

ALL 4 PROPOSALS WIN IN WOODS

HEADLINES

of the WEEK

As Compiled by the Grosse Pointe News

Thursday, Sept. 30
Birthday in 1832 of Lord Roberts of Kandahar (Frederick Sleight), born in India, hero of the Boer War . . . in 1906 the first electric locomotive, installed on the New York Central railroad . . . in 1944 desperate Nazi bid to split Allies failed.

TWO DOCTORS AT JACKSON PRISON were freed yesterday for failing to report when notified that a prisoner had committed suicide.

THE ATOMIC ENERGY COMMISSION orders the Nation's atomic plants closed to labor unions whose leaders are suspected of communist tie-ups.

THE AIR FORCE announces that all F-84 Thunderjets have been grounded temporarily "pending investigation of recent accidents."

THE RUSSIAN CONSULATE in New York at No. 7 E. 61st street was closed yesterday.

ERIC JOHNSTON, former head of the Chamber of Commerce of the United States, advocates the naming of labor leaders as our ambassadors to foreign countries with labor governments.

THE UNITED STATES, GREAT BRITAIN and FRANCE, lay the Russian blockade of Berlin before the Security Council . . . the United States member of the Council, who is chairman for October, will present notes from the three nations tomorrow . . . the complainant nations say they have made every effort to settle their trouble with Russia by direct negotiation but have failed to reach an agreement with her.

UNITED STATES and BRITAIN move their war planes to more advanced positions in Germany and start inspection of their tanks parked in Germany after the war.

Friday, Oct. 1
Birthday in 1781 of James Lawrence, American Naval hero of "Don't give up the ship" fame . . . In 1928 Russia inaugurated five-year plan for agriculture and industry . . . In 1943 Marshall headed the Allies in Britain . . . Nelson quit WPB, was succeeded by J. A. Krug; in 1945 we took over control of Japanese banks . . . In 1946 Goering found guilty on all counts.

DETROIT HAS ITS FIRST cab strike in nine years when the Teamsters' Union takes over the Radio Cab Co. . . . Violence breaks out and rocks fly.

GOVERNOR DEWEY advocates a strong foreign policy . . . says there must not be another Munich . . . "We do not intend to be bullied or bluffed," says America must be made strong in defense . . . Says we must be made a full partner in Latin America, not merely a "Good Neighbor."

LEADER OF THE STERN Gang, Nathan Friedman-Yellin, is arrested in Haifa as he was about to leave the country.

ATTORNEY GENERAL Black fires Rodney Baxter as his special assistant in the State's \$250,000 suit against the Detroit Racing Association.

LOSS OF MAN-DAYS because of strikes declined from 2,200,000 in August to 1,750,000 in September, according to a Washington dispatch.

HAL NEWHOUSER and Dizzy Trout ended their baseball season in Detroit last night with a fist fight in the Tiger dugout . . . observers said it was a draw with neither endangering his pitching arm.

VISHINSKY, SPEAKING IN Paris, says "it is a mistake to believe there is just one nation that has a monopoly of the atomic bomb" . . . hints that Russia can make them, or is actually making them now.

Saturday, Oct. 2
Birthplace of Ferdinand Foch in 1851; Marshall of France and Supreme Commander of Allied Armies in World War

Pledging Support to a Fine Movement

The Cub Scouts have started another year's activity with the ending of the long summer vacation period. The Kerby School Pack, which meets in Christ Church, had its first meeting Monday night. Here a group of parents are signing up their young hopefuls' applications for membership in the junior scout movement. The parents pledge to take an active interest in the work of their own children and the pack as a whole.

Attendance Records Broken At Pointe Lakefront Parks During Season Just Ended

Figures Show That Five Sites Were Visited by Estimated 351,000 Residents; Fine Swimming Enjoyed at Beaches

More persons patronized the Pointe's municipal water front beaches this past season than ever before. This can be attributed to several factors. There was unusually fine swimming weather during most of the summer, with no interruption because of health board edicts prompted by deterioration of the water below safety conditions. The other factor is the normal growth of population as evidenced by the many new homes built and occupied during the season. More children have advanced into the swimming age and hundreds of young men have permanently returned home from war service.

The Park led all of the public beaches as was to be expected from its larger population. The fact that the enclosed pool there had been re-equipped with pumping and chlorinating machinery also stimulated attendance. According to Park Superintendent Brown 140,600 persons dipped in to its safe waters during the season.

The Farms beach attendance was 94,724, by far the largest ever for the beach. Last year it was 86,829 and in 1946 only 59,636.

Chief of Police Walter Goulette, of the Woods, who through his police officers has general charge of the park, reports that about an even 40,000 patronized the new beach, which had its first season this year.

Superintendent Locke of the City's beach park did not attempt to keep an accurate count of attendance each day but says for the whole period for which the park was open attendance averaged about 900 per day or well over 70,000 for the season.

In the Shores, much the smallest in population of the five municipalities, Manager Jeffers estimates the attendance at 6,500.

This gives an aggregate for the entire Pointe, based upon both actual count at some beaches and careful estimates at others, of 351,324 for the season from the official opening of the swimming season to its close with the opening of the schools.

This is a lot of swimming out of a total population of about 39,000.

Driver Blames Crash on Cat

Joan Jorgensen of 712 Berkshire, driving east on Jefferson avenue at 11 a. m. on Oct. 4, had a pet cat in her car which momentarily distracted her attention and caused her to hit a parked car belonging to Fred Gill of 313 Roosevelt place.

The impact drove the Gill car into a light pole damaging it in both front and rear.

Miss Jorgensen was taken to Bon Secours Hospital for treatment for a minor knee injury.

Superintendent Locke of the City's beach park did not attempt to keep an accurate count of attendance each day but says for the whole period for which the park was open attendance averaged about 900 per day or well over 70,000 for the season.

Hope to Find Runaway Boy By Birthmark

Navy to Be Asked to Up-end New Recruits in Search for Missing Lad

William Yerge, of 1046 Lakepointe, reported to the Park police last week that his son, Donald William Yerge, 15, had disappeared from home on Sept. 27.

He had told friends that he was going to join the Navy.

The police have sent out an alarm for his pickup. He is too young for the Navy and his parents are under great anxiety as to his whereabouts.

Detective Stanley Enders, to whom the case was especially referred, has since discovered some interesting features in young Yerge's disappearance.

He left a note explaining in detail his plan for getting in the Navy. He was going to borrow the birth certificate of a friend who was a couple years older than himself. This would effectively hide his identity so far as the Navy records go.

Then he had arranged with a man "downtown" who, for \$5, would sign the papers as his "father", with his permission to join the Navy. Presumably young Yerge would have no difficulty in making such a mutually advantageous arrangement "with almost any man on skid row who happened at the moment to have a suit of clothes respectable enough to carry the role of "father."

Enders said "we'll have a heck of a time locating this kid if he does succeed in getting into the Navy. We don't know whose birth certificate he might use."

The detective said they had one card up their sleeve, however, which might work. The boy had a pronounced birthmark on his right rear flank and "if we can persuade the U. S. Recruiting Service to upturn every young swab they have taken into the Navy in the last two weeks and take a quick glance at his posterior department they may discover the right sternum."

SHOPPING TROUBLE

Mrs. E. Epler of 15237 Madeline, Detroit, was shopping at the Thrift Shop on Oct. 1. She had her son, Michael, aged 2 1/2, with her. Michael disappeared and there was much excitement until City Patrolmen Rabaut and Keller located the youthful absentee at 694 St. Clair.

AWNING FIRE

The Woods fire department extinguished an awning fire last Tuesday at 731 South Oxford, apparently caused by sparks while Mrs. Mervyn Gaskin was burning rubbish in the incinerator.

Woods Waits Decision on Tax Quarrel

St. Clair Shores Demands Payment on Assessment for Lakefront Park

Julius L. Berns, attorney for Grosse Pointe Woods, is hopeful of getting the decision of the Macomb County Court within the next two or three weeks on the case involving the right of the St. Clair Shores Village to collect taxes on the Woods-owned water front park within the St. Clair village limits.

This is the 43 acre tract which the Woods acquired from the Edsel Ford estate nearly two years ago.

The issue of the right of the Woods to own and operate a municipal park within the St. Clair limits was settled affirmatively for the Woods many months ago.

St. Clair was loath however to forget the taxes which it collects on the tract. Along with St. Clair village, the county of Macomb and the local school district also participate in the division of the tax receipts. The aggregate is somewhere between \$3,000 and \$4,000 annually.

The issue was drawn and Circuit Court Judge Eugene Huff of Saginaw County was called in to specially preside.

The brief in the case was submitted last February. Last June Judge Huff called for a supplementary brief and recently again called for more particulars. All statements of facts are now in the hands of the Court and a decision should be forthcoming soon.

There is much evidence to support the hope of the Woods village that it will escape the taxes. A local instance is where the City of Detroit, which owned the Russell Alger property on Lake Shore in the Farms and operated it until recently as a museum, consistently refused to pay taxes on it to Grosse Pointe Farms, despite repeated requests and demands from the Farms that it do so. The Farms eventually had to abandon its fight and Detroit never paid any taxes during all the years the Alger property was a museum.

Immediately upon getting the call from the City police, Paisley dispatched Allor and Dhaveloose to the scene, where he and Van Tiem joined them. A search of the building disclosed nobody inside.

About Same Time

The shop was entered early on Sunday morning, Sept. 5, apparently about the same time, and a sable jacket valued at \$4,000 taken. That burglary was discovered at about 3:30 a. m. by Patrolmen Allor and Seelow.

On that occasion, the thief, or thieves, also entered by smashing a window, apparently with a hammer.

They got the jacket in the window but ignored a Russian sable scarf valued at \$2,500, also in the window.

Police Disperse Swains Trying to Crash Party

Lois Buck, of 851 Pemberton, phoned the Park police at 12:40 a. m. October 2 that she was having a party for girls only at her home and a group of boys on the outside were interfering with the party.

Officers Del Place and Verwache were dispatched to the scene of the social riot and dispersed the disappointed young swains.

FALSE ALARM!

When Farms police arrived at the home of Mrs. Russell Labadie, 125 Muir, Monday night, she sent them back to the station. She had found and remedied the noise that had alarmed her. It was a furnace blower.

Motor Balks At Sugar Ration

An automobile driver showed up at the Grosse Pointe garage at 2:38 a. m. on Oct. 3 and said he had been having trouble with his car all the way out to Grosse Pointe from W. Jefferson avenue.

The helpful garage attendant took a quick looksee.

"Here's your trouble; no car will run on syrup," he said, and pointed to grains of sugar scattered significantly around the gas cap.

The troubled car owner opined that some friends he had left in a West Jefferson beer garden had played a joke on him.

Thieves Get \$5,000 In Furs on Second Visit Within Month

Unprotected Window Smashed Again in Daring Burglary on Kercheval Within 10 Minutes of Police Check; \$4,000 Loot Obtained There Sept. 5

Thieves made a daring entry of the shop of Furs by Robert Kercheval near Fisher road, for the second time within a month early Tuesday and escaped with furs valued at about \$5,000. According to Sgt. Jack Paisley, of the Farms police, the thieves broke in and obtained five expensive fur pieces in the space of about 10 minutes.

They entered by smashing the diagonal window next to the door, Sgt. Paisley said, ignoring some dresses and hats in the show window, and took the furs from a rack in the store.

The store had been checked at midnight by Patrolmen Sidney Allor and Camiel Dhaveloose in a scout car and was found to be o. k. again at 12:05 a. m. Tuesday by Patrolman George Van Tiem.

Probably Experienced

Paisley was informed of the broken window by a City police scout car at 12:15 a. m. The window had a hole about two by four feet.

Chief Walter Hryt, who began an immediate investigation, said the job apparently was the work of at least three, probably experienced, burglars. No fingerprints were found in a minute check by Detective Sgt. Elmer Labadie.

Hoyt pointed out "that the shop's windows are not wired with burglar alarms. The doors are.

Five-Minute Job

He said it would be simple for a well-organized gang to do the job in less than five minutes.

Listed by Michael Roberts, branch manager, as having been stolen were a muskrat coat valued at \$750; Rocky Mountain sable jacket, \$800; black caracul jacket, \$1,000; black Russian broadtail jacket, \$2,000; and blended squirrel jacket, \$350.

Immediately upon getting the call from the City police, Paisley dispatched Allor and Dhaveloose to the scene, where he and Van Tiem joined them. A search of the building disclosed nobody inside.

About Same Time

The shop was entered early on Sunday morning, Sept. 5, apparently about the same time, and a sable jacket valued at \$4,000 taken. That burglary was discovered at about 3:30 a. m. by Patrolmen Allor and Seelow.

On that occasion, the thief, or thieves, also entered by smashing a window, apparently with a hammer.

They got the jacket in the window but ignored a Russian sable scarf valued at \$2,500, also in the window.

Police Disperse Swains Trying to Crash Party

Lois Buck, of 851 Pemberton, phoned the Park police at 12:40 a. m. October 2 that she was having a party for girls only at her home and a group of boys on the outside were interfering with the party.

Officers Del Place and Verwache were dispatched to the scene of the social riot and dispersed the disappointed young swains.

FALSE ALARM!

When Farms police arrived at the home of Mrs. Russell Labadie, 125 Muir, Monday night, she sent them back to the station. She had found and remedied the noise that had alarmed her. It was a furnace blower.

Motor Balks At Sugar Ration

An automobile driver showed up at the Grosse Pointe garage at 2:38 a. m. on Oct. 3 and said he had been having trouble with his car all the way out to Grosse Pointe from W. Jefferson avenue.

The helpful garage attendant took a quick looksee.

"Here's your trouble; no car will run on syrup," he said, and pointed to grains of sugar scattered significantly around the gas cap.

The troubled car owner opined that some friends he had left in a West Jefferson beer garden had played a joke on him.

Building Sale, \$81,000 Bonds Are Approved

800 Vote on Propositions for Improvement of Services

All four propositions were approved by Woods voters in a special election Monday, although Proposition 2 had a narrow squeeze. The others were passed by wide margins.

Nearly 800 voters turned out at the four precincts to express their desires on the matter of three bond issues and the sale of some municipal property.

The three bond issue propositions needed 60 per cent majorities to pass, according to Village Clerk Philip F. Allard, while the proposal to sell "that portion of the Mack Avenue municipal building and park site situated in Grosse Pointe Woods" needed only a simple majority.

Sale Favored Heavily

Needless to say, the selling proposition received the heaviest favorable vote, 701 to 85.

Proposition 2, for the issuance of \$20,000 in bonds over a 10-year period for additions and improvements to municipal buildings, had the closest call, passing by only 516 to 267. It failed of a two-thirds approval—required in many places on bond issues.

Of the revenue issues, Proposition 1, for \$20,000 in bonds issued over 10 years for purchasing modern fire apparatus, got the heaviest favorable vote, 623 to 154—indicating a keen interest in fire protection.

River Project Wins

The proposal to issue \$41,000 in bonds over a 10-year period for construction of drainage structures in and along Milk River and cleaning the Milk River" easily gained a 60 per cent majority and would have scraped through on a two-thirds majority, 557 to 226.

The bond issues, totaling \$81,000 over the 10-year span, will begin in 1950, with \$2,000 each on the building and fire apparatus improvements and \$4,000 on the drainage project.

The issues will be the same each year through 1959, with the exception of the drainage issue, which will be \$5,000 in 1959.

Cigaret Spark Burns Out Car

A spark from a pipe or cigaret apparently was the cause of a fire early last Tuesday which practically burned out the inside of an automobile owned by Charles Stephenson, 28, of 359 McKinley avenue.

Investigation has failed to locate the cause of an apparent disruption in phone service reported by Fred Day, Stephenson's next door neighbor when he was unable to reach the Farms fire department, according to Chief George Dansbury.

In any event, Dansbury added, service is now in good order and a test made later that morning indicated the phone was functioning a. k. a. Dansbury conjectured that Day may have dialed wrong in his haste.

Stephenson, who advanced the pipe or cigaret theory, said he had the fire extinguisher himself before the fire department would have arrived, anyway. Damage was estimated at "quite a bit more than a hundred dollars."

ALCOHOLIC ANONYMOUS

An unnamed man came to the City police station at 2:09 a. m. on Oct. 2 and reported that he had come within an eyelash of killing a drunken man at the corner of Jefferson and St. Clair only a few minutes before.

By the time the police patrol car arrived the drunk had staggered away.

YOUTH ACCEPTS FULL BLAME FOR ACCIDENT HE ESCAPED

At least young Richard M. Shebay, of 11032 Wayburn, Detroit, can be given credit for hanging around to take the blame.

Shebay, 19, who claims about six months driving experience, admitted to police early Sunday that he failed to give a proper signal for a left turn at Mack and Oxford.

What followed was a pileup of two other automobiles. Shebay's car coming through unscathed. All too often, as any experienced motorist can attest, the driver in Shebay's position drives blithely off leaving the other fuming futilely.

According to Woods police, Shebay, driving north on Mack, was preparing to turn left into a West Jefferson beer garden had played a joke on him.

George V. Mason, 22, of 14940 Wilfred, Detroit, attempting to overtake Shebay, swerved to the left side of Mack to avoid hitting Shebay and then skidded about 40 feet into an auto parked off the pavement on the northwest corner.

And, that unoccupied car, owned by Nellie Crowl, of 875 Marlborough, Detroit, was the real sufferer. The whole left side was bashed in for damage estimated by police at \$200.

Shebay was ticketed for endangering other vehicles and Mason was charged with not having his car under control. His car received just a crumpled fender—about \$25 damage.

Miss Crowl got a headache!

NIGHT SOLICITOR GETS BUM'S RUSH

A woman residing on Middlesex called the Park police department Sept. 28 to inquire whether magazine salesmen had the right to solicit subscriptions at night.

The question was a poser for the police. There is no clear clock schedule provided in ordinances for this type of salesmen.

Inasmuch as other complaints had been received from householders who were provoked by these aggressive young men, Detective Stanley Enders hunted up the man in question and told him to leave the Park, pronto, and confine his business hereafter to the day time.

Headlines of the Week

(Continued from Page 1)

In 1943 drive to Rome is on as Naples falls... In 1946 eleven high Nazis are sentenced to be hanged in 15 days.

RED HOT RACE on for the American League pennant... Cleveland can lose only if it drops both of its remaining games.

A FEDERAL GRAND JURY in Bay City, investigating Republican Party fund raising activities, indicts four Flint auto agencies as corporations and five of their officers for violation of the Corrupt Practices Act.

AN ARRANGEMENT for German scrap iron has been concluded between the United States and Britain... 500,000 tons to each, with smaller allocations to other countries in greatest need of scrap—Italy, Belgium and Sweden... to be sold at a uniform price to all under the supervision of American and British military commanders in Germany.

U. S. OFFICIALS CHARGE that Russia is seeking to disrupt the flow of uranium ore from the Belgian Congo to the United States.

THIEF STEALS CHICKENS from the poultry house of the University of Saskatchewan, which had been used for radioactive experiments and the university issues a warning "not to eat" chickens in that locality... might bite on an atomic drumstick.

THE FIRST FROST of the season is promised for tonight in this area.

A UNITED STATES aircraft carrier will visit Greece this month.

Sunday, Oct. 3

The first Presidential Thanksgiving Proclamation was issued by President Washington on this day in 1789... birthday of William Crawford Gorgas in 1854, one of the world's greatest sanitarians; eradicated yellow fever from the Panama Canal zone.

THE REDS PREDICT FAILURE in the talks on Berlin crisis in the United Nations... blame western insistence on setting up a separate government in Germany as impasse on common agreement on Germany.

RELATIVES OF THE LATE LOUIS R. COHN, deceased wealthy Detroit merchant, intend to try to break his will in which he left most of his \$500,000 estate to his young widow.

POLICE COMMISSIONER Harry S. Toy, of Detroit, has dropped his request for additional policemen to service the 1,400 parking meters which the city is installing in central Detroit as an experiment... also withdraws his opposition to an investigation of the expenditures in his department... Says now he demands an investigation.

A NORWEGIAN FLYING BOAT CAPSIZES near Trondheim, Norway, and sinks with the loss of 22 of the 48 persons aboard.

CLEVELAND WINS its Saturday game with Detroit, 8-0, and Boston eliminates the Yankees... worst Indians can do is to tie for first place.

MICHIGAN'S POPULATION increased 930,000 (17.9 percent) since 1940, according to Census Office figures... second in rate of growth in the Nation... California, with an increase of 45.2 percent first, steps up from 6,907,000 to 10,031,000, is third in population rank in the nation, following New York and Pennsylvania.

Monday, Oct. 4
Birthday in 1814 of Jean Francois Millet, great French painter; in 1822 of Rutherford B. Hayes, Nineteenth President of U.S.; in 1858 of Michael

Pupin, great Serbian-born American engineer and in 1861 of Frederick Remington, American painter and illustrator of the West... in 1914 the Americans are pouring through the West wall; in 1945 the U.S. moves to seize struck oil companies.

CLEVELAND WINS THE AMERICAN PENNANT in Boston 8-3.

TRUMAN AND DEWEY have both ended their far flung western speaking campaigns... Truman conferring today with Harold Ickes who quit the Interior post in a shower of political fireworks two years ago... the President will start a new speech-making trip in the east on Wednesday and Dewey returns to the hustings in a week with a major speech in St. Paul on October 15.

CONTESTANTS OF the Cohn will charge that the signature to the will was forged.

THE 27-MONTHS OLD BOY Ray Dale Markva of Saginaw was found today in a pile of brush, alive and unharmed save exposure, by State Trooper Melvin Kaufman of the Flint Post.

THE BRITISH GOVERNMENT suspends four technicians from the Post Office Department on charges of Communist association.

POLICE trap 37 men in a cow-pasture casino near Chelsea and seize slot machines, roulette wheel, cards and tables. The farmer-owner can't explain as he is in jail with the others.

NINE LEFT WING leaders of the once Communist-dominated local 248 of the UAW-CIO which conducted the prolonged and violent strike against the Allis Chalmers Co. in Milwaukee, are expelled from union membership charged with the misuse of \$83,000 of union funds.

BERLIN CHILDREN in the western sector thank American air line pilots for presents of candy dropped to them in parachutes.

Tuesday, Oct. 5
Birthday of Chester A. Arthur, in 1830, twenty-first President of the United States... British dirigible R-101, largest in the world, crashed in France and explodes in 1930, killing 47 persons.

SENATOR VANDENBERG in a speech last night from Washington warns against any further appeasement of Russia; such would inevitably lead to further and impossible demands... tells the world that America is permanently united in its foreign policy and tells all potential enemies to take note... asks for the same cooperation in foreign matters when the Republicans get in power that they have given President Truman.

A HURRICANE with winds up to 100 miles per hour is centered south of Cuba and feared headed for the Florida mainland.

A BUDGET OF \$41,134,000 has been proposed by the Board of Auditors to the Wayne County Board of Supervisors... to provide for a \$26,227,000 tax levy is proposed, or \$3,000,000 more than last year.

THE RAILROADS have agreed with the Order of Railway Con-

ductors and the Brotherhood of Railway Trainmen to wage increases of 10c per hour... affects 175,000 employees.

GREER GARSON, film star, gets a divorce from Actor Richard Ney, her "son" in Mrs. Miniver.

Wednesday, Oct. 6
Birthday of Jenny Lind, the "Swedish Nightingale" in 1820... of George Westinghouse, the inventor of the airbrake, in 1846... manifesto issued by the Mormon Church in 1890 condemning plural marriages.

RUMORED IN PARIS the Reds plan to lift the blockade to Berlin... such a move would keep the issue out of the United Nations and automatically call for further conferences between the foreign ministers of the four powers.

45 YOUNG MEN REPORT for Detroit's first peacetime draft examinations... all 25-year-olds.

THE CROSSLEY POLL figures that the Wallace vote will be a big help to Dewey... at least a third of his vote expected to come from the home states of the Republican candidates, New York and California.

A 17-YEAR-OLD CHINESE boy, still living in distant Kwangtung province, has \$144,000,000,000 to his credit (Chinese) in a Detroit bank... in American financial parlance it is good for \$12,000 in Uncle Sam's money... represented by stock in Detroit Edison, American Rolling Mills and Michigan Steel Tube Products... the stock was willed to his boy by Charles Hongsing, of 449 Brainard, who died Sept. 20, 1947.

Pedestrian Hurt; Driver Ticketed

Struck by an automobile last Wednesday night while crossing Kercheval at McMillan, Matthew Carey, 53, of 365 University, was taken to Bon Secours Hospital with a badly bruised left leg. Philip Geist, 43, of 58 Moross, whom Farms police say was driving the car which struck Carey, was given a ticket charging failure to have his auto under control.

Although not considered seriously hurt, Carey remained in the hospital overnight for observation.

Adults Offered Course In Hooked Rug Making

As a part of its Adult Education program, the Grosse Pointe Board of Education is sponsoring a class in hooked rug making.

This class will meet Monday and Thursday mornings at 9:30 a.m., starting October 11, at the Grosse Pointe Board of Education, 391 St. Clair.

Mrs. Marjorie Hanford, well known authority on hooked rugs, will instruct this class. Please call TU. 5-2000, extension 25 for reservations.

GIVEN TELEVISION SET

At a get together dinner dance held on Sunday, Oct. 3 at Fraser, Mich., the 1920-25 Eastern High School Alumni group headed by Mr. and Mrs. Russell Volz, and attended by 144 alumni, teachers, friends and former members of the 1917 to 1925 athletic teams, presented Percy Drew, a coach and teacher, at Eastern for the past 30 years, with a television set.

Wire Recordings Speed Teaching

Wire recordings will be employed as an adjunct to the teaching of conversational Spanish in the adult evening classes about to open at the Grosse Pointe High School building under the auspices of the department of adult education.

The wire recorder reproduces sound by means of magnetic impulses on stainless steel wire. The light-gauge wire is "played" through the recording machine on spools, one spool, containing several miles of wire, being sufficient to make a recording several hours in length, and for this reason the device is of far greater value in school rooms than phonographs or other devices hitherto available.

One small error can spoil a whole phonograph record, but with the new wire recorders alterations can be made, or mistakes corrected, in a few seconds. To make a change or correct a mistake all one has to do is return the wire through the recorder and, presto, the old words have disappeared and the new ones are recorded in their place.

Amazing to the uninitiated is the fact that a magnetic recording of sound on wire lasts forever, unless it is purposely "erased." A wire recording can be played time after time, in fact it can be played until the wire is worn out by friction and still be as loud and distinct as when new. The alteration in the molecular structure of the metal which takes place during recording is perpetual.

A wire recording fell from a boat into San Francisco Bay. When recovered some months later and the accumulated layers of mud and slime were cleaned off the wire, it was found to have suffered no ill effects whatever, and when "played" was perfect.

The adult Spanish classes of Clarence V. McGuire, which have attracted widespread attention because of the unusual teaching techniques which they have employed, will use wire recordings primarily as a means of simplifying and speeding instruction. Experiments conducted in a high school classroom last June by Mr. McGuire indicated that, by using recordings as an adjunct to teaching Spanish a recitation normally requiring 110 minutes of elapsed time could be completed in 34 minutes, without omitting any detail of the program of instruction.

A great deal of time is unnecessarily lost in the average classroom due to lack of a planned program of recitation, Mr. McGuire states, and it is his opinion that a lot of this lost time can be saved by recording the lessons. Use of the records will rest the teacher, and it will make things easier and pleasanter for the students also, he believes. Where ultra-modern techniques are employed, as in the adult Spanish classes at Grosse Pointe, recording facilities ought to be of especial value, Mr. McGuire says.

Mrs. Edwin James will assist Mr. McGuire in the adult classes, which open for the season on Wednesday, October 6.

LIGHT RELOCATED

The County Road Commission has changed the arrangement of the Red and Green traffic light at Jefferson and Beaconsfield so that the lights can be plainly seen from either an east or west approach on Jefferson. The lights are suspended on an overhanging arm.

Vote Pleasing To Youngblood

Orland H. Ellis, Administrative Assistant for Rep. Harold F. Youngblood, made public a post-election statement of the Congressman. He quoted Youngblood to this effect:

"Naturally I was pleased with the results of the election.

"During my term as Congressman from the 14th District of Michigan, I have done my level best to represent the District in the way I felt they wanted to be represented. I voted for measures which would bring about economy in government and against the spend, tax and spend policies of the past 16 years. The vote cast Sept. 14 indicates to me that the people of the 14th District and the people of the entire nation are interested in real economy in government and want to discontinue the lavish practices of the New Deal. The vote cast bids well for Governor Dewey's election to the Presidency in November and the return to normalcy in government.

"I want to take this opportunity to thank all the people who assisted me in my campaign. Without their assistance and their votes my nomination would not have been possible. I also want to thank the members of my congressional staff for the way they assisted me in my work in the 80th Congress.

"If re-elected in November in the final election, I intend to continue to give my full vigor to the preservation of my people's interest and for the advancement of economical and sound government."

Public Speaking Course Being Offered to Adults

A course in public speaking is being offered adults by the Board of Education. Classes will start at 1:15 p.m. on Wednesday, Oct. 13, in the Board of Education building at 389 St. Clair.

M. Haythorn Bambas, holder of a degree of bachelor of arts in drama from the Carnegie Institute of Technology, will be the teacher.

Those interested in the course are asked to telephone Niagara 2000, extension 25.

Rally Planned By Allied Youth

Fun and frolic will be the theme of the big Rally to be held by the Allied Youth Friday night, October 8. This annual send-off will start with a talk by the popular Rev. Paul Sloan of the Ferndale Presbyterian Church. The excitement will reach something of a peak in the Amateur Talent Show.

Allied Youth is non-political, non-sectarian, and welcomes everyone over 14 who is not too old to laugh and enjoy life. If this means you, join the gang on Oct. 8, at 8 p. m. at St. John's Community House, 33 East Montcalm, just across Woodward from the Fox Theater.

The East Side Allied Youth post will meet on the 15th of October at the Grosse Pointe Memorial Church. At this meeting they will get the fall program planned and under way. After the meeting, Tim Ford of

the Detroit Crime Prevention Bureau, and one of AY's favorite members, will speak, to the group. Then everyone will adjourn to cokes, dancing, and powwows. Meet us there at 8 p. m., Call CH. 6194 for information.

Five Pointers Singing With Kalamazoo Choirs

The Kalamazoo College Singers, a vested chorus of 55 mixed voices, made their first appearance last week by taking part in two chapel services in Stetson Chapel.

Membership of the College Singers includes Jean Collinson, 841 Grand Marais; Barbara Goodrich, 496 Lincoln road; Loraine Hewitt, 1222 Berkshire road; William Monday, 281 Ridgmont, and Kenneth Venderbush, 820 Pemberton road, all of Grosse Pointe.

Let's Go To Cupid's

for a Delicious DINNER

Courteous service... pleasant atmosphere... delectable food... make our meals remembered!

Remember
Cupid's Famous Hamburgers are made from Strictly Fresh Round Steak... That's why they're so Good!

Cupid's RESTAURANT

MACK at HARVARD
Grosse Pointe
Low OPA Prices Still Prevail

Hear Yourself, Family, Friends

TALK-SING-PLAY

Record-Play Back Voice, Music

NEW PORTABLE 4-IN-1 WIRE RECORDER - RADIO PHONOGRAPH - P. A. SYSTEM

Four shortcuts to fun! Take it to parties... make records of the crowd singing... or record from Pentron's own radio and phonograph. Record business interviews, club programs, sound for home movies. Plays back instantly, erases completely for re-use. Wonderful exclusive features, including synchronized timing meter never before available at this moderate price! Don't miss this value in money... is happiness!

COME IN FOR FREE DEMONSTRATION or phone THE TRUE RECORDER CO. 2437 WOODWARD AVE. Phone WO. 2-5944 (Dealer Inquiries Invited)

A FINER FUNERAL SERVICE FOR East Side Residents

R. G. & G. R.

Harris

EAST SIDE CHAPEL
HARPER at LAKEPOINTE
ARlington 3131
CENTRAL WEST CHAPEL
CASS at CANFIELD
Temple 7-1144

For Quality Cleaning...

of Fall and Winter Garments

Experimentation on newer and better cleaning processes have been going on constantly at Queen's. We are well equipped to do a finer service more quickly. You can trust your best wearables to us... and you'll get them back sparkling clean and beautifully pressed. Call us today.

EXPERT RUG CLEANING IN YOUR HOME

Pick-up and Delivery Service

Queen Cleaners & Dyers

17140 Kercheval in the Village TU. 2-7010

Two Grosse Pointe Branches for Cash and Carry...

19834 Mack Ave. in the Woods NI. 3100

SEE IT BY TELEVISION

WORLD SERIES

Bring Every Game Played at Cleveland into your Home with This Remarkable Set

DEMONSTRATION without Obligation IN YOUR HOME

by PERKINS

East Side's Leading Radio and Television Store

RCA Victor 730TV2
675.00
Plus Fed. Tax and Owner Policy Fee

RCA VICTOR... TELEVISION

See this superbly styled console with Eye Witness Television PLUS a world-famous Victrola radio-phonograph! 52 square inch pictures are LOCKED IN TUNE! Tunes instantly to any station in range. AM-FM radio; automatic record changer, "Silent Sapphire" pickup; "Golden Throat Tone." 3 finishes.

"Victrola"—T. M. Reg. U. S. Pat. Off.

WXYZ - TV announces TELEVISION Starting Saturday

WJBK announces TELEVISION Starting Oct. 24

Perkins
radio and television
18th Year on Same Corner

15201 Mack Ave., at Lakepointe Phone: TUxedo 2-1920

Park Manager Lane Reports On Parley of City Managers

Brings Back Opinions of Municipal Experts After Attending 35th Annual Meeting of Association at Mackinac

In view of the fact that two of Grosse Pointe's municipalities are functioning under what might be called a Manager-Commission Plan, the Park and the Shores, the report which Manager Everitt B. Lane of the Park made to the Board of Commissioners on September 27 was interesting to all Grosse Pointers.

If it should happen that the recently discussed City charter movement results in all of the Pointe municipalities being converted to City status, the probabilities are that most or all of them would install city managers. Mr. Lane was fresh from the 34th annual conference of the International City Managers' Association held at Mackinac Island September 12-16.

His report discloses that 860 cities or incorporated municipalities now function under the manager plan.

It is significant that in Maine, a relatively small state, where New England thrift and business sense are strongest, there are 88 cities and towns under manager operation, heading the list for the whole country. Michigan is second with 69, Texas third with 66, Virginia has 52 and California and Florida 48 each. The association expects the total roll of city manager communities will reach 1000 within the next year.

Lane's report stated that cities and villages are still confronted with the problem of meeting full scale municipal operations at extremely high cost levels. Property tax has reached its peak and cities are searching for other revenues which are stable and depression-proof. A revision of the real estate tax along just and scientific lines will do much to improve this situation.

The Park itself which Mr. Lane manages has been going on a pay-as-you-go plan in its permanent improvements ever since he took charge.

"State aid," he said, "is not the answer." Cities and villages should stand on their own feet, widen the base of local taxes and adopt legislation for excise taxes and others that are necessary.

The report's comment on civil defense is especially significant for this area. Conferences have been held by the Office of Civil Defense with state governors and officials of "Big Target" cities.

Municipal debts are still on the increase, Mr. Lane's report says, and he recommends that before money is borrowed a community should make a complete engineering survey and should employ a special bond attorney. Municipalities should retire their debts faster in time of prosperity, and normally in time of depression.

The conference declared for promoting a good public relations program. The affairs of the local government should be taken to the people and its projects fully explained. "The people are not naturally technically minded. Periodic reporting to the citizens and taxpayers is very necessary."

"Develop off-street parking areas. The streets are made for traffic relief and transportation, not for parking."

It was recommended by the conference that public works construction which is not immediately and vitally needed be postponed. "Materials, supplies and equipment will be short and expensive for some time."

Plan Drive to Furnish Blind With Dogs

Completing preparations for the campaign to raise funds for the Leader Dog League are, left to right: MRS. ARTHUR H. BUHL, JR., MRS. LEWIS S. ROBINSON, MRS. BRUCE CHALMERS, and standing, MRS. ANDREW W. BARR. The meeting took place before a demonstration by the dogs and their trainers in the Buhl home.

Visitor in Pointe Fatally Stricken While Playing Golf

For the second time this summer a golfer has been stricken and died while playing on a Grosse Pointe course.

The latest victim was Herbert F. Jindsay, 65, of Milwaukee, who was playing the Lochmoor Club with his son-in-law and some friends Sunday when he had what apparently was a heart attack on the No. 3 fairway.

He was carried into the clubhouse and was pronounced dead a short time later by Dr. R. C. Sinclair, of 1469 Hawthorne road. The son-in-law is P. W. Fox, of 1383 Bishop road.

On Monday, July 5, Richard Fyfe Barnum, 54, of 1012 York-

shire road, widely-known Detroit business executive, was stricken on the 18th green at the Detroit Country Club.

2 Pointe Youths Enlist in Navy

Byron (Bud) Horsley, of McKinley road, and Jack Galdoni, of 1354 Lakepointe, have enlisted for one year in the U. S. Navy.

They decided on the one-year voluntary enlistment in compliance with the Government's directive for compulsory military training, according to Horsley's mother, Mrs. B. R. Horsley. They are stationed at Great Lakes Training Center, Great Lakes, Ill.

Horsley was graduated in June, 1947, from Grosse Pointe High School and attended Western Michigan College, at Kalamazoo, last year.

Galdoni, a June, 1947, graduate of St. Ambrose, was a Michigan State College student last year.

DIRTY TICKET?

Arthur N. Rucinski, 26, of 17317 Hamburg, Detroit, and Norman Brown, 33, of 17409 Hamburg, were ticketed by Farms police Sunday, Oct. 3, on complaint of R. H. Maude, of 5261 Devonshire, Detroit, for taking black dirt without permission from Maude's property at 420 Roland court.

Four Pay Fines In Park Court

Judge Victor H. DeBacke disposed of four cases in Park Police Court on Sept. 29.

Donald S. Pett, of 1320 Roslyn road, for speeding 40 m.p.h. on Jefferson on Sept. 7, was fined \$15 and \$5 costs. He also was placed on 30 days probation and directed to attend at least two sessions of the Police Traffic School.

Frank L. Cinder, of 1784 Roslyn road, for speeding 40 m.p.h. on Charlevoix on Sept. 15, was fined \$5 and \$5 costs.

Leo Jerome Baerle, of Detroit, for failing to stop at a stop sign at St. Paul on Sept. 10, causing an accident, was fined \$10 and \$5 costs.

Vito Caruso, of 354 Chalmers, for speeding 45 m.p.h. on Jefferson on August 3, was fined \$15 and \$5 costs.

Wallace claims to represent the common man, but his campaign has had more large contributions (\$1,000 or more) than the Democrats and Republicans put together.

Farms Building Boom Continues

Building in Grosse Pointe Farms continued to maintain a boom pace during the month of August, according to the report of Building Inspector Theodore Beaupre. His department issued 34 permits during the month representing a total valuation of \$503,000.

August's permits bring the total valuation of construction in the village since March 1, the beginning of the fiscal year, to \$1,908,000.

There were 25 permits for residential buildings issued during the month. These represent a total valuation of \$466,000. Seven of the homes are being built in Bournemouthe road; three are in Chalfonte, two in Edgemere, four in Moross, three in Mt. Vernon, three in Radnor circle, and one each in Champine, Colonial Court South and Stanton lane.

A permit for one business building valued at \$25,000, to be constructed at 93 Kercheval avenue, was issued, and there were eight miscellaneous permits for alterations and additions, representing a total value of \$12,000.

CARPET CLEANING

... in Your Own Home

Many Satisfied Customers in Grosse Pointe

Formerly with the Hollander Company

Gold Cup Carpet Cleaners

SUITE 600 Michigan Theater Bldg. CH. 3322

TRACY MOTOR SALES, Inc.

Lincoln and Mercury Automobiles

Kercheval at Hall Place, Grosse Pointe Farms

The HOME OF HIGH QUALITY, LOW COST SERVICE

... on all makes of cars

TUxedo 1-5000

there's a new point!
—shiny as a new dollar!

NOW Open for business SERVING

Sandwiches and Lunches with special evening menus

HAMBURGERS Freshly ground U.S. choice beef

FISH and CHIPS to take out every Friday

SEALTEST ICE CREAM All Flavors - All Quantities Carry Out Service

The Pointe RESTAURANT 17008 Mack, near Cadieux

Russell Stover CANDIES

for GOOD TASTE in EATING and GIVING

Exclusive In Grosse Pointe

Grosse Pointe Drug Co.

5 Deliveries Daily - NL 4827 KERCHEVAL at ST. CLAIR

FORMAL COLLARS

Made especially for us in Northern Ireland of fine linen. Beautifully finished and correctly styled. Sizes 14 to 16 1/2 in tall and medium heights.

75c ea. Formal Shirts \$6.50 up

Van Boven

ON THE CAMPUS ANN ARBOR

the all-weather coat! in tweed, covert, gabardine

ZIP!

Convertible Coat

has a zip-in or zip-out one piece body and sleeve lining

On cold days, zip in the all wool body and sleeve lining and you're protected. On warmer days, zip the lining out in a jiffy and you're comfortable. Fine imported tweeds, covert or gabardine fabrics... tailored to look and stay smart. The ideal coat for this changeable climate... and an excellent value!

62.50 ** 82.50

WHALING'S MEN'S WEAR • 617 WOODWARD

Jrs.' Bigcoat with Plaid Lining and Stole Scarf

It's the newest, warmest, most conversation-provoking coat of the season! Black suede wool with a voluminous flow from sloping shoulders... a plaid wool lining for double-layer warmth and a long, plaid wool stole scarf to wrap in your own ingenious way. Sizes 9 to 15. \$79.95

Segel's junior shop, fourth floor

B. Siegel Co. WOODWARD AT STATE

Boys Get Liberal Education On Motor Trip to California

The Grosse Pointe boys who were privileged to be in the party which Chet Sampson took to the West Coast the latter part of the summer had a wonderful time. How they could have crowded in so much sight seeing of both nature's wonders and the intriguing views at Hollywood fairly staggers the imagination of their elders, to whom they have since been reciting their travels and adventures. None but the young could have endured some of the tremendous hops their caravan of five cars made in a

single day and yet see so much. It was a liberal first-hand education for the youngsters in the physical marvels of their country from which they have brought back memories they will never forget. They swam in the Great Salt Lake where they "couldn't sink if you tried," as one of them put it; they climbed down into the Grand Canyon of the Colorado, traversed the Mojave Desert, the Garden of the Gods, Yosemite, Lake Tahoe, Sequoia National Park and innumerable other wonders that have slipped from the memory of their elders.

The four hectic days they passed in Hollywood, however, capped the climax of the modern minded youths. Here the sample of a single day alone gives a picture of the other three.

At 10:45 they were the guests of Keenan Wynn at his home; at 12 they had a meeting with Burt Lancaster who was accompanied by the girl who writes the teen age, syndicated column for the Hearst papers. At 3:30 they met Ronald Reagan, whom most of them agreed was their favorite. At 2 p.m. they were Alan Ladd's guests at Paramount Studios where they saw him and June Havoc at work on a new picture. They saw six takes while they were there. Following it's they made a tour of the rest of the studio including the permanent street sets. They then visited Joan Leslie at Eagle-Lion studios. They agreed that she was as charming and intelligent as she was pretty. She escorted them all around that studio.

Time and their crowded program prevented their keeping an appointment with Ginger Rogers at MGM. Later they took in Lucille Ball's Rodeo show and at 7 o'clock they sat down to dinner after one of the most hectic days either Sampson or the boys had ever spent.

On another day they were Roy Calhoun's luncheon guests at the beach. Here they also met the vice-president of Selznick, Henry Willson. They were accompanied by a photographer from a movie magazine who took pictures of them which are to be used in a couple of months.

On another day they saw Lon McAllister and Billy DeWolf, Bob Crosby's "Club 15" with Margaret Whiting, and Abbott and Costello.

LECTURE ON SOBRIETY?
Four young people, 18 to 20 years old—two boys and two girls—got off with lectures Saturday night, Oct. 2, after they were discovered by police drinking beer on the Country Club grounds.

Youngblood Gets Beaten Foes' Aid

In an unparalleled demonstration of the unity for good government demanded by Gov. Thomas E. Dewey, the defeated 14th district primary candidates for Congress on the Republican ticket joined Monday night at a dinner meeting to pledge support of Congressman Harold F. Youngblood.

The meeting, in the Saverine Hotel was attended by Youngblood, the incumbent; Claude G. McDonald, nominee in 1942 and 1944; Arthur G. Sherman, who twice has sought the seat; Arthur J. Nadar, Lawrence A. Love and S. A. Wood.

The meeting also was attended by Orland H. Ellis, administrative assistant to Congressman Youngblood, and Clayton A. Braathen, who is assisting Ellis.

Following the meeting, the entire group attended the regular meeting of the 14th Congressional District Committee at which time they were named by District Chairman Wilbur M. Brucker as honorary committee members to act in an advisory capacity.

Failure to Pay Trebles Cost

Failure to make good on a \$15 check which came back marked "insufficient funds," cost William G. Crego, 25, of 4649 Coplin, Detroit, \$25 and five dollars costs in addition to the \$15, Saturday.

Crego was brought before Justice of the Peace George Beauchamp on the complaint of a restaurant at 19060 Mack that he had passed such a check Sept. 3.

He pleaded guilty to a disorderly person charge—which covers a multitude of sins—and was assessed the above fine and costs and ordered to pay the \$15, making a total of \$45.

Police Produce Sobering Effect

A complaint came into the Park police station on the night of Sept. 20 from the Del Mar Cafe that a couple of drunks were in a hot argument and endangering the peace and order of the establishment.

When the police arrived the men at once lapsed into the best of good humor. Under police advice they shook hands and went their respective ways.

The police also left with the observation that there is nothing so touching in all the world as the "love of one drunk for another."

Williams-Love Debate Tonight

The general meeting of the Grosse Pointe Branch of the American Association of University Women will be held at the Grosse Pointe Memorial Church on October 7, Thursday, at 8 p.m. Members and invited guests will hear G. Mennen Williams and Harold O. Love debate on the Republican and Democratic issues. Wallace Temple will serve as chairman.

Ban New Homes As Playgrounds

The big boom in residential building in Grosse Pointe has been accompanied by another form of juvenile malicious mischief.

Houses under construction seem to be a favorite resort for curious youngsters. Sometimes they only play around in them but very often they have caused considerable damage.

A report came in at the city police station on Sept. 29 of boys playing around in a new house on Village Lane. No damage was reported and the boys were driven away with a warning.

C. Ceeck, of 1378 Beaconsfield, agent for the owners of a new house being erected at 1034 Whittier, was showing some prospective buyers through it at 5 p. m. on Oct. 2 when a pop bottle crashed through a plate glass window.

Chased in Car
Running to the rear of the house he saw four boys scampering away. He chased them in his car and located them in a nearby yard.

The boys admitted they had been batting objects with a plastic sword and a bottle had gone through the window. The parents agreed to make restitution.

A neighbor in the 1300 block of Bishop phoned the police the same afternoon that boys were doing damage in a new house across the street. The police caught one of the four boys in the group and released him with a warning. No damage had been done.

Similar reports came from several other points but there was no instance of the deliberate window breaking which caused such extensive damage several months ago.

Severe Treatment
The builder of a new house, at 745 Notre Dame, reported to City police Oct. 4 that two windows had been broken and mud thrown all over the basement floor.

Farms police also received a report of six windows broken in a new house at 352 Ridgmont, Sunday.

It is the potential damage to new properties implied by the presence of boys to which home owners and contractors object. The police have issued a warning that houses under construction or repairs are not playgrounds, and more severe treatment for such practice is promised unless the nuisance ceases.

Acting Group Meets Oct. 14

Masquers Plan Production of Three-Act Play

Everybody interested in acting or play production is cordially invited to the Grosse Pointe Masquers' opening meeting of the year at 7:45 p.m., Thursday, Oct. 14, in the Grosse Pointe High School auditorium.

The players will be directed by M. Haythorn Bambas. They are going to undertake the production of a three-act play.

Incorporated with the task of reading and casting for the selected play, will be an eight-weeks course in the development of individual voice and direction, practice and the use of stage makeup and opportunity for each member to act.

Special Training
Special training in various phases of acting technique and the development of initiative in character portrayal will be important features of the course.

Group discussions will give the amateurs ideas on the most effective methods of memorizing. They also will gain knowledge of how to overcome stage-fright, and receive suggestions for the bridging of unexpected gaps during production.

Wide Experience
Miss Bambas is a graduate of Wilson College and also holds a Bachelor of Arts degree in drama from Carnegie Institute of Technology.

She has had four years summer theater experience at Martha's Vineyard, Mass. She also has acted in radio, and in numerous community theater productions in Pittsburgh.

For further information, call the Grosse Pointe Board of Education, Niagara 2000, Extension 25.

Fast Recovery Of Stolen Car

A 1947 model automobile reported stolen last Thursday from the garage at 960 North Oxford was recovered early Friday morning by City police.

The auto, which according to Woods police belongs to Virginia Seigfried who they said lives at the North Oxford address, was reported taken from the garage sometime during the day.

According to the police report, the ignition keys were left in the car. The auto was found parked at 3:05 a.m. Friday, at Neff road and St. Paul, by Sgt. Ed Trombly and Patrolman Mauch of the City police.

UNINFORMED THIEVES?
A Woods police scout car noticed the rear door to the basement of the abandoned "Cook Farm," next to the Woods Recreation bowling alleys on Mack, was knocked off its hinges Monday morning, October 4. Nothing else was disturbed. Apparently some uninformed thieves, they surmized.

Camporee Held By Sea Scouts

By Joe Fromm

Twenty-one Sea Scouts from the Detroit and suburban area attended the camporee sponsored by the Grosse Pointe ship 690 at the Grosse Pointe Woods municipal pier over Sept. 17 and 18. Ships from Wyandotte and St. Catharine along with Grosse Pointe ship were on hand.

Wyandotte's ship was present with six crew members, St. Catharine five, and Grosse Pointe five. Two scouts from Royal Oak and three from Denby High School area attended although they did not come with boats. Birmingham ship B-4 did not arrive because of an impending storm.

The scouts from the Grosse Pointe ship were: Norm Brothers, Jerry Diesing, Bob Carter, Norm VonAllmen, and Wayne VonAllmen. Skipper Werner VonAllmen and Assistant skipper Bryon Runde commanded the Pointe scouts.

Also on hand were members of the Kiwanis Club, which sponsors the Pointe troop. George Gardner, president of Kiwanis and Arnold Leibold, chairman of

Sea Scouts, were among those present.

Arnold Diesing, a member of the Grosse Pointe Woods village council, was active in helping to arrange for the program and was given a vote of thanks by the scouts.

The Sea Scouts camped on the Woods grounds overnight. Tents

were loaned to the Pointe group by Lauren Wild of Boy Scout Troop 290 of Grosse Pointe.

The four skippers and three assistant skippers present held a meeting and decided to form a Sea Scout officers' club.

The world has many empty honors to bestow upon those with empty minds.

Fly C&S
The Route of the Dixieliners. Twelve Years of Perfect Safety.

HOUSTON
7 HOURS 20 MINUTES

NEW ORLEANS
6 HOURS 50 MINUTES

HAVANA
11 HOURS 15 MINUTES

Save — Buy Round Trips
Phone WO. 2-7190 at Your Agent
Ticket Office: 1207 Washington Blvd.

CHICAGO & SOUTHERN AIR LINES

A New Coiffure—A New Look—
A NEW OUTLOOK

SPECIAL
This Ad and 5.00 Entitles you to a regular 8.50

PERMANENT OIL WAVE

HELEN'S
PERMANENT WAVE SHOP

21023 MacL Ave.
TU. 1-5302

The Flavor of the Month
PINEAPPLE ROYAL

Sealtest ICE CREAM

Bulk Hand-Packed
Vanilla, Buttered Nut, Strawberry, Chocolate Marshmallow, Butter-scotch and Coffee.

We have the new French Vanilla, Chocolate and Butter Pecan Sealtest in packages.

5 Deliveries Daily NI. 4827

Grosse Pointe Drug Co.
Kercheval at St. Clair

Sheer Artistry In CLAN PLAIDS

Sheer artistry in the fashioning of this figure-whittling twosome! Sheer flattery in the wondrous back-detail. Inverted "fan" pleats in the skirt... in the slitted 'n belted jacket—all combine for "Back Interest" second to none. The jacket buttons smoothly over a white pique dickey! In Clan Plaids—Erskine, Hunting Hamilton, Campbell, or Black Watch.

Sizes 9-15

16.95

Teen-Hi Shop

QUIET

... as an **ELECTRIC Water Heater!**

No noise—no nuisance with an electric water heater. Only an electric water heater gives you all these features...

- ▶ **Clean**—Sootless, smokeless, to save you extra work.
- ▶ **Carefree**—No flames, no fumes, no worries.
- ▶ **Convenient**—Put it where you want it. Only an electric water heater needs no flue or chimney.
- ▶ **Completely Automatic**—For modern, push-button comfort.
- ▶ **Always Dependable**—All the hot water you want... every time.

A size to fit every need—terms to fit every budget. Installed in your home without charge. See them today at your appliance or plumbing dealer, or at your neighborhood Edison office.

In August, 1678 Edison customers switched to modern water heating... electrically!

PIPING HOT WATER AROUND THE CLOCK!

merci, Paris!
d'Orsay's
new
perfume
is

Parfum, 5.50 to 35.00
Eau de toilette, 3.00 and 5.00 plus tax
Compounded in U.S.A.
Created in Paris.

Jacobson's

Jacobson's

Specially Created for the Teen-Hi Crowd

PANDORA
the nicest thing you can say about a sweater!

100% virgin wool
CARDIGANS
in Fall's most important colors

A classic worth cultivating for its high eye-appeal, its soft, firm finish that Pandora spins and knits to size. Long sleeve sweater in navy, dark green, jockey red or grey; sizes 10 to 16.

6.95

Teen-Hi Shop

Glancys, Jr., Celebrate First Anniversary

Mr. and Mrs. Alfred R. Glancy, Jr., will be hosts at a cocktail party tomorrow evening in their home on Renquid road.

The event will celebrate the couple's first wedding anniversary, honor Artist John Coppin and Mrs. Coppin, and show to the party-goers the portrait of Mrs. Glancy in oils, done by Mr. Coppin, which is to be Mr. G.'s anniversary gift to his wife.

Among the 145 to whom invitations were extended are Mr. and Mrs. Washburne Wright, Mr. and Mrs. William Rands, Mr. and Mrs. William A. Fisher, Mr. and Mrs. Peter J. Koenig, Mr. and Mrs. Sherwood Reekie.

Mr. and Mrs. Louis A. Fisher, Mr. and Mrs. Robert B. Powers, Mr. and Mrs. George N. Monro, III, Mr. and Mrs. Herman Petzold, Mr. and Mrs. John N. McLucas, Mr. and Mrs. Miles M. O'Brien and Mr. and Mrs. Walter S. McLucas.

'The Villagers' Planning Dances

"The Villagers," dance club newly-formed by members of the young married set, will hold the first of their five informal dances Saturday, Oct. 23, at Lochmoor Country Club.

Dr. and Mrs. Richard E. Wunsch, the William Coddingtons, the W. George Belangers and Mr. and Mrs. Eugene Most compose the committee in charge of social activities.

Members of the club are Mr. and Mrs. Robert Herdegen, Jr., the Frederick Langs, Mr. and Mrs. Joseph Black, Dr. and Mrs. Bryce Stearns, Mr. and Mrs. Joseph Spitzley, Dr. and Mrs. Charles Godwin Jennings II and the James Blacks.

Others are Mr. and Mrs. Francis Marcano, the Richard Andersons, Mr. and Mrs. Alfred Grow, Jr., and Dr. and Mrs. Edward Brady.

Localites View Color Slides

James K. McClure came from Asheville, N. C., to spend this week as the house guest of Mrs. Arthur McGraw, on East Jefferson avenue.

Sunday evening a subscription dinner was given by localites who have been interested in the Farmers' Federation in Asheville for some years.

McClure showed color slides of the famous Farmers' Centers and described the work being done to help mountain people of the state.

Board members present included James English, of Ann Arbor, Alvan McCauley and Dr. Arthur B. McGraw. Mrs. Henry Ford, Mrs. Frederick C. Ford and Mrs. Frederick S. Ford represented the women's committee.

From the junior committee were Mrs. Charles A. DuCharme II, Mrs. John B. Huntress, Mrs. Ford Ballantyne, Jr., Mrs. Frederick S. Ford, Jr., Mrs. W. Warren Shelden, Helen Stoepel and Chris Caulkins.

Dance Planned For Teen-Agers

A dance for all Pointe teen-agers has been planned for the night of October 15, from 9 to 12 in the Neighborhood Club. Wally Engle's band will furnish the music.

The party is in the nature of an experiment. So many Pointe youngsters have complained there are too few events planned for their entertainment. If this event proves successful it is planned to hold the affairs every month.

Tickets will sell for \$1.00 per couple, just enough to defray expenses. The youngsters are making all the arrangements themselves and hope all the teen-agers will cooperate to make this first event a great success.

INVISIBLE WEAVING

For Moth Holes, Cuts, Tears, Burns

DAMAGED

All work Guaranteed.

FINISHED

Also invisible high class MENDING.

Save this ad for future use.

ART TEXTILE WEAVERS

70 W. Alexandrine, Detroit 1
TE. 2-3220

Princess Coat

Master Stroke Styling on Forstmann's Parnella

Cut to a queen's taste—fits and flares in soft spoken ways for the new accepted look of today . . . with its draped bib lapel, side closing and masterfully fitted body in black, grey, green, wine or Exmoor brown. Sizes 10 to 18.

139⁰⁰

Coat Salon

shaleen stockings

"DARK DIARY"

NYLONS

Delicately sheer 51-gauge, 15-denier nylons fully proportioned and fashioned for the ultimate in leg flattery . . . "Dark Diary," one of Autumn's dramatic off-black shades.

1.95

Sizes 8 1/2 to 11.

Hosiery Bar

Crescendoe double-woven

GLOVES

Leather tailored double-woven preshrunk fabric gloves that become richer, lovelier with every washing. Black, brown, grey smoke, cocoa tan, green, chamois, white

3.50

Glove Dept.

Herbert Sondheim designs in soft wool

The Duo-Tone

Continental Suit-Dress

Quiet color to wear against a fall and winter background. Sondheim's beautifully chiselled, waist-nipped suit dress with double button front. Burgundy with navy; sizes 12 to 16.

119⁰⁰

Dress Salon

New fall treatment in pumps by TROYLING'S in black, brown, green and grey

12.95

Jacobson's

BASIC ACCESSORIES

Gunmetal buckle on black or grey suede belt

2.00

Contoured oblong box-type black suede handbag with gold illumination

15.00

Elongated gold or gunmetal struck handbag with the new wrist handle addenda in black, grey and green

12.95

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY THE ABBE PRESS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD AND THE GRAND RIVER RECORD. OFFICES UNDER THE ELM AT 99 KERCHEVAL, GROSSE POINTE FARMS, 30, MICHIGAN

Phone TU. 2-6900 52 34

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

ROBERT B. EDGAR, EDITOR AND GENERAL MANAGER. MARK K. EDGAR, EDITORIAL WRITER. A. PYOR, EDITOR, WOMEN'S PAGES. MATTHEW M. GOEBEL, ADVERTISING MANAGER. SHELDON DAVIS, CIRCULATION MANAGER. JANE SCHERMEHORN, FEATURE PAGE, SOCIETY. FRED RUNNELLS, SPORTS EDITOR. JOE FROMM, SPORTS. TOBY CUMMINGS, ADVERTISING. ARTHUR BLYLER, ADVERTISING. PATRICIA BOELL, ADVERTISING. ANN MARTIN, WANT ADS. DOROTHY KRAUSE, CIRCULATION. MARY MACFARLAND, ACCOUNTS.

FULLY PAID CIRCULATION

Subscription Rate: \$2.00 Per Year by Mail. All News and Advertising Copy Must Be in The News Office by Tuesday Afternoon to Obtain Insertion That Week. Eastern Representative, VICTOR S. GRANDIN, 551 Fifth Avenue, New York 17, N. Y. — Tel. VA. 6-2065.

Entered as second-class matter at the post office, Detroit, Michigan, under the Act of March 3, 1879.

Detroit's Meter Experiment

Detroit is now starting an experiment in the use of parking meters which will be watched with keen interest by the people of Grosse Pointe.

Detroit's parking problem is great and ours is small, but the same basic purpose exists in both communities. Its purpose is to prevent the undue monopoly of street space and the hogging of the parking privilege by employing a momentary leasing privilege by paying a coin in a parking meter.

Its primary purpose is not the raising of municipal revenue; that is only an incidental, although doubtless some places have installed them with this chief object in view.

Some persons contend that inasmuch as the streets belong to the public they have the right to use them as they see fit, even to the extent of indefinite parking.

The right of the citizen to park on the streets, under such directions and regulations as may be necessary, is unquestioned, but the use of the meters provides for the just apportionment of this privilege.

Detroit starts off its parking experiment by installing them in that congested and curb-scarce area bounded by Fort, Cass, Adams and Randolph. If it proves even partially effective there their use will be proved justified in less crowded places.

Grosse Pointe's interest of course lies in observing how effective they may be in solving our problem in a few crowded commercial areas.

It is in no manner associated with parking in residential sections. There is no need for their installation in such places. There they would be only a nuisance.

Preparation

The practically identical notes which the United States, Great Britain and France have sent to Russia on the Berlin impasse give significant notice to the World that the Western Powers have transferred their approach for accord with Russia from the futile arena of words to the more easily understood field of action.

This shift in orientation has been further emphasized by the fortnight speeches of Secretary Marshall, the blunt talk of British Foreign Minister Bevan and the warning sounded by M. Spaak, Belgium's representative in the United Nations. The speech of Senator Vandenberg Monday night, emphasizing American unity, which starts complete and unbroken at our waters edge was further confirmation of this new approach.

They charge Russia's course has isolated her in the court of world opinion and that she and her satellites will stand alone in any crisis which she may force upon the world.

Already, in anticipation of the situation with Russia which has now materialized, Britain, France, Belgium, the Netherlands and Luxembourg have formed a mutual assistance pact. This was done nearly six months ago.

Our Government plans to place a protective roof over this alliance in the form of arms and munitions to be furnished under a revival of the war-time lend-lease arrangement. However, it will be more explicit in its application, with more binding covenants as to mutual obligations, than existed during the war.

Much planning already has been done towards meeting the first onslaught of war from the East and for the West's later taking the initiative which would lead to its victorious conclusion.

There is still an excellent prospect that war will be avoided, but actual preparations to meet it, if it should come, is the only sensible course.

It is said that the first item for consideration by the new Congress when it assembles in January will be to implement officially the plans that already have been well advanced.

Happily for us as well as for the other Western Powers both of the great political parties which now are contending for national control in November are of practically one mind in their attitude towards the European situation.

This is an element of incalculable internal strength here at home, which the Communist states in Eastern Europe would do well to note.

The threat to our internal security by the presence of an unknown number of Communists or pinks is a negligible factor. These dubious citizens already have been pretty well tagged and would be filed away promptly behind barbed wire or otherwise suitably and effectively disposed of.

Treason at home has never been lightly dealt with in time of war even by this happy-go-lucky and tolerant Country.

The core of this Country is as sound as a new nut. There will be no division in the ranks of 99 per cent of the American people whenever the issue of our general welfare and precious liberties is once clearly drawn.

Grosse Pointe's Growth

The announcement that building operations in Grosse Pointe since January 1 had totaled almost \$9,000,000, raised scarcely a ripple of enthusiasm in the Pointe community.

With proper qualification and explanations this apparent indifference is understood, and not without its commendable angle.

There was undoubtedly, a quiet but little expressed gratification that Grosse Pointe had continued to grow as a fine residential area. Of growth and development as understood and practiced in almost all other municipalities, Grosse Pointe wants no part.

This region was planned, developed and still carries on as a strictly residential community. It was intended to be and yet remains a desirable place to build homes and for no other purpose. It is the unalterable purpose of its citizens to keep it so. This purpose is admirably reflected in the official conduct of the governing bodies of its five municipalities.

Only such concession is made to business as is necessary

Grosse Exaggerations

A. PRYOR

"Call for the grandest of all earthly spectacles, What is that? It is the sun going to his rest. Call for the grandest of all human sentiments, What is that? It is that man should forget his anger before he lies down to sleep." (Thomas De Quincey)

What happened to a certain School building lately, shouldn't happen to a dog. A new 7 story building was erected on the grounds and as is usual with administration buildings, all the washrooms were in the same position on each floor, so a view from the outside would show them one above the other. The clever architect specified that the window panes for these washrooms were to be the type whereby the temporary occupant might look out upon the world, but the world, alas could NOT peer in from the outside.

All was well until one fine day after the building had been occupied for a week or so, when one of the little ladies on the Board decided to take a walk around the outside of the building for a look-see. What she saw, shocked her almost beyond reason. It seems that the builder made a slight error in the window panes . . . affixing them so that the occupants of the washrooms (all male at the moment) could NOT see OUT, but everyone and his brother could see IN from the outside! Since the washrooms all happened to be occupied at the time our heroine made her survey, she had a pretty upsetting time of it. We hesitate to tell you the location of the new building . . . not wanting to bring out the "peeping tom" that is in most of us!

If the ins, ims and nons in front of some words have often gotten your nanny, you will like this little tid-bit. We were conversing with Francis Lederer (as charming as he is handsome) . . . when we got on the subject of the word, "non-inflammable". WHY "non" we asked ourselves. Why isn't just plain inflammable enough? From there we went on looking for and discussing similar words . . . and how mixed up they can get you. We were reminded of the time the woman said to her husband, "Why can't you be more COUTH?" After all, why not? If uncouth means what it does, then couth should be a very excellent opposite word. Mr. Lederer then told us about the Big Man who messes up so many words, overhearing his subordinate bawling out a group of men. He called the man into his office for a friendly bit of advice . . . and added, "You know you can't talk to those men that way . . . they are too TELLIGENT."

It may have taken a lot of courage on the part of the first man who ate a raw oyster . . . but we ran across a technical article the other day that named some of the "foods" eaten today by people all over the world, that take a lot more courage than we can conceive. Being the type that shudders at the very mention of such well-known delicacies as "bird's nest soup" or "shark fins" or "rattlesnake pate" . . . we are not likely to take to any of the tid-bits listed in the article . . . even out of sheer curiosity. How about you? They were: grape-bellied honey-ants of Mexico; squid, sea urchins and giant sea worm; centipedes and green caterpillars almost complete the list. Whew!

One of Grosse Pointe's better know wags is in hiding from a certain downtown hotel where his sense of humor got beyond him one day recently. Our hero, who always wears a carnation in his buttonhole (stop guessing, now) was standing, hatless and overcoatless in the lobby one fine day . . . "loitering" in the neighborhood of the desk waiting for a friend, when a Hokinson character right out of Spodunk, dashed up to him and asked irately, "Are YOU the manager?" Slightly startled, but not really meaning to be mis-leading, our hero asked in return, "What seems to be the trouble?" Taking that to mean he WAS the manager, the little woman "tore" into him in no uncertain language, telling him what she thought of him and his danged hotel for keeping her waiting so long for her SUITE! All right so the hotel WAS crowded but did he realize WHO she was, etc.

That's when the little imp in our Grosse Pointer came sneaking to the fore. He glared at her. He "beetled" his brows . . . then he said in a menacing voice, "We don't care what you think. In fact NOW you can't even have a room. We don't want your kind in this hotel!" . . . then pointing dramatically to the door, he actually shouted, "NOW GET OUT!" Then as she stood there speechless, he beat it, but fast . . . and hid behind a pillar to see what came next. What happened was plenty. The woman went screaming around the lobby insisting upon speaking to the OWNER! The clerks on duty came running to try to calm her down. What did this manager look like? She described him. No one recognized the description as anyone belonging to the hotel. Our hero waited until it was dark, then slunk out of the hotel, leaving in his wake a group of non-plussed, frightened and weary hotel employees.

In the line of duty, (don't shoot 'til you see the whites of our eyes), we called on a local woman of impeccable taste who is also blessed with a vivid imagination. On a front hall table stood a stark white china bowl . . . which was crammed to the gills with . . . of all things . . . parsley. Beautiful, brilliant green parsley and it was one of the most decorative things we've seen in many moons. How about that, girls? Madame tells us that with fresh water added, the parsley lasts longer than posies and it's certainly less expensive.

to serve the ordinary needs of community life. Wherever persons live there must be food stores, drug stores and such shops and businesses as must be convenient to its residents for their services and comforts, and such establishments of this character as occur here are rigidly restricted to specified zoned areas.

Urban growth as universally understood is neither practiced nor tolerated here. Manufacturing, particularly in heavy industry, is not permitted. Grosse Pointe intends to spare itself the harrassment and municipal headaches which accompany this sort of growth. Such small manufacturing enterprises as were tolerated during the war as a patriotic cooperation were only admitted temporarily and compelled to move out when the war was passed.

Grosse Pointe proclaims itself to the world as a place of homes. It intends to remain so.

In this program of growth the words "restricted" and "exclusive" are often unfortunately employed. The young man who builds a modest home here is as sincerely welcomed by a friendly and warm hearted citizenry as is the millionaire who builds a castle.

This does not imply that this community is indifferent to the character of its in-coming residents, but the poor man of honest background and respectable antecedents finds a more sincere welcome here than the individual of shady associations or questionable personal character, whatever his wealth may be.

The Pointe's reputation as a desirable residential area is known through the nation. It is the intent of its people to maintain that reputation.

And that good name must continue to be based upon quality rather than quantity whether we are counting noses of population or weighing bank balances.

STATEMENT OF THE OWNERSHIP, MANAGEMENT, CIRCULATION, ETC., REQUIRED BY THE ACTS OF CONGRESS OF AUGUST 24, 1912 AND MARCH 3, 1933

Of Grosse Pointe News, published weekly at Detroit, Michigan, for October 1, 1948.

STATE OF MICHIGAN COUNTY OF WAYNE SS. Before me, a Notary Public in and for the State and county aforesaid, personally appeared Robert B. Edgar, who having been duly sworn according to law, deposes and says that he is the Editor and General manager of the Grosse Pointe News, and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management (also if a daily, weekly, semi-weekly or tri-weekly newspaper, the circulation) etc., of the aforesaid publication for the date shown in the above caption, required by the Act of August 24, 1912, as amended by the Act of March 3, 1933, embodied in Section 59, Postal Laws and Regulations, printed on the reverse of this form, to-wit:

1. That the names and addresses of the publisher, editor, managing editor, and business managers are: Publisher, Abbe Press, Inc., 99 Kercheval Ave., Grosse Pointe Farms 30, Michigan. Editor, Robert B. Edgar, 99 Kercheval Ave., Grosse Pointe Farms 30, Michigan. Managing Editor, Robert B. Edgar, 99 Kercheval Ave., Grosse Pointe Farms 30, Michigan.

2. That the owner is (if owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding one per cent or more of total amount of stock; if not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a firm, company, or other unincorporated concern, its name and address, as well as those of each individual member, must be given.)

Abbe Press, Inc., 99 Kercheval Ave., Grosse Pointe Farms 30, Michigan. Anasaska R. Buhl, 260 Ridge Road, Grosse Pointe Farms 30, Michigan. Theodor D. Buhl, 260 Ridge Road, Grosse Pointe Farms 30, Michigan. Robert B. Edgar, 99 Kercheval Ave., Grosse Pointe Farms 30, Michigan.

3. That the known bondholders, mortgagees and other security holders owning or holding one per cent or more of total amount of bonds, mortgages, or other securities are: (If there are none, so state.) None.

4. That the two paragraphs next above, giving the names and addresses of stockholders and security holders, if they appear upon the books of the company, but also, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, is given; also that the said two paragraphs contain statements embracing affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner; and this affiant has no reason to believe that any other person, association, or corporation has any interest direct or indirect in the said stock, bonds, or other securities than as so stated by him.

5. That the average number of copies of each issue of this publication sold or distributed through the mails or otherwise, to paid subscribers during the twelve months ending on the date shown above, is 2,527. (If this information is required from daily, tri-weekly, semi-weekly, and weekly publications only.)

ROBERT B. EDGAR (Signature of editor, publisher, business manager, or owner.) Sworn to and subscribed before me this 1st day of October, 1948. RICHARD MAXON (My commission expires July, 1950.)

Church News

PEACE LUTHERAN Warren and Balfour Rev. Enno G. Claus, Pastor Mr. Guido A. Merckens, Vicar

"And He Brought Him to Jesus" will be the theme of the sermon delivered on Sunday, October 10. Mr. Guido A. Merckens, vicar of Peace church, will deliver the address in both the 8:30 and the 11 a.m. service. The sermon will emphasize Christian personal evangelism. The Sunday School and Bible Classes of Peace church convene at 9:45 a.m.

ST. JAMES LUTHERAN Punch and Judy Theater Rev. George E. Kurz, Pastor

Divine services Sunday at 11 a.m. conducted by Pastor Kurz, the Punch and Judy Theater, the temporary place of worship. 9:45 a.m.—Sunday School. October 11, at 8 p.m.—Voters' Meeting in the home of John Heinze, 900 Rivard. October 12, at 8 p.m.—Sunday School teachers' meeting in the home of T. G. Dahlen, 253 McMillan.

WOODS PRESBYTERIAN Rev. Andrew F. Rauth, Minister

Friday, October 8 9 a.m. to 9 p.m.—Rummage Sale, at the Church. Saturday, October 9 9 a.m. to 4:30 p.m.—Rummage Sale, at the Church. Sunday, October 10 9:45 a.m.—Church School for Junior, Junior High and Senior Departments. 11 a.m.—Church Service: "Steadfastly Believing and Doing." 11 a.m.—Church School for Nursery, Kindergarten and Primary Departments. 7:30 p.m.—Tuxis Club meeting at the Church.

Monday, October 11 The following evening groups of the Women's Association will meet at 8:15 o'clock: Rachel—at Mrs. M. Stahl, 1355 Hampton Road; Mrs. J. Kiefer, co-hostess. Rebecca—at Mrs. Roy Black-ketter, 270 Ridgmont road; Mrs. Gordon N. Cameron, co-hostess. Ruth—at Mrs. A. J. La Bon, 22430 Clairwood avenue; Mrs. George Stewart, co-hostess. Naomi—at Mrs. H. J. Matthews, 2008 Country Club; Mrs. Henry A. Brackman, co-hostess. Priscilla—at Mrs. Vincent Ayers, 881 Hawthorne drive; Mrs. Henry Totzke, co-hostess.

Tuesday, October 12 8 p.m.—The Board of Deacons will meet at the home of Peter Duerksen, 466 McKinley avenue.

Wednesday, October 13 8 p.m.—The Session will meet at the Church.

POINTE CONGREGATIONAL Meeting in Richard School McKinley, near Kercheval Charles W. Scheid, Pastor

Sunday, 11 a.m.—Worship Service. Sunday, 11 a.m.—Church School for all departments—nursery through senior high. Sunday evening—Youth Groups

The C'n' C Club will meet Sunday evening from 6 to 8 p.m. at the home of the president, Nancy Evans, 89 Muir road.

The Junior Hi Choir meets Monday evening at the home of Mrs. James Sagel, 416 Touraine.

School Days Should Be Happy Days By FRED M. KOPP, R. Ph.

School days are happy days for healthy children. To be happy, children must enjoy the feeling of "belonging" and children who have good hearing, good eyesight, and attend school regularly have that feeling. For they are always aware of what is going on.

If your child hasn't had a physical examination before school began let the doctor check him or her now and make certain that eyes, ears, and general health are up to the demands of school days.

Then you can send your child off to school each morning with a light heart, knowing that he or she is getting the most out of school in education and fun.

This is the 35th of a series of editorial advertisements appearing in this paper each week. Copyright

Education Sunday, the Church School Staff was presented to the congregation and commissioned for the forthcoming program. The Church School Staff includes the following: Principal, Don. T. Lester; assistant principal, A. Dell Wilson, Jr.; librarian, Mrs. Wil-mot Swindlehurst; primary superintendent, Mrs. Leonard Slon-win; junior superintendent, Mrs. A. R. Huntington

Nursery — Mrs. Edward Kay, Margaret Barnard, assistant; Mrs. Joseph Dingman. Kindergarten — Mrs. Paul Thompson, Peggy Dicken, assistant; Mrs. Wm Paul McGregor, Christine Barty, pianist.

Primary—1st grade, Mrs. Clifford D. Benson, Marilyn Wyckoff, Betsy Huette, assistants; 2nd grade, Mrs. Donald Clark; 3rd grade, Mrs. Edward Cooper. Worship—Mrs. Edwin Owrid, Mrs. S. M. Huettis. Pianists—Mrs. Robert Osborne, Mrs. O. M. Arnold.

Junior—4th grade, Mrs. Chas. Scheppel; 5th grade, William Paul McGregor; 6th grade, David E. Burgess. Worship—Mrs. Elmer Horman. Pianist—Mrs. James Sagel. Junior Hi—7th grade, Harry M. Crooks, Jr.; 8th grade, Charles M. Haynor; 9th grade, Mrs. Howard L. Canfield. Senior Hi—10, 11, 78 grades—Mrs. William M. Adams.

POINTE METHODIST Meeting in Kerby School Rev. Hugh C. White, Pastor Sunday, October 10 10:45 a.m.—Morning Worship and Celebration of World Wide Communion. The Nursery, Kindergarten and Primary Departments of the Church School meet during the church service. Mrs. Francis H. Brown, 1007 Yorkshire road, is in charge of the Nursery, Mrs. W. D. Allison, 39 Radnor circle, is in charge of the Kindergarten, and Mrs. Don Vink, 315 Hillcrest road is in charge of the Primary Department.

12-12:30—Lesson period for all departments. The adult department begins a course in Bible study under the direction of the pastor this Sunday. All interested persons are invited to attend.

Monday, October 11 8 p.m.—Joint meeting with the East Side Group of the Woman's Society of Christian Service of Central Methodist Church at the home of Mrs. Carl Lanz, 292 Chal-fonte.

Thursday, October 14 6:30 p.m.—Annual meeting and dinner of the Methodist Union of Greater Detroit at Metropolitan Methodist Church. Bishop of the Detroit area.

521 TREES TRIMMED Of 776 trees marked for trimming in the park this past season, 521 have been trimmed. As this work has progressed owners of private property have been privileged to make their own arrangements for tree trimming on their properties by the general contractors doing the work for the village. Many have taken advantage of this opportunity and a deal of private trimming has been done.

IT IS DIFFERENT!

R. R. Tobin Tobacco Co. DETROIT, MICH.

WISE QUACKS by TOM BOYD

These love-at-first-sight marriages always seem like a whirlwind until the couple gets into hot water . . . that sort of dampens their spirits!

If it'll be "love at first sight" when you see the wonderful selection of Ford batteries and parts that TOM BOYD offers. Come here for the finest.

TOM BOYD, INC. SALES SERVICE BUMPING AND PAINTING Phone 15401 EAST JEFFERSON AT NOTTINGHAM TW 1-1600

PETZOLD'S Complete Modern Service Facilities

Gives Speedier — More Efficient Service — Costs You LESS We've spared no expense to serve you better—Quicker . . . so we can serve you again and again. Bring your Chrysler-Plymouth in soon and we are sure you'll be with us for a long, long time.

- Complete Mechanical Diagnosing Equipment
• Factory Trained Mechanics Using Factory Approved Tools.
• Large Stock of MOPAR Parts—Chrysler Engineered.
• A Battery of Lubrication Racks.
• Complete Collision Service—Modern Bump and Paint Shop
• CONVENIENT TERMS . . . TO FIT YOUR POCKETBOOK — NO MONEY DOWN.

A DEPENDABLE NAME SELLING A DEPENDABLE PRODUCT Your Chrysler-Plymouth Dealer

PETZOLD MOTOR SALES

11280 GRATIOT AVE. VE. 9-5700

mary, mary, quite contrary

Mary Madison

Just as this contrary column is settling down to the business of being a Desk Jockey and tuning up the keys of the little old tripewriter for winter, we find that everybody else is blithely cavorting about with plans for a lush, plush season. Onward-and-Upward-with-The-Arts is their ecstatic cry, as Grosse Pointers are going all out—and some of them will soon be ALL IN—for a regular Marathon of The Muses. Art, Music, Opera, Drama—the day is done when one can take 'em or leave 'em alone; this year you either take 'em or be left alone.

Already we have a toppling stack of brochures, folders, portfolios and the loveliest letters, all about the symphonies, operas, concerts, town halls, and fashion shows soon to dazzle the palpitating public.

Our own Detroit Symphony Orchestra is scheduling a very impressive Symphony Week, with fabulous fanfare from October 10 through October 16. The First Annual Symphony Ball will be held in the grand ballroom of The Book-Cadillac Hotel following the opening of The Symphony, for season ticket holders and maintenance fund subscribers. One intriguing feature of this event is the fact that Carmen Cavallero—that Latin from Manhattan—will supply the dance music, and Carl Brisson will be Master of Ceremonies.

The very Grand La Scala Opera plans are progressing with a shining air of sweetness and light which should be flattering to our middle-western culture, in contrast to the last hard dying echoes of New York's Metropolitan fiasco.

That artistic debacle was so

ST. MICHAEL'S CHAPEL
(Episcopal)
Lochmoor Blvd. at Fairway Dr.
The Rev. Edgar H. Yeoman,
Vicar
8:00 a.m.—Holy Communion
9:30 a.m.—Church School
11:00 a.m.—Morning Prayer and Sermon
(Nursery during service)
NI. 4841 NI. 0109

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 a. m.
Second session 11:45 a. m.
Wednesday evening Testimonial Meeting at 8 p. m.
Reading Room Open Week Days 10:30 a. m. to 9:00 p. m.
Sunday 2:30 to 5:00 p. m.

BAHA'I World Faith
God gave the power of understanding to men that it might be used for the advancement of civilization, and to increase love, concord and peace.
TU. 5-6013
Box F-800, Grosse Pointe News

Grosse Pointe Methodist Church
Meeting of **KERBY SCHOOL**
Kerby Near Kercheval
SERVICES
10:45 Morning Worship and 12:00 Noon Service. Kindergarten and Primary meet during services.
12:00 to 12:30 Lesson Period for all departments 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 Rd. TU. 1-1129
Building site on Morosot Road Between Kercheval and Ridge

Beautiful Hair Dressing at **WALTERS'** Martha Ann Beauty Salon
16325 East Warren TU. 2-9090
Between Courville and Three Mile Dr.

Custom Hats
adelaide colyer
Millinery Designer
13914 E. Jefferson at Piper VA. 2-2129

Chest Campaign Leaders Gather

Division leaders for the Metropolitan Unit of the 1948 Red Feather Community Chest Campaign on the east side met recently in the home of Mrs. Richard Webber, 437 Lake Shore road, Grosse Pointe Farms.

Fritz Hyde, co-chairman of the Metropolitan Unit, was chairman of the meeting. Walter C. Laidlaw, campaign manager of the Chest, and Richard F. Huegli, secretary of the Metropolitan Unit, were speakers.

Plans for the campaign which opens Oct. 25 were made at the meeting. The distribution of the Red Feather banks to all homes in Detroit to aid householders in saving their annual Chest gift, was discussed.

Among those attending the meeting were: Mrs. David A. Wallace, 100 Lewiston road; Mrs. Clarence M. Riedel, 10975 Craft; Mrs. James P. Curmiskey, 8925 East Jefferson; Mrs. G. Allan McKaig, 665 Merrick; Mrs. Carl B. Grawn, 1008 Yorkshire.

Crippled League Sets Big Plans

Vocational Education will be the topic of a talk by Mrs. Earl L. Bodell Friday, Oct. 8, at a meeting of the Michigan League for Crippled Children in the Harmonie Society club rooms.

The talk will follow a luncheon at 12:30 p.m. and a meeting of the board at 10:30 a.m. Mrs. Alfred W. Bender, president, will preside at both sessions.

The organization's bazaar committee also was to meet at 12:30 p.m. today in the same hall to discuss plans for its bazaar, which is scheduled for Nov. 3, in Masonic Temple.

Madeline Hunt Exchanges Vows

Recently married at a candlelight ceremony in Wesley Chapel, Metropolitan Methodist Church, before an altar decorated with white gladioli, carnations and daisies, were Madeline Grace Hunt, daughter of Mr. and Mrs. Lew Hunt of Beaconsfield road, and Leonard O. Weidman, son of the late Mr. and Mrs. Herman Weidman of East Detroit.

The bride wore a gown of white taffeta and lace, fingertip veil with lace tiara and lily-of-the-valley. Her bouquet was of white gladioli and white purple centered orchids with white baby mums fastened to the cascade ribbons.

Four cousins were her attendants, Shirley Thomas, maid-of-honor, and Marjorie Thomas of Kalamazoo, and Norma Conner of Grosse Pointe, bridesmaids, were gowned alike in white taffeta with overskirts of marquisette with matching hats and mitts. They carried orchid and American beauty gladioli to match their bustle bows. Flower girl Elaine Allen was dressed in pink taffeta and carried a hoop of pink gladioli and blue cornflowers.

Thomas Oben was best man and Lawrence Thomas and George Zeitz seated the guests. Following a reception for 150 guests at the Belcrest Hotel, the couple left for a honeymoon in Northern Michigan.

COLMAN BACK ON AIR
The return of Ronald Colman to radio in a new series of "Favorite Story" programs has been announced by Lyle Whaley, manager of the Warren-3 Mile Dr. branch of Industrial National Bank. "Favorite Story" is now broadcast over WWJ every Thursday night at 7:30.

Mothers' Club Has Travelogue

FRANK H. BOOS of Lewiston road, Grosse Pointe Farms, who was elected president of the Michigan State Bar Association on October 1 by the Board of Commissioners of the association. A commissioner since 1943, he served as 1st and 2nd vice-president and secretary. He is a past president of the Detroit Bar Association. He has been active for years in state bar affairs and has served on numerous bar and civic committees. He is a member of the American Bar Association.

GAR Daughters Due to Meet

District 2 of the Daughters of Union Veterans of the Civil War will hold its 10th annual convention next Thursday in GAR Hall, Cass and Grand River, Detroit.

Approximately 75 daughters and granddaughters of Union Army veterans, including perhaps six from Grosse Pointe, are expected at the meeting, which is scheduled to start at 9 a.m., according to Mrs. Mary N. Gayer, of McKinley, district president.

Included in District 2, besides the Pointes, are Detroit, Highland Park, Dearborn, Wyandotte, Royal Oak, Pontiac, Monroe and Port Huron.

Series of Book Reviews Planned by Women's Club

Mrs. E. N. Tisdale, chairman of the Book Review Section of the Clark School Women's Club, announces that the first of the 1948-49 series of book reviews will be Tuesday, October 12, starting at 1 p.m. at the Grosse Pointe Neighborhood club.

Mrs. Fred Houck will review "Woman with a Sword" by Hollister Noble; Mrs. L. E. Bordep, past president of the club, and Mrs. Forest Wainwright, past chairman of the Book Review section, will pour tea.

St. James Church Guild Making Plans for Party

The Women's Guild of St. James Lutheran Church will meet at 1:30 p. m. Wednesday, October 13, in the home of Mrs. Harold Rieth, 317 McMillan road. Mrs. Irving Bopp will be co-hostess.

Final plans will be made for the evening card party to be held in Bethany Lutheran Church on October 23.

CUSTOM MADE LAMP SHADES
Cleaning and Recovering
Pick Up & Delivery
OL. 9662

Public Sales
NOT AN AUCTION—ALL ITEMS PRICED
Household Furnishings
SATURDAY, OCTOBER 9, 1:30 to 9:00 P.M.

Mr. W. S. Bennett
522 Lakeland Grosse Pointe
Sunday, October 10, from 10:00 a. m.

Mrs. James Roach
2187 Yorkshire Road Birmingham, Mich.
East Maple Road, under Viaduct, turn left
Sunday, October 17, from 10:00 a. m.

Mr. A. A. Kucher
41 Lochmoor Blvd. Grosse Pointe Shores
Sales conducted by **H. O. McNIERNEY**
424 Book Building Cadillac 9085
Appraiser

Fitzsimons' Announce Birth of Twin Boys

Mr. and Mrs. Frank E. Fitzsimons, of 1046 Harvard, are receiving congratulations on the birth of twin boys, Paul Badger and Peter Courtney, in Harper Hospital on September 16. The young men are strong and lusty.

Their arrival was especially welcomed as they succeeded four older sisters.

Mr. and Mrs. W. F. Torrey Feted at Dinner Party

Mr. and Mrs. William Ford Torrey were honor guests Friday evening at a dinner given by Torrey's brother-in-law and sister, Mr. and Mrs. John Shallock, in their Birmingham home.

Invitations were extended to Mr. and Mrs. Washburne Wright, Mr. and Mrs. Milton Fenners, the David Lees, Mr. and Mrs. Marshall Fredericks, Mr. and Mrs. Harry D. Hoey, the Edward E. Rothmans, Mr. and Mrs. Carl J. White, the Paul B. Hoffmans and Mr. and Mrs. Fritz Hyde, Jr.

Church Women To Study China

The Grosse Pointe Congregational Women's Association will begin its study on China, Tuesday, October 12, when Mrs. L. R. Martin, of Middlesex boulevard, will open her home for the showing of the religious film, "My Name Is Han."

Working on the committee will be Mrs. John Oades, chairman, Mrs. Edwin Robinson, and Mrs. Walter Frizzell. The table decorations and foods will have a Chinese atmosphere.

The film was produced in China to coincide with a special study program on missions in China just launched by United States Protestant churches. It tells the story of how an impoverished village receives a new lease on life through Christianity.

Summer Fair Films Scheduled At Fontbonne Auxiliary Tea

The October meeting of the Fontbonne Auxiliary of St. John's Hospital will feature films of the Summer Fair, held July 14, and a session on parliamentary usage.

Chairman of the tea which will feature the meeting in Annunciation Hall, Agnes and McClellan, on Thursday, Oct. 7, will be Mrs. William O'Neill.

Mrs. Clayton Yates will lead the 15-minute session on parliamentary usage.

Four Magicians Scheduled For Children's Carnival

Four magicians will entertain at the "Children's Carnival," sponsored by the younger set, in Grosse Pointe Unitarian Church, Saturday, Oct. 9.

Proceeds will finance informal parties during the winter.

Jean Baer, Emily Frolund, Barb Hammond, Mimi Miller, Price Watts and Kathleen Reynolds will have charge of such departments as fish pond booth, fortune telling and wishing well concessions.

Other booths will be handled by Pam Henry, Dick Wendin, Ross Wilkins, John Hammond, Sig. Wendin, Penny Field, Roberta Galli and Gretchen Noth. Ruth and Carolyn Jackson and Karen Jacob will preside at the refreshment stand.

Sorority Benefit Slated Monday

The 16th Annual Bridge and Fashion Show, presented by the Delta Psi Sorority, will be held at 8 p.m. Monday in the Grand Ballroom and Italian Gardens of Hotel Book-Cadillac.

In the fashion show, staged and produced by Jacobsons of Grosse Pointe, Powers models will show the latest fall styles.

As in previous years, the party is for the benefit of the Old Newsboys' Goodfellow Fund.

Committee members include: Mrs. John Fallon, general chairman; Mrs. Robert Frey, Flora

Longhi, Joanne Grewe, Mrs. Donald Carey, Mrs. Arthur Shuman and Mrs. William J. Smith. Prosecutor James N. McNally will officiate at the drawing of the door prizes.

Personalized Service
KIMBALL CLEANERS
17010 Mack Ave., at Cadieux
Phone: TU. 5-4626

CAMERAS FILM
HIGH Quality FAST SERVICE
PHOTO FINISHING
• DEVELOPING
• PRINTING
• ENLARGING
East Side's Only Complete Camera Shop
Everything for the 35 mm. lens
The new Kodak Duaflex Cameras are here \$13.99
POINTE CAMERA SHOP
16357 EAST WARREN, at Courville
Open Mon., Tues., Wed., 10 to 7, Thurs., Fri., Sat. 10-8
NI. 7418

Well, we are now in our new building. Yes, it's a thrill, alright! Better still, our friends and customers seem as enthusiastic about it as we are—and that's what really counts.

We'll have a formal opening, of course, on Saturday, October 30th. Circle that date on your calendar; but, in the meantime, drop in anytime. We're ready for business—going full swing right now. Come in and see the beautiful all-new Mercury—the Lincoln—the Lincoln Cosmopolitan. Get to know our department heads. They're ready to serve you—from a "lube" and car wash—to a general overhaul of your present car—a spare part, a heater or radio—a new tire or battery.

If you're looking for a good—a quality used car—you'll find it here, too—plenty of popular makes in all price brackets.

We want everyone, on the east side particularly, to feel our place is their transportation headquarters. So come in soon—we're waiting for you.

Ted and Jim Grace.

GRACE MOTOR SALES, INC.

11180 GRATIOT
VENICE 9-7700

Kopp's GROSSE POINTE
So exotic— it's almost sinful!
Abano BATH OIL
PRINCE MATCHABELLI
A few drops... and you're bathing in perfumed luxury. A few more drops... and your dry skin feels silky. In sceptre bottles. \$3.75 plus 20% tax. Also: \$1.25 to \$12.
Deliveries—NI. 8900

Society News Gathered from All of the Pointes

Nancy Reekie United With Harry J. Gee

Reception at Yacht Club Follows Friday Wedding Rite in Grosse Pointe Memorial Church; Couple to Reside in Dearborn

Nancy DeWitt Reekie, daughter of Mr. and Mrs. Sherwood Reekie, of Renard road, and Harry J. Gee repeated their vows before the Rev. Frank Fitt at a ceremony Friday in the Grosse Pointe Memorial Church.

Mr. and Mrs. Harry Gee, of Barrington road, are the bridegroom's parents.

A gown of ivory satin with rose point heirloom headpiece was worn by the bride. Her flowers were white roses, gardenias and stephanotis.

Nancy asked her sister, Suzanne, to be her honor maid. Suzanne wore an aqua satin gown with matching feather headband and carried yellow chrysanthemums and stephanotis.

The bridesmaids wore gowns identical to the honor attendants and their flowers were varying shades of yellow mums.

Groom's Sister

They were Katherine Gee, sister of the bridegroom; Virginia Smith, of Newtonville, Mass.; Hazel Wood, Shirley Young, Mary Jane Herdegen and Gloria Riekel.

Robert Phillips, James Walsh, George Bowler, Elwood Glaezer, Allen Bodycombe, Joseph Cardwell, Warren Heller and Frederick Button seated the wedding guests. Kurt Teoh was best man.

The bride's mother selected a moss green dress of embroidered net with which she wore a brown orchid. Mrs. Gee wore lavender crepe and a purple orchid.

A reception at the Grosse Pointe Yacht Club followed the wedding service. The newlyweds then left on a honeymoon trip to Virginia Beach.

To Live in Dearborn

The bride's going-away outfit was a wine gabardine suit with matching felt hat. Upon their return they will reside in Dearborn.

Among the out-of-town guests at the wedding were the bride's grandparents, Mr. and Mrs. M. C. DeWitt of Toledo, O.; Mr. and Mrs. J. F. Smith, of Newtonville, Mass.; Mr. and Mrs. Allen Frazier, of Newark, O.; and Mr. and Mrs. Horace Potter, of Lima, O.

Others were Torsten Gudger and his son, Sten, of Sweden; Mrs. Ernest Carver, of England; and Dr. and Mrs. E. B. Potts, Mr. and Mrs. C. L. Spittler and Miss Edna Bennett, all of Canada.

Our Classified Ads Get Results!

Short and to the Pointe

Mrs. Harry J. Gee

The former NANCY DEWITT REEKIE, daughter of Mr. and Mrs. Sherwood Reekie of Renard road, who was married Oct. 1 in Grosse Pointe Memorial Church, to the son of Mr. and Mrs. Harry Gee, of Barrington road.

MRS. PHELPS NEWBERRY of Cloverly road spent a fortnight at Manchester, Mass., as the guest of MRS. ALLAN SHELDEN of Lake Shore road, before they motored home together.

The FRED M. ZEDERS are in their home on East Jefferson avenue after their plane trip to the West Coast, where they stopped in Los Angeles, Coronado and Tia Juana.

On her homeward journey from her summer home at Watch Hill, R. I., MRS. HENRY B. JOY stopped off at New York and Wendover, Ky., before reaching Lake Shore road on Thursday. At Wendover, she took care of some Frontier Nursing Service business.

MISS ISABEL WEADOCK talked informally of "Art and Flowers — Old and Modern," last week when Garden Club of Michigan members met in the Provençal road home of MRS. RUSSELL A. ALGER. Tea followed the first business meeting of the fall season.

MR. and MRS. HOWARD R. WALTON left their Lewiston road home Sunday for three weeks in California. At San Mateo, Calif., they'll visit the junior HOWARD WALTONS and their baby daughter CHRISTINA. Next stop will be San Leandro, where MR. and MRS. DAVID R. WALTON and six-month-old VIRGINIA reside.

The HALDEMAN FINNIES of Ellair place are getting settled after the flurry and rush of their offsprings' departures. BOB has gone back to Princeton, JANET is working in Boston and DON in Newark, N. J.

The junior WILLIAM R. POSTS have moved into their new home in Cambridge road. They were staying with Mr. Post's brother-in-law and sister, the HIRAM H. WALKERS of Muskoka road.

En route to her winter home at Paget, Bermuda, from her ranch at Colorado Springs, MRS. LLOYD PENISTON JONES stopped last week for a brief visit with her mother, MRS. ELMER D. SPECK of Lake Shore road.

The GORDON GRIFFITHS came from Ann Arbor for a week-end visit with Mr. G's sister and brother-in-law, MR. and MRS. ROBERT PEIRCE of Lincoln road. The Peirces, celebrating their 18th wedding anniversary, invited 65 friends to attend a cocktail party and meet their guests.

SALLY THOMAS of Merriweather road returned home by plane last week from Orleans on Cape Cod, where she spent two weeks as the guest of her fiancé, SWIFT GODSHALK, and his mother, MRS. DAVID P. DELANO, and MR. DELANO. Swift, meanwhile, has gone to Boston to complete his course at Babson Institute.

MRS. STANDISH BACKUS, who has returned to her Lake Shore road home after closing her house at Manchester-by-the-Sea, was accompanied on the trip by her daughter, MRS. ALFRED L. MARKS, and her grandson, ROBIN.

MR. and MRS. MAURICE WOOD, of Rivard boulevard, are spending the week at the Gotham in New York.

The CHARLES THOMPSONS, of Richmond, Va., spent a long weekend with MR. and MRS. ROBERT B. EVANS of Lake Shore road.

The W. WARREN SHELDENS have returned to Touraine road after a brief New York jaunt.

MRS. EDWARD P. MacKENZIE, of Notre Dame road, is ticket chairman for the Saturday showing of "Alice in Wonderland" at the Krim Theater, under the sponsorship of the Mount Holyoke College Alumnae Club of Detroit.

MRS. CARLTON HEALY acted as chairman Monday evening when the Detroit Alumnae chapter of Kappa Alpha Theta had its first fall dinner meeting at Grosse Pointe Memorial Church.

After spending two weeks at the Country Club, MRS. WALTER BROOKS left Wednesday for her home in New York. During her stay she visited her son-in-law and daughter, the DANIEL W. GOODENOUGHs, of Cloverly road.

Members of Lincoln Study Club had a Monday luncheon meeting in the Lincoln road home of MRS. ALBERT WETT-LAUFER.

MRS. THOMAS E. BARBOUR, accompanied by her son, TOMMY, and daughter, ELIZABETH ANN, arrived from Ovando, Mont., to visit the LAWRENCE D. BUHLs, of Lake Shore road.

MR. and MRS. RALPH S. FARNUM, of Lothrop, took a three-week motoring trip to Florida.

MR. and MRS. STEWART W. MUNROE gave a cocktail party for 30 friends on Friday evening in their home, on Berkshire road.

MRS. H. E. DOWNING, of Fisher road, was hostess Monday to a meeting of the Princess Beatrix Chapter, Daughters of the British Empire.

A seven-pound, five-ounce daughter, ELIZABETH LOUISE, was born in Harper Hospital Oct. 1 to MRS. JAMES W. LEE, of Neff road. Well known in golfing circles, Mrs. Lee is the former ELIZABETH BUECHNER, of New York City.

On Monday MRS. EDWARD J. SAVAGE, of Yorkshire road, left for New York to attend the meeting of the National Board of Managers of the National Society of New England Women.

Assumption Grotto Church was the scene of the recent ceremony which united in marriage THEOLA SCHULTE, of Maple Ridge avenue, and JOSEPH McPHERSON, son of MR. and MRS. KENNETH McPHERSON, of Maryland avenue.

MRS. HARRY N. TORREY gave a dinner party Friday evening in her Lake Shore road home to which she invited 12 friends.

MRS. HOWARD F. SMITH, of Provençal road, met her daughter, MRS. F. DAVID LAPHAM, of New Canaan, Conn., in New York Sunday. From there, the two continued to White Sulphur Springs, where Mrs. Smith's other daughter, MRS. ARTHUR H. BUHL, JR., and her daughter-in-law, MRS. HOWARD F. SMITH, JR., joined them.

MRS. J. JENNESS NEWCOMB and her daughter JAYNE of Neff road paid a recent visit to Cassopolis, Mich., to visit Mrs. Newcomb's brother and sister-in-law, MR. and MRS. FRANK MABLEY.

After accompanying her daughter WINKIE to Tenaces School at Wellesley, Mass., MRS. WESSEL BOOTH stopped in New York and Boston before returning to her Provençal road domicile.

The senior EDWARD B. CAULKINS of University place have chosen Nov. 1 as the date of their departure for their winter home in Palm Springs, Calif.

MARGARET RITA HOAR, daughter of MR. and MRS. MICHAEL JOSEPH HOAR, of Buena Vista avenue, became the bride of CYRIL JOHN BURKE at a Saturday ceremony in Visitation Church. The bridegroom's parents are MR. and MRS. CYRIL J. BURKE, of Ballfour road.

From Another Pointe of View

by Jane Schermerhorn

So many of the large estates on East Jefferson for Sale . . . their owners moving into smaller residences in the lanes and roads of the Pointe . . .

We keep wondering who'll be the new owners of the mansions being offered along the "Gold Coast" . . .

Hear a lot about imposing new homes of Pointers, though . . .

The Otis Walker home on Balfour Road is said to have one of the most enchanting interiors hereabouts . . . the shell pink oval reception hall being material for House Beautiful . . .

Driving along East Jefferson and the Lake Shore . . . we always remember that Mrs. Henry Munroe Campbell's former home on Lake court is said to be the most architecturally perfect home in the Pointe . . .

And that the Charles L. Palms Jr. chateau . . . first home right on the lake as Lake Shore begins . . . is the Lovers' Leap of Home Yearners . . . scores of whom drive by it regularly just to admire and yearn . . .

MRS. MACAULEY IS CHIC

The better ads always show Madame, dressed for the opera or a formal evening . . . as a veritable Cinderella in her bal gown . . . But too often . . . the true life picture . . . doesn't add up that way . . .

However . . . whenever Mrs. Edward R. Macauley dons formal clothes . . . she makes the ads come true . . .

The other evening at the D.A.C. she was radiantly beautiful in a forest green brocaded satin crepe dancing gown . . . the low cut bodice attached to a sweeping, long skirt . . .

She wore a fingertip length ermine wrap . . . Her sparkling eyes . . . dark copper hair, perfectly dressed . . . and you DID have a glimpse of Cinderella at the height of the ball . . .

AWS TO DO PLAY

The American Women's Voluntary Service . . . active as a unit during the war . . . is becoming more active again . . . with a peacetime program pointed to remembering the veterans of World Wars I and II . . . besides concentrating on many civic programs . . .

AWVS has already furnished a patio at Dearborn Veterans' Hospital by giving a series of parties . . . and now the hospital's disabled vets will be aided by proceeds from a play "Spring Again" which the Little Theater of AWVS will present . . .

The Players' Playhouse on East Jefferson avenue will be used for the play . . . and theater nights are Oct. 22 and 23 . . . times 8:15 . . .

The organization gives Mrs. W. Wilson Wardell credit for the group's Little Theater . . . and many veterans are grateful to her and her aides . . .

TRI-WEEKLY REHEARSALS

Mrs. William V. Wilkie . . . and Miss Sally O'Connor have been enthusiastic in their descriptions of progress to us . . .

There are three rehearsals each week . . . Monday, Wednesday and Friday nights . . . held in the Balfour road home of Mrs. J. R. Applegate . . . or the Charles Dossin home in Berkshire . . .

This past Sunday night . . . marked the first full rehearsal of the players at the Applegate home . . . there was a potluck supper, too . . .

CAST OF "SPRING AGAIN"

Now for some of the dramatic personae:

Dr. Arthur V. Diederich plays the role of Carter and Mrs. Theima Snyder is Nell . . .

Others in the play (most of the cast is comprised of Pointers) are Delores Dossin . . . Mrs. William Wallace . . . Leslie Joy . . . and Leslie Joy, Jr. . . . George L. Cassidy . . . Ellen Berry . . .

Ross Potter . . . Malcolm McLellan . . . Russell Poisson . . . Ardith Thompson . . . Dr. C. G. Gibbons . . .

Dallas Chapin . . . who has worked with both the Players and Fine Arts . . . is directing the cast . . .

THE WORKERS

The working committee heads include:

Mrs. Grant MacDonald, properties . . . Mrs. Jerome DuMahaut, wardrobe . . . Mrs. Malcolm McLellan, sound effects . . .

Mrs. Wilkie and Miss O'Connor, publicity . . . Mrs. J. R. Applegate, tickets and program . . . Mrs. Briggs Mann, refreshments for the afterglow . . . and Pat Henry, prompting . . .

Winning Football Fashions

Walton-Pierce Women's City Club

2110 Park Avenue
Grosse Pointe Shop
Rehearsal at St. Clair

Your Glamorous New Evening Dress is hanging on

THE CLOTHES LINE INC.
397 FISHER ROAD
Tuxedo 2-3500

A New Look!

for Faded Discolored or Gray Hair

use **Lastone** it's SAFE!

No one will know. Your hair will look so natural — so lovely! Lastone is marvelous for rinse, touch-up or a complete color change. for advertising in the Journals of the American Medical Association!

Available in six lovely shades: Golden Blonde, Auburn, Light Brown, Medium Brown, Dark Brown and Black.

\$2.00 PLUS TAX

Kopp's
GROSSE POINTE

Deliveries—
NI. 8900

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

Marilyn Squier Weds John C. MacMahon

Couple Leaves for New Chicago Home After Reception; Double Ring Ceremony Performed Saturday in Grosse Pointe Memorial Church

A double ring ceremony Saturday evening in Grosse Pointe Memorial Church united in marriage Marilyn JoAnn Squier and John C. MacMahon.

The Rev. Frank Pitt heard the exchange of vows. Mr. and Mrs. Thomas R. Squier, of Belanger road, and Mr. and Mrs. Charles H. MacMahon, of Melriweather road, are the newlyweds' parents.

The bridal gown of slipper satin was styled with a fitted bodice. Seed pearls and beading outlined the butterfly motif on the sweetheart neckline. Her finger-veil of imported illusion cascaded from a seed pearl crown and she carried white gardenias and stephanotis.

Evelyn Squier served as her sister's maid of honor. Barbara Moran, Patricia Robinson and Cynthia Vossler were bridesmaids.

The four attendants were identically gowned in ice-blue satin with long matching gloves. Pink and white carnations formed their tiaras and bouquets. Richard O'Neil performed the

duties of best man for Mr. MacMahon. Robert O. Squier, brother of the bride; Charles H. MacMahon, Jr., brother of the bridegroom; John F. Bracken and Douglas J. Moran, Jr., were the ushers.

Mrs. Squier was gowned in toast colored crepe for her daughter's wedding. She wore dark brown accessories and a yellow orchid corsage. Mrs. MacMahon chose royal blue crepe with matching accessories and a corsage of pink camellias.

Following a reception at the home of the bride's parents, the couple left for Chicago where they will make their home.

Tour of Homes Scheduled Oct. 15 by Radcliffe Club

The Radcliffe Tour of Homes—old, new and unusual—will be conducted next Friday, Oct. 15, from 10:30 a.m. to 4:30 p.m., according to officials of the Radcliffe College Club of Michigan.

The tour, made possible through the courtesy of the home owners in opening their homes, is for the benefit of the Radcliffe College 70th Anniversary Endowment Fund.

Tickets may be obtained from Mrs. Walter A. Crew, of Berkshire, TUxedo 1-5215, or Mrs. Frank E. Cooper, of Balfour road, LAkeview 7-3484.

Area Homes Listed
Homes open for inspection in this area:

Residence of Mr. and Mrs. Frederick S. Ford, 15520 Windmill Pointe drive, Grosse Pointe Park—a perfect example of English Georgian architecture.

Home of Mr. and Mrs. Richard O. Burr, Jr., 825 Park Lane, Grosse Pointe Park, a much admired house with a feeling of Kautucket about it.

Home of Mrs. Frank W. Hubbard, 16900 East Jefferson, Grosse Pointe Park, a fine old home in the Georgian style, many antiques.

Functional Modern
Residence of Mr. and Mrs. Alexander Girard, 380 Lakeland, Grosse Pointe, functional modern, planned by a well known designer for his own use.

Home of Mr. and Mrs. Alvan Macaulay, 735 Lake Shore road, Grosse Pointe Shores, designed by the late Albert Kahn.

Hostesses at the Macaulay home: Mrs. Dean Emerson, Mrs. C. F. Morrison, Mrs. Sterling S. Sanford, Mrs. Carsten Tiedeman, Mrs. Richard Forsythe, Mrs. Ethelbert Spurrer and Mrs. J. Edward Schutte.

More Hostesses
Hostesses at husband's home: Mrs. Frank E. Cooper, Mrs. Ar-

thur R. Russell, Mrs. Heinrich O. Pickert, Mrs. Charles A. Parcells, Mrs. George B. Heffner and Mrs. Arthur W. Bull.

Mrs. Walter A. Crew is in charge of the hostesses for the Ford house.

Hostesses at the Girard house: Mrs. Victor A. Rapport, Mrs. Wm. D. Laurier, Mrs. Richard Jackson and Mrs. Daniel Goodenough.

Junior League Outlines Plans

The Junior League of Detroit, Inc., held its first membership meeting of the year Tuesday at the Country Club of Detroit.

The new president, Mrs. Daniel Goodenough, presided. Activities planned for the coming year were outlined, revealing a full schedule.

So Junior League members can see first hand how Detroit's needs are being met today, the League's education committee, with Mrs. Paul Hoffman as chairman, has planned a series of lectures and field trips.

Mrs. William Hurley, chairman of the year's provisional members, announced that the provisional course, which begins Oct. 6, will be directed again by Laurentine Collins, and will continue 10 weeks.

This course is designed to educate new Junior League members in many aspects of their city and community life.

Mrs. Waldo Greiner will direct a League glee club, which will entertain at hospitals.

Mrs. Edward S. Wunsch, chairman of the League's radio committee, said that the League's radio program for children, "Scop Ryan—Cub Reporter," has won second place among all children's programs in the entire country heard over local stations.

Parties Aplenty For Bride-Elect

Before her marriage to Charles V. Booth, Jr. on Oct. 16, Mary Ellen Gallarno is being feted at a series of parties.

Patricia Stimson and Mrs. Homer Fritsch, Jr., started it off last week with a kitchen shower in the Fritsch home on Oxford road.

On Thursday, Mrs. Fred Wilson and Mrs. James C. Johnston followed with a table-top shower at the Golf Club.

Bloomfield Hills Country Club was the scene of Sunday's linen shower and luncheon given by Mrs. Edward Walsh and Mrs. Charles D. Pierce.

Barbara Gardella was hostess at a pantry shower in the Grosse Pointe Yacht Club Sunday evening.

A cocktail party on Saturday, Oct. 9, will honor the engaged couple. Mrs. Jean McCormbs Wood will fete the pair in her Canterbury road home. On Tuesday Mrs. Raymond Hansen and Mrs. George West will entertain for the bride-elect in the Hansen residence in Park Lane.

Wednesday will see Barbara Gallarno giving the spinster dinner for her sister at the DAC. Charles V. Booth, of Birmingham, will be host at the bachelor dinner for his son the same evening at Pine Lake Country Club. Mr. and Mrs. Charles Gallarno are to entertain at the rehearsal dinner Oct. 14 at the Grosse Pointe Yacht Club.

Bazaar Planned By Methodists

The Woman's Society and Choir of the Grosse Pointe Methodist Church will hold a bazaar and musical entertainment on Friday evening, October 22, in the Kirby School at 7 p.m.

There will be a complete array of items for sale from the many booths and the parody will present an original program on church events and a musical version of "School Days."

The bazaar chairman is Mrs. M. F. Santmyers, 303 Moross road, with Mrs. Hugh A. Dells, 419 Touraine road, as Co-Chairman. Mrs. R. A. Nutter, 19020 Chandler Park drive, will be in charge of the fancy work booth. Mrs. Wayne D. Wetzel, 425 Cloverly road, will be in charge of the aprons. Mrs. Clarence Slocum, 2057 Lancaster road, is in charge of baked goods. Mrs. A. W. Colet, 1047 Hampton road, is in charge of the Handkerchief booth. Mrs. Omer H. Stotts, 434 Touraine road, will dispense the candy.

Mrs. Lawrence Gilley, 6321 University place, will conduct the white elephant sale. Mrs. H. T. E. Munson, 4175 Courville, will be in charge of the general store and Mrs. F. H. Brown, 1007 Yorkshire, will be the warden of the fish pond.

The proceeds of the Bazaar will go to the Church Building Fund. All members and friends of the Grosse Pointe Methodist Church are invited to attend this affair.

Farm and Garden Club To Meet on October 12

Members of the Grosse Pointe Farm and Garden Club will hold their monthly meeting Tuesday, Oct. 12, at 2:30 o'clock at the Country Club.

The meeting has been scheduled as a President's Day. Mrs. William Moffat, Mrs. Albert Meder and Mrs. Rufus Clark will be hostesses.

Club members have been asked to bring garden flowers in containers for the veterans at Marine Hospital.

Everyone Reads the Classified Ads. They Get Results!

Mrs. Cyril John Burke

—Picture by Paul Gach

The former MARGARET RITA HOAR, daughter of Mr. and Mrs. Michael Joseph Hoar of West Buena Vista avenue, was married on October 2 in Visitation Church to the son of Mr. and Mrs. Cyril John Burke of Balfour road, Grosse Pointe Park.

Pointe Branch of AAUW Told of Travel Grants

The Grosse Pointe branch of the American Association of University Women has just received a communication that three Filipino students are to arrive in this country. These three students are the first to receive travel grants under the Fulbright Act which provides that funds in local currency from the sale of U.S. surplus in foreign countries be used for educational purposes.

Fulbright funds, issued in Filipino currency, will pay for the ocean voyage of Bai Matabay Piang, a woman leader from the island of Mindanao; of Mrs. Brigida C. Millan, a supervisor of home economics in Manila; and Mrs. Jenny Lind N. Dolorico, a teacher in Leyte. Each of the three has been awarded an AAUW International Grant which will finance a year of college training in the United States.

Miss Piang, whose title "Bai" denotes royal lineage (her father being head of an influential Moslem tribe in Cotabago), is leader both by birth and personality. She has played a leading part in work to promote educational opportunities and democratic ways among the women of the Moro tribes. Miss Piang was the first Moro girl to be enrolled in the public school of Corabato, and after completing the elementary school with honors, was granted a government scholarship to study in the State Normal School at Manila.

During the war, Bai Piang was active in the underground movement, procuring medical supplies for guerilla fighters and working behind Japanese lines to organize hospitals, schools, and housing for evacuees. She helped to organize the Moro Bolo guerillas, a battalion which operated under her uncle, now governor of Corabato. Two guerilla regiments were named after her. After her home province was freed from Japanese occupation, she bent her energies toward reconstruction, working in the social service field. With her AAUW grant she will study social science in the University of Chicago.

Mrs. Brigida C. Millan of Rizal City, Philippines, has been employed as a home economics supervisor by the Bureau of Public Schools Central Office for a number of years. She is to use her AAUW grant for an advance home economics and administration course at the University of Nebraska.

Mrs. Jenny Lind N. Dolorico of Tacloban, Leyte, is the third Filipino student. The AAUW grant will enable her to study at the Teachers College at Columbia University, where she will gather new ideas for the Leyte Trade School where she taught.

As a contribution toward the reconstruction of the liberated countries the AAUW study grant program was organized as soon as the Allied victory was in sight. Last year 54 women students from abroad received AAUW awards enabling them to study in this country.

Tea will be served following the meeting. Co-hostesses include Mrs. N. J. Miller and Mrs. George Lockhart.

Everyone Reads the Classified Ads. They Get Results!

Church Holding Rummage Sale

Grosse Pointe Woods Presbyterian Church is the scene of busy activity today as members of the Woman's Association make final arrangements for tomorrow's Rummage Sale, beginning at 9 a.m. Working in three shifts, the women hope to keep the Sale going until 4 p.m. Saturday. Proceeds will be used for modern kitchen equipment in the newly opened Church unit.

Among those assisting behind the counters are Mrs. L. R. Montgomery, Mrs. L. P. Morse, Mrs. Max Salisbury, Mrs. Stephen Fisher, Mrs. Charles Schank, Mrs. C. L. Brownell, Mrs. Robert Smith, Mrs. Peter Duercross, Mrs. K. W. Smith, Mrs. Joseph Mason, Mrs. R. A. Dewey and Mrs. G. F. Hauke.

Artists' Market Holds Exhibit

Mrs. George R. Cooke and her daughter, Mrs. Marshall Fredericks, were co-hostesses Tuesday at the opening exhibition of the Detroit Artists' Market.

Mrs. Frederick M. Alger, Jr., Mrs. Haldeman Finnie, Mrs. Edsel B. Ford, Mrs. George Kampferman, Mrs. John Graham, Mrs. James E. Angell, Mrs. Robert Angell, Mrs. Julius Haass and Mrs. James Duesbach were assisting hostesses.

Also assisting were Mrs. Henry Hopkes, Jr., Mrs. Richard G. English, Florence Davies, Mrs. John A. Bryant, Mrs. Harold R. Boyer and Mrs. Frank Bromley.

New members of the Lay Jury of the Detroit Artists' Market include Mrs. Alger Shelden, Mrs. Alfred H. Whittaker, Mrs. Walter Buhl, Mary II. Mrs. Berrien Eaton, Jr., Ford Woodruff, Mrs. J. N. Candler and Mrs. Charles B. Crouse.

Moving to N. Y., Mrs. Torrey Gets Cocktail Party

Mr. and Mrs. A. Ingersoll Lewis, Jr., gave a cocktail party in their home on Lexington road for Mrs. Annette B. Torrey before her departure for New York, where she has taken a home.

Among the guests were Mrs. Torrey's brother-in-law and sister, Mr. and Mrs. John H. French, Jr.; Mr. and Mrs. William J. Croul, Mr. and Mrs. E. Mead Baker, Jr.; the Bakers' house guests, Mr. and Mrs. P. J. Horner, of Hewlett, L. I.; Mr. and Mrs. Alexander Wiener, and Mr. and Mrs. Ledyard Mitchell, Jr.

St. Matthew's Women's Club to Hold Luncheon

Mrs. Terence Barden of Somerset road heads the committee which is preparing for the St. Matthew's Women's Club luncheon. The event will take place at 12:30 o'clock on October 14.

Mrs. E. P. Hanafin, also of Somerset, is her aide. The club's hall at Harper and Buckingham roads will be the scene of the baked ham luncheon. Reservations may be made by calling Mrs. Geo. Litz Jensen, TU. 9197 or Mrs. Geo. Fitzgerald, TU. 1-1146.

Don P. Connolly, Bride Honeymoon on Island

Trip to Bois Blanc Follows Monroe Marriage Saturday of Ann Yaeger to Son of Mrs. W. F. Connolly and the Late Judge

The new Mr. and Mrs. Donald Peter Connolly are honeymooning on Bois Blanc Island following their marriage Saturday in St. Mary's Church in Monroe.

The bride is the former Ann Veronica Yaeger, daughter of Mr. and Mrs. Norbert F. Yaeger, of Monroe. Mr. Connolly is the son of Mrs. William F. Connolly, of Detroit, formerly of Grosse Pointe, and the late Judge Connolly.

White chrysanthemums trimmed the altar and marked the family pews when the couple repeated their vows before the Rev. Father Edmund Perrin.

The bride chose an ivory satin gown styled with Peter Pan collar and shirred bodice. A band of orange blossoms held in place her fingertip veil of French illusion and she carried a white prayer book adorned with an orchid.

Wearing a gold satin gown, Adele Connolly, sister of the bridegroom, was Ann's only attendant. Her crownless bonnet matched the gown and she carried a bouquet of yellow and rust colored baby mums.

Donald asked his brother Walter to be his best man. Paul Sweeney, Howard Allison and Gerard Boisneau seated the wedding guests.

A breakfast for the family and

91st Benefit Tea Due Wednesday

The 91st annual Birthday Donation Tea for the benefit of the Neighborhood House Settlement, at Fourth and Porter, will be held from 3 to 5 p.m. Wednesday at the home of Mrs. Conrad H. Smith, 301 Lake Shore road.

Mrs. John Crawford Frost, Jr., general chairman, said actual arrangements for the tea tables will be under the direction of Mrs. Arnold F. Malow, of the Pointe, and Mrs. G. Hubert Noble.

The tables will be set on the terrace, weather permitting, according to Mrs. Ezra W. Lockwood, co-chairman with Mrs. Frost.

Other Pointers working to make the affair a big success are Mrs. L. Robert Lilley, Mrs. Louis B. Hyde, Mrs. Raymond A. Jacobs, Mrs. Gilbert H. Whelden, Mrs. J. Randolph Kennedy, Mrs. Ralph Thomas, Mrs. John H. Mack, Mrs. Howard R. Walton, Mrs. Gage W. Cooper and Mrs. Fred A. Hughes.

Hospital Guild To Meet Oct. 12

The first meeting of the Bon Secours Hospital Guild for this season will be held in the hospital on Cadieux road on Tuesday afternoon, October 12, at 2 o'clock.

The Rev. William M. Hogan of St. Raymond's parish will be the guest speaker and Mrs. John Mitchell and Mrs. John Condon will preside at the tea table. All members and friends of the guild are cordially invited to attend.

Golfers' Dinner Precedes Meet

A Friday evening dinner at the Country Club preceded the mixed foursome tournament on Saturday.

The Frederick M. Alger, Jr., Mr. and Mrs. William P. Bonbright, II, Mrs. Burdette E. Ford, Mrs. Harley G. Higbie, Thomas J. Fitzsimmons, Jr., Sherman F. Paddock and Mrs. Seabourn R. Livingstone were among the participants who attended the dinner party.

Others included Mrs. William L. McGiverin, Mrs. Walter B. Ford, II, Mrs. Edward R. Doyle, A. Frederick Kammer, Jr., Mrs. William G. Curran, Allen W. Merrill, Mrs. Allan Shelden, III, Mrs. Cyril J. Edwards, Paul H. Deming, Jr., Ernest Kanzler, Mrs. Roy D. Chapin, Edward S. Evans, Jr., and Mrs. Roy D. Chapin, Jr.

SERVICE TO THE POINTE AND AROUND THE CLOCK

Wake Shore Cab
(FORMERLY POINTE TAXICAB)

Chauffeur Service When Requested TU. 5-5400 Always Prompt! Courteous Drivers

"How modern is your insurance?"

ARTHUR J. ROHDE AND COMPANY INSURANCE

1214 Griswold RA. 4417-8-8

Detroit's Hitching Post for Carriage Trade

finest of foods choicest of liquors

LITTLE HARRY'S
2681 East Jefferson — ME 9853

Convertible Tops and Body Trim for fine automobiles

Those who want the best in custom tops for convertibles or station wagons, trim and seat covers invariably turn to the Hossler Custom Trim Shop. Our reputation was built thru careful craftsmanship and fine materials.

HOSSLER CUSTOM TRIM SHOP
15205 E. Jefferson, in the Packard Bldg.
Call Valley 2-3051

Announcing

ADDITIONS TO OUR STAFF

It is with pleasure that Yvonne announces

Miss Lucille and Miss Jessum

Formerly with Saks Fifth Avenue, as regular members of our staff of highly trained beauticians.

Yvonne SALON
17028 Kercheval Avenue
grosse pointe
Call TU. 2-9440, Miss Agnes, for appointment

Short and to the Pointe

(Continued from Page 8)

MRS. E. LLWYD ECCLESTONE, of Lincoln road, accompanied MRS. GEORGE A. LYON, of Dearborn, on a brief trip to New York last week.

In the Whitehead home on Country Club drive Friday, MRS. JAMES F. WHITEHEAD, JR., invited a number of friends to a surprise birthday party for MR. W.

MRS. ROBERT C. MARTIN, of Grosse Pointe boulevard, met MR. MARTIN, who had gone to New York earlier on business, in Manhattan this week and they left on a trip to Hot Springs.

Post 4 of Allied Youth has planned a barn dance in Grosse Pointe Memorial Church on Oct. 15. MR. and MRS. J. ROBERT JESSUP are to be sponsors. TIM FORD of the Detroit Crime Prevention Bureau is scheduled to speak.

Twosomes seen Saturday night at Grosse Pointe High's "Scrimmage Scramble" included SALLY ANDRUS-BARRY MONROE; SUE JOHNSON-BILL PIERVE; BARB ORPHAL-FRITZ BLOY; CAROL GRVLLS-SHERB BROWN; PAT HAMMOND-ROB PHILIPS; SALLY McDONALD-PHIL SKILLMAN; GLORIA CLIMO-HILL PIERCE, and BARB BAUMAN-FARKEY FARQUHAR.

MR. and MRS. FRANK WELINGTON COOLIDGE of Kensington road are back after several weeks' vacation in California. The travelers flew west and back but enjoyed a motor trip along the coast while they were there.

HENRY T. BODMAN arrived from Washington last week on a business trip and was the guest of his parents, the HENRY E. BODMANS, of McKinley road.

MRS. JOHN STEPHENS and her five-month-old daughter MARY MARGARET, who have been living with her parents, the JOHN S. SWEENEYS, JR., of Moran road, left Oct. 1 to join her husband who located a home for his family in Mill Neck, L. I.

The P. J. HORNERS, of Hewlett, L. I., arrived last week to visit Mrs. Horner's brother-in-law and sister, MR. and MRS. E. MEAD BAKER, JR., of Meadow Lane.

MR. and MRS. DOUGLAS CAMPBELL, of Bathbone place, set out yesterday to spend an autumn vacation at Huron Mountain.

DR. and MRS. WILLIAM C. QUINLAN, of Fisher road, spent a week in Pittsburgh attending pre-nuptial parties and the wedding of BARBARA ANN ANDERSON and CHARLES C. B. STEVENS, of Wayzata, Minn.

MRS. MALCOLM HUMPHREYS, the former WILLAFRED BERCY, has been visiting her cousin, MRS. HOWARD FRENCH of Kerby road, before returning to her home in Palm Beach.

RUTH RAUTH of Grosse Pointe Woods was named chairman of the committee to complete arrangements for a tea given recently for Western Michigan College coeds who live in Walwood Hall Residence. KATHERYN TURRILL, also of the Woods, was one of those chosen to pour.

MR. and MRS. WILLIAM J. YOUNG are expected to return to their home in Touraine road this week after vacationing in Atlanta, Ga.

The ROBERT BARITS, of Windmill Pointe drive, have been on an extended motor trip to New York, Washington, where they visited Mrs. Barit's mother, MRS. TILLMAN STIRLING, and Baltimore. From the latter point, they flew to Bermuda for a fortnight's stay.

MRS. DAVID WEIR is expected here from Steubenville, O., to spend several weeks with her daughters, MRS. WILLIAM P. BOBRIGHT II, of Touraine road, and MRS. ALLAN SHELDEN III, of Lake Shore road.

DR. and MRS. FREDERICK L. HONHART, of Berkshire road, announce the birth of a second son to their daughter, MRS. ERN-

EST BRATER, of Ann Arbor, the former BETSY HONHART, the newcomer weighed in at about seven pounds, Sept. 5, and was named WILLIAM FREDERICK BRATER.

Kid Bits

NANCY VOORHEES

Something new in the way of birthday parties were held last week by ALICE SAVAGE and GERRY JACOBSON.

ALICE planned a surprise dinner party for her date CLARENCE O'DELL on his seventeenth birthday. After the guests, who included Marti Watkins 'n Jim Mast, Joyce Wiek 'n Ken Savage, and yours truly 'n John Weed, arrived they had a delicious dinner, topped off with the traditional ice cream and cake.

Following dinner, they all trekked over to GERRY'S house where her date, DICK LORD, Alice Anne Sichter 'n Bill Ishey, Mary Stover 'n Bob Holler, and Katie Wieland 'n Chuck Wagner, who was also celebrating a birthday, played cards, danced, and towards the end of the evening had another cake and ice cream celebration, with GERRY, CLARENCE and CHUCK, all on hand to blow out the candles.

Over Pemberton Road way, following the game, LOIS BUCK gave a slumber(?) party for 26 girls. The guests included Pat Liddle, Barb Smith, Katie James, Joan Lyons, Char Simmons, Sally Hoyt, Gloria James, Nancy Byrum, Marilyn Wroble, Nancy Gabriel, Marianna Larsen, Pat Baines, Marion Renzie, Marilyn Smith, Ann Bracker, Joanne Quandt, Sally Ferny, Joan Cronin, Carol Stuart, Pat Martin, Joyce Schriber, Gayl Robinson, Char Salmon and Elaine Cabot.

MEEKY VAN ZANEN asked a few girls over for creamed chicken and tea, followed by the usual bridge and knitting sessions, Friday, Sept. 24. We saw Rose Lietke, Betty Grey, Gladys Ostermann, Jane Lundgren, and Polly Wilton having a wonderful time!

MARLENE HUTTON took charge and chartered a bus for the Royal Oak game Friday night. Although the Blue Devils lost, there was a large turnout from G. P. Some of the girls who rode the bus were, Marian Ortolf, Sharon Ericson, Tos Chronowski, Dot Olson, Ginny Grasse, Barb Orphal, Merry Bauman, Janet Hobson, Annie Candler, Pat Peronne, Jean Dowzer, Kathy Strek and Norma Neeb.

For the first dance of the season held in the girls' gym at G. P. H. S., the Student Association chose "Scrimmage Scramble" as their theme. Decorative murals under the supreme direction of MARIAN ORTOLF portrayed football scenes with blue and gold streamers and balloons surrounding the gym.

Dancing to the superb music of BILL GAIL and his orchestra were Susie Johnson 'n Bill Pierce, Gloria Climo 'n Hill Pierce, Barb Bauman 'n Sparky Farquhar, Carroll Grylls 'n Sherb Brown, Pat Hammond 'n Rob Phillips, Russ Dising 'n Doug Turnbull, Janet Zurschmeid 'n Dave Donnelly, Pat Martin 'n John Corfield, Sally MacDonald 'n Harvey Reyst, Katie Wieland 'n Chuck Wagner, and Janice Skillman 'n Larry Hiddle.

During the intermission Tom Follie, Bill Beardley, Stu Ward, Mary Weaver, Bill Cruthers, Don Osborne and Bob Hanson entertained by singing "Night and Day" and "Blue Skies".

Still more were Ardyth Fahl 'n Tim Taylor, Alice Anne Sichter 'n Bill Ishey, Sharon Ford 'n Bob Snyder, Sue Martin 'n Tom Auch, Betsy Waldbott 'n Lloyd Murray, Mary Stover 'n John Sanford, Alice Savage 'n Clarence O'Dell, Gerry Jacobson 'n Dick Lord, Marianne Trombly 'n Bud Lang, Judy Lyndrup 'n Jack Graham, Mary Gratzler 'n Dick Nightengale, Joanie Rollings and Don Osborne, June Moffat 'n Bill Hester, Janie Lundgren 'n Dave Connel, and many, many more.

Following the dancing at the high school nearly everyone trekked over to CHET SAMPSON'S new apartment, where he has been holding a continual open house this weekend for students who have been on his trips.

A few of the many kids who made the open houses included Barb Orphal, Butch Edgar, Mary Hodges, Ed Karzer, Gloria James, Barry Munro, Sally Hoyt, Stu Ward, Dave Peter, Leroy Peplinski, John Mack and so very many.

JEANNE WEBB gave one of the nicest slumber parties of the year Sept. 24.

After Carroll Grylls, Meg McKenzie, Gail Wright, and Nan Georgie, met at Jeanne's house they ate and then trekked over to the "Punch." After the movie the girls returned to Jeanne's for an all night slumber(?) session.

ALICE ANNE SICHLER had several girls over for cokes and sandwiches week before last to discuss school and coming events. Knitting scarfs and mittens were Alice Savage, Joyce Wiek, Joyce Giller, Joanie Rollings, Jeanne Smith, Jan Walker, and Kathy Greig. Kathy Droge, Ardyth Fahl, Nancy Doherty, Margo Gessler, and Barb Otto, were beginning to work on an afgan.

St. Ambrose High seniors had their hayride Saturday, Sept. 25, at the Lazy-J ranch. Among the twosomes were Mercedes McManus and Doc Dubois, Kay Walters and Bob Millenbach, Helen McGlynn and Dick Korte, Bette Ann Hayes and Jerry Gould, Joann Ducastrate and Jim Burns, Theresa Urquhart and Jerry Kelly, Joann Frahn and Bill Belluno, Pauline Kilbride and Bob Breen, Marge Goyette and Jack Kelleher, Pat Gabrish and Jack Killinger and Sue Miesch and Jack Howard.

Joyce Dannecker invited a group of friends to a tea Sunday afternoon, Sept. 26, in her home on Cadieux road.

Among the guests were many of her schoolmates at Grosse Pointe High School and other junior members of the Detroit Yacht Club. Trudy Klemann, Rainy Kurth and Judie Baker assisted the hostess.

Booming Newcomers Club Plans Big Social Season

Plans for a full winter season of semi-monthly parties for the Newcomers Club of Grosse Pointe were discussed at the first meeting of the newly-elected board of directors in the home of Mr. and Mrs. Howard Poppen, of Pemberton Road, Sunday night.

The Newcomers Club of Grosse Pointe is in its third successful year according to Mrs. Tom Blackwood, secretary of the organization.

It was organized originally in 1945 to provide a means of welcoming new members to the community and giving them an opportunity of making new friends.

49 Couples Now Since its inception it has grown from an original charter organization.

more. CHET also had some pictures from his western trip on hand for everyone to see, along with plenty of pepsi and other goodies to eat!

The Grosse Pointe Neighborhood Club will present a dance entitled "Autumn Nocturne" on Friday, October 15, 1948. Tickets may be secured for the dance from Marcy Wetherbee, Janet Hobson, Roger Mueller, Bob Ruck and Merry Bauman. It will be a skirt and sweater dance, lasting from 9 til 12. Everyone is invited, so let's have a big turnout!

BETSY WALDBOTT was given a surprise party by BARBARA BAUMAN celebrating her seventeenth birthday before the Grosse Pointe-Ferndale game, Sept. 25.

Some of the girls who gathered at the Waldbott abode were, Merry Bauman, Ginny Grasse, Barb Orphal, Pat Peronne, Gail Wright, Norma Neeb, Susie Johnson, Marcy Wetherbee, Annie Candler, Doris Dising, Jean Dowzer, and Janet Hobson. The girls presented Betsy with a lovely cashmere sweater.

JEANNE WEBB gave one of the nicest slumber parties of the year Sept. 24.

After Carroll Grylls, Meg McKenzie, Gail Wright, and Nan Georgie, met at Jeanne's house they ate and then trekked over to the "Punch." After the movie the girls returned to Jeanne's for an all night slumber(?) session.

ALICE ANNE SICHLER had several girls over for cokes and sandwiches week before last to discuss school and coming events. Knitting scarfs and mittens were Alice Savage, Joyce Wiek, Joyce Giller, Joanie Rollings, Jeanne Smith, Jan Walker, and Kathy Greig. Kathy Droge, Ardyth Fahl, Nancy Doherty, Margo Gessler, and Barb Otto, were beginning to work on an afgan.

St. Ambrose High seniors had their hayride Saturday, Sept. 25, at the Lazy-J ranch. Among the twosomes were Mercedes McManus and Doc Dubois, Kay Walters and Bob Millenbach, Helen McGlynn and Dick Korte, Bette Ann Hayes and Jerry Gould, Joann Ducastrate and Jim Burns, Theresa Urquhart and Jerry Kelly, Joann Frahn and Bill Belluno, Pauline Kilbride and Bob Breen, Marge Goyette and Jack Kelleher, Pat Gabrish and Jack Killinger and Sue Miesch and Jack Howard.

Joyce Dannecker invited a group of friends to a tea Sunday afternoon, Sept. 26, in her home on Cadieux road.

Among the guests were many of her schoolmates at Grosse Pointe High School and other junior members of the Detroit Yacht Club. Trudy Klemann, Rainy Kurth and Judie Baker assisted the hostess.

zation of 11 couples to its present size of 49 couples.

Members can belong for three years, at which time they must drop out in order to keep the club exclusively devoted to new members of the community.

Poppen, president of Newcomers, disclosed that the social plans for the 48-49 season would be similar to those of past years.

Partly Tomorrow Dances, bridge parties, picnics and other activities are planned for every other Friday from now to the end of May, 1949.

Next is a bridge party in the Grosse Pointe Memorial Church at 8 p.m. tomorrow. There will be prizes and refreshments.

Mrs. K. F. Morlen is chairman of this party and her committee includes Mrs. Tom Blackwood, Mrs. Howard Poppen, Mrs. Robert Risk and Mrs. L. W. Kanaga.

Help of Scouts Asked in Drive

All members of the Detroit Area Council, Boy Scouts of America are urged to take a definite part, whenever possible, in the Community Chest Campaign between Oct. 26 and Nov. 17 in their own area, Amos R. Shields, local Scout Executive, said today.

"The Boy Scouts are a part of the Community Chest organization and we want to do our part in seeing that the drive for \$5,975,000 succeeds. We want to be sure that sufficient funds are available so that all Metropolitan Detroit's 125 Red Feather services have sufficient money to carry on their invaluable work."

He pointed out that Boy Scouts were now at work distributing 300,000 Red Feather Banks to the households in Detroit and suburbs.

Letterbox

Dear Mr. Edgar: On behalf of the Grosse Pointe Motion Picture Council, I want to express our thanks for the fine publicity which was given by The News to our recent Fashion Show. The success of the Show was due in a great measure to this publicity.

I am happy to tell you that we will have a substantial sum with which to establish our Film Library. Your consideration and cooperation are appreciated by every member of the Grosse Pointe Motion Picture Council.

Sincerely, Mrs. George Haggarty, Secretary.

Mrs. W. R. Hearst, Jr. to Talk on Fisher Town Hall

The newly-married Mrs. William Randolph Hearst, Jr., author of a witty gossip column, "These Charming People," will appear at Detroit Town Hall at 11 a.m. next Wednesday, in the Fisher Theater.

Her subject will be "Washington Show, From Backstage." Before her recent marriage into the Hearst dynasty, she signed her Washington Times-Herald column, Austine Cassini.

Town Hall's 20th Season Opens with Anna Russell

The opening lecture of the Detroit Town Hall's 20th season is scheduled at 11 a.m., Friday, Oct. 15, in the Cass Theater.

Anna Russell will present a program of "Original Monologues and Musical Parodies" of familiar types of people.

Miss Russell has been enthusiastically acclaimed by New York critics for her musical abilities as much as for her mimicking and her wit.

Elementary School Notes

RICHARD SCHOOL The Pere Gabriel Richard School got off to a fine start for the 1948-49 school year. With the national trend being an upward surge in enrollment, especially in the elementary school, Richard began the new school year with 576 children, more than 30 over the figures for the close of school last June. Every available space in the building is being used for instructional purposes. The kindergarten is made up of four sections, two meeting in the morning and two in the afternoon, totaling 108 children. There are seven classrooms in the school which have 30 or more pupils, the largest being a class of 36.

During the summer, when the girls and boys of the school were experiencing happy vacations with their families at home or at lake cottages, attending the local schools for summer instruction, or going to camp, the Board of Education employees were getting the building ready for the new school year. A number of the classrooms have been painted, the several kindergarten rooms being completely done over. All of the drapes and flags were cleaned. New equipment and instructional supplies were sent over. The school is using a new textbook in the field of science. We now have a brand new 18 mm sound motion picture projector.

There are three new staff members. Phyllis Holt has one of the first grade sections and comes to Richard after experience in the Grand Rapids system. Leone Bennett is in charge of one of the 5B sections and has had a number of years experience, most recently in Hazel Park. Winifred Merritt, who has taught in Miami, Florida has one of the 6B sections. There is also new personnel among the counselors who spend one half day per week each in our school. The music counselor is Winifred Gomez and the art counselor is Gladys Vance.

Besides the regular instructional program carried on by the full time staff the school has the services of part time teachers who take care of instrumental music, the correction of speech difficulties, and psychological counseling for pupils who have academic or behavior problems. A nurse will also be in attendance on a limited time basis.

PARCELLS SCHOOL Miss Wolfe's room of 8Bs had charge of the Flag Raising on September 24. Robert Van Houtoghen was the announcer and led the group in the pledge. Robert Scheuerle and Donald Marter raised the flag while

to the following: Flower arrangements and vegetable baskets: Connie Egle, Shirley Wade, Marilyn Knoch, Barbara Butler, Ruth Ann Snell, Betty Lou Snell, Janice Burr, Gwen Waite, Doris Marchand, Anthony Locricchio, Jill Crist, Nancy Corey, Jim Balberitz, Jane Thompson, Sharon Zimmerman, Philip Knope, Margaret Gondsir, Susanne Runde, Nancy Clow, Paul Shuert, Duane Kalember, Kenneth Grunder, Harden Taylor, Phyllis Shelton, Patsy Veit, Irene Fournier, and Mary Ann Zahart.

There were about 130 entries in the garden exhibit. Mr. and Mrs. Edmund Laginess came from New Hudson to judge the entries and awarded blue ribbons.

Everyone Reads the Classified Ads. They Get Results!

Bonne's Bike Shop
 19343 HARPER Across from DeWitt Theater TU. 1-4852

Use Our Christmas Lay Away

Schwinn BICYCLES All sizes and models 10% DOWN Buy Now... and Save

Repairing - Pickup and Delivery Open 10 a.m. to 8 p.m.

We Sell Better Living!

YOU SAVE 35 to 50% on Fuel Costs. 25 to 35% on Decorating Costs. 25 to 35% on Furnace Repairs.

Insulate Now! With National Gypsum Company's **Gold Bond Rock Wool**

A House Life Guarantee on Every Home

You Save On Roofs, Gutters and Paint

A PERMANENT INVESTMENT... any way you look at it! Comfort, health, safety or just plain dollars and cents. You won't find a better investment than Gold Bond Rock Wool Home Insulation.

MOISTURE PROOF FIREPROOF VERMIN PROOF

Free Graph and Typed Survey Without Obligation.

Phone or Write **SCOTT ORR Rock Wool Insulating Co.** (Applicators for 17 Years)

12115 WASHBURN DETROIT 4, MICH. East Side, VE. 9-4132 West Side, HO. 6830

AIR-TEC
 ALL-METAL STORM SASH TRIED AND PROVED SATISFACTORY STORM SASH FOR YOUR STEEL WINDOWS

THE ONLY STORM SASH MADE WITH ALL THE FEATURES YOU WANT

- INCONSPICUOUS IN APPEARANCE
- TAILORED TO YOUR WINDOW
- PERMANENT INSTALLATION
- INSTALLED ON THE OUTSIDE
- FRAMES BAKED ENAMEL FINISH
- NO STORAGE (SELF STORING)
- ALL SECTIONS RINGED FOR WASHING
- D. S. GLASS SEALED IN RUBBER

Liberal Trade In Allowance Your Old Sash

Visit our factory and show room. See these windows in the process of manufacture. Also full size models finished in colors to suit your individual needs.

NO HOME OWNER CAN AFFORD TO BE WITHOUT AIR-TEC

AIR-TEC Metal Products Co.
 640 E. Seven Mile Between John R. and Oakland TW. 2-7800

SAVE AT STEINER'S
 COMPLETE PAINT JOB ANY MAKE CAR ANY COLOR

\$39.50 BUMPING EXTRA

Our thorough inspection of your car guarantees that you will be satisfied

WE WILL BUY YOUR CAR GET OUR OFFER BEFORE YOU SELL

Our Complete Service and Parts Department

OPEN 8 A.M. TO MIDNIGHT DRIVE IN FOR FREE BRAKE INSPECTION

ALFRED F. STEINER CO.
 16901 MACK at GRAYTON
 TELEPHONE NIAGARA 4000 OPEN SAT. TILL 5

CASH for your **CAR**

We Need 50 Used Cars to Open New Lot on Harper

E. H. COOK MOTOR SALES
 8300 Van Dyke-WA. 1-6666
 Branch Office 15701 Harper-TU. 2-9145

WINTERIZE Your Car NOW!

Here is what we do:

1. Complete Winter Lubrication
2. 5 Quarts of Oil
3. Shock Absorbers Refilled
4. Springs Packed
5. Transmission and Differential Filled
6. *2 Gal. Anti-Freeze (Alcohol)
7. Air Filter Cleaned
8. Cooling System Flushed
9. Front Wheels Repacked

*Due slip may be had for anti-freeze if not needed until a later date.

All this for **\$7.95** ONLY

Drive in, leave your car, and we will drive you down town... Your car will be ready the same evening.

B & B Chevrolet Co., Inc.
 8811 E. Jefferson, at Crane Phone VALley 2-1103
 HOURS: 7:30 a.m. to 7:00 p.m.

DON'T DELAY!

WINTER is on the way

Let us give your car our 10 Point Winter Conditioning Special

WE WILL—

1. Lubricate Chasis
2. Change Oil
3. Change Rear Axle Lubricants
4. Change Transmission Lubricants
5. Repack and Adjust Front Wheel Bearings
6. Refill and Adjust Shock Absorbers
7. Tighten All Hose Connections and Flush Cooling System
8. Inspect and Test Battery
9. Adjust and Equalize Brakes
10. Check Front Wheel Alignment

All For **13.95** LABOR AND MATERIAL

Genuine Ford Parts Permanent Anti-Freeze Will Be Scarce. GET YOUR SUPPLY EARLY.

TOM BOYD, INC.
 Authorized Ford Sales and Service
 15401 E. JEFFERSON at Nottingham TU. 1-1600

Religion School Scheduled Here

The Detroit School of Religion, sponsored by the Detroit Council of Churches, will open its fifth area school in the G. P. Memorial Presbyterian Church at 7:30 p.m. Monday, Oct. 18.

The director will be the Rev. James O. Carson, rector of Trinity Episcopal Church, St. Clair Shores.

The following courses will be offered for church school teachers, parents and interested lay persons:

"Teaching Junior High Youth"—Miss Aileen Sanborn, instructor.

"The New Testament"—Rev. Paul Ketchum, instructor.

"Teaching Older Children in Church and Home"—Mrs. Lawrence Billings, instructor.

"Teaching Little Children in Church and Home"—Mrs. Edwin Store, instructor.

Registrations may be sent to the Council of Churches office. Classes already being held in four other centers.

U.S. Daughters of 1812 Meet In Home of Mrs. L. D. Smith

Mrs. Lloyd DeWitt Smith opened her home in Grand Marais boulevard Wednesday for the first fall meeting of the Gen. Alexander Macomb Chapter of the United States Daughters of 1812. Mrs. Smith is honorary national president of the organization.

Mrs. Smith and Mrs. Harold M. Hastings, the new president, were hostesses at a luncheon following the board meeting.

A roll call of vacation experiences was handled by Mrs. Milburn E. Rice, second vice president and program chairman. Mrs. Hastings conducted a Constitution Day observance.

New Officers Elected By Methodist Society

At a general meeting of the Woman's Society of Christian Service of the Grosse Pointe Methodist Church, held on Wednesday, September 29, the following officers were elected to serve until June, the end of the new fiscal year for the society:

President, Mrs. M. F. Santmyers, 303 Moross road; vice-president, Mrs. Virgil L. Walling, 327 Kerby road; promotional and recording secretary, Mrs. A. W. Colett, 1047 Hampton road; treasurer, Mrs. Hugh A. Dells, 419 Touraine road.

All women of the Pointe who are members or friends of the Methodist Church are invited to attend the meetings of the Society.

MASQUERADE PARTY

The Grosse Pointe Yacht Club's Halloween Masquerade Party and Amateur Night is scheduled for Saturday, Oct. 30. There will be prizes for the best costumes and best amateur talent. Dancing from 8:30 p.m. will be to Frank Sidney's Orchestra.

This Week Shop Roslyn Market

in the Woods!

Super in Every Way!

21020 Mack, at Roslyn DELIVERIES—NI. 9542

Jimmie's Quality Market

4102 ALTER ROAD
GROCERIES - MEATS - BEER & WINE
"Birds Eye" Frozen Foods
WE DELIVER — NI. 9216 — OPEN SUNDAYS
"Jimmie" Wales, Owner
Jack McKay, Manager Meat Department
Open Mon., Tues., Wed., Thurs., 8:30-7—Fri. and Sat. 8:30-9—Sun., 10 to 3

Famous Health Bread

Bred Six Rolls
Sesame Seed Bread
On Sale at Your Favorite Grocery Store

PIZZA (Tomato Pies)
On Sale Fridays, 3 P. M., at Main Office **60¢**

HOT BREAD FOR RETAIL SALES AT 12:30 P. M. and 8:00 P. M. AT OUR MAIN OFFICE
10932 Shoemaker Telephone IV. 9595

Pointe Freshmen Hostess Kalamazoo College Party

Misses Marilyn Hirt and Lorraine Hewitt of Grosse Pointe were student hostesses at the first weekly Coffee Hour at Kalamazoo College, held Tuesday, September 28.

Both Miss Hirt and Miss Hewitt are graduates of Grosse Pointe High School and are Freshmen at the Kalamazoo school.

Miss Hewitt is the daughter of Dr. and Mrs. Leland C. Hewitt of 1222 Berkshire road, and Miss Hirt's parents are Mr. and Mrs. Arthur Hirt of 830 Washington road.

The Coffee Hour is a traditional social event at Kalamazoo College and provides the student body an opportunity to meet the faculty informally.

Unitarian Women to Hear Talk on Hungary Problem

The regular monthly meeting of the Grosse Pointe Unitarian Women's Alliance will be held at 1:30 p.m. next Tuesday in the Church House, 17440 East Jefferson.

Mrs. Raymond Baer, program chairman of the day, will introduce Miss Lola de Grille of the International Institute, who will speak on "Hungary—Center of Turmoil Today."

This will be the second in a series of programs on the Brotherhood of Man.

Following the program, tea will be served by Mrs. Thomas Henry and her committee. Guests are invited to attend any Alliance meeting.

Liggett Alumnae Tea to Fete Headmistress' 20 Years

Liggett School Alumnae will hold a tea from 4 to 6 p. m. Friday, Oct. 8, to mark the 20th anniversary of Miss Katharine Ogden as headmistress of the school.

Mrs. Henry S. Reynolds, president of the Associate Alumnae Board, will handle the program. The board extended more than 500 invitations to the tea.

Former presidents who plan to attend include Mrs. Edsel Ford, Mrs. Harry W. Kerr, Mrs. Edwin Denby, Mrs. Peter Alan Forrest, of Lewiston, N. Y.; Mrs. Kirkland B. Alexander, Miss Elizabeth Preston, Mrs. Robert C. Restrick, Mrs. C. A. Newcomb, Jr., Mrs. Henry J. Cupper and Mrs. Edward N. Hartwick.

New Yarncraft Foundation Schedules Tea for Friday

The new Yarncraft Foundation will give a tea on Friday in the Goodwill Industries Building, Brush and East Grand Blvd. Mrs. Elmore Wollering is to be chairman, assisted by Mrs. Richard O. Mead and Mrs. Truman Barber.

Yarncraft is a national organization for the purpose of giving rural women an outlet for their knitted handiwork.

Mrs. Standish Backus, Mrs. Harwood Bacon, Mrs. Clara Schumann, Mrs. George L. Brown and Mrs. Benjamin Young will alternate at the tea table.

17th Wedding Anniversary Celebrated by W. R. Bryants

Mr. and Mrs. W. Robert Bryant, of University place, celebrated their 17th wedding anniversary last weekend by inviting some friends to their summer home at Harbor Beach for golf and tennis.

Mr. and Mrs. Edward S. Wunsch, Mr. and Mrs. Thomas R. Lot, Mr. and Mrs. Theodore Buttrick, Mr. and Mrs. Al Thomas and Mr. and Mrs. John Seranton were the guests.

The men in the party crewed for Mr. Wunsch for several years on his New York 30 boat, the Minx.

Manufacturers sales pass hundred billion first half of '48.

OPPORTUNITY KNOCKS AGAIN... MORE GRAND SAVINGS!

ANNIVERSARY CELEBRATION

NOW IN THE SECOND BIG WEEK!

Who says "Opportunity knocks once?" because here's opportunity knocking again in this second week of our great 89th Anniversary celebration. We're marking the event in grand style—by offering you a bang-up assortment of fine food values. So come, take your pick of all the good things on display in your A&P Super Market. Prices on these fine-quality foods are just as low as we can make them. Get acquainted with A&P's thrifty values during our 89th birthday, then celebrate with savings the whole year through!

If You're Fussy About Freshness, Pick A&P's FRUITS and VEGETABLES

Like your fruits and vegetables at the peak of freshness? Pick them in A&P's value-packed Produce Department! Everything here is harvested fresh, delivered fresh and sold fresh.

U. S. No. 1 Maine Potatoes . . . 15 Lb. 59¢	Red Sweet Calif. Tokay Grapes . . . 2 Lbs. 23¢
Mich. Pascal Celery . . . 2 Large 29¢	Cranberries Early Black . . . Cello Bag 25¢
Spinach Fresh Crisp . . . 12 Oz. Cello Bag 19¢	Michigan Potatoes U. S. No. 1 Grade . . . 15 Lbs. 45¢
Green Beans Black Balantine . . . 2 Lbs. 39¢	Calif. Tomatoes Luscious Red Ripe . . . 14 Oz. Pkg. 19¢

U. S. No. 1 Maine Potatoes . . . 15 Lb. 59¢	Red Sweet Calif. Tokay Grapes . . . 2 Lbs. 23¢
Mich. Pascal Celery . . . 2 Large 29¢	Cranberries Early Black . . . Cello Bag 25¢
Spinach Fresh Crisp . . . 12 Oz. Cello Bag 19¢	Michigan Potatoes U. S. No. 1 Grade . . . 15 Lbs. 45¢
Green Beans Black Balantine . . . 2 Lbs. 39¢	Calif. Tomatoes Luscious Red Ripe . . . 14 Oz. Pkg. 19¢

If You Want More For Your Meat Money, Choose A&P's "SUPER-RIGHT" MEATS

Trying to stretch your meat dollars? Remember—the price per pound isn't all that counts. What you get for that price is mighty important, too. And when you choose "Super-Right" meats at A&P you get—and pay for—only the tenderest, juiciest part of each fine-quality cut. A&P's Close-Trimmed meat-cutting method removes excess waste before your purchase is weighed.

Beef Roasts

All Choice Chuck Cuts . . . Lb. 69¢
Ready-To-Eat Shank Portion . . . Lb. 63¢
Fresh Cod Fillets . . . Lb. 41¢
Rosefish Fillets . . . Lb. 35¢

Fresh Hams

Shank Portion Small—6 to 8 Lbs. . . Lb. 57¢
Picnics . . . Ready-To-Eat Small—5 to 7 Lbs. . . Lb. 49¢
Fresh Perch . . . Lb. 29¢
Dressed Whiting . . . Lb. 19¢

BAKERY BUYS

Every tempting treat in the Jane Parker Bakery Department is as fresh as can be . . . whisked from the oven to A&P. And every one is modestly priced every day.

October Is Donut Month

Jane Parker "Dated Daily" — Plain Variety . . . Doz. 17¢

Donuts

Sugared or Cinnamon . . . Dozen In Pkg. 18¢

Rainbow Iced Donuts

Pkg. of 8 23¢
Choc. Crunch Iced Donuts . . . Pkg. of 8 23¢
Homestyle Donuts Sugared or Plain . . . Pkg. of 8 25¢
Spicy Drop Cookies Oven-Fresh . . . Pkg. 25¢
Gold Pound Cake New Big Double Size . . . Each 49¢
Sliced Cinnamon Loaf Delicious Breakfast Treat . . . Each 19¢
Potato Bread Taste-Tempting Soft Texture . . . Lb. Loaf 15¢
Marvel Bread White Sliced . . . 16-Oz. Loaf 12¢ 24-Oz. Loaf 18¢

DAIRY VALUES

Day in and day out, the Dairy Center of your A&P Super Market features country-fresh foods at budget-wise prices. Pick your pets, and pamper your purse!

Sunnybrook Small Grade "A" . . . Doz. In Ctn. 59¢

Fresh Eggs

Wildmere Butter Creamery Fresh . . . Lb. Print 67¢
Chunk O' Gold Tangy Cheese Spread . . . Lb. 63¢
Sharp Cheddar Cheese Aged Wisc. . . Lb. 69¢
Sure Good Margarine Vitamin Enriched . . . Lb. Ctn. 29¢
Crestmont Ice Cream In Handy Insulated Carrying Bag . . . Pt. 33¢

Makes a Quick Hot Meal	"Junker" Brand	Blues Without Streaking	Prepared—Noodle	Quick Action Cleansing Powder	Chicken Noodle
Swift's Prem	Quick Fudge Mix	Blu-White Flakes	Lipton's Soup Mix	Kitchen Klenzer	Heinz Soup
12-Oz. Tin 49¢	12-Oz. Pkg. 31¢	2 1/2-Oz. Pkg. 9¢	3 2-Oz. Pkgs. 35¢	2 1/2 Oz. Cans 17¢	2 10 1/2 Oz. Cans 37¢

A&P Super Markets

Biggest Women's Day Yet - Anniversary Issue . . . 5¢

THESE PRICES EFFECTIVE IN ALL SUPER MARKETS AND SELF-SERVICE STORES ONLY

Sports

Blue Devils Lose a Heartbreaker

Sports

Beaten, 6 to 0, by Royal Oak In Game of Missed Chances

Pointe Eleven, Bested in All But Two Departments, Still Manages to Knock Down Acorns' Prestige

By FRED RUNNELLS

Following Grosse Pointe's 6-0 defeat by Royal Oak in Royal Oak Memorial Park last Friday night, Blue Devil Coach Ed Wernet stated: "we won one we lost."

On the surface, that statement seemed true. But once the statistics were compiled it was discovered the Acorns bested the Pointers in every department but two.

The Acorns out-rushed and out-passed the Pointers by a wide margin to chalk up their first Border Cities League victory in as many starts.

Despite the win the Acorns lost plenty of pre-game prestige which had labeled the Acorns as "the team to beat" for the title this year.

Grosse Pointe had an opportunity in the early stages of the game when Brogan's punt stopped on the Acorns' 8-yard line.

Gain 4 Yards The exchange of punts gave Grosse Pointe the ball on the Acorn 28 but three running plays and a pass netted only four yards and the Acorns took over on their own 24.

It was at this point the Acorns started to roll for the only touchdown of the game. However, the start of the drive didn't indicate a score was forthcoming.

It was a bad pass from center that forced Halback Roy Leet to run with the ball when the play called for a kick. Leet picked his way to midfield and it was here that the Acorns' firecracker exploded.

Five Plays to Score If it had not been for Coleman's bone-crushing tackle at midfield Leet would have gone all the way without a hand being laid on him.

Three line plays and two passes netted Royal Oak's touchdown. Leet's first pass to End Manly Wilson was good for 20 yards to the Blue Devils' 23.

A line play by Leet was good to the 20 and then Leet hit quarterback Harry Burtwell with a beautiful pass on the 7 and Burtwell stepped over into pay dirt.

Bad Pass A bad pass from center prevented the Acorns from kicking the extra point but always alert Leet grabbed the ball at the last moment and tried to flip a pass to Wilson in the end zone, but it was no good and Royal Oak led, 6-0.

The Blue Devils gave their huge following a thrill early in the second quarter when Cal Purdy lobbed a long pass from his own 49-yard line to Bill Anderson on the Acorn 25.

Anderson took the ball on a dead run, juggled it a half dozen times and then dropped it. Anderson had a clear field ahead of him if he had held onto the pigskin.

Miss Big Chance Grosse Pointe had another beautiful opportunity on the next play when Leet fumbled Pat Brogan's punt on the Royal Oak 30 and tackle Frank Palazzolo recovered for the Pointers.

However, the Pointers could do no better than make eight yards in four downs and once again the Acorns' defense got a big hand from the Royal Oak stands.

The Acorns immediately punted out of danger to Coleman on the Blue Devils' 46. Coleman was brought down on the Acorns' 40. There was a holding penalty against the Blue Devils and the ball was put down on the Pointe 35-yard line.

Kicks Out Two plays later the Blue Devils drew another 15-yard holding penalty placing the ball back on the Pointe 22. Brogan kicked out of danger to Don Johnson who fumbled at midfield but recovered.

Royal Oak began to move toward touchdown territory again and but for the marvelous defensive play on the part of Tom (Crusher) Follis would have notched another score.

Royal Oak had moved from midfield to the Blue Devil 15 when Follis, on successive plays threw Royal Oak for a seven-yard loss which broke the Acorns' morale. Two pass plays failed and the Blue Devils took over on their own 21 as half-time neared.

Threatens Again Shortly after the third period, Royal Oak threatened again when End Dave Bramer intercepted a Brogan pass on the Acorn 40 and drove back to his own 45.

Three line plays gave the Acorns a first down on the Blue Devil 43. Leet then hit the line for one yard and on the next play flipped the prettiest pass of the game to Harry Burtwell.

Burtwell took the ball on a dead run behind the Grosse Pointe secondary on the 13-yard line and stepped into pay dirt. However, Royal Oak was penalized for holding and the score nullified.

Play Called Back With six minutes remaining, Follis gave the Grosse Pointe

Pointe High Netters Beat Birmingham

Blue Devil Tennis Team Takes Easy 5-1 Victory in Return Match

By FRED RUNNELLS

Coach Merlin Schultz and eight of his most promising 1949 tennis prospects traveled to Birmingham last Thursday, September 30, to tackle Birmingham in a return fall tennis match, which was won handily by the Pointers, 5-1.

Alex Mann, veteran from the Pointers 1948 Border Cities League championship team, avenged an earlier defeat by six foot three Keith McIntyre in the first match between the two schools. He downed McIntyre 6-1, 11-9, in a grueling match. McIntyre displayed a terrific service but was out stroked by his smaller opponent.

Bob Allen, playing number 2 singles, waltzed through his opponent in less than a half hour winning, 6-2, 6-1.

Jim Swift found his number 3 singles opponent a little on the tough side and was forced to go three sets before being declared the winner.

Dick MacKenzie was forced to be satisfied with a 1-1 tie when rain halted the number 4 singles match.

Neil Kaake, a new comer to the squad, was the only Pointer to lose a match.

In the doubles matches Bill Rossiter and Dick Smart were able to score a 6-2, 6-2, victory in the number 1 doubles. Tom Auch and Fred "Skip" Pessel, both veterans, just went along for the ride as rain washed out the final doubles match.

St. Paul Bowling Loop Scrambled

By FRED RUNNELLS

The St. Paul Bowling League went topsy-turvy in its fifth night of competition, September 30, and 15 of the 16 teams changed positions in the standings. Only the Ruprich squad remained the same as the week previous when it captured two points to stay at the top of the league. Ten teams improved their positions with two squads, Van Steen and Rigler, moving ahead four places.

Van Steen went from eighth to fourth and Rigler moved up from fourteenth to tenth.

L. Brecht moved back into the individual lead which he lost last week, and is now sporting a 172 average. Pete Martin of the Walters third place team moved up in the standings to second place just one point behind the leader.

G. Walters hit the 200 circle for the second week in succession with a 218. Other bowlers who found their way into the 200 bracket were: J. Rotole, 233; P. Allard, 227; C. Van Steen, 212; C. Commerson, 210; R. VanTiem, 204, and D. Trombley, 201.

Team Standing table with columns for name and score.

From Joe To You

by Joe Fromm

During practice recently, Bill Anderson, GPHS back, intercepted a pass. Coach Wernet told him to say something like "hey," "I've got it," or "block" to let his teammates know that he had the ball. Anderson said, "I'll yell 'HELP.'" Wernet came back with an aside remark, "You'll probably need it with the team we've got."

Cal Purdy, Blue Devil quarterback, missed the game Sept. 25 because of illness. He was on the verge of pneumonia and had to remain in bed. End Marv Weaver missed the first quarter because he was a pallbearer at his grandfather's funeral. He rushed to the game immediately after services. Guard Frank Palazzolo almost missed the opening kickoff. His brother's car broke down on the way to the game and he had to run 10 blocks to just make it.

Canada will gain rich territory by adding Newfoundland.

Kenneth Venderbush, 820 Pemberton road, Grosse Pointe Park, is one of the ten students of organ at Kalamazoo College who have enrolled in the American Guild of Organists as student colleagues, it is announced by Mr. Henry Overley, head of the music department of the college. The Guild is a national organization with more than 8,000 organists enrolled. Kalamazoo College was the second school to be enrolled in the student colleague section when that classification was opened two years ago. More than 200 schools now have memberships.

Mr. Venderbush is a freshman at the college.

Amusing But Confusing

Grosse Pointe High's identical twin combination of HIL (left) and BILL PIERCE is amusing to members of the Blue Devil football squad but mighty confusing to the Pointers' opponents when both boys are in the line-up. Both play end positions and Coach Ed Wernet uses their identical likeness to an advantage by substituting them into the game at the same time which adds to the confusion not only of the Blue Devils' opponents but to the sports writers covering the game. The number seven and eleven on their uniforms came about quite by accident when the varsity suits were handed out to the regulars.

Pessel and Auch in Finals Of High School Net Tourney

By FRED RUNNELLS

After more than three weeks of play the fall singles tennis tournament for Grosse Pointe High School students is in the final stage, with veterans "Fred" "Skip" Pessel and Tom Auch slated to meet for the title in the next few days, weather permitting.

Tom Auch found the trail to the finals plenty rough, but managed to earn the right to play in them by beating a tough opponent in Jim Swift in three sets, 3-6, 6-1, 7-5. Swift forced the match most of the way with a hard driving game and rushing the net. This procedure forced Auch to commit error after error, but his experience saved him at crucial moments when points were important.

On the other hand Pessel had a picnic in reaching the finals when he defeated Dick MacKenzie, a new 10B student from Pierce, in straight sets, 6-3, 6-1. This match was poorly played because of adverse weather conditions and a strong wind which made the ball do tricks.

The boys' doubles tournament got underway on Tuesday, October 5, with the draw of 16 teams. Singles finalists "Skip" Pessel and Tom Auch were seeded number one and are top heavy favorites to take the title. However, the teams of Alex Mann-Bill Rossiter and Jim Swift-Bob Allen, will provide plenty of opposition.

Coach Merlin Schultz should be commended for organizing these fall tournaments and keeping up tennis interest at the school on Fisher road which is noted for its great teams.

This is the first year fall tennis has been played at Grosse Pointe High since 1940. At that time former tennis coach Larry Westerville carried on much the same type of program and from it gained profitable results in producing such stars as Ross Herron, Bob King, Jim Kennedy, "Ax" Jemal, "Butch" Skau, Tom Wilson, Paul Grubbs and Andy Creamer, to name a few. These boys and others gave Grosse Pointe powerhouse tennis teams that swept everything before them for 69 consecutive matches to establish (as far as can be learned) an all-time high school consecutive winning record in the country.

From the brand of tennis being played by Coach Schultz's boys in the present fall tournaments it appears that the Blue Devils will continue their winning ways when the squad swings into Border Cities League action next spring.

Unclaimed Radio Woods police are wondering what to do with a four-tube radio found by a nine-year-old boy in back of Parcels School October 2 and turned in to them.

Houston Tips Tires Out of Rotary Tie

Takes Over First Place Alone; Auto Club, Mondry Tie for Second

Houston and Motor City Tires, both tied for first in the Rotary Bowling League, fought it out last Friday night in the Woods Recreation.

The Tires, leading by five marks going into the 10th frame, lost out when three of the Houston five struck out to win by 13 pins.

Upset by this turn of events, Motor City dribbled the next two away to give Frank Thayer and his topnotchers a clean sweep, dropping the Tiresmen to fourth place.

Auto Club shot consistently to hand Harrison Carpets a 4-0 shellacking, with Gallagher, the Auto Club's leadoff, turning in 584, including a 219 middle game. The road service boys jumped from fifth to a tie for second.

Make Jump, Too Mondry Cleaners also jumped from fifth to second when they blanked Piche Barber Shop, 4-0. Al Przeklas and Gene Mertz bowled extra well for the Fisher road quintette.

Middle Atlantic Transportation Co. climbed out of the cellar by collaring G. P. Review 4-0. Although Henry Peplinski rolled 210 in a 569 series, the rest of the "scribes" showed little. Tony Volpe's expressmen were really hot all the way.

Kopp's Pharmacy more than held its own when it trimmed Farms Market, 3-1. The "coppers" missed a sweep when they lost the last game by one pin. The two Carls, Thompson and Allemand, were tops for the winners.

Stubborn Foe Earl Holzbaugh ran into a stubborn foe when it crossed alleys with the Punch & Judy Cocktail Lounge.

With a game apiece, and one to go, Holzbaugh was determined to win his first series this season but the "cocktail servers" eked out the last one by six pins, giving total pinfall to Earl's boys by the narrowest of margins, one pin.

Wilson for the Judges and Trombly for the "Fordmen" were standouts on their respective teams.

Standings table with columns for name, W, and L.

Unclaimed Radio Woods police are wondering what to do with a four-tube radio found by a nine-year-old boy in back of Parcels School October 2 and turned in to them.

St. Ambrose Eleven Tied, 6-6, By Late Annunciation Rally

Fourth Quarter Fumble Sets Up Score-Knotting Tally; Gallo Trots 37 Yards for First Counter

By JOE FROMM

Annunciation came from behind in the fourth quarter with a 61-yard touchdown march to tie with St. Ambrose, 6-6, Sunday afternoon in a Parochial League game on the Grosse Pointe field.

Ambrose marched 53 yards near the end of the first half for its score.

If the teams finish the schedule tied for first, the game will be replayed. Otherwise it will stand.

St. Ambrose started its touchdown march when it received a punt on its own 47-yard stripe. Willis hit right tackle for one yard. McFarland passed for seven more.

The kick for point was blocked by the St. Ambrose line. Ambrose took the kick-off and marched to the Annunciation 16 where penalties and the Annunciation defense held. Annunciation took the ball over on downs and the game ended several plays later.

Ambrose will meet St. Martin at the Neighborhood Club Sunday in what should be the toughest game of the year.

Playground Pet Barred After Biting Youngster A collie dog who frequented the playground at the Sacred Heart Convent every day to play with the children, has been barred by the Farms police.

Lucille Carmichael, 11, of 24 Roslyn road, was bitten by the dog, owned by Joan Mattingly of 600 Washington road. The Board of Health was notified and Joan was told to keep her pet locked up.

Advertisement for HUDSON TAPERT CO. featuring 'Fall TUNE-UP Time' and 'Prepare for Winter'.

Large advertisement for Buick's Front Wheel Action Best, featuring a man with a wheel and text about regular alignment.

Advertisement for Lincoln and Mercury cars, featuring 'Here's REAL NEWS for Lincoln and Mercury OWNERS' and 'CAR LIFE GUARANTEE'.

Advertisement for WHYTE OLDSMOBILE CO. featuring 'AT YOUR SERVICE' and 'Factory Trained Experts - Genuine Parts & Accessories'.

Seven Pointe Students Attend Kenyon College

Seven students from Grosse Pointe began classes at Kenyon College, Gambier, Ohio, on September 27, the beginning of the 125th year of Kenyon's history.

Entering Kenyon as a member of the freshman class is Harry L. Mack, 1027 Bishop road. Returning students are David M. Bogle, 433 Lakeland, a sophomore and a member of Psi Upsilon fraternity; Edwin T. Collins, 20675 Vernier circle, a sophomore; George G. Mantho, 364 Fisher road, a sophomore. George is out for football this year.

Also, John E. Park, 253 Lewiston road, a senior and a member of Psi Upsilon fraternity; Edwin A. Schaub, Jr., 1427 Nottingham road, Guy J. Wedthoff, Jr., 424 Washington road, a senior and a Psi U.

Herb Graffis, writing for the Chicago Sun, tells of meeting a Girl Scout leader and learning from her the "tremendous scope and interest of the Girl Scout program."

Graffis' article states, "... it looks to me like the maidens' program has about everything in it except boys. And as an ex-boy myself my recollection is that the girl with Girl Scout schooling has an edge on most youngsters of her sex in the sort of air of quality that gets the desirable youths."

"For many years I have looked over women and now have reached the time at which I can form a few conclusions. I have seen some gorgeous looking women of various ages who have not much luck in getting grade A males as playmates, pro tem or for life."

"When I've tried to figure it out it has dawned on me that the unlucky ladies just missed having that superior something called class. ... Every once in a while I see Girl Scouts and the factor of class that is so general among them never has failed to impress me."

Training course for Scout leaders began September 29. Interested persons may call Mrs. Russell Smith, NI 5888.

Time to Mail Overseas Gifts

October 15 to November 15 has been designated as the period in which Christmas gift parcels are to be mailed to members of the Armed Forces overseas. Roscoe B. Huston announces.

Parcels addressed for delivery through A.P.O.'s and F.P.O.'s may weigh 70 pounds and measure 100 inches in length and girth combined. No cigarettes are allowed in parcels addressed to Army and Navy personnel stationed in Europe.

Parcels addressed to civilians for delivery through the regular International parcel post should be mailed not later than November 1 if they are to be delivered by Christmas.

Parcels must be packed in strong containers with plenty of cushioning material, wrapped in strong paper and tied with strong cord, two crosswise and two lengthwise, and knotted at the crossing.

Improperly packed parcels will not be accepted for mailing. Gift parcels addressed to Austria, Greece, Luxembourg, China, Belgium, England, France, Germany (U.S., British and French Zones only), Italy, Netherlands, North Ireland, Scotland, Trieste, Wales, Japan and Korea are accepted for mailing at a postage rate 4 cents a pound less than the regular rate now applicable to the various countries named.

Such parcels must not contain items other than food, clothing, shoes, medical supplies, and incidental household or relief articles and must be endorsed "U.S.A. Relief Parcel" in order to receive this reduced postage rate.

Word was phoned into the Park police station at 11:30 p.m. on September 20 that a utility pole on Audubon just north of Jefferson was on fire.

Sparks were being thrown out from the pole and the Detroit Edison trouble shooters were notified. It is not an uncommon occurrence, say electric men, when a short takes place at the base of these poles under the ground for the pole to get red hot near the ground and be a source of real danger to the public.

Red-shielding by RSA denied by acting administrator.

Utility Pole Flame Alerts Police, Electric Repairmen

Neighborhood Club News

THEATER PARTY

This Friday night, the first Theater Party of the season will be held at 7 p. m. in the auditorium of the Neighborhood Club, for all boys and girls of the Community.

Cartoons are shown and special quiz contests and stunts are featured with special prizes for the winners.

GIRLS' BASKETBALL

Wanted! Girls interested in playing basketball are urged to come to the Neighborhood Club on Thursday nights at 7:30 p. m. Coach Tony Manos is very anxious for girls to try out for this team so that he will have time to get them ready for competition.

Travel Movie Series To Start October 17

Robert Friars and his new exciting all color film "Caribbean Holiday" will appear as the opening number on the Travel and Adventure series sponsored by Grosse Pointe Community Lectures.

"Caribbean Holiday" will be presented at the John D. Pierce auditorium on Sunday afternoon, October 17, at 3 p. m. This humorous and magnificently colored film will feature the highlights and unique beauty spots of Haiti, Jamaica, Puerto Rico, and Trinidad.

Known for his fast moving and uproariously entertaining travelogues, Robert Friars more than maintains the pace set by his famous "Mexican Holiday" and "Holiday in Cuba."

WORLD SERIES AT CLUB

The entertainment committee of the Grosse Pointe Yacht Club has arranged to have the World Series games broadcast throughout the club. Members are invited to bring their friends and enjoy the series in comfort.

Boy, 17, Injured at Play On School Athletic Field

"Fooling around" on the Detroit University School athletic field last Tuesday evening proved painful as well as somewhat expensive for Joseph Daniel Burke, Jr., 17, of 798 Trombley, according to police.

Young Burke was taken to Bon Secours Hospital by Woods police after he had been knocked unconscious while playing with other boys. He was kept in the hospital two days for observation.

Chinese Pastor to Speak At Pointe Congregational

The Rev. P. H. Wang, of Peiping, China, will be the guest speaker at the Grosse Pointe Congregational Church Sunday, October 17.

Rev. Wang returned recently from the World Council of Churches meeting in Amsterdam. He will be in Detroit to participate in the Foreign Mission Conference of North America, October 19 and 20.

Recovery shipments abroad by ECA near billion mark.

NOTICE OF REGISTRATION

and

NOTICE OF ELECTION

General Election

to be held in the

Township of Grosse Pointe

To the qualified electors of the Township of Grosse Pointe, Michigan:

NOTICE IS HEREBY GIVEN that a General Election will be held in the Township of Grosse Pointe, Wayne County, Michigan, on TUESDAY, NOVEMBER 2, 1948, and that the polls for said election shall be open from 7:00 o'clock in the forenoon until 8:00 o'clock in the evening, Eastern Standard time, for the purpose of electing the following National, State, and County officers:

NATIONAL OFFICERS

- President Representative in Congress
Vice-President United States Senator

STATE OFFICERS

- Governor State Treasurer
Lieutenant Governor Auditor General
Secretary of State State Senator
Attorney General Representative in State Legislature

COUNTY OFFICERS

- Prosecuting Attorney Circuit Judge (to fill vacancy)
Sheriff Three (3) Judges of Probate
County Clerk Four (4) Circuit Court Commissioners
County Treasurer Registrar of Deeds
County Auditor Drain Commissioner

Two (2) Coroners

and to vote on the following propositions:

- 1. Proposed Amendment to the constitution relative to the order of succession in the performance and duties of the Governor.
2. Proposed Amendment to the Constitution providing for the repeal of Section 23, Article X, relative to the return of one cent of a state sales tax levy to be divided among school districts, cities, townships and villages and providing for the making of annual grants to school districts out of general funds.
3. Proposed Amendment to the Constitution relative to compensation of certain state officers.
4. Proposed Amendment to the Constitution relative to compensation and expenses of members of the Legislature.
5. Proposed Amendment to Section 21 of Article X of the Constitution so as to modify the Fifteen Mill Limitation.
6. Referendum of Act No. 270 of the Public Acts of 1947, entitled "An act to regulate and control the operation of Foreign Agencies acting within the State of Michigan; and to prescribe penalties for violations of the provisions of this act."
7. Shall a convention for the purpose of a general revision of the Constitution be held?

NOTICE IS HEREBY GIVEN that registration of qualified electors who have not already registered can be made with the Township Clerk of the Township of Grosse Pointe, at his office in the Municipal Building in the Village of Grosse Pointe Park, Wayne County, Michigan, any day prior to the 20th day preceding said General Election, and that the Township Clerk will be in his office on the 20th day (OCTOBER 13, 1948) preceding said General Election between the hours of 8:00 o'clock in the forenoon and 8:00 o'clock in the evening, Eastern Standard time, for the purpose of accepting registrations.

YOU ARE FURTHER NOTIFIED that you may also register with the Village Clerk in your respective Village on any day up to and including the 20th day prior to said General Election during their regular office hours.

IMPORTANT

FOR THE CONVENIENCE OF ELECTORS: For those unable to appear during office hours, registrations will be taken by the Township Clerk from 8 A.M. to 8 P.M. on the following days:

FRIDAY, OCTOBER 8, 1948

MONDAY, OCTOBER 11, 1948

TUESDAY, OCTOBER 12, 1948

WEDNESDAY, OCTOBER 13, 1948

ELECTORS ARE URGED TO APPEAR FOR REGISTRATION BEFORE FINAL DATE

Don J. Goodrow, Township Clerk, Grosse Pointe Township.

PUNCH & JUDY KIRCHEVAL at FISHER ROAD Phone Niagara 3698. Visit our "Television Lounge" New thru Saturday Jack Carson-Janis Paige ROMANCE ON THE HIGH SEAS In Technicolor Sun, Mon, Tues, October 10, 11, 12 Henry Fonda John Wayne "FORT APACHE" Wednesday to Saturday October 13 to 16 Spencer Tracy Katharine Hepburn "THE STATE OF THE UNION"

CASS 2 WEEKS BEGINNING MONDAY EVE., 8:30

DIRECT FROM 1 YEAR ON BROADWAY FRED F. FINKLEHOFF presents BASIL BEATRICE PATRICIA RATHBONE-STRAIGHT-COLLINGE 'THE HEIRESS' by Ruth and Augustus Goetz Production by JED HARRIS

DETROIT TOWN HALL Friday, Oct. 15 Tickets at 11 a.m. Opening-ANNA RUSSELL "Monologues and Musical Parodies" Oct. 22-Dr. Frank L. Eversull-"Korea, the Hermit Nation"

VETERANS! READ THIS The Honorable Harold F. Youngblood United States Representative 1532 Buhl Building Detroit, Michigan Dear Congressman Youngblood: You have been most helpful to The American Legion during my year in office, as National Commander. As I reflect on the many accomplishments in behalf of our war veterans I feel that you have signally distinguished yourself. Particularly, you have been understanding in your response to our National Legislative Commission in connection with its program. As my year reaches its end, I thank you again for your kindness and cooperation. With kindest regards, I am Sincerely yours, (Signed) JAMES F. O'NEIL National Commander. RE-ELECT Congressman Harold F. Youngblood Republican

Ideal Refreshment STROH'S THE STROH BREWERY CO., DETROIT 26, MICH.

GY CYLINDER Sez. A PHILOSOPHER IS A GUY WHO INSTEAD OF CRYING OVER SPILT MILK CONSOLES HIMSELF WITH THE THOUGHT IT WAS FOUR-FIFTHS WATER. A true philosopher is a guy who figures no matter how bad his car is we can always get it in tip-top shape for a down-right reasonable sum. If your car is worse than fair—don't tear your hair—repair! KOTCHER OLDSMOBILE CO. 15354 E. WARREN AVE. DETROIT 24, MICH. CADILLAC - OLDSMOBILE SALES - SERVICE

THE FUNNIEST TRIO IN TOWN! YOU'LL LAUGH! YOU'LL HOWL! TUESDAY RUMBA NIGHT FOR ADDITIONAL CURE AND JOY. MORNING TALENT OPPORTUNITY NIGHT. THIS JIM DE LAND Piano & Song Stylist. U-BIL-AIR. The Great Zany Kings of Prank. Food - you'll enjoy at moderate prices. Lunches - Dinner - Late Specials - Banquets Parties - Our Specialty. TU. 2-3883 AIR-CONDITIONED

Revere Dining Room E. Jefferson at Revere Blvd. SUPERB Looking Steaks Chops Dinners Featuring... CHICKEN In a Basket 1.50 FISH and CHIPS 59c Ballroom Available For Weddings, Private Parties Clubs and Banquets Call ROSEVILLE 4000 for Reservations Opposite St. Clair Shores Civic Center

Pfeiffer SAY "FIFERS" FOR FINEST FLAVOR! Pfeiffer Brewing Co., Detroit and PHS

CLASSIFIED RATES
Cash Ads—15 words for 50c
Charge Ads—15 words for 60c
4c for additional words
Ads can be placed at The News Office or convenient sub-stations for cash ads or call The News Office for charge ads.

BUY SERVICE SELL HIRE HELP WANTED
CLASSIFIED ADS
USED CAR FOUND LOST AUCTION RENT
YOUR AD CAN BE CHARGED CALL TUXedo 2-6900 3 Trunk Lines To Serve You Quickly DEADLINE 5 P. M. TUESDAY

4-HELP WANTED
SEAMSTRESS AND FINISHERS
EXPERIENCED FOR ALTERATION WORK ON SUITS & DRESSES
Apply Office
WALTON PIERCE SHOP
17100 Kercheval
or
Downtown Office
2110 Park Ave.

4-HELP WANTED
SEAMSTRESS AND FINISHERS
EXPERIENCED FOR ALTERATION WORK ON SUITS & DRESSES
Apply Office
WALTON PIERCE SHOP
17100 Kercheval
or
Downtown Office
2110 Park Ave.

8-ARTICLES FOR SALE
TWELVE ONLY modern patent rose bushes, the lot at \$25. 19136 East Warren.
SAME OLD PLACE, in the same old way, the chrysanthemums are in bloom at 19136 East Warren. They are field grown plants. W. M. Mitchener, manager and owner.
BLACK DIRT, fill dirt, sand, gravel, crushed stone, cinders. Call NI. 4787.
DEEP FREEZE, 6 cubic ft.; washing machine, piano, all good condition. TUXedo 2-1254.

21-PAINT AND DECORATE
OUR CARD OF QUALITY
Particular Distinctive
Painting Decorating
MODERN COLOR DESIGNING
Applied with Superior Workmanship
EDWARD LANGE
Decorator
Valley 2-5159

21-PAINT AND DECORATE
OUR CARD OF QUALITY
Particular Distinctive
Painting Decorating
MODERN COLOR DESIGNING
Applied with Superior Workmanship
EDWARD LANGE
Decorator
Valley 2-5159

12-AUTOS WANTED
TRACY MOTOR SALES
130 Kercheval at Hall Pl. — TU. 1-5000
WANTS YOUR CAR
We Pay Cash
Will Trade for a New Car
Will Trade for a Demonstrator
Will Trade for a Better Used Car
STOP IN TODAY WHILE PRICES ARE STILL HIGH

12-AUTOS WANTED
TRACY MOTOR SALES
130 Kercheval at Hall Pl. — TU. 1-5000
WANTS YOUR CAR
We Pay Cash
Will Trade for a New Car
Will Trade for a Demonstrator
Will Trade for a Better Used Car
STOP IN TODAY WHILE PRICES ARE STILL HIGH

Call
TUXEDO 2-6900
3 Trunk Lines
JEFFERSON AVENUE
Schettler's Drugs
15324 E. Jefferson, at Nottingham
KERCHEVAL AVENUE
Miller Pharmacy
14945 Kercheval, at Wayburn
Kopp's Pharmacy
16920 Kercheval, at Notre Dame
Cunningham's Drugs
Kercheval, at Notre Dame
Notre Dame Pharmacy
17099 Kercheval, at Notre Dame
Grosse Pointe Drug Co.
17051 Kercheval, at St. Clair
Titus Drug Store
1 Kercheval, at Fisher Road (Farms)

5-SITUATIONS WANTED (Male and Female)
EXPERIENCED colored girls want part-time work, 9 to 4. LO. 1-4664.
EXPERIENCED colored girl wishes days. VALLEY 1-6063.
SECRETARY, 14 years experience, excellent references, desires position with firm in Grosse Pointe area; particularly interested in position requiring initiative and responsibility. VALLEY 4-2739.

6-FOR RENT (Houses, Apts., Flats, etc.)
GROSSE POINTE-JEFFERSON AVE., suite of offices suitable for lawyer, real estate, chiropractor, optometrist. WALnut 1-4311.
ONE OR TWO teachers or other refined people; breakfast privileges; reasonable rent. Call Niagara 6155.
7-WANTED TO RENT (Houses, Apts., Flats, etc.)
ADULTS, 3 refined, desire income, flat or house. Warren-Outer Drive section or good East Side location immediately. Excellent references. VE. 9-2030.
YOUNG COUPLE wishes furnished home for six months or longer; can furnish excellent references. TOWNSEND 6-3617.
YOUNG employed couple without children or pets desire apartment or duplex in Grosse Pte. area. Call TUXedo 2-3993.
YOUNG COUPLE want flat or small house to rent. Niagara 8215.
EMPLOYED couple wants small unfurnished house, flat or apartment. Niagara 0093.
TWO OR THREE bedroom furnished or unfurnished house or apartment for responsible couple. Price no object. VALLEY 2-5900, Ext. 580.
EMPLOYED couple desire to rent apartment, flat, small house, etc.; no children or pets; references. Call Mrs. Martin, TUXedo 2-6900 days.

8-ARTICLES FOR SALE
27x52 KANT-WET CRIB mattress, like new, \$9. TU. 2-8692.
HAND CROCHETED table cloth, large size, white, reasonably priced. MURRAY 6239.
FORMAL SIZE, 10-12, turquoise taffeta, \$20. Call after 6 p.m. TUXedo 5-8032.
GENTLEMAN'S beautiful diamond ring, 110 points, side diamonds, \$265; lady's engagement and dinner ring, reasonable. ARlington 2409.
BLACK LEWISPUUN reefer, 3-piece plaid suite, belted raincoat, size 14; suitable for 5'x5". Niagara 8215.
DAVENPORT, new slip cover, 2 wing arm floor lamps, all good condition. TUXedo 1-2776.
VICTORIAN SOFA and lady's chair, fruit carved frames, marble top table, black walnut chest, lamps. 233 Silman Ave., Ferndale.
GAS STOVE, like new, four-burner, oven regulator, \$40. TUXedo 1-2263.
HART, SCHAFFNER, MARX Tails, including vest, size 40 long, in good condition. Pingree 2855.
FRIGIDAIRE, 6 cu. ft., all porcelain, with sealed unit, also Tappan gas range, 4-burner, table top, both A-1 condition. Niagara 8153.
BLACK PERSIAN lamb coat, size 12-14, reasonable. Niagara 2849.
SIMMONS hide-a-bed sofa, the best, new, must sell. TUXedo 5-1977.
26-INCH boys bike, trumpet, portable radio player, koraak. Call Niagara 0155 evenings.

8-ARTICLES FOR SALE
FUR COAT, beautiful otter; sacrifice for quick sale. VA. 2-0295.
BLUE Axminster rug, 12x15, \$50. '319 Moross.
EASY WASHER, spin dryer, \$15. Niagara 8738.
ITALIAN love seat; good condition; will sacrifice. TUXedo 2-6234.
GIRL'S three-piece snow set, size junior 11; in very good condition. 1818 Oxford.
COMPLETE fireplace ensemble, \$35.00; boy's bicycle, \$18; bedroom rocker and small chair, \$10; vanity with mirror top, \$6; two plate electric grill, \$6; 3 garden hose, (50 ft. lengths), \$7.50; snow shovel, rakes, etc. (9 pieces), \$12; large Goldspot refrigerator, drapes, solid oak dinette set. Niagara 8771.
NATALIE girl's winter coat, hat and leggings, size 6; hunter's green with plaid collar, like new, \$30; Klad-e-zee snow suit and hat, blue, size 7, \$15. Call Niagara 9092.
WALNUT living room and dining room furniture. 168 Fisher road, just north of Kercheval. TUXedo 2-2583.
GREEN wool coat; lynx dye, fox collar, size 10; also play pen. Reasonable. Call TU. 1-9073.
LAWSON soft, antique decantors, tea wagon, blond high chair. TUXedo 2-3029. 16934 Village Lane.

13-REAL ESTATE FOR SALE
REAL ESTATE BROKER
Specializing in Grosse Pointe and Eastside Properties
MARTHA S. BACHERS
1003 Maryland
VA. 1-7710 VA. 2-0438
REAL ESTATE
SELLING OR BUYING
Call
JOHN C. STAUDT, Inc.
VALLEY 2-0100
We have buyers for good homes. Let us appraise your property for best market prices.
15322 East Jefferson
at Nottingham
GROSSE PTE. FARMS — Choice lot in Stephens Hill subdivision Call owner TU. 2-2223.
LOT: 75 ft. by 96 ft. Stevens subdivision, \$2,200. TU. 1-9988.
GROSSE POINTE PARK
GRAYTON ROAD, 1428, 6-room brick; breakfast room, lavatory, 3 bedrooms, tile bath, attic, recreation room, excellent condition. Owner leaving city. Priced to sell. By appointment only. Walter H. Ebert, 4873 Balfour. Niagara 5840.
GROSSE POINTE Woods, Fleetwood, 1952, Colonial, 3 bedrooms, gas furnace, will consider reasonable terms. Vacant. Chavey, TUXedo 5-8331.
FURNISHED cottage near Anchor Bay. Must be moved. Niagara 7207.
60 ACRES, Macomb County; \$15,000, terms. Suitable to subdivide. Owner, Mrs. Waller B. Shades, 1521 Crooks rd., Royal Oak. Lincoln 1-0588.

21-SERVICES a-General
VENETIAN BLINDS
3-5 Day Service
Also re-taping, re-cording, re-pairing, cleaning or repainting. Window shades made to measure or replaced on your rollers. Porch shades made to measure. Colors in natural, green and brown.
For estimates call TU. 2-2850
ESQUIRE SHADE CO.
14537 Charlevoix
21c-Electric Repairs
CINDER ELECTRIC, 1784 Roslyn Rd. Complete electrical service. Factory, store, house wiring, maintenance and repair. Quality workmanship and material. TU. 2-0439.
21d-Curtain Laundry
Window Shade Cleaning and Replacements
MUMFORD'S FLOOR COVERING
16127 E. WARREN
Niagara 0446
21e-Custom Corsets
SPENCER CORSETS
INDIVIDUALLY designed. Dress and Surgical garments. Over 13 years experience. Maude Bannert, 368 McKinley, Grosse Pointe. Call Niagara 4027 or Townsend 7-4312.
21f-Refrigeration
GUARANTEED work on all refrigeration. Repaired in home or hermetic unit replaced. Licensed and bonded. J. Hayes Refrigeration Service. VALLEY 2-8212.

21j-Wall Washing
EXPERT wall washer, handy man, any kind work, reference furnished. Stanley Lutowski, 6218 Farr, Detroit.
21l-Window Washing
Window Shade Cleaning and Replacements
MUMFORD'S FLOOR COVERING
16127 E. WARREN
Niagara 0446
THE AAA window and wall washing and painting work guaranteed. Free estimates. Call TU. 1-3870.
21r-Cement Work
BRICK and cement work. Repair and new. Driveways. Garage, rat wall, basement floors, porches, steps, excavating. S. Degryse. Call VALLEY 4-1163.
21s-Carpenter Work
PORCHES, attics, recreation rooms or minor repairs done by licensed contractor. Quotations on request. TU. 2-8324.
WILKINS garage door repair service, specializing in all types of doors. Call Walnut 4-2416.
CARPENTER
BRICK — WORK — CEMENT
PORCHES, extra rooms, dormers, driveways, sidewalks, roofs, gutter work. General Home and Industrial Repairs.
H. F. JENZEN
4372 Dickerson Ave. VA. 2-4101
REPAIRS
INTERIOR and EXTERIOR
Enclose front or rear porches, kitchen cabinets, recreation rooms, attic rooms, remodeling. Prompt service, good workmanship.
S. F. BARBER
20380 Nesbitt Niagara 6784
FINE CARPENTRY — Kitchen Cabinets, Recreation Rooms, Attics and Alterations of any kind. William Brockel, 16022 Stephens Dr., East Detroit, Mich. Roseville 3315-W.

1-PUBLIC NOTICES
Charter Buses for All Occasions
DELUXE MOTOR STAGES
Chicago \$3.80 St. Louis \$6.37
Los Angeles \$44.74
1505 Cass at Bagley Ron. 1341
1A-PERSONALS
EXPERIENCED concert pianist will accept a few pupils. Terms reasonable. TU. 2-0013.
CLUBWOMAN's secretarial service, experienced newspaper writer will prepare papers and book reviews for busy clubwomen. Confidential. ROSEVILLE 4535.
VIRGINIA McCAULAY
TEACHER OF PIANO
Adults Taught in the Home
VALLEY 1-4900
BRUSH-UP
PIANO REFRESHER COURSE
Ten Lessons.....\$10
First Lesson.....\$2
FORJEDOR PUBLISHING COMPANY
Box 103, College Park Station
Detroit 21, Mich.
ADVISOR on personal and business matters. Readings by appointment only. Call Valley 1-5190, Mrs. Jordan.
MRS. ELSIE FORD wishes to thank all her friends for their sympathy and understanding in her bereavement.
I HAVE SPENT the last five years studying with the teacher, Blanch Theobom, and will accept a few talented students. TU. 2-4574.
FILES & CHRONIC DISEASES
Successful office treatment while working.
DR. M. SIMICH, D. C.
16833 E. Harper Ave.
TUXedo 1-0740

5-A-Employment Bureau
AVAILABLE — Colored help. Carefully selected. Couples, Cooks, Maids, Porters, Chauffeurs, Dishwashers and day workers.
Model Service Bureau
CA. 9045
MRS. WM. K. WILLIAMS. Exclusive positions available, permanent or temporary, for every type of domestic employment. No fee to employee. Call Niagara 0792 or TUXedo 1-2377. 313 Beaufre, Grs. Pte. Farms. Kercheval-Deanehurst bus. Open 9:30 to 5:00 Monday through Friday.

8-ARTICLES FOR SALE
MATERIALS, laces, ribbons, suitable for home sewing, fancy work, lampshades and chair seats. NI. 4449.
LINOLEUM REMNANTS
MUMFORD'S FLOOR COVERING
16127 E. Warren Niagara 0446
FALL SALE
Standard size, basement combination \$3.50
Toxic treated pine combination storm window and screens \$8.50 up
Self storing aluminum combination Storm Windows and Screens \$17.50 up
Venetian Blinds...\$6.50 & up
FREE ESTIMATES
D & R SASH CO.
15480 Mack TU. 1-3100
ANTIQUE Victorian Suite, carved sofa and three chairs, beautifully upholstered, matched tufted brocade, very outstanding and in excellent condition. MU. 1568.
FOLDING COT, tool chest, work bench, garden cultivator, chairs, odd dishes, medicine cabinet. TUXedo 2-4958.
DOG HOUSE, large insulated, also 60 ft. heavy wire fence, gate, posts, complete, \$30. Call TUXedo 2-6930.
FRIGIDAIRE, apartment size, good condition, \$59. TU. 2-9135.
SMALL hand wiring, diabetic food scales, Kenwood sun suit, girls size, 2-4, and typewriter. TU. 1-0286.
BABY crib, solid maple, excellent condition, \$25. TU. 1-2412.
LET-OUT muskrat coat, excellent condition, size 12. NI. 5959.
NINE-PIECE dining room suite, cost \$550, sell for \$75; two Martha Washington bedspreads, twin size, cost \$55, sell for \$30, just like new. NI. 3273.
STURDY high chair and junior crib. TU. 1-0737.
LOVE SEAT. Reasonable. NI. 3405.
IS YOUR BED too short? Try this antique mahogany bed, 7 ft. length with box spring and mattress, complete \$40. TUXedo 2-4958.
GRAY collapsible Siebert buggy, like new, Teeder-Babe with floor braces. TU. 2-3423 or TU. 1-2873.
GIRLS prewar collapsible bicycle, like new, reasonable; for appointment to see it in Grosse Pointe Farms, call VA. 2-1421.

9-ARTICLES WANTED
WANTED
Old Clothing
BEST PRICES PAID
FOR MEN'S SUITS
TOPCOATS AND SHOES
Tyler 4-3625
A telephone call will bring us to you immediately!
BOOKS bought in any quantity. Entire libraries, bookcases and paintings. Bronzes. B. C. Claes, 1670 Leverette. Phone Cherry 4267.
TAILS, full dress suit for 6 ft. 1, 155 pounds, young man. NI. 3869.
SPINET or small piano. TUXedo 1-2311.
FURNITURE WANTED—If you have anything in the line of household furniture and rugs, call The Isaac Neatway Furniture, 13930 Kercheval. VALLEY 2-2115.
11-AUTOS FOR SALE
39 MERCURY, in excellent condition throughout; may be seen after 6 p.m. at 1667 Littlestone. Grosse Pointe Woods.
1947 HUDSON Super Six, 11,000 miles, very clean. Call TUXedo 1-3039.
1931 CHEVROLET coupe, excellent condition, must be seen to be appreciated. Call Niagara 6902.
CHRYSLER IMPERIAL CROWN limousine, 18,000 miles. 1947, \$2,800; perfect condition. LA. 6-8588.
PRACTICALLY new 1947 Ford station wagon; low mileage. TUXedo 1-2311.
12A-BOATS FOR SALE
SAHBOAT—21-foot Vinyard Haven "Class Keel Sloop"; mahogany planked; varnished topsides; new nylon sails, 1947. Very safe, able boat; replacement value, \$2,500.00. Now in water. TU. 2-3805.

BLUE-CHEM
We are pleased to announce Blue-Chem available, off the market during the war due to government restrictions on chemicals.
Blue-Chem, a non-corrosive, non-explosive chemical treatment to get more heat from less oil.
Blue-Chem does for stove oil what tetraethyl lead does for gasoline. Improves combustion.
One quart treats 500 gallons at a cost of only \$3.75.
YOUR LOCAL DISTRIBUTOR
MR. LISTON
NI. 3744

17-OPPORTUNITIES
PARTNERSHIP AVAILABLE
ACTIVE OR SILENT
\$25,000 cash required for expansion purposes, manufacturing article sold by J. L. Hudson, Rayls, etc. (Patent pending). Owner lives in this area.
WRITE BOX C351
GROSSE POINTE NEWS
CLASS C BAR with restaurant; established clientele; large parking lot in rear. Terrace 2-8591. Mr. Eaton.
19-PETS
SIX MONTHS' OLD, reddish-brown dachshund, male and registered. Excellent with children. NI. 8007.
KERRY BLUE terrier, pedigree; vaccinated; 9 months old; house broken. Reasonable. TO. 7-6694.

21j-Wall Washing
VENETIAN BLINDS
3-5 Day Service
Also re-taping, re-cording, re-pairing, cleaning or repainting. Window shades made to measure or replaced on your rollers. Porch shades made to measure. Colors in natural, green and brown.
For estimates call TU. 2-2850
ESQUIRE SHADE CO.
14537 Charlevoix
21c-Electric Repairs
CINDER ELECTRIC, 1784 Roslyn Rd. Complete electrical service. Factory, store, house wiring, maintenance and repair. Quality workmanship and material. TU. 2-0439.
21d-Curtain Laundry
Window Shade Cleaning and Replacements
MUMFORD'S FLOOR COVERING
16127 E. WARREN
Niagara 0446
21e-Custom Corsets
SPENCER CORSETS
INDIVIDUALLY designed. Dress and Surgical garments. Over 13 years experience. Maude Bannert, 368 McKinley, Grosse Pointe. Call Niagara 4027 or Townsend 7-4312.
21f-Refrigeration
GUARANTEED work on all refrigeration. Repaired in home or hermetic unit replaced. Licensed and bonded. J. Hayes Refrigeration Service. VALLEY 2-8212.

21g-Roofing
THE AAA Roofing and Siding. No job too small or too big. Free estimates on all jobs. Satisfactory. Call TU. 1-3870.
21i-Paint and Decorate
A. C. HOUK, decorating and painting interior and exterior. Wall paper removed. Washing and cleaning. VALLEY 2-5587. 1239 Lakepointe.
FOR THE FINEST interior decorating and outside painting at reasonable cost see Charles A. Schrader, VALLEY 4-0388.
C. VAN HOUZEN & SON. Complete painting and decorating. Service by hour or contract. Pingree 1918.
HAVE your fall painting and decorating done now while the weather is good and prices are low. For free estimates call TUXedo 1-4521. No job too large or too small.
FOR first-class painting, paper hanging and wall paper removing, call VALLEY 4-7939.
21j-Wall Washing
WALL WASHING. Free estimates. B. F. Gentry, 4851 Lodgeview. TUXedo 1-2012.
FOR BETTER interior cleaning call Southeastern. We have had 30 years' experience washing walls, ceilings and woodwork, cleaning wall paper and floors. We also service your windows, awnings, screens, and storms. VALLEY 2-1361.
Storm windows removed; screens and awnings hung. Estimates freely given on wall washing.
HAYES WINDOW CLEANING AND WALL WASHING
VALLEY 2-7781
1149 DREXEL
(Continued On Page 15)

4-HELP WANTED (Male and Female)
GENERAL, white, about 25 to 45 years, to live in. City references. TUXedo 2-9333.
RELIABLE woman to care for 2 children, employed couple, home nights. Call TU. 1-4550.
GIRL to assist veterinarian afternoons, 12 to 4. 15795 Mack.
HOUSEKEEPER, middle-aged white, for elderly woman and son whose home is in Grosse Pointe Woods; references. Call TU. 2-6929 between 2 and 5.
FIRST CLASS gardener and greenhouse man, white, 30 to 50, married, live on premises. Niagara 3980 after 7 p.m.

6-FOR RENT (Houses, Apts., Flats, etc.)
COMFORTABLE room in Grosse Pointe for business lady or teacher. Breakfast privileges, garage optional. Laundry facilities. Call TUXedo 1-4245.
SINGLE ROOM, private bath, shower. Address Box T-550, Grosse Pointe News.
BIG NICELY furnished room in new house; \$10 weekly. Reasonable; laundry included. Must be clean. Roseville 2282-J.
WELL FURNISHED house in Grosse Pointe until May 1st to responsible people; gas heat; 3 bedrooms; references. Write Box L-386, Grosse Pointe News.
GROUND FLOOR offices, new building, ideal for architect, builder, broker, etc. 20365 Mack between 7 and 8 Mile Road. Prospect 8653.
HALL OR STUDIO rooms for rent. Special occasions or monthly. Ideal for bridge parties, club meetings, play rehearsals, receptions, weddings, etc. Between City Hall and Book Cadillac Hotel. 125 Michigan. WO. 5-0002.
HOLLYWOOD, FLORIDA
TWO 1-bedroom cottages, beautifully furnished and landscaped, for season. 50 ft. from ocean. Pictures of the cottages are available. Niagara 0383.
STORE for rent in Grosse Pointe Woods; 20x25; connected with beauty shop. Ideal for hat or dress shop. Call after 6. 1985 Hawthorne, Grosse Pointe Woods.
TERRACE—Rivard and Maumee; six bedrooms, three baths. AR. 7868 9 a.m. to 5:30 p.m.
LARGE pleasant room for employed lady in refined home. TUXedo 2-1433.
GROSSE PTE. WOODS
OFFICE SPACE FOR RENT
Second floor space in attractive new, well-located building on rooms plus reception room for doctors and/or dentist or general office purposes.
J. D. HOBEN, Agent
VALLEY 2-0213

8-ARTICLES FOR SALE
MATERIALS, laces, ribbons, suitable for home sewing, fancy work, lampshades and chair seats. NI. 4449.
LINOLEUM REMNANTS
MUMFORD'S FLOOR COVERING
16127 E. Warren Niagara 0446
FALL SALE
Standard size, basement combination \$3.50
Toxic treated pine combination storm window and screens \$8.50 up
Self storing aluminum combination Storm Windows and Screens \$17.50 up
Venetian Blinds...\$6.50 & up
FREE ESTIMATES
D & R SASH CO.
15480 Mack TU. 1-3100
ANTIQUE Victorian Suite, carved sofa and three chairs, beautifully upholstered, matched tufted brocade, very outstanding and in excellent condition. MU. 1568.
FOLDING COT, tool chest, work bench, garden cultivator, chairs, odd dishes, medicine cabinet. TUXedo 2-4958.
DOG HOUSE, large insulated, also 60 ft. heavy wire fence, gate, posts, complete, \$30. Call TUXedo 2-6930.
FRIGIDAIRE, apartment size, good condition, \$59. TU. 2-9135.
SMALL hand wiring, diabetic food scales, Kenwood sun suit, girls size, 2-4, and typewriter. TU. 1-0286.
BABY crib, solid maple, excellent condition, \$25. TU. 1-2412.
LET-OUT muskrat coat, excellent condition, size 12. NI. 5959.
NINE-PIECE dining room suite, cost \$550, sell for \$75; two Martha Washington bedspreads, twin size, cost \$55, sell for \$30, just like new. NI. 3273.
STURDY high chair and junior crib. TU. 1-0737.
LOVE SEAT. Reasonable. NI. 3405.
IS YOUR BED too short? Try this antique mahogany bed, 7 ft. length with box spring and mattress, complete \$40. TUXedo 2-4958.
GRAY collapsible Siebert buggy, like new, Teeder-Babe with floor braces. TU. 2-3423 or TU. 1-2873.
GIRLS prewar collapsible bicycle, like new, reasonable; for appointment to see it in Grosse Pointe Farms, call VA. 2-1421.

9-ARTICLES WANTED
WANTED
Old Clothing
BEST PRICES PAID
FOR MEN'S SUITS
TOPCOATS AND SHOES
Tyler 4-3625
A telephone call will bring us to you immediately!
BOOKS bought in any quantity. Entire libraries, bookcases and paintings. Bronzes. B. C. Claes, 1670 Leverette. Phone Cherry 4267.
TAILS, full dress suit for 6 ft. 1, 155 pounds, young man. NI. 3869.
SPINET or small piano. TUXedo 1-2311.
FURNITURE WANTED—If you have anything in the line of household furniture and rugs, call The Isaac Neatway Furniture, 13930 Kercheval. VALLEY 2-2115.
11-AUTOS FOR SALE
39 MERCURY, in excellent condition throughout; may be seen after 6 p.m. at 1667 Littlestone. Grosse Pointe Woods.
1947 HUDSON Super Six, 11,000 miles, very clean. Call TUXedo 1-3039.
1931 CHEVROLET coupe, excellent condition, must be seen to be appreciated. Call Niagara 6902.
CHRYSLER IMPERIAL CROWN limousine, 18,000 miles. 1947, \$2,800; perfect condition. LA. 6-8588.
PRACTICALLY new 1947 Ford station wagon; low mileage. TUXedo 1-2311.
12A-BOATS FOR SALE
SAHBOAT—21-foot Vinyard Haven "Class Keel Sloop"; mahogany planked; varnished topsides; new nylon sails, 1947. Very safe, able boat; replacement value, \$2,500.00. Now in water. TU. 2-3805.

BLUE-CHEM
We are pleased to announce Blue-Chem available, off the market during the war due to government restrictions on chemicals.
Blue-Chem, a non-corrosive, non-explosive chemical treatment to get more heat from less oil.
Blue-Chem does for stove oil what tetraethyl lead does for gasoline. Improves combustion.
One quart treats 500 gallons at a cost of only \$3.75.
YOUR LOCAL DISTRIBUTOR
MR. LISTON
NI. 3744

17-OPPORTUNITIES
PARTNERSHIP AVAILABLE
ACTIVE OR SILENT
\$25,000 cash required for expansion purposes, manufacturing article sold by J. L. Hudson, Rayls, etc. (Patent pending). Owner lives in this area.
WRITE BOX C351
GROSSE POINTE NEWS
CLASS C BAR with restaurant; established clientele; large parking lot in rear. Terrace 2-8591. Mr. Eaton.
19-PETS
SIX MONTHS' OLD, reddish-brown dachshund, male and registered. Excellent with children. NI. 8007.
KERRY BLUE terrier, pedigree; vaccinated; 9 months old; house broken. Reasonable. TO. 7-6694.

21j-Wall Washing
VENETIAN BLINDS
3-5 Day Service
Also re-taping, re-cording, re-pairing, cleaning or repainting. Window shades made to measure or replaced on your rollers. Porch shades made to measure. Colors in natural, green and brown.
For estimates call TU. 2-2850
ESQUIRE SHADE CO.
14537 Charlevoix
21c-Electric Repairs
CINDER ELECTRIC, 1784 Roslyn Rd. Complete electrical service. Factory, store, house wiring, maintenance and repair. Quality workmanship and material. TU. 2-0439.
21d-Curtain Laundry
Window Shade Cleaning and Replacements
MUMFORD'S FLOOR COVERING
16127 E. WARREN
Niagara 0446
21e-Custom Corsets
SPENCER CORSETS
INDIVIDUALLY designed. Dress and Surgical garments. Over 13 years experience. Maude Bannert, 368 McKinley, Grosse Pointe. Call Niagara 4027 or Townsend 7-4312.
21f-Refrigeration
GUARANTEED work on all refrigeration. Repaired in home or hermetic unit replaced. Licensed and bonded. J. Hayes Refrigeration Service. VALLEY 2-8212.

21g-Roofing
THE AAA Roofing and Siding. No job too small or too big. Free estimates on all jobs. Satisfactory. Call TU. 1-3870.
21i-Paint and Decorate
A. C. HOUK, decorating and painting interior and exterior. Wall paper removed. Washing and cleaning. VALLEY 2-5587. 1239 Lakepointe.
FOR THE FINEST interior decorating and outside painting at reasonable cost see Charles A. Schrader, VALLEY 4-0388.
C. VAN HOUZEN & SON. Complete painting and decorating. Service by hour or contract. Pingree 1918.
HAVE your fall painting and decorating done now while the weather is good and prices are low. For free estimates call TUXedo 1-4521. No job too large or too small.
FOR first-class painting, paper hanging and wall paper removing, call VALLEY 4-7939.
21j-Wall Washing
WALL WASHING. Free estimates. B. F. Gentry, 4851 Lodgeview. TUXedo 1-2012.
FOR BETTER interior cleaning call Southeastern. We have had 30 years' experience washing walls, ceilings and woodwork, cleaning wall paper and floors. We also service your windows, awnings, screens, and storms. VALLEY 2-1361.
Storm windows removed; screens and awnings hung. Estimates freely given on wall washing.
HAYES WINDOW CLEANING AND WALL WASHING
VALLEY 2-7781
1149 DREXEL
(Continued On Page 15)

4-HELP WANTED (Male and Female)
GENERAL, white, about 25 to 45 years, to live in. City references. TUXedo 2-9333.
RELIABLE woman to care for 2 children, employed couple, home nights. Call TU. 1-4550.
GIRL to assist veterinarian afternoons, 12 to 4. 15795 Mack.
HOUSEKEEPER, middle-aged white, for elderly woman and son whose home is in Grosse Pointe Woods; references. Call TU. 2-6929 between 2 and 5.
FIRST CLASS gardener and greenhouse man, white, 30 to 50, married, live on premises. Niagara 3980 after 7 p.m.

6-FOR RENT (Houses, Apts., Flats, etc.)
COMFORTABLE room in Grosse Pointe for business lady or teacher. Breakfast privileges, garage optional. Laundry facilities. Call TUXedo 1-4245.
SINGLE ROOM, private bath, shower. Address Box T-550, Grosse Pointe News.
BIG NICELY furnished room in new house; \$10 weekly. Reasonable; laundry included. Must be clean. Roseville 2282-J.
WELL FURNISHED house in Grosse Pointe until May 1st to responsible people; gas heat; 3 bedrooms; references. Write Box L-386, Grosse Pointe News.
GROUND FLOOR offices, new building, ideal for architect, builder, broker, etc. 20365 Mack between 7 and 8 Mile Road. Prospect 8653.
HALL OR STUDIO rooms for rent. Special occasions or monthly. Ideal for bridge parties, club meetings, play rehearsals, receptions, weddings, etc. Between City Hall and Book Cadillac Hotel. 125 Michigan. WO. 5-0002.
HOLLYWOOD, FLORIDA
TWO 1-bedroom cottages, beautifully furnished and landscaped, for season. 50 ft. from ocean. Pictures of the cottages are available. Niagara 0383.
STORE for rent in Grosse Pointe Woods; 20x25; connected with beauty shop. Ideal for hat or dress shop. Call after 6. 1985 Hawthorne, Grosse Pointe Woods.
TERRACE—Rivard and Maumee; six bedrooms, three baths. AR. 7868 9 a.m. to 5:30 p.m.
LARGE pleasant room for employed lady in refined home. TUXedo 2-1433.
GROSSE PTE. WOODS
OFFICE SPACE FOR RENT
Second floor space in attractive new, well-located building on rooms plus reception room for doctors and/or dentist or general office purposes.
J. D. HOBEN, Agent
VALLEY 2-0213

8-ARTICLES FOR SALE
MATERIALS, laces, ribbons, suitable for home sewing, fancy work, lampshades and chair seats. NI. 4449.
LINOLEUM REMNANTS
MUMFORD'S FLOOR COVERING
16127 E. Warren Niagara 0446
FALL SALE
Standard size, basement combination \$3.50
Toxic treated pine combination storm window and screens \$8.50 up
Self storing aluminum combination Storm Windows and Screens \$17.50 up
Venetian Blinds...\$6.50 & up
FREE ESTIMATES
D & R SASH CO.
15480 Mack TU. 1-3100
ANTIQUE Victorian Suite, carved sofa and three chairs, beautifully upholstered, matched tufted brocade, very outstanding and in excellent condition. MU. 1568.
FOLDING COT, tool chest, work bench, garden cultivator, chairs, odd dishes, medicine cabinet. TUXedo 2-4958.
DOG HOUSE, large insulated, also 60 ft. heavy wire fence, gate, posts, complete, \$30. Call TUXedo 2-6930.
FRIGIDAIRE, apartment size, good condition, \$59. TU. 2-9135.
SMALL hand wiring, diabetic food scales, Kenwood sun suit, girls size, 2-4, and typewriter. TU. 1-0286.
BABY crib, solid maple, excellent condition, \$25. TU. 1-2412.
LET-OUT muskrat coat, excellent condition, size 12. NI. 5959.
NINE-PIECE dining room suite, cost \$550, sell for \$75; two Martha Washington bedspreads, twin size, cost \$55, sell for \$30, just like new. NI. 3273.
STURDY high chair and junior crib. TU. 1-0737.
LOVE SEAT. Reasonable. NI. 3405.
IS YOUR BED too short? Try this antique mahogany bed, 7 ft. length with box spring and mattress, complete \$40. TUXedo 2-4958.
GRAY collapsible Siebert buggy, like new, Teeder-Babe with floor braces. TU. 2-3423 or TU. 1-2873.
GIRLS prewar collapsible bicycle, like new, reasonable; for appointment to see it in Grosse Pointe Farms, call VA. 2-1421.

9-ARTICLES WANTED
WANTED
Old Clothing
BEST PRICES PAID
FOR MEN'S SUITS
TOPCOATS AND SHOES
Tyler 4-3625
A telephone call will bring us to you immediately!
BOOKS bought in any quantity. Entire libraries, bookcases and paintings. Bronzes. B. C. Claes, 1670 Leverette. Phone Cherry 4267.
TAILS, full dress suit for 6 ft. 1, 155 pounds, young man. NI. 3869.
SPINET or small piano. TUXedo 1-2311.
FURNITURE WANTED—If you have anything in the line of household furniture and rugs, call The Isaac Neatway Furniture, 13930 Kercheval. VALLEY 2-2115.
11-AUTOS FOR SALE
39 MERCURY, in excellent condition throughout; may be seen after 6 p.m. at 1667 Littlestone. Grosse Pointe Woods.
1947 HUDSON Super Six, 11,000 miles, very clean. Call TUXedo 1-3039.
1931 CHEVROLET coupe, excellent condition, must be seen to be appreciated. Call Niagara 6902.
CHRYSLER IMPERIAL CROWN limousine, 18,000 miles. 1947, \$2,800; perfect condition. LA. 6-8588.
PRACTICALLY new 1947 Ford station wagon; low mileage. TUXedo 1-2311.
12A-BOATS FOR SALE
SAHBOAT—21-foot Vinyard Haven "Class Keel Sloop"; mahogany planked; varnished topsides; new nylon sails, 1947. Very safe, able boat; replacement value, \$2,500.00. Now in water. TU. 2-3805.

BLUE-CHEM
We are pleased to announce Blue-Chem available, off the market during the war due to government restrictions on chemicals.
Blue-Chem, a non-corrosive, non-explosive chemical treatment to get more heat from less oil.
Blue-Chem does for stove oil what tetraethyl lead does for gasoline. Improves combustion.
One quart treats 500 gallons at a cost of only \$3.75.
YOUR LOCAL DISTRIBUTOR
MR. LISTON
NI. 3744

17-OPPORTUNITIES
PARTNERSHIP AVAILABLE
ACTIVE OR SILENT
\$25,000 cash required for expansion purposes, manufacturing article sold by J. L. Hudson, Rayls, etc. (Patent pending). Owner lives in this area.
WRITE BOX C351
GROSSE POINTE NEWS
CLASS C BAR with restaurant; established clientele; large parking lot in rear. Terrace 2-8591. Mr. Eaton.
19-PETS
SIX MONTHS' OLD, reddish-brown dachshund, male and registered. Excellent with children. NI. 8007.
KERRY BLUE terrier, pedigree; vaccinated; 9 months old; house broken. Reasonable. TO. 7-6694.

21j-Wall Washing
VENETIAN BLINDS
3-5 Day Service
Also re-taping, re-cording, re-pairing, cleaning or repainting. Window shades made to measure or replaced on your rollers. Porch shades made to measure. Colors in natural, green and brown.
For estimates call TU. 2-2850
ESQUIRE SHADE CO.
14537 Charlevoix
21c-Electric Repairs
CINDER ELECTRIC, 1784 Roslyn Rd. Complete electrical service. Factory, store, house wiring, maintenance and repair. Quality workmanship and material. TU. 2-0439.
21d-Curtain Laundry
Window Shade Cleaning and Replacements
MUMFORD'S FLOOR COVERING
16127 E. WARREN
Niagara 0446
21e-Custom Corsets
SPENCER CORSETS
INDIVIDUALLY designed. Dress and Surgical garments. Over 13 years experience. Maude Bannert, 368 McKinley, Grosse Pointe. Call Niagara 4027 or Townsend 7-4312.
21f-Refrigeration
GUARANTEED work on all refrigeration. Repaired in home or hermetic unit replaced. Licensed and bonded. J. Hayes Refrigeration Service. VALLEY 2-8212.

21g-Roofing
THE AAA Roofing and Siding. No job too small or too big. Free estimates on all jobs. Satisfactory. Call TU. 1-3870.
21i-Paint and Decorate
A. C. HOUK, decorating and painting interior and exterior. Wall paper removed. Washing and cleaning. VALLEY 2-5587. 1239 Lakepointe.
FOR THE FINEST interior decorating and outside painting at reasonable cost see Charles A. Schrader, VALLEY 4-0388.
C. VAN HOUZEN & SON. Complete painting and decorating. Service by hour or contract. Pingree 1918.
HAVE your fall painting and decorating done now while the weather is good and prices are low. For free estimates call TUXedo 1-4521. No job too large or too small.
FOR first-class painting, paper hanging and wall paper removing, call VALLEY 4-7939.
21j-W

CLASSIFIED

(Continued from Page 14)

Landscaping service: sodding, grading, seeding, planting of choice northern grown evergreens, trees and shrubs rimmed or removed. Topsoil, 5 cu. yds., \$13.50 delivered. Free estimates. We carry a complete stock of Holland bulbs and grass seed, fertilizer and garden supplies. Complete stock of Northern grown evergreens.

EVERGREEN NURSERY & GARDENS

17331 Harper TUxedo 1-0850 Daily 9 to 7 p.m. and Sunday

SEWERS - DRAINS - SINKS CLEANED

All types. Night and day service. All Work Guaranteed. MOTOR CITY Electrical Sewer Cleaning Co. VA. 2-6527

ELECTRICAL FIXTURES & CONTRACTING Residential and Commercial Wiring and Repairing. "HOTPOINT" and OTHER APPLIANCES Immediate Delivery—Electric Ranges, Washers, Refrigerators, and Vacuum Cleaners. Our Store at Your Service. BAYER'S ELECTRIC & APPLIANCE COMPANY 15021-23 E. WARREN Hours—Fridays: 9:00 to 9:00 Saturdays: 9:00 to 5:30

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

POINTE CLEANERS & TAILORS (WINDMILL POINTE) Men's and Ladies' Suits Tailored To Order Alterations, Relining, Cleaning and Pressing 14931 EAST JEFFERSON, at City Limits Fred M. Schuman Established 1925 Open Eves. 'till 7:00

FREE ESTIMATES FHA TERMS SQUIER SCREEN CO. Serving Grosse Pointe Since 1930 with a complete custom line of STORM SASH and SCREENS of wood or metal for wood or steel windows. COMBINATION WINDOWS COMBINATION DOORS WAInut 1-8710 SCREEN & STORM PORCH ENCLOSURES 9939 MACK AVE.

Paul W. Mitman Co. OIL BURNERS Sales and Service Vacuum Cleaning and Service on All Types of Oil Burners TU. 2-9700

MARV'S KEY SHOP "The Village Locksmith" Complete Locksmith Service for Home and Car. Trunk and Luggage Keys a Specialty. You'll like our Prompt Service and Expert Workmanship. Our Shop is Modernly Equipped. 17151 KERCHEVAL, Opp. A&P TUxedo 1-9005

RE-ROOF Complete roofing and siding service for residential as well as store and factory buildings. Filbert 12558 Detroit LAkeview 7-7200 LOCKHART ROOFING & SIDING CO. Lockhart made his first roof last!

Need LUMBER? Come and see POWERS WE WILL HELP YOU—AND SAVE YOU MONEY! We Have the BEST FOR LESS! Build... Repair... Add that Extra Room, Recreation Room or Garage. Complete line of LUMBER, Hardware, Paints, Windows, Storm Sash, Storm Doors, and Fine Oak Flooring. Give us a call... You won't be sorry. Insulate Your Home Now! All types of Insulation. Ready Mixed Concrete The Biggest Little Lumber Yard in the World! Powers LUMBER AND SUPPLIES 19743 Harper, between 7 and 8 Mile Rds. — TU. 2-4800 Hours: 8 to 5

Landscaping

TREE TRIMMING, or cut down or removed; sodding, seeding, rolling and grading. Call the Native Grosse Pointers, TU. 5-8894 or MUrray 2888. Estimate.

Central Methodist Women to Meet With Pointe Group

The Woman's Society of Christian Service of The Grosse Pointe Methodist Church will hold a joint meeting with the East Side group of the Woman's Society of Central Methodist Church at 8 p.m. Monday.

The meeting will be in the home of Mrs. Carl Lanz, 292 Chalfonte.

Mrs. Phillip Gentile will speak on world organization.

All interested women of the Pointe and surrounding area are invited.

HOT SEAT!

A fire in the rear seat of an automobile belonging to Clifford H. Turner, of 10957 Nottingham, Detroit, was extinguished by Woods firemen on Mack, north of the Woods Theater. Damage was estimated at \$75.

Boat Banter

by Fred Runnells

The 75-mile North Channel race, open only to L boats, C boats and Luder 16's, was the best to date as far as a record turnout was concerned and was won by Ted Kuhn in his L boat "Surprise," which was no surprise to anyone who knows Ted. He is a consistent winner in the L class and captured the Detroit River championship for the sixth time in succession this season.

Kuhn's time for the 75 mile race was short by forty minutes of breaking the late Morrill Dunn's record of 11 hours and 19 minutes, set back in 1941.

Two girls, Betty Pultord and Doris Nevins, finished second and third respectively and were followed over the line by Arnold Fuch's "Gamble," Joe Matte's "Cutty Sark," both C boats, Hank Dunlap's "Mercury," Bill Sarn's "Host," Art Locke's "Lillith," Bill Dunn's "Cayuse II," the record holder, Arden Poulson's "Nite Wind," John Carlen's "Glory Be," Newell Saigon's "Indian Drum," Bob Roadstrum's "Cotton Top," Chet Renaud's "Maybe," Pele Kilgore's "Puffy," Frank Brown's "Hodge Podge" and Freddie Hayes did not finish.

Per Valbo, well known local cat boater, won the Detroit River catboat championship over the weekend of September 25 and 26 with 8 1/2 points to Larry Pace's 6 1/2 points.

Valbo was in his glory in the race's heavy going and he made hay to build up an early lead.

Valbo sailed under the Detroit Yacht Club burgee and Pace represented the Detroit Boat Club.

Maurice De Clerq, representing the St. Clair yachtmen, scored 4 points. Louie Layton of Edison Boat Club dropped out to avoid getting wet.

A ding-dong grudge race was held off the Windsor Yacht Club Sunday, Sept. 26, between Jack Tighe and Bill Douglas. Tighe won handily with the writer going along for the ride.

The race all stemmed from the

terrific razzing Tighe administered to Douglas after beating him for the first time this season in the Sweepstakes regatta September 11.

Douglas, who owns one of the Fleet, invited Tighe to "come on newer Star boats in the Detroit over and get beaten" and Tighe, who owns one of the older Stars, took up the challenge and settled the issue once and for all. That is for the 1948 season at least. No doubt these two boys will start out the 1949 season going hammer and tongs at one another.

British Daughters Schedule Bazaar Next Wednesday

A bazaar has been scheduled from 2 to 5 p.m. next Wednesday by the Lord Dufferin Chapter of the Daughters of the British Empire at the home of Mrs. Dr. F. H. Brickell, wife of the British consul, at 436 Lakeland.

Mrs. Cecil Marshall, chairman, and her assistant, Mrs. Norma Douglas, promise a large variety of handmade articles at reasonable prices, suitable for Christmas gifts.

Reports Dinghy Stolen From Dock at Park Pier

Warren E. Helle, of 1258 Bedford, reported to the police on October 3 that a small dinghy owned by him had disappeared from the dock at the Park water front park the night before.

The boat, only 8 1/2 feet long, of the type used on the deck of cruisers, was painted tan on the outside and white inside. A water front broadcast was sent out by the Park police.

YOUNGSTER BITTEN

Daniel Marentette, 4, of 389 Notre Dame, was bitten on the right hand by a chow dog belonging to the Morgana family at 357 Notre Dame. It was a puncture wound. The dog was placed in a police kennel and the Board of Health was notified.

NOTICE OF PROPOSAL TO VACATE A PART OF GOETHE STREET

The Village Commission of the Village of Grosse Pointe Park will hold a public hearing in the Commission Chambers at 15115 E. Jefferson Ave., Grosse Pointe Park, Michigan, at 5:30 P.M. Monday, October 11, 1948, for the purpose of receiving and considering objections to the vacating of that part of Goethe St. which lies east of Maryland Avenue and west of the north and south public alley between Lakepointe and Maryland Avenue.

Village of Grosse Pointe Farms MICHIGAN

Notice of Public Hearing to consider Proposed New Zoning Ordinance

To the Residents of the Village of Grosse Pointe Farms: Notice is hereby given that a PUBLIC HEARING will be held in the Village Hall, 90 Kerby Road, Grosse Pointe Farms, Michigan, on Monday, October 25, 1948 at 8:00 P.M. Eastern Standard Time, to consider proposed NEW VILLAGE ZONING ORDINANCE and 1948 ZONING MAP.

The proposed ordinance will repeal the present Village Zoning Ordinance and will provide a number of changes which will restrict building and uses to better protect the residential nature of the Village.

Residence Districts are affected by only minor changes since the entire community is now zoned to single residences only. The most important change is the proposed combining of the residence "A" and "B" districts into one area designated as "Residence Districts."

Business Districts are affected principally by the placing of limitations on the height of future construction to two (2) stories or thirty (30) feet, the exclusion of residential uses, open air sales and the storage of goods in the open, and the addition of parking requirements.

Parents Tell Betrothal Of Mary Louise Smith

The engagement of Mary Louise Smith and Bruce Krey Reynolds has been announced by Mr. and Mrs. Floyd F. Smith of Lincoln road, parents of the bride-elect, Mr. and Mrs. Harold Reynolds, also of Lincoln road, are the parents of the bride-groom-elect.

Mary Louise was graduated from Grosse Pointe High and attended Sullins College in Bristol, Va. Bruce was graduated from Southeastern High and attended Detroit Tech.

The wedding will take place on November 27 at 4 o'clock in Christ Church, with a reception following in Miller Memorial Hall at the church.

Amerson urges doctors to spread rural medical care.

Shingle Roofs OILED

with Pure Creosote We Have New Supply General Home Maintenance

P. P. GRACE

VA. 2-1619 484 CONNER

ROAD SERVICE

24 Hr. a Day TU. 1-9813 AAA Earle Richards Service 20397 Mack Ave. in the Woods

We Repair all Types of Lamps

Old and New Lamps VASES and STATUES WIRED

Glass and China Vases Drilled. Full line of floor lamp and kerosene lamp parts.

Also handmade Filigree Vases. Pick up and Delivery TUxedo 1-1977

ELECTRIC SHOP

OLLIG ELECTRIC 15243 Mack, near Barham

Women of Moose Plan Several October Events

Mary Findlay, Mooseheart chairman, will hold her chapter night program at Moose Temple, on Friday, October 8, at 8 p.m. Arthur Ruprecht will be the guest speaker, and Bronwen Bowditch the soloist.

A Box Social will be held October 29 in conjunction with the men's Halloween Party.

A Dessert Card Party, under the direction of Mary Squires, Women's Chorus Director, will be held at Moose Temple Oct. 14 at 2 p.m.

The Anniversary Get-Together will be held at the home of Lillian Wahl, chairman, 216 Pilgrim avenue, October 12.

Former Pointer's Betrothal Is Announced at Holly, Mich.

Another troth of interest to Pointers is that of Virginia Anne Wilson to Jackson Rice Baker. The bride-elect is the daughter of Mr. and Mrs. Lansing Wilson, of Holly, Mich., formerly of Grosse Pointe.

Mr. Baker is the son of Mr. and Mrs. E. W. Baker, of Clyde, Mich.

Huguenot Society to Meet In Ann Arbor Saturday

Mrs. Osmond D. Heavenrich, of Jackson (formerly of Detroit) will conduct the 10th annual meeting of the Huguenot Society of Michigan, of which she is president, Saturday in the Women's League Building, Ann Arbor.

A luncheon at 12:30 o'clock in the Kalamazoo Room of the league, will precede the business session.

Among those expected to attend are Mrs. Lloyd DeWitt Smith, first vice president, and Mrs. Sidney C. Probert, regional director, both from the Pointes.

Fireplace Logs

16 and 20 inch lengths TOP SOIL Peat Moss — Marsh Hay Birch Wood Wm. Allemen 1727 Mack TU. 2-9083

EROSLEY SALES SERVICE HARPER AUTO SALES

20775 Harper Near Venice TU. 2-0919

A SMART MOVE! . . . Your House to Our "House"

WHEN STORING PERSONAL EFFECTS IT PAYS TO INVESTIGATE YOUR WAREHOUSE You Can't Go Wrong with Riverside!

Four conveniently located warehouses owned and operated exclusively for the storage of household goods. Over 65 years of responsible service. Reasonable rates fairly quoted.

CA. 0606

The Right Number to Call if you want an estimate AT YOUR CONVENIENCE

STORAGE • PACKING MOVING • SHIPPING

RIVERSIDE Storage & Cartage Co.

STOP—Your Ladder Climbing and Painting With

ALSCO

Self Storing Combination Aluminum Storm Windows and Aluminum Combination Doors

LIBERAL ALLOWANCE ON YOUR OLD STORM WINDOWS AND SCREENS

F.H.A. Terms—3 Years to Pay if You Desire YEAR 'ROUND HOME COMFORT

EAST SIDE SASH & SCREEN CO. AUTHORIZED DISTRIBUTOR TUxedo 1-2651

WE'LL FIX YOUR ACCIDENT Ray WHYTE Chevrolet Co. 14800 EAST JEFFERSON Hickory 2000

Feature Page

who, where and whatnot

By whoozit

It's check and double check for MRS. WILLIAM WALLACE in the man-tailored brown and white checked sheer wool suit she wears when rehearsing for the forthcoming "Spring Again" which AWVS will present later this month. With the suit, Mrs. Wallace wears a trig beige pure silk blouse sportily printed in deep brown horses. A wide brimmed beige felt hat, with sweeping feather, wood brown suede pumps and matching handbag complete the outfit.

MRS. JOHN GORDON HILL always wears pastel costumes in her Cloverly road home. Against the soft background of the lovely home, the pastels are just right, too. The other afternoon she chose a poudre blue crepe frock with bow of the material worn low at the neckline. A simple bodice with elbow length sleeves featured V neckline with turn down collar. Skirt was pleated and the frock buttoned down the front in dusty blue pearl discs. Exactly matching the dusty blue pearls were the bracelet and necklace Mrs. Hill chose. Her slippers were poudre blue kid.

Keeping fashion strictly in the family, have you seen cute, sub deb JOAN-ELLIS HILL in her ever-so-good looking plaid bolero suit? The short, pleated skirt is worn with darling, fitted bolero and the material is authentic Stuart plaid. The material was brought right from Scotland by Joan-Ellis' nurse, Mary, when the latter visited her native land on the occasion of her parents' golden wedding anniversary. She used her entire supply of visitors' ration coupons for the material, part of which was tailored by her brother in Scotland into trousers for Joan-Ellis' little brother.

ELIZABETH BLISS is envied not only for that smooth sun tan (which is ever so effective with her blond coloring) but for the stunning pink linen frock she wore the other afternoon. The low oval neckline showed her bronzed shoulders ever so slightly and the soft bodice of the frock extended into a long and very full skirt. A tiny gold kid belt was worn at the waistline and Elizabeth threw a pale blue cardigan over her shoulders. She wore white ballet slippers.

PILFERINGS

About People You Know By Their Friend (Bennet Cerf)

- Dorothy Thompson:
- Dorothy Thompson, most overpowering and awe inspiring female commentator in America, was anything but that when she first met Sinclair Lewis at a dinner party in Berlin. Lewis was so enchanted that in the middle of the dinner he leaned past a couple of startled guests and asked her to marry him.*
- They spent their honeymoon on a trailer trip through Britain. Later Adolph Hitler personally ordered Miss Thompson bounced out of Nazi Germany, an indignity for which she never forgave him.*
- The Lewises had a tranquil married life until Miss Thompson became so engrossed in column-writing, lecturing, radio work and general re-shaping of the world, that she had no time left for anything else.*
- Somebody asked "Red" Lewis where she was one evening. "She disappeared into the NBC Studios three years ago," answered Red, "and nobody has seen her since."*
- Another time he heard that she was being mentioned for a presidential nomination. "I wonder," he said wistfully, "if they'll let me write 'My Day'."*
- One of William Lyon Phelps' students at Yale once asked him this question in the middle of a lecture on Browning.
- "Professor, which gives you the greater thrill: a student who knows and appreciates Browning as thoroughly as you do, or that same student weaving through an entire Harvard team for a touchdown?"
- The beloved "Billy" Phelps replied without hesitation:
- "I thrill to either performance, young man. The only difference is that when a student understands Browning, I do not smash my hat."
- A fearsome man is Colonel Robert Rutherford McCormick, writes Bennet Cerf. McCormick, publisher of the Chicago Tribune, is especially fearsome when someone dares to disagree with him.
- The Rhode Island legislature, for instance, passed a bill that displeased him. Out into the Tribune lobby strode the Colonel and snipped one star from the American flag that waved there.

In private life, Lucius Beebe is the scion of a fine old New England family, so influential that when Lucius was requested to leave Yale, he was taken on at Harvard! Legend persists that Lucius' precipitated exit from New Haven had to do with a ventriloquist whom he palmed off on the Yale Chaplain as a famous minister from the West.

The minister was asked to deliver a sermon in the Yale Chapel, and progressed beautifully until the point where he stopped talking, cupped his hand about his lips, looked aloft, and called, "Am I right, Lord?" Down from the rafters, (remember, he was a ventriloquist) came an answering "You certainly are, My Son!"

Favoritisms of Mrs. Frank Goldie

- | | |
|--------------------------------|------------------------------|
| Book..... | "Saga of Gosta Berling" |
| Author..... | Charles Dickens |
| Character in a Book..... | Scarlet O'Hara |
| Play..... | "Barretts of Wimpole Street" |
| Actress..... | Helen Hayes |
| Actor..... | Maurice Evans |
| Movie..... | "The Great Waltz" |
| Movie Actress..... | Ingrid Bergman |
| Movie Actor..... | James Stewart |
| Radio Program..... | Lux Theatre |
| Radio Entertainer (M)..... | Fred Allen |
| Commentator..... | Fulton Lewis, Jr. |
| Columnist..... | John Kieran |
| Cartoon..... | "Penny" |
| Cartoonist..... | William Haenigson |
| Poet..... | Robert Browning |
| Music..... | Wagner and Tchaikowsky |
| Song..... | "Flower Song" by Ohne Long |
| Magazine..... | Fortune |
| Game..... | Gin Rummy |
| Sport..... | Baseball |
| Animal..... | Dog |
| Person (Excluding Family)..... | Lincoln |
| Flower..... | White Orchid |
| Jewel..... | Star Sapphire |
| Color..... | Blue |
| City..... | Paris |
| Dance..... | Rhumba |
| Perfume..... | Caron's "Nuit Noel" |
| Costume..... | Dinner Dress |
| Food..... | Crepes Suzette |
| Aversion..... | Crepes Suzette |
| Diversion..... | Traveling |

Pointer of Interest

MRS. HERBERT H. WEBB OF STANTON LANE

By Kitty Carney

The handsome home which the Herbert Webbs built in Stanton lane and moved into in May has many novel and attractive features, not the least of which is the fireplace which Mrs. Webb finished with her own ceramic tiles.

Although she had not heard of its being done before, Mrs. Webb decided, when planning the new home, that she would like to make tiles for her own small fireplace. First, she sketched on paper a design of leaves and trailing ivy; then, under her fingers the clay became a raised white pattern against an aqua background. She accomplished the intricate task by molding two square blocks a night at a ceramics class at Grosse Pointe High.

Each of the 18 ceramic blocks is a four-inch square; this is an unusual feature because the tiles fit in closely at right angles. The ivy design has a smooth continuity as it moves over two sides of each ceramic tile on both the outside and interior of the fireplace.

Mrs. Webb first ventured into ceramics several years ago when she asked a school teacher for a "hunk of clay" which she could work with her fingers. She moulded the material into a pair of old-fashioned figures which took first prize in the Painters'

Show at Dayton Art Institute.

At the same time, two of her paintings were hung in the Dayton show. A few tasteful portraits and pastels on the walls of the Webb home bear testimony to Mrs. W.'s talent. She is so fond of a pair of Bisque figures which stand on the mantel-piece that she did chalks of them for her bedroom.

Surprisingly enough, Mrs. Webb was a home economics major at Penn Hall and Ohio State University. Only in recent years has she dabbled in the field of art. One summer she studied oil painting under Anthony Thieme at the Rockport, Mass., art colony.

The harmonizing of many colors in her home decoration scheme shows Mrs. Webb's aptitude for that type of thing. White rare antique and lovely old dishes are dear to her heart, she came up with at least one more modern idea in furnishing convenience. It's one no home should be without—besides her ample cupboard space in the

—Picture by Fred Runnels

kitchen, she suggested a "canned goods" cupboard. This extends out only six inches from the wall at one end of the room, allowing ample space for the largest size can, but eliminating the need to grope far back into the cupboard. "Wonderful!"

Mr. and Mrs. Webb have two sons, William, who recently embarked on his freshman year at U. of M. under a four-year scholarship, and Kenneth, a student at Grosse Pointe high school.

Pointers See President's Cup Race in Washington

The President's Cup Regatta held Saturday and Sunday, Sept. 25 and 26, in the Potomac River, drew a group of Pointers to Washington.

Among them were Mr. and Mrs. Ray Whyte, Mr. and Mrs. Robert Keller and Mr. and Mrs. Glendon H. Roberts.

Mr. and Mrs. Roy Thompson, of New York, who were house guests of the Whytes during the summer, met the visitors at the airport in Washington.

Good Taste

Favorite Recipes of People in The Know

THE FARRS' DISH

Contributed by Mrs. L. Rothe Farr

- 2 lbs. breast of veal.
- 1 large can of tomatoes.
- 2 cups okra, cut up (preferably fresh okra)
- ½ cup uncooked rice.
- 2 onions (green onions optional).
- ½ teaspoon powdered basil, salt and pepper.
- Cut veal in two-inch squares and saute in butter with finely cut onions. Put in deep buttered casserole. Add other ingredients.

Place in medium oven (350 degrees) for 1½ hours. After it starts to thicken, quickly add red wine and let it continue to cook. If no red wine is available, a can of consommé will do.

Richard School P-TA to Meet

The first meeting of the Richard School Parent Teacher Association for the 1948-49 school year will take place on Tuesday evening, Oct. 12, beginning at 8 p.m.

Instead of the usual procedure of having the parents visit in the classroom from 7:30 to 8, they will first go to the auditorium. There the president, Nathan Goodnow, will conduct a brief business session and tell the assembled parents the plans for the association for the year.

Among the items up for discussion in the auditorium meeting is that of a Halloween party to be sponsored by the P.T.A. and to be held on the evening of Oct. 30, Saturday.

Following the general meeting the parents will go to the several classrooms of their children where the teachers will discuss with them the school program. Among the significant subjects for presentation in the classrooms is that of our new reports to parents.

At about the tenth and twentieth week of school during each semester the school sends to all the homes a report on the work of each child for the period. This past year a new form has been developed and this new form will be discussed by the teachers.

Besides the report card time will be taken to discuss the general instructional program within each classroom. The first meeting usually attracts at least 300 parents.

With a nice taste and care in weaving words together, you will express yourself most happily, if a skillful setting makes a familiar word new.—Horace.

Adler, Penguin, Ripon HUNTING SOX 12" sizes 10 to 13

Coleman G. I. POCKET STOVES

Maine Guide LUMBERJACK COAT SHIRTS

Hunting Licenses

Sweet Sox - 55c, 90c, 95c

106 Kercheval TU. 1-5262

Grosse Pointe Farms

Opposite Grosse Pointe News

Belly Lewis Chair Vander Ley

... has the fashionably elegant styling so sought for today.

heirloom tomorrow!

Sheraton HOUSE

Open Friday evenings

11636 Whittier, near Kelly

VEnice 8-0748

APTITUDE TESTS

enable YOU to learn the kind of work YOU can best succeed in, or the kind of studies YOU should follow. (For men and women, boys and girls.)

VOCATIONAL COUNSELING INSTITUTE

Daniel L. Beck, Director

936 Maccaebes Bldg. TE. 11-55-1

Woodward near Warren

Mary Shields Ambrose

Announces Opening of Evening and Afternoon Classes in

POTTERY

Complete Line of Original Shield Ceramics and Pottery Supplies

SHIELDS CERAMICS

13108 ESSEX TU. 2-7127

VA. 3-0210

Hours: Tues. thru Sat. 11 to 5

1849

FINE CHINA CRYSTAL LAMPS

BETTER GIFTS OCCASIONAL FURNITURE

L-B-KING & CO.

CHERRY 3454 807 Metropolitan Bldg.

Pointe Counter Points

By JANE SCHERMERHORN

No matter how "just off the press" that slick paper magazine of yours may be, the pretties to be found on its pages are to be found, at the very same moment, in the smart shops of the Pointe. All the thrill of Manhattan shopping PLUS the convenience of buying within a stone's throw of home belongs to Pointers. Lucky people!

We must confess that the most elegant fashion magazine, though, doesn't include the exquisite lingerie to be found at THE CLOTHES-LINE. Pure silk nighties with breath-taking and lace trimmed negligees are there for Modom now. Alencon lace trims the pastel (nighties and negligees may be in same or contrasting tones) lingerie. The tailored pure silk slips are dreamy—Made to order—Speedy delivery.

A bit more on the tailored side we found the boudoir fashions at JACOBSON'S. You'd wake up fresh as a rose in their white tailored pajamas so gaily splashed with scarlet floral pattern. There's a matching brunch coat for these snappers, too. Belted and too Gertrude Lawrence-ish for words. You know your habits, so you may be interested in the quilted brunch topper with pajama bottoms only. This ultra model comes in chartreuse background with just a bit of copper, white and deep green print. The coat and belt are lined in deep green. Popular three-quarter length robes of quilted taffeta are featured at Jacobson's, too. These have 2-e-p pockets, covered buttons and some are chic with ribbon tie (to match the lining) running through the collar. Colors: Navy, lined in crimson; green, lined in gold; aqua, lined in a small checkered material. The always good long flannel robes, tied at the waist and piped at sleeves and collar are to be had in lush shades of aqua, coral, red and navy. "Wake Up Coats" are cute as cats. They're of rayon gabardine, come in long or short lengths, and may be monogrammed.

SCHETTLER'S on Fisher road are introducing "traveling atomizers" to the Pointe and you simply are not a smart traveler if you don't carry your pet fragrance in one of these efficient, good looking gadgets. Made by Marlee, the bottle part is heavy cut crystal. It has a tiny gold-like cap of its own. The atomizer, with gold thread covered bulb, detaches. The two parts fit in the neatest little like zipper cases (white, sand, red, green, blue or beige). Not a drop of perfume spills in your luggage; when you're home, the atomizer is a delightful addition to your dressing table. Cheap as cheap, incidentally.

We've never forgotten the description, years ago, by an enthralled matron who had seen the linen closets at Mrs. Louis Mendelsohn's Pointe home. Vogue never pictured anything as beautiful or as orderly. This same description applies to those perfectly wonderful Mr. and Mrs. Chesit at HAYDON HOUSE. The chests are scientifically designed to store the most amazing amount of clothing (even to shoes), and besides being really elegant furniture, they do away forever with Fibber McGee closets. Haydon House is featuring the modern chests but they may be ordered in Period spirit, too.

The gillett, bound to be as mystifying to the male population as a gusset or voile, is teddibly 1949 and is being spotlighted by the WALTON PIERCE GROSSE POINTE BRANCH. The gillett, as you know, is a fine knitted-like blouse to be worn with suits or as evening blouses with velvet or taffeta great skirts. Those at Walton Pierce are truly heavenly! A navy blue boucle-like gillett is spiked with silver thread. There are just the wispiest cap sleeves and the necklines are wondrously done... some beaded with narrowst velvet ribbons, others in cut out effect with single pearl embroidery—others laced with flat ribbon. We saw dusty pink combined with thread of gold; a pastel blue with thread of gold and pearl embroidery; a mustard toned gillett with wood brown narrow velvet ribbon lacings at the throat. Still other gillets come in solid oyster white, navy, black or brown. You'll find gillets dress up your suit and turn it into a symphonic ensemble as no ordinary blouse possibly could!

Dunning Course of Improved Music Study

Piano Teachers

FLORENCE A. MILLER, TUxedo 2-9047

MILDRED BRIGGS, TUxedo 2-1586

ESTHER CHASE, NIagara 5787

ELMINA CAMBURN, NIagara 4007

HELEN BRIGGS, TUxedo 2-1586

Studio

Punch and Judy Bldg.

Grosse Pointe

Josephine Carolin

Piano Teacher

Graduate of Conservatoire American, at Fontainebleau, France

INSTRUCTIONS FOR BEGINNERS AND ADVANCED STUDENTS

Call NI. 2153 between 10 a.m. and 2 p.m. except Saturdays

jules r. schubot

CUSTOM JEWELS

Jewels For Every Occasion

CHerry 3454 807 Metropolitan Bldg.

ONE OF GROSSE POINTE'S ORIGINAL FINE SHOPS

Peppet's Inc. Fine Linens

65 Shopping Days till Christmas!

Watch this space every week for your special GIFTS...

North Star BLANKETS

in lush colors - - - Rose Dust, French Pink, Delft Blue, Mist Grey, Green, Gold, White and Aqua Sand

Shasta 16.95 Wave 19.95 Duet 19.95

Other Price Ranges

Light Weight Blankets in above colors 12.50

Baby Blankets heavenly blue, white, pink 9.95

Couch Throws, in all colors, 12.95, 13.95, 15.95

Every piece advertised here is 100% pure wool

• GE Electric Blankets

PEPPET'S 17026 KERCHEVAL, at St. Clair — TU. 2-6460