

Headlines of the Week

(Continued from Page 1)

for qualifying presidential electors, that their official records are lost. Secretary of State Fred M. Alger, Jr., discovers the situation but promises that technicalities will be waived.

COUNTY PROSECUTOR James N. McNally repeats his charge that millions of dollars of sales tax money has been lost to Wayne county by State Revenue Department agents being bribed by business firms.

OPERA BOUFE GOVERNMENT is still endemic in South America . . . Jose Luis Bustamante, president of Peru, is ousted by some soldier-statesman in the south of the country who wants his job . . . Bustamante reported on his way to Buenos Aires.

POLICE GOVERNMENT IS ON the march in southeastern Europe. The Greek government issues a decree placing all of the country under martial law, which allows troops to enter any home without a warrant and imposes strict censorship on the mails.

PAUL G. HOFFMAN, head of the Economic Co-Operative Administration, believes the Red power is on the wane in Europe . . . thinks the Moscow-directed French coal strike may be Russia's last try to prevent the economic recovery of Europe and recommends that the United States take advantage of this reverse trend by spending the entire \$5,055,000,000 European Recovery appropriation in 12 months instead of 15, as originally directed.

Sunday, Oct. 31 On this day in 1517 Martin Luther posted his 95 theses on the door of Wittenberg Cathedral, inaugurating the Protestant Reformation . . . in 1860 the birthday of Juliette Low,

founder of the Girl Scouts of America.

DEWEY AND TRUMAN wind up their campaigns with major speeches, each in his home state; Truman at St. Louis, Dewey in Madison Square Garden.

MOSCOW PRESS PUBLISHES text of a Paris draft agreement on Berlin which Stalin declares was broken by the United States and Britain . . . the Russian text provided for lifting of the Berlin blockade simultaneously with the acceptance of Russian money as the sole circulating medium for all Berlin . . . American and British reply is that the agreement had never been accepted, hence could not have been broken.

FIFTEEN PERSONS are dead by asphyxiation and many others made ill at Donora, Pa., as a tragic warning of what can happen in a densely populated area where smoke and fog coincide over it for a protracted period.

THE ARMY TRANSPORT GENERAL BLACK lands at New York with 813 homeless Europeans aboard, first of the quota of 205,000 DPs to come in within the next two years . . . each person has a home and job waiting here . . . 53 will come to Michigan and the whole company will be scattered over 28 states.

MUKDEN, the chief city of Manchuria, fell yesterday to the Chinese communists, the greatest defeat suffered by the Nationalists (Chang Kai Shek) since the beginning of the civil war.

ASKED WHETHER COMMUNIST REVOLTS would break out in Japan if U. S. Troops were withdrawn before a strong Japanese police force was set up, Lt. General Robert L. Eichelberger, military commander in Japan for three years, said "It not only could happen, but it would happen."

Monday, Nov. 1 On this day in 1900 the U. S. Census Office announced the population for the continental United States as 76,304,799 . . . a gain of approximately 13,000,000 in ten years, or 21 per cent.

BOTH DEWEY AND TRUMAN will make their final "get out and vote" appeals tonight.

THE JEWS IN PALESTINE, with complete disregard for the truce the UN is trying to impose, attack and route the Arabs in Northern Palestine who flee across the border into Lebanon.

THE FOG AND SMOKE MIX which killed 15 persons in Donora, Pa., last week, takes four more lives over the weekend, then lifts for a saving breath of

air for the rest of the town . . . many asthmatics sufferers have moved to the nearby hills on their doctors' advice.

35,000 PERSONS witnessed the Navy Air Show on Grosse Ile yesterday.

Tuesday, Nov. 2 (Election Day) . . . Birthday of two Presidents of the U. S.; James K. Polk in 1795 and Warren G. Harding in 1865 . . . in 1943 the President seized the struck coal mines.

ESTIMATED THAT 50,000,000 Americans will vote today.

Wednesday, Nov. 3 RAIN PURIFIES THE DEATH smog along the Monongahela and the residents of Donora, Pa., are apparently relieved of their immediate peril. Nineteen lives lost.

SENATOR AND MRS. ROBERT Taft of Ohio left today for a European vacation trip.

CLAIR BOOTH LUCE, former Republican Congresswoman, is robbed of \$20,000 worth of jewels while she and her husband, Henry Luce, the publisher, sleep in their room in the Waldorf-Astoria.

Shop Lights

Newly-weds MR. and MRS. GEORGE HODGES, (Gussie of the Home Beauty Salon and George of the Athens Night Club), will leave this week on a honeymoon that will take them to the Carolinas and Florida. The couple were married October 21. Chris Katraivis was best man and Miss Sophie Papazian, oriental singer, was matron of honor. A reception was given by the bride's sister, Mrs. Mary Demchak, at the Alpine Inn.

The SMEADS have opened their new gift shop at 16389 East Warren avenue, near Courville, where they're showing one of the largest selections of greeting cards on the East Side. They were formerly located on East Jefferson avenue for 16 years.

VALENTE JEWELRY, 16601 East Warren at Kensington, specialists in fine silver, are observing November as their anniversary month.

WILLIAM DeBAEKE, vice-president of the Grosse Pointe Bank, and MRS. DeBAEKE have just returned from a three weeks' vacation in the East, which included a week in New York.

All the meetings being held by the merchants in THE VILLAGE these days have to do with the approaching annual MEN'S NIGHT, which has grown to be an institution in Grosse Pointe. There'll be many new features this year.

SEPARATE AIR CRASHES, involving two U. S. Military planes and one civilian aircraft, occur in Oklahoma and Texas, claim nearly a score of lives.

THE LAST APPEAL OF THE two Presidential candidates is for a big vote.

BRITISH COMMUNISTS swarm in front of the American Embassy in London shouting "vote for Wallace" and "down with dollar imperialism."

Election

(Continued from Page 1)

election to the State Legislature. The booth at Merriweather road and Kercheval avenue in the Farms was reported to closely resemble a three-ring circus at one point during the morning.

A well known young matron appeared, accompanied by a child and a dog. The child accompanied the mother into the voting booth. When she attempted to turn in her five ballots, none of them folded, it was almost too much for the election officials.

Kite-Flyers Many of the women seemed to be unaware that the ballots are supposed to be folded before being turned in. Some of the polling places resembled kite-flying contests as the gentler sex zoomed out of the booths, all sheets to the wind.

Official tabulation of the Pointe vote was finished too late for publication of final returns in this issue of the NEWS. The total number of votes cast could be determined shortly after the polls closed at 8 Tuesday night, before the actual tabulation of returns was started.

Vassar's Prexy To Visit Pointe

Sarah Gibson Blanding, sixth, and first woman president of Vassar College in Poughkeepsie, N. Y., will speak to a large gathering of alumnae, parents of students and prospective students, educators, and civic leaders, at a dinner meeting at the Country Club of Detroit on Tuesday evening, Nov. 9, at 8 o'clock.

At the invitation of the Vassar Club of Detroit, Miss Blanding is making her first visit to meet the Detroit Vassar Alumnae, and their friends, since her inauguration as Vassar's president in the fall of 1946. She will speak on the subject of higher education for women in a troubled world. Miss Blanding feels that it is the primary job of the women's colleges and universities to prepare their graduates for more responsible citizenship.

While in Detroit, Miss Blanding will speak at a Community Fund luncheon on Tuesday, and will visit with the students of Liggett School, Grosse Pointe Country Day School, and Grosse Pointe High School.

Mrs. Wendell C. Goddard heads the committee in charge of the dinner meeting, in her capacity as President of the Vassar Club of Detroit. She is assisted by Susan D. Copland, a trustee of Vassar College, and by Mrs. Thomas B. Mann, Mrs. William B. Boales, Mrs. H. Hunter Williams, Mrs. Herbert I. Lord, Mrs. Reade H. Ryan, and Mrs. Richard W. Bachmann.

Hostesses for the occasion will include Mary Louise Goodson, Lois Hoarne, Jean Neff, Lydia Kerr, Elaine Wallace, and Mrs. Charles S. Davis, Jr.

Former Editor of 'Tower' Is Honored at Kalamazoo

Kenneth R. Venderbush, of Pemberton road, a freshman at Kalamazoo College, has been chosen co-chairman in charge of programs for the Overlay Soc-

ety, the college announces. The Overlay Society is a study club for music students at Kalamazoo, and is named after Henry Overlay, head of the College mu-

sic department, who is adviser to the group.

Venderbush is a graduate of Grosse Pointe High School, where he was managing editor of the "Tower," the student newspaper.

at CUPID'S Every Meal An Occasion

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

Cupid's RESTAURANT Closed Tuesdays MACK at HARVARD Grosse Pointe Low OPA Prices Still Prevail

the RECORD corner . . . in the village You Are Cordially Invited to FIRST SHOWING IN GROSSE POINTE of New 1949 RCA Television ADVANCED MODELS at the Grosse Pointe Shop of JACK O'CONNOR 17001 KERCHEVAL, at Notre Dame

For your convenience — free demonstrations nightly, Mondays through Fridays. Call TUxedo 1-1655. JACK O'CONNOR Since 1922 Radio, Television and Record Shop MODERN HOME APPLIANCES Home Radio and Phonograph Service MAIN STORE 7331 Mack at E. Gd. Blvd. IVanhoe 4813

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 1-1744

HIGH SCHOOL COURSE AT HOME . . . MANY FINISH IN 2 YEARS Go as rapidly as your time and ability permit. Equivalent to resident school work. Standard H. S. text supplied. Credit for subjects already completed. Single subjects if desired. Our graduates have entered over 300 different Colleges and Universities. If you are 17 years or older and do not have a H. S. Diploma write for information—Established 1897. Diploma Awarded \$3 MONTHLY PAYMENTS INCLUDE ALL BOOKS AMERICAN SCHOOL, 4619 Chetsworth, Detroit 24, Mich., G.P.1. Phone TUxedo 1-1042 Name _____ Age _____ Address _____ City _____

Winkelman's NEW SUBURBAN STORE 16834 Kercheval GROSSE POINTE OPENING SOON Applications are now being accepted for experienced salesladies in READY-TO-WEAR ACCESSORIES SPORTS WEAR MILLINERY Experienced Fitters and Sewers 5-day, 40-hour week. Excellent earnings, vacation with pay; sick absence pay, liberal employee discount Apply at Employment Office 9 to 5 Monday 9 to 1 Tuesday thru Saturday 25 PARSONS AT 3607 WOODWARD AVENUE

DOBBS . . . at Proper's ten to twenty dollars Proper's 17016 KERCHEVAL GROSSE POINTE

TRACY MOTOR SALES, Inc. Lincoln and Mercury Automobiles Kercheval at Hall Place, Grosse Pointe Farms TUxedo 1-5000

The HOME OF HIGH QUALITY, LOW COST SERVICE . . . on all makes of cars

Bigger than Ever Inside! Frigidaire Compact '9 Holds more food than ever before in the same kitchen space MORE usable space on the new flat top, MORE frozen food storage in the big new Super-Freezer, MORE room for keeping fresh or frozen meats, MORE space for leafy vegetables and fruits, MORE usable shelf space for other foods. CHRISTMAS Will soon be here! ORDER NOW Use our Lay-Away Plan to insure delivery the day you want it. More Frigidaires serve! In more American homes than any other refrigerator Model illustrated is Frigidaire M.J.-9 \$289.75 Other "Compact" models priced from \$217.75 Grosse Pointe Home Appliance Co. 15222 E. JEFFERSON Whyte Oldsmobile Building GROSSE POINTE 30 VALley 2-9443

Goulette Calls 'Vandalism' Unintentional Kids' Stuff

Urges Parents to Impress on Youngsters Under Eight Years Importance of Staying Out of New Houses

Agreeing with other Pointe law-enforcement officials that "the kids deserve a lot of credit for their behaviour on Halloween," Woods Police Chief Walter J. Goulette however had a plea for parents.

He urged that they impress on their youngsters 7 and 8 years and younger the importance of not playing around new houses under construction.

The chief pointed out that it was his opinion that most of the new-home "vandalism," of which his Village is apparently the greatest sufferer due to its large building program, isn't really vandalism at all.

Don't Realize
In most cases, he declared, the damage is caused by these youngsters, who don't realize the trouble they're causing by playing in the new buildings.

While Halloween was comparatively quiet in the Woods as in the rest of the Pointes, the police were literally "run ragged" chasing down complaints during the days immediately preceding. "It's always that way," the chief remarked.

Too numerous to report were the many cases of ripe tomatoes

and other vegetables being tossed about, soaped windows, barricades erected by the more industrious and ropes stretched across sidewalks.

Obviously Malicious
A few obviously malicious cases reported prior to Halloween, he chalked up to plain "meanness," not Halloween mischiefousness.

One obvious case of maliciousness, he said, was that reported Oct. 27 by a builder at 1110 South Oxford who said that he found someone had poured sand in the gas tank, crankcase and breather pipe of his cement mixer during the previous night.

There also was one case of a rock being thrown through a window, which had a parallel in the Shores the same night, that Goulette said appeared obviously to be the work of one malicious crew.

Lend Aid to Project to Boost Memorial Fund

—Picture by Fred Runnels

MISS FLORENCE SEVERS, Grosse Pointe Librarian, with PAUL N. BERNER, left, and JOHN H. McPHERSON, president of the Pointe Unitarian Church, look over some of the volumes which will be sold at the Book Mart and Art Show on November 11 and 12. The event, which will be held in the Unitarian Church at East Jefferson and Rivard, will help raise funds for the Grosse Pointe War Memorial.

Simple Halloween Prank Outgrows Expectations

An intended simple Halloween prank almost backfired for three partying friends last Saturday night.

Before things finally were settled, police, neighbors and sundry others were involved.

Homer W. Froelich, of 4893 Lakepointe, Detroit, William Aull, of 21151 Country Club, Gratiot Township, and Al Prynecht decided to have some fun with John R. McDonald, of 21191 Country Club, a neighbor of Aull.

When McDonald left one party, attended by all four, to visit another at 1808 Hampton road, the aforementioned three followed in Froelich's automobile.

Apparently Scared Off
The near "backfire" resulted when Woods Patrolmen Wilbert LeDuke and Walter O'Dell were called by Mrs. Anthony Kern, of 1777 Hampton, who reported some men apparently were trying to steal tires from an auto.

Mrs. Kern told the officers that she saw one man jacking up the rear wheel of a late model car parked in front of 1808 Hampton while two others waited in a car parked nearby with the lights out.

She said they apparently were scared off but she gave police the license number and a police radio alarm was broadcast.

Left on Jack
The late model car was left jacked up, its brand new cushion-style tires intact. The auto turned out to be McDonald's.

The mystery was cleared the next day when Woods Chief Walter J. Goulette located the three pranksters through the license number supplied by Mrs. Kern.

They told Goulette they merely were jacking up the wheel so that when McDonald went to start his car he would be non-plussed when nothing happened as he engaged the motor.

They weren't scared away but

FIRST MEETING
Michigan's first State Legislature held its first meeting in the old State Capitol Building, Nov. 2, 1835.

merely had left when they had accomplished their purpose. Neither did they intend any theft, they told the chief.

It was strictly a prank, that went haywire, was Goulette's verdict after investigation disclosed all three were respectable businessmen with reputations beyond reproach.

Goulette also complimented Mrs. Kern on her alertness.

Rotary's Feather Party Scheduled for Nov. 22

The annual feather party given by the Grosse Pointe Rotary Club, for funds for community projects will be held at the Neighborhood Club at 8 p.m. Monday, Nov. 22.

This party has always been well-attended and prospects are that attendance will be large this year, according to the chairman.

Tickets are available from club members and various business places throughout the Pointes. Signs will be on display where tickets can be purchased.

Business Group To Hear Talk by High School Head

Walter R. Cleminson, principal of Grosse Pointe High School, will be the guest speaker at the regular monthly meeting of the Grosse Pointe Business Men's Association tonight, Thursday, November 4.

The meeting will be held in Harvard House, 17016 Mack avenue.

Cyril Paye will present the speaker. Mr. Cleminson has completed 24 years in the teaching and administrative branches of public education. He has been a high school principal for 22 years.

An unusually large attendance is anticipated in view of the speaker's knowledge of the Pointe, the enlarged membership and enlightened interest in the work of the association.

Alert Residents Thwart Burglary

A possible burglary was thwarted Oct. 27 when Woods Patrolmen Henry Marchand and Don Coats answered a call to the 1700 block on Manchester.

Residents told the officers that two men in a coupe stopped and one of them got out, apparently to "case" the houses. The man on foot went into driveways of several houses, the auto keeping always abreast.

Finally, just before arrival of the police, the man on foot ran to the car and they sped west on Manchester. Descriptions were vague.

The 48 Red Feather recreational agencies help young people develop wholesome interests. Your Red Feather dollar helps run the community centers 12 months of the year.

Custom Shop Studio

Tailoring-to-Your-Measure

A new department at Harry Suffrin's that specializes in personal attention

Our beautiful new Custom Shop Studio was designed to give men who prefer tailored-to-measure clothes, Harry Suffrin's traditional quality in imported and domestic woolsens, guaranteed satisfaction and value-giving—plus more personal attention. An inspection will convince you.

SUITS, \$95 and \$115
100% CASHMERE COATS, \$195

Harry Suffrin

Shelby Street and State

DETROIT'S LARGEST CLOTHIER

Monday Store Hours 9:15 to 8:30

Balenciaga

inspired
this coat of
superb
lines.
Frank Gallant
translates
it in
Forstmann's
wool Duva
in navy, grey
or black,
gives it bold
lapels of
sheared
beaver.
10 to 16.
\$185
no fur tax

Siegel's coats, second floor

B. Siegel Co.

The Gleneagles WEATHERMASTER COAT

Puts You 3 UP on the WEATHER!

Patented, Full-Armhole
Pitch-Shoulder
G-L-V-E-S You Freedom

\$65

ZIP IN THE LINING...
and it's a warm friend

FLIP OUT THE LINING...
and it's a topcoat

Made of pure worsted gabardine, the Weathermaster is a capable shower coat, with water-repellency a mermaid would envy. It's a smart-looking topcoat, with no-rip vent, and broad, flattering Pitch-Shoulders.

Young's MEN'S WEAR Inc.

"Apparel of Distinction for Men and Young Men"

16930 Kercheval, at Notre Dame

MR. HENRI GOEBEL

wishes to announce
that he has acquired
and will operate the

SUNOCO STATION

mack avenue at courville

and that he welcomes an
opportunity to serve you

mhek-courville service
Niagara 9540

Leather Report: Excellent

• It's always fine leather when Swank wallets get together. See our showing of spacious hand-crafted wallets... the perfect answer to your male gift problem.

At left: THE SENATOR with detachable pass case. In black or brown morocco leather. A smart gift! 5.00

New Loop Links!

—they seem to chain your cuffs together, but actually they set the cuffs with precise neatness. A Swank gift for men, 3.50 to 7.50

Prices subject to 20% Federal Tax

WHALING'S
Men's Wear • 617 Woodward

November
SPECIAL
featuring
"Mint Crisp"
Half Gallon FAMILY PACKAGE
Ice Cream 1.07
Watch for Our Special Each Month
Wilson's Dairy Store
17904 Mack Ave., at Washington
OPEN SUNDAYS

Discover Woman Dead in Bathtub

The Coroner is awaiting reports on laboratory tests before ruling on the cause of death of Mrs. Lucille Eurich, 44, of 777 Roslyn road, who was found dead in a bathtub half full of water last Friday afternoon.

Artificial respiration by Woods Patrolman Richard Prietz and Shores Patrolman Earl Wakely, who lives nearby and was first called, failed to revive Mrs. Eurich.

She was discovered when her daughter and a friend called for a visit. They became alarmed when unable to get any response and hailed Wakely who was just returning from his Shores duty. He gained entry by forcing an upstairs window.

According to the police report, Mrs. Eurich had been ill for some time. The initial autopsy report showed water in the lungs, indicating possible drowning but nothing else to point to a cause for drowning.

TWO-DAY ELECTIONS
The last two-day election was held in Detroit Nov. 3-4, 1945. All elections since have been one-day affairs.

Last Word in Television

The very first of the new RCA Victor combination television, radio and phonograph sets to arrive in the Pointe was photographed Monday in the Perkins radio and television shop, Mack at Lakepointe, as it was being readied for delivery to a Lake Shore road home. The new model has a screen the size of this newspaper page and its radio and phonograph units are the largest and finest in the Victor line. The cabinet is mahogany. Perkins says: "Television in the Pointe is pretty much Perkins."

Sheepskin Lined
SUN VALLEY BOOTS

In warm Bucko or Calf

Smart looking campus favorites, completely innerlined with extra-heavy, pile natural sheepskin for snug warmth come blustery winter days. Easy to slip into tie style . . . perfect over any height heel.

In black or brown CALF **8.95**
In grey, brown or black BUCKO **10.95**

Shoe Salon

Jacobson's
Bird Topped
IMPORTED VELOUR
Daring, exciting new outlook for the season ahead, the imported velour small cuff brim head-hugger, dynamically flashed with bird trim. Royal, red, black or flamingo.
22.95
Millinery Salon

'Optimism and Leadership' Is Slogan for Next Week

"Optimism and Leadership." This slogan highlights the preparations now under way by the members of the Grosse Pointe Optimist Club for the 12th annual celebration of Optimist Week, scheduled next week, according to Dr. Tuttle, club president.

"This week, we went to the polls to choose our leaders for the next few years," said Dr. Tuttle. "However, we of the Optimist organization are even more concerned with the leadership that this country will have 20 or 30 years from now."

"The boys of today will be the leaders of tomorrow, and if we are to have good leadership, we must be sure that our boys have been trained and guided in the paths of good citizenship."

"This is the task that we have set for ourselves, and this is the guiding ideal of our organization."

More than 50,000 Optimists in the United States and foreign countries will join forces for the annual observance of the week in which the aims and purposes of the Optimist movement are brought to the attention of the general public, Dr. Tuttle said.

The week locally will wind up with a big games party at 8 p.m. Saturday, Nov. 13, at the Neighborhood Club.

Variety Show To Aid Choirs

A Variety Show is being held at the Grosse Pointe Unitarian Church, East Jefferson at Rivard, this Friday night, November 5, at 8:00 o'clock. The event is being given for the benefit of the choir and to promote a junior choir.

The choir members will be heard in mountain songs, Negro spirituals and modern swing. "This is America" is the title of a series of sketches on Americana to be presented. The Harmony Boys will perform and the Pointe's operatic tenor, John U'Ren, will sing a group of classics.

Mrs. Mary Omanski is directing, with Mrs. Clarence Messner as chairman and Mrs. Richard Wilkinson accompanying.

GY CYLINDER Sez:

FACE POWDER WILL CATCH A MAN, BUT IT TAKES BAKING POWDER TO HOLD HIM !!

A smooth, lustrous paint job is as important to the beauty of your car as face powder is to a movie star. Our paint department turns out the smoothest, slickest finishes you ever touched a chamois to.

KOTCHER OLDSMOBILE CO.
15554 E. WARREN AVE.
DETROIT 24 MICH.
CADILLAC - OLDSMOBILE
SALES SERVICE

Jacobson's
Beautifully crafted
exquisitely gowned
DOLLS
by Madame Alexander

Life-like creations to make "little-girl dreams" come true.

Top: Baby doll, with genuine human hair and eyelashes, eyes that open and close. Complete with coat, matching bonnet, dress, slip and panties. New magic skin that looks and feels like real human skin.

17.95

Left: Tiny Tinkle, the baby doll that cries, sleeps, drinks, and wets. A wicker basket holds her blanket, and complete wardrobe including a crib pad, dress, shirt, panties, booties, and bonnet.

11.95

Above: Bride doll, exquisite and lovely with organdy and lace wedding dress; a full length train veil, below a tiara. So life-like with human hair, eyelashes and eyes that open and close. Beautiful to give or receive.

14.95

We Would Like You To Meet
MR. HUGH KINCAID
Children's footwear consultant representing the Edwards Shoe Co.
Thursday, Nov. 4th

To assist and advise you in the correct selection and fitting of children's shoes. Mr. Kincaid is an authority on the corrective problems of growing feet and has the full approval of the Pediatric Division of the American Medical Association. We suggest you plan to visit Jacobson's with your children on November 4th.

Jacobson's

Youth Center

Newest Additions to Village Shopping Center

The newest addition to The Village Shopping Center in Grosse Pointe will become activated when the A. S. Beck Company opens its beautiful new shoe store in this building at 16844 Kercheval avenue, with the new Winkelman store in the greater Detroit area in the other half of the new structure.

The ultra modern, one-story store incorporates many new architectural and decorating features and has been designed not only to make it an attractive addition to the community but to afford customers maximum shopping comfort and convenience. The Beck store will carry shoes for both men and women. Saul Schiff of New York is president of the firm.

Glamorous Inside and Out
The exterior of the store employs the country-style charm of natural white brick, a rustic beamed roof and fieldstone trim as a frame for the large inviting windows and wide-swinging glass doors. Charles Agree, who has been designing the A. S. Beck stores in Detroit for many years, is credited with this newest addition. To the far-flung Beck chain of 120 stores which stretch from New York to Miami, including all the principal cities in the east and south, Emil Van Sile, of Detroit, is the contractor.

Stepping through the entrance one is impressed at once by the beauty of the interior decor. Grey-toned knotty pine is used to panel the walls and showcases, creating a handsome background for the comfortable chairs upholstered in turquoise blue leatherette and the matching carpet which runs from wall to wall. Overhead, a soft, rose-grey ceiling is illuminated with indirect cove lighting which casts a subtle diffused glow over the whole interior and provides ideal lighting for customers to see colors and detail in the exciting new shoes and accessories. Along the back wall, there is a special Slipper Bar which features a wonderful assortment of tailored and frou-frou slippers.

A lavish use of mirrors and recessed wall displays give the impression of a perpetual fashion show of the latest styles, and a preview of Beck's comprehensive collection promises Grosse Pointe residents many wonderful surprises in styles and values. It is truly a treat in these high-cost-of-living days to see such fine quality, beautifully styled merchandise carrying such considerable price tags.

Special Men's Section
The new Beck store also includes a separate department devoted exclusively to shoes for men. Here, Beck will cater to every taste with a selection that is as varied as it is quality-wise, ranging from super-weight "luffies" to styles inspired by the best custom bootmakers and all priced exceptionally low.

Henri Goebel Acquires Sunoco Station on Mack

Henri Goebel of Kerby road has announced that he has acquired and will operate the Mack-Courville Sunoco Station on Mack avenue at Courville.

Mr. Goebel is a grandson of the founder of the original Goebel Brewing Co. He has been associated with the Sunoco company for a number of years.

Brilliant Home Movies
Revere
EIGHT
"88" Camera

\$77.50
With F2.5 lens

Famous nationally advertised Revere now further improved with coated lenses for added brilliance and sharpness.

POINTE CAMERA SHOP
16357 East Warren, at Courville
NT. 7418 Open Evenings

Five Pay Fines in Park Court

In Park Traffic Court on October 27 Justice John Potter disposed of the following cases: Louise Virginia Bevier of 443 St. Clair for speeding was fined \$15 and 5 costs.

Salvatore James Opipari of 18150 Marx, Detroit, for cutting into moving traffic on Windmill Pointe drive, causing an accident on September 23 was fined \$5 and \$5 costs.

John Joseph Gebhardt, of 1541 Fifteenth street, Detroit, for failing to stop at Vernon on September 29, causing an accident, was fined \$10 and 35 costs.

Philip Stacey Mizner, of St. Paul, Detroit, for driving without due care and caution at Westchester and Harcourt on Sept. 23, causing an accident, was fined \$10 and \$5 costs.

M. Watterman of Windsor, Ont., for driving without due care and caution at Charlevoix and Bishop on Sept. 28, causing an accident, was fined \$10 and \$5 costs.

Event to Boost Memorial Fund

A Book Mart and Art Show which has been planned to benefit the Grosse Pointe War Memorial Fund will be held at the Grosse Pointe Unitarian Church, East Jefferson at Rivard, for Thursday and Friday, November 11 and 12.

Hours will be from 1:30 to 5:30 both afternoons and from 7 to 9 p.m. on Friday.

Patrons for the event include: Mrs. John S. Newberry, Mrs. Harry N. Torrey, Mrs. S. T. Stackpole, Mrs. Henry B. Joy, Mrs. James O. Murfin, Mrs. Joseph B. Schlotman, Mrs. Francis B. Creamer, Mrs. Frank Pitt, Mrs. Haldeman Finney, Mrs. Benj. S. Warren, Mrs. William Herbert, Mrs. Wm. T. Barbour, Mrs. Harry M. Jewett, Mrs. Fred Murphy, Mrs. Frederick C. Ford, Mr. and Mrs. Stuart Frazer, Mrs. Ralph H. Booth, Mr. and Mrs. Benj. O. Shepherd, Mr. Hiram Walker, Dr. and Mrs. Alfred H. Whittaker, Mr. and Mrs. Donald Melville, Mrs. Wilson W. Mills, Mrs. Ernest Kanzler, Mr. David O. Hamilton, Mrs. Henry H. Sanger, Mrs. Charles Louis Palms, Miss Florence Davies, Mrs. Arthur M. Parker, Mrs. A. Ingersoll Lewis, Edgar Guest, Eugene Lewis, Fran Harris, H. C. L. Jackson, Mr. Bert Wicking, Mr. Alger Sheldon, Mr. Paul Moreland, Mr. George Gardner, Mr. Edward Rector.

Infant Topples Into Leaf Fire

Little Dewey Conrad, aged 21 months, lost his balance while toddling around in front of his home at 101 Mapleton road on the afternoon of October 29, and toppled into a leaf fire.

Before he was pulled out he had burned both of his hands and his left knee. The burns were not serious.

Dewey is the son of Mr. and Mrs. Robert A. Conrad. He was named, not after the new President-elect, but after the hero of the Spanish-American War, Admiral George Dewey.

LITTLE DAMAGE

A fire originating in the chimney of the W. L. Lynn home, at 1404 Balfour, at 3:20 p. m. Oct. 23 was extinguished by the Park firemen before serious damage was done.

The Grosse Pointe Winkelman store, located on the south side of Kercheval avenue and east of Cadieux, has a 32-foot frontage and a depth of 110 feet. The building is a departure from the traditional Winkelman store in so far as it follows a suburban type of construction. The front of the building is finished in Crab Orchard Stone. The spandrel between the pilaster is finished in Tree Bark Brick in earth color. There is a projecting trellis type coping finishing off the front of the building. The open trellis work and the signs on the building are finished in Ditzler Purser green.

The interior follows the traditional layout of other Winkelman stores. However, the fixtures are done in honey-maple with a planked wainscoting. The portion of the fixture above the wainscoting is finished in blue. The interior is a combination of Early American with a modern interpretation.

The newest modern direct and indirect, fluorescent and incandescent lighting will be used. Holliphane designed the ceiling fixtures. The air conditioning has been made and installed by Carrier. Charles N. Agree is the architect. The store fixtures were designed and executed by the Cadillac Show Case Company. The carpeting will be of brown and white Clearflax and the color scheme will be carried out with beige drapes. The walls will be green. A modern lounge for Winkelman employees has also been provided.

The store was leased by the Kercheval Corporation. The ready-to-wear salon for coats, suits, dresses and furs includes twelve fitting rooms. A new type of sportswear and casual department has been provided. The accessory department will feature all items to complete a wardrobe. The millinery department is designed to give individual try-on service and in addition a hat bar for serve-self millinery.

In addition to the 16 stores in the Greater Detroit area there are Winkelman stores in Grand Rapids, Saginaw and Port Huron.

Jacobson's

Ladies' hand sewn
Sueded Reversed
LAMBSKIN GLOVES

for cozy warmth

The finest soft woolly gloves, wonderful for driving and street comfort... the reverse is not a separate lining, but the deep, fluffy coat of lamb, fleeced so that its warming qualities are on the inside... trimly handsewn, smoothly sueded and elastized at the wrist. In brown or beige. Small, medium and large.

7.95

Glove Bar

Josie's personalized
MONOGRAMMED SLIPS

in black or white
Bur-mil Rayon Crepe

Your own initial beautifully embroidered and inset on a cobweb net medallion... to personalize the beauty of this wonderful straight-cut slip by Josie. Dainty scallops top the cleverly cut non-twist bodice. So nice for your wardrobe—so right for gifts. In tubbable Bur-mil rayon crepe, black or white. Sizes 32 to 40.

4.00

Intimate Apparel

Jacobson's

100% wool worsted

Sheen Gabardine

FLARE COAT

Autumn entre with a well-bred look, strikingly detailed with flaring yoke-back, romantic new Byron collar, deep notched Cavalier cuffs and cozy wool interlining. Done in green, grey, brown or black. Sizes 7 to 15.

59.95

Coat Salon

Herbert
Sondheim
ORIGINALS

suave, sophisticated;
Timeless of Line,
Cut and Design

Newsworthy wool worsted dress with double-breasted bodice, standing up collar, Modulated flare skirt. In clay with black. Sizes 10 to 14.

98.00

Dress Salon

Jacobson's

KERCHEVAL at ST. CLAIR
GROSSE POINTE

opening days · thursday · friday · saturday

free!

On opening days, Beck will give away with every purchase of women's shoes at 4.99 or up, ONE pair of sheer 51-gauge full fashioned, first quality nylons!

A.S. Beck opens Thurs. Nov. 11 at 16844 Kercheval Ave.

GOOD NEWS! Now you can buy Beck's glamorous Fifth Avenue shoes within easy distance of your own front door. Yes, A. S. Beck is opening a breath-takingly beautiful new shoe salon right in your own home town. So, now you can buy the very latest styles, the smartest colors and fine leathers as fast as they make fashion news—for dollars less at Beck! You'll enjoy shopping in this spacious, air-conditioned Beck store... and you'll never cease to marvel at Beck's amazing values made possible only because Beck shoes are made in Beck's own seven fashion-wise factories. So, come choose from thousands and thousands of Beck's exquisitely crafted shoes and see how Beck's famous low-profit-per-pair policy makes your fashion dollars go farther.

4.99 · 5.99 · 6.99

Some styles 7.99 and 8.99
Sizes 3 to 10, Widths AAAA to EEE

Handbags · Hosiery
Gloves · Slippers

If it's fashion-new... it's at Beck for less!

6.99

6.99

6.99

6.99

6.99

5.99

4.99

6.99

6.99

2.99

2.99

3.99

6.99

A.S. Beck

fifth avenue shoes
16844 Kercheval Avenue

Society News Gathered from All of the Pointes

From Another Pointe of View

by Jane Schermerhorn

All's fair . . .
And there the sentence can end . . . unless you want to add Grosse Pointe . . . for these are the days of annual Holiday Fairs . . .
In fact . . . tomorrow . . . Friday . . . the Women's Association of Grosse Pointe Congregational Church is holding its fair . . . in the gym of Grosse Pointe Memorial Church . . .
No, don't go back and read that last sentence over . . . you DID understand it . . . GP Congregational Church is holding its fair at another church . . . because the very funds raised by the event . . . will go to build a church for those of this faith at the Pointe . . . to date, it doesn't have a permanent church . . . Now even Mr. Dewey couldn't ask for more unity than that!

CONGREGATIONAL FAIR FRIDAY

Mrs. C. Benjamin Rush and Mrs. Lloyd Weed have been giving us glowing accounts of what fun is in store for those who visit the Congregational Fair tomorrow . . .
One of the most unique booths we've had at any holiday fair . . . will be an important part of tomorrow's . . .
It's the Senior Sixteens' Booth (the Senior Sixteens are a group of lovely ladies 60 years of age and over) where all manner of interesting merchandise will be for sale . . . including a wonderful patch work quilt! . . .
Christmas colors will decorate the gym . . . and Mrs. Leonard Slowin and Mrs. J. Edward Schutte are in charge of this important phase . . .

FUN AT THE FAIR

Children will adore the fish pond . . . [didn't you!] . . . which has been planned by Mrs. Charles E. Kirk and her committee . . .
Cookie jars . . . gaily painted boxes and trays will be found at the booth where Mrs. James E. Cunningham and her helpers will preside . . . while Mrs. Harry W. Crooks Jr. is chairman of the handwork booth (fingertip towels, pillow cases, etc.) . . .
Aprons, practical and pretty . . . for a hostess . . . or a maid . . . are an important part of holiday fairs . . . and those Mrs. Harold W. Beattie and her committee have been stitching on all summer long . . . are particularly lovely . . .
Another summer-long task . . . has been the jam, jelly and pickle booth . . . as famed "cooks" of the Association put up their own fruits and pickles this summer . . . they made extra jars for the church fair . . . Mrs. George Waldboff and Mrs. Adam Cook will have all these goodies for sale . . .

MRS. DREW IS CHAIRMAN

It's high time . . . that we mentioned the leading lady of all this activity . . . is Mrs. Verne M. Drew, general chairman . . . with first assistants Mrs. J. Edward Schutte . . . and Mrs. Glenn E. Wilkerson . . .
The dolls and doll clothes (wardrobes as exquisite as those owned by real live babies) are in charge of Mrs. Harry V. Wado and her aides . . .
Then the Congregational Women's Association bazaar . . . will have the always popular White Elephant Booth . . . Mrs. Earl R. Genthe is its chairman . . .
Still other booths and their chairmen include:
Mrs. Rex Regan, baked goods with special emphasis on Christmas cakes . . . Mrs. Homer Wyckoff, plants and flowers . . . and Mrs. Paul L. Kolvoord, knitted specialties . . .

TEA FOR SHOPPERS

There'll also be tea served at the fair . . . which opens at 10 a. m. . . and goes on till the wee small hours of the evening . . . Mrs. Glenn E. Wilkerson, doubling her duties at the fair . . . is in charge of the tea . . .
And the Men's Club is helping out . . . by presiding over the evening Snack Bar . . . where guests will be able to get sustaining hot dogs, turkey sandwiches and coffee . . .
Do remember how very much good your patronage will do at the Congregational Holiday Fair . . .
(Continued on Page 13)

Short and to the Pointe

Achieves New Honors

SHIRLEY DAVIS, member of the February Class of 1948 at Grosse Pointe High, is winning new laurels in her Freshman year at William and Mary College in Virginia. Vice-president of the Pointe Players, she had the lead in last year's play, "Beyond the Horizon". Now she has been given the lead in her college play "The Great Republic". Shirley has also been elected executive representative of the Student Council from the Freshman class. She is a Kappa Kappa Gamma pledge.

Among the members who attended the Halloween Games Party and dinner at Lochmoor Club Saturday were MR. AND MRS. F. W. BUCK, the R. T. BOLLOS, MR. AND MRS. C. A. GALLARNO and the P. C. ACKERMANS.

Elizabeth Cass Chapter DAR, Grosse Pointe Farms, had their sixth anniversary party Monday afternoon at the Women's City Club. MISS LAURA C. COOK, national state chairman of finances, was guest speaker.

MRS. J. J. MCKENZIE entertained members of Princess Beatrice Chapter, Daughters of the British Empire, in her Berkshire road home Monday.

SUSAN FINKE, of Cincinnati, was a weekend guest of MRS. EARL I. HEENAN and her son PALMER of Bishop road. Susan and Palmer attended the Michigan-Illinois game at Ann Arbor Saturday and came back for the dance at the Country Club in the evening.

MR. AND MRS. ROY E. DEHART entertained at a cocktail pour Saturday preceding the annual masquerade dance at the Boat Club.

Detroit alumnae of Chi Omega held their East Side dinner meeting Wednesday evening in the Balfour road home of MRS. HOWARD SIMON. MRS. EARL ZUEHLKE and MRS. E. G. KLAVIER assisted the hostess.

Grosse Pointe alumnae of Pi Beta Phi will meet Monday evening, Nov. 8, in the Kensington road home of MRS. W. BOYD CLARK to hear EARL B. BRINK, guest speaker. MRS. FORBES B. HENDERSON, MRS. DONN G. KIPKA and MRS. HAROLD LOVE will assist the hostess.

MR. and MRS. GEORGE F. GOODSON of Merriweather road left for New York early this week to be at the dock Saturday when Mr. G's two sisters, MISS MARGARET GOODSON and MRS. CHARLES FRITCHET of Newark, England, arrive for a six months' visit. After a week in Manhattan, they will motor to the Pointe, stopping en route to see Mrs. G's sister and brother, MISS GERTRUDE BACH and HENRY BACH, in Erie, Pa.

In her Kenwood road home last week MRS. ROY FRUEHAUF hosted a buffet luncheon and personal shower for MRS. CARL STEWART of Bedford road, who will be married the early part of this month to DR. EUGENE WELLS, of Meyerstown, Pa.

On Nov. 9 Art Committee members of the Women's City Club will view private collections in Detroit and Grosse Pointe homes. Tea at the Lake Shore road home of MRS. STANDISH BACKUS will conclude the tour.

MR. and MRS. JOHN W. MULFORD of Provenal road recently spent ten days on their cattle ranch near Carbondale and Glenwood Springs, Col.

Among returned travelers are MRS. W. DEAN ROBINSON of Kenwood road, and MRS. EMORY M. FORD of Woodland place, who spent three weeks in Bermuda.

EMILY PETER, daughter of MR. and MRS. JULIUS C. PETER of Kerby road, will be in Manhattan until she returns home for the Christmas holidays.

Recent Cincinnati visitors were the junior GREENE FENLEYS of University place. They were house guests of Mrs. Fenley's brother-in-law and sister, MR. and MRS. JAMES COOMBE.

The LEWIS FISHEE BROWNS are at home on Grand Marais at a boulevard after celebrating their eleventh wedding anniversary in New Orleans. They also visited Castleton Farms, Kentucky home of FRANCES DODGE JOHNSTON.

MRS. ZAO WOODFORD SCHROEDER of Bishop road, president of the Detroit Federation of Women's Clubs, headed the receiving line Thursday at the reception in the federation clubhouse which honored executive officers.

The birth of a son, JOSEPH KING BRUETT, on Oct. 7 is announced by MR. and MRS. RAYMOND G. BRUETT of Moross road.

Twenty-five young guests helped CAROLYN COLEMAN, daughter of DR. and MRS. ROBERT E. COLEMAN of Bedford road, mark her sixth birthday at a recent party.

MR. and MRS. HENRY WESSELL, who arrived in New York Monday from Copenhagen, Denmark, will come here this week for a three months' stay. They will visit their two daughters, MRS. WESSEL BOOTH of Provenal road, and MRS. BURT EDDY TAYOR, JR., of Lake Shore road. The daughters traveled to Europe this summer to see their parents.

Before leaving to spend the winter at Miami Beach, MRS. LOUIS A. PETERS of Cloverly road entertained 50 guests Friday at a luncheon at the DAC.

First grade classmates and teachers were feted at a Halloween party in the Washington road home of BUDDY LOTT, son of MR. and MRS. THOMAS LOTT.

Recent weekend guest in the Vendome road home of the CHARLES H. FLETCHERS was MRS. KATHLEEN H. CUNNINGHAM. Before Mrs. C. returned to New York, she was feted at parties given by her hosts and MR. and MRS. CHRISTIAN H. HECKER.

MR. and MRS. A. D. WILKINSON of University place are at Sea Island, Ga., for three weeks. The WARREN S. WILKINSONS, of Eatontown, N. J., expect to join them at the resort.

MR. and MRS. ROBERT C. MARTIN returned home to Grosse Pointe boulevard Friday after two weeks at Hot Springs, Va.

MR. and MRS. CHARLES WILLIAM CASGRAIN II and their son, CHARLES WILLIAM III, are staying with Mr. C.'s parents, the WILFRED V. CAS- (Continued on Page 13)

Debs' Xmas Calendar Filling Up Rapidly

Parties Already Scheduled to Honor 13 Buds to Society; Howenstein Girls' Reception First on List

First Pointe debutantes to bow to society during the winter holidays will be Harriet and Jean Howenstein, daughters of Mr. and Mrs. Harry B. Howenstein of Vendome road, who will be presented together at a reception at the Country Club on Tuesday, Dec. 21. Harriet is studying at Wheelock at Brookline, Mass., and Jean is at Smith.

Tentative date of the Grosse Pointe Club tea at which Nancy Chapman will be introduced by her mother is Thursday, Dec. 23. The daughter of Mr. and Mrs. Charles G. Chapman of Provenal road, she was graduated in June from Miss Hall's School in Pittsfield, Mass.

Even Youngest Set Celebrates

Mr. and Mrs. Frederick W. Pritchard of Merriweather road will introduce Mrs. Pritchard's daughter, Julia Marshall, at a Country Club tea dance Friday, Dec. 24. Susan Johnstone, daughter of Mr. and Mrs. William Gordon Johnstone of Moran road, will share honors at the Christmas Eve party. The girls are students at Mt. Holyoke College.

Suzette Alger will be presented Monday evening, Dec. 27, at a small dance in the Jefferson avenue home of her parents, Mr. and Mrs. Frederick M. Alger, Jr. Suzette is studying at Vassar. Peggy Book and Marion Wilbur have also chosen the Monday after Christmas for their introduction at a dinner at the Grosse Pointe Club before the Alge dance. The two are classmates at Bennett Junior College in Millbrook, N. Y. Dinner hosts will be their parents, Mr. and Mrs. Frank P. Book and H. Lockhart Wilbur.

Suzanne Reekie, who will be home from Ogoniz Junior College, will be presented between Christmas and New Year's. Her parents are Mr. and Mrs. Sherwood Reekie of Renaud road. Joan Mulford, a student at Mt. Vernon Junior College, will make her debut during the holidays too. She is the daughter of Mr. and Mrs. John W. Mulford of Provenal road.

A Detroit Boat Club luncheon Monday, Dec. 29, will introduce

Pointe at Great Lakes

Melvin E. Brown, son of Mr. and Mrs. W. W. Brown, of St. Clair avenue, is undergoing recruit training at the Great Lakes (Ill.) Naval Training Center, according to a Ninth Naval District announcement.

End your worries with "All Risks" "World Wide" protection.

ARTHUR J. ROHDE AND COMPANY INSURANCE

1214 Griswold RA. 4417-8-9

PUBLIC AUCTION AT ART SALON AUCTION GALLERIES

Tuesday, November 9, at 1 P.M. and 8 P.M.; also Wednesday and Thursday evenings, November 10 and 11, at 8 P.M.

One of the finest collections of rare porcelains and fine china, furniture, paintings from Grosse Pointe and collectors.

As Dresden, Meissen and Royal Vienna; Sevres, Capi de Monte; as lamps, figurines, Bristol lamps, vases and Chinese vases and figurines. Dresden, Crown Derby and Limoges dinner sets.

Sterling and Sheffield tea sets, sterling flatware, clock sets, Sheffield covered vegetable dishes, trays.

French commodes, Aubusson sofa, oriental rugs, Colonial sofas and chairs, drop leaf tables, corner cabinets, dining room suites, occasional chairs and tables, Bronzes, mirrors, several fine paintings.

CABINETS FULL OF CURIOS. BE SURE YOU SEE THIS FINE COLLECTION.

On view now. Sunday 1 to 3.

ART SALON AUCTION GALLERIES

Joseph N. Dumouchelle 409 East Jefferson Auctioneer and Appraiser CHerry 6256

Smartest Coats of the Season!

Walton-Pierce Women's City Club 2110 Park Avenue Grosse Pointe Branch Herchel at St. Clair

To Look Your Smartest You will wear an Imported Tuxedo Suit which is hanging on

THE CLOTHES LINE INC.

397 FISHER ROAD Tuxedo 2-3500

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

Flower Show Opens In Tuller Tomorrow

Garden Center Event, Sponsored by Detroit Iris Society, Scheduled 11 a. m. to 11 p. m. Through Sunday

"Our Country—In Flowers" is the theme of the unusual Detroit Garden Center flower show which begins tomorrow in the Tuller Hotel under the auspices of the Detroit Iris Society.

Planners have combined a flower show and country fair for the theme of the three-day program.

Entries in the various classes will be on display from 11 a. m. to 11 p. m. tomorrow, Saturday and Sunday.

Funds will go to the Detroit Garden Center building fund. Since the number of garden clubs and garden lovers who use the facilities of the little White House on Belle Isle has increased greatly, larger quarters are greatly needed.

General chairman for the event is Mrs. Ernest V. Knoblock. Mrs. C. W. Naas and Mrs. Longyear Palmer are co-chairmen on the flower arrangement schedule.

Mrs. Job Mitton is handling flower arrangement staging and Mrs. Hunter Williams, publicity. On Saturday evening, Nov. 6, members of the Men's Garden Club of Detroit will present an original skit in which they will fashion hats of fruits, flowers, and vegetables which will immediately on completion be modeled by young women members of the club.

On Sunday night, the closing night of the fair, the Detroit Historical Society will sponsor a Fashion Show of the Gay Nineties. Costumes once worn by famous beauties of old Detroit will be modeled, with music accompaniment by Mrs. Doty Worcester, and a group of Gay Nineties songs sung by Mrs. Harold Knight. Mrs. Henry Newman is chairman of entertainment.

Flower arrangements are scheduled for display at the fair all three days and evenings, with a change in entries every day. The original and decorative arrangement classes include compositions of flowers and plant material depicting weather, the coloring of precious stones, geometric designs; arrangements suitable for church altars, for old American farmhouses, in containers from the United States only, of glass, metal and ceramic, modern or antique.

There will also be table settings representing a variety of American holidays and featuring some famous and historical table linens and glassware. Arrangements will not be judged but will be entered for display purposes only, offering the public a unique presentation of "Our Country—In Flowers," which is the theme of the fair.

Among those who have entered the arrangement classes to date are: Mesdames Arthur Sutherland, John S. Newberry, Rolhe Fair, H. D. Wilson, Longyear Palmer, Hurst Montee, Watson Beach, Harold Tyree, Thomas Mann, George Villerot, Alexander Wiener, Robert Conder, L. R. Tower, Reginald McArthur, William Denler, Lloyd Hooker, F. W. McMillan, W. K. Wheelock, H. Hunter Williams, Alan Beebe, and Bayard Johnson.

The Gothic Room of the Tuller Hotel will be set aside as a small art gallery during the fair, where well known flower and landscape paintings by Michigan artists will be sold. Miss Jessie Talmage, an art connoisseur and a founder of the Progressive Art Club in this city, will be in charge. She states the collection will include paintings by the famous Detroit primitive painter, Fred Papsdorf, and ceramics by the nationally known Kay Harrison will also be on display and for sale.

Various sales booths, featuring garden and flower arranging equipment and flower filled containers, will be operating at the fair, proceeds from which will go to the building fund of the Detroit Garden Center.

You can keep a boy enjoying recreation at the Boys Club for 12 days by donating only \$1 to the Red Feather drive.

Needlework Guild Elects New Officers

The Detroit Branch of Needlework Guild elected officers Thursday at the annual meeting at Jefferson Avenue Presbyterian Church.

Mrs. E. R. Doyle is the new president of the guild, assisted by four vice-presidents, Mrs. Thomas F. Paddock, Mrs. Alfred Marks, Mrs. Fred M. Alger and Mrs. George M. Black.

Mrs. Otis Walker is the new treasurer and Mrs. Henry Ledyard, secretary. Assistant secretary is Mrs. Allan Sheldon III. Mrs. Phelps Newberry will chairmen the nominating committee.

Couple Observes 50th Anniversary

When Mr. and Mrs. Leonard A. Wheeler leave this week-end for their Troy (O.) home they'll carry with them memories of one of their happiest experiences.

Highlight was the gala occasion of their fiftieth wedding anniversary, celebrated at a dinner Monday night attended by relatives and friends in the Cambridge home of their daughter, Mrs. Nelson Howland.

The Wheelers—he's 80 and she's 69—have been staying in the home of another daughter, Mrs. Hal Smith, Jr., on Rivard boulevard, during their two weeks here. They're en route to Troy from their summer home at Higgins Lake.

They also spent much time while here with a third Grosse Pointe daughter, Mrs. Hugh Chalmers, Jr., of Moross road.

Also present for the big celebration were the Wheelers' son and daughter-in-law from Troy, Mr. and Mrs. Thomas Wheeler.

The circle of guests was completed by Mrs. Harry B. Carver, of Troy, a sister-in-law of Mrs. Wheeler; Mrs. Joseph A. Hall, of Cincinnati, sister of Mr. Wheeler; Mrs. John B. Ford, Sr., of McKinley place; Mrs. Hugh Chalmers, of Lincoln road, mother-in-law of Mrs. Hugh Chalmers, Jr., and six grandchildren.

Yellow and gold was the color theme at the anniversary dinner. The T-shaped table was decorated with yellow roses and chrysanthemums.

Mrs. Raymond Bradford To Entertain Alumnae

Mrs. Raymond L. Bradford will entertain the East Side Group of the Alpha Gamma Delta Alumnae Club of Detroit, in her Cloverly road home at 1 p. m. on Tuesday, November 9. Miss Muriel Bradley will assist the hostess. Plans will be discussed for the annual luncheon for all undergraduate and alumnae chapters in the state.

Pontchartrain Chapter To Hold Sale Nov. 19

Fort Pontchartrain Chapter, Daughters of the American Revolution will hold their annual 1948 Bazaar at the Ingleside Club this year on Friday, November 19, from 10:30 to 4 o'clock.

Everybody benefits when every Everybody Gives to the Community Chest.

All's Fair With Christ Church Women

MRS. DAVID CRAWFORD of Ford court, left, and MRS. WILLIAM CURRAN of Cadieux road examine one of the beautiful hand made juvenile dresses to be sold at the event in the Church House on Grosse Pointe boulevard on November 18. The Women's Auxiliary of the church is sponsoring the "Around the World Christmas Fair" which will have 21 shops.

Wedding Plans Completed By Shirley Jean Vanderzee

Shirley Jean Vanderzee, daughter of Mr. and Mrs. Norman Vanderzee of Neff road, is completing plans for her Nov. 13 marriage to David James Watson. Mr. Watson's parents are Mr. and Mrs. D. J. Watson of McMillan road.

An 8:30 o'clock evening ceremony at Grosse Pointe Church will unite the couple. A reception will follow at Lochmoor Country Club.

Mrs. George Crockatt, Jr., will be her sister's honor matron, Georgia Vanderzee, of Newburgh.

DAR Committee To Meet Friday

About 35 members of the service committee of Fort Pontchartrain Chapter, Daughters of the American Revolution will meet in the home of Mrs. J. Ivan Dize, on Atkinson avenue tomorrow for their regular monthly luncheon meeting.

Mrs. Dize has asked Mrs. Rudolph E. Hofelich, Mrs. John W. Foster, Mrs. C. Blair McCord and Mrs. Edwin J. Frehse to act as assistant hostesses.

The newly-elected chairman, Mrs. Fred T. L. Grimm, will preside at the 2 p. m. meeting. Other officers are Mrs. W. W. Lavers, corresponding secretary, and Mrs. Clarence W. Lyle, treasurer.

The advisory board consists of Mrs. Frederick J. Dykstra, Mrs. Merle J. Churchill, Mrs. Adolph J. Blecki, Mrs. William H. L. Everard, Mrs. Ernest C. Harris, Mrs. Paul J. Meiser, Mrs. Harold G. Stark and Mrs. Albert E. Cooney.

New members of the chapter are especially invited to join this committee and become acquainted with the work of the chapter.

Wedding Day Picked By Cynthia Vossler

Will Become Bride of Donald Philip Frank of St. Louis at Ceremony in Parents' Home on November 26

A 4 o'clock ceremony Nov. 26 in her parents' home in Moran road will unite Cynthia Vossler, daughter of Dr. and Mrs. Albert E. Vossler, and Donald Philip Frank, whose parents are Mr. and Mrs. Philip J. Frank, of St. Louis, Mo. The Rev. George E. Kurz will hear the exchange of vows.

Cynthia has asked Mrs. Webster Boham Knight III to be her matron of honor. Her sister, Carol Jean Vossler, will be her only other attendant.

Jack Seeler, of St. Louis, will be Don's best man. Glenn Dale Richardson, of Columbia, Mo., will seat the guests.

Mrs. Webster B. Knight III and her mother, Mrs. Bert H. Wickling, will entertain at a kitchen shower in the Wicking home in Trombley road Monday, Nov. 8, honoring the bride-to-be.

A luncheon and personal shower at the DAC has been slated for Nov. 13 by Mrs. T. E. Robinson and her daughter, Patricia.

Mrs. A. P. Teetzel and Mrs. George Rhodes will also hostess a party, but have not yet named the date.

Mr. and Mrs. Vossler will give the rehearsal dinner Thanksgiving evening at the Detroit Boat Club.

The parents of the prospective bridegroom will arrive from St. Louis on Thanksgiving Day. Mrs. Walter L. Bales, Mrs. Vossler's mother, will come from Kansas City, Mo., for her granddaughter's wedding.

Nancy McKenzie Feted at Party

Nancy McKenzie thought it was nothing out of the ordinary Saturday when Denise Shea asked her to luncheon at the Detroit Golf Club, but 16 friends were waiting to wish her a "happy 17th birthday."

Mrs. Curtis T. McKenzie had thought up the surprise weeks before inviting her daughter's classmates at Grosse Pointe Sacred Heart Convent to the party. Donna DiMarco, Sue Hoffman, Carol Gillow, Molly Conley, Jane Lyman and Ginger Funston were among the guests.

Others were Sue Chenot, Judy Martin, Mary McCormick, Pat Sanders, Mary Jo Maurer, Jane Lyons, Janie Fisher, Ann Walrad and Carol Schulte.

Byron C. Foy's Pointe Visitors

Several Pointe parties feted Mr. and Mrs. Byron C. Foy, of New York, who were in Detroit last week for a brief visit. Mrs. Foy, the former Thelma Chrysler, has been selected by designers as "one of America's ten best-dressed women."

A small dinner gathering, with Mr. and Mrs. Chisholm N. Macdonald of Mirabeau place as hosts, honored the couple. Mrs. Foy was also entertained at a Country Club luncheon by a group of friends, including Mrs. C. Henry Buhl and Mrs. Harold R. Boyer.

jules r. schubot
CUSTOM JEWELS
Jewels For Every Occasion
CHerry 3454 807 Metropolitan Bldg.

Seen At
THE SIGN OF THE MERMAID

Old English Type
Chafing Dish
In Fine Silver Plate

"Ready for Christmas" is today's theme at THE SIGN OF THE MERMAID. To aid you in an unburied selection of Yuletide gifts, we are presenting a wide variety of silver, crystal, china and leather . . . and an endless number of stocking gifts.

THE SIGN OF THE MERMAID

TELEPHONE ORDERS 75 KERCHEVAL
TUxedo 2-1610 Grosse Pointe Farms

Public Sales

NOT AN AUCTION—ALL ITEMS PRICED

Household Furnishings

★ ★ ★

Sunday, November 7, from 10 a. m.
MR. GEORGE G. SPRIESS
3480 Cambridge Rd., Sherwood Forest
Complete Furnishings Must Be Sold

★ ★ ★

Sunday, November 14, from 10 a. m.
MR. ROYSE JACKSON
999 White St., Rochester, Mich.
Very Important Early American and Victorian
Antiques. Large and Varied Selection.

★ ★ ★

Sunday, November 21, from 10 a. m.
MRS. E. W. GAFFIL
1150 Westwood Rd., Birmingham
A Varied Selection of Antique and Modern Furnishings

★ ★ ★

Saturday, November 27, from 1:30 p. m.
MRS. J. W. STRAIN
16825 Crawford Lane, Grosse Pointe
(Between Cadieux and Notre Dame)
Moving to California

★ ★ ★

Sale conducted by
H. O. McNIERNEY
424 Book Building
Appraiser CADillac 9085

"THE MODERN DESIGN FOR '49!"

...before you buy your next automobile

may we suggest that you inspect the

New 1949 Hudson

THE ONLY REALLY MODERN CAR

DEMONSTRATION BY APPOINTMENT

HUDSON TAPERT CO.

Your Grosse Pointe Area Hudson Dealer

13245 East Jefferson Avenue, at Coplin, Detroit

VALLEY 1-4400

SHOWN HERE—Super Series Brougham, \$2,027.50

The Amazing New CRESCENT LITE

Ideal for lighting fires in Fireplaces, Oil Burners, Gas Ranges, Furnaces, Campfires

The new all purpose Crescent Lite is a heavy duty lighter with a STURDY 4" FLAME. Beautifully designed . . . available in polished brass in two sizes . . . the Crescent Lite is a perfect addition to your fireplace equipment.

The Crescent Lite is automatic. Slide back the barrel and four large wicks are ignited at once. Push forward—it's safely out. Just like a big cigarette lighter.

Mail and Phone Orders

Promptly Filled

24 inch . . . 8.25 30 inch . . . 8.75 Plus Sales Tax

ORDER BLANK

Name
 Address
 City State
 Please ship to above address Crescent Lites as follows:
 Quantity Size
 I enclose Check Money Order
 for \$ to cover

A welcome Christmas gift to be remembered often because of its frequent use and lasting beauty.

Crescent Industries, Inc.

10300 Van Dyke Detroit 5, Mich. Phone WA. 1-2689

Boy Scout News

Parents and friends are invited to attend the second Troop 86 Court of Honor to be held at Trombly School at 7:30 o'clock tonight.

The program is designed to honor those Scouts who have achieved second class rank and higher since June.

Movies of Alaska and the troop's summer camping trip to northern Canada will be included, according to Bernie V. Falk, Scoutmaster.

Scouts to be honored:

Merit Badges—Herbert Larkins, printing, and Dale Petrosky, photography.

First Class—Patrick Burke, David Cobb, Raymond Eddy, Herbert Larkins, Richard Marsh, Dale McCleary, David McKee, Dale Petrosky and Milton Monahan.

Second Class—John Johnson, Joseph Lenz, Bradley Peabody, John Phillips, James Plath, Martin Potter, Gordon Sauer and Paul Stein.

Church to Hold Fair to Raise Building Funds

Grosse Pointe Congregational Church will hold its Holiday Fair Friday to raise funds for a church building. The fair will be held in the gymnasium of Grosse Pointe Memorial Church.

General chairman is Mrs. Verne M. Drew, assisted by Mrs. Glenn E. Wilkerson and Mrs. J. Edward Shutte. Mrs. Harold Beattie heads the apron committee; Mrs. Harry V. Wade, doll booth; Mrs. Rex Regan, baked goods; Mrs. Earl R. Genthe, white elephant booth; Mrs. Homer J. Wyckoff, plants.

Mrs. George Waldbott and Mrs. Adam Cooke are co-chairmen presiding over the home-canned jams, jellies and fruits booth; Mrs. Charles E. Kirk, fish pond; Mrs. James Cunningham, cookie jars and trays; Mrs. Paul L. Kolvoord, knitted wear.

The Senior Sixteens are helping Mrs. Harry W. Crooks, Jr., with the handwork booths. Mrs. Leonard Slowin and Mrs. J. Edward Schutte are handling Christmas decorations in the gymnasium.

Kid Bits

NANCY VOORHEES

The majority of the G. P. kids began a heavy weekend by attending the G. P.—Fordson homecoming football game Friday night. Just a few of the many bystanders included, Sheila MacRae, Carroll Grylls, Twig Wright, Polly Wilton, Jane Lundgren, Sally McNeff, Floss Barty, Rose Lietke, Ed Karrer, Arnold Arends, Sarah Weed, Bill Pierce, Barbara Bauman, Sally Andrus, Diane Schleicher, Elton Bamford, Carolyn Smith, Christina Orr, and many more.

KATIE WIELAND'S home on Fisher road was the place, and an old fashioned halloween party was the occasion. Costumes and all, crawling through boxes and barrels and bobbing for apples were, KATIE'S date, CHUCK WAGNER, Mary Stover 'n Dick Lord, Ellen Jane Worley 'n Fred Leinemann, Alice Savage 'n Clarence O'Dell, Gerry Jacobson 'n Pete van Osdale, and Marti Watkins 'n Jim Mast.

Gypsies, pirates, hunters, and lost seamen, congregated at JAN WALKERS home Friday night after the game. Carmen (Joanie Rollings) 'n Don (Jose) Osbourne, Joe (Captain Kidd) Fromm, 'n Nancy Doherty, Ardyth Fahl 'n Leo Kennedy, Kathy Droege 'n Duane Strob, Barb Otto 'n Jim Brenner, Kathy Greig 'n Paul Williams, Alice Anne Sichter 'n Bill Isbey, Gretchen Kleehammer 'n Don De Kyser, Alice Savage 'n Clarence O'Dell, Joyce Wiek 'n George Kypros, Margo Gessler 'n Bill Duffy, Joyce Giller 'n Art Slade, Peg Dicken 'n Skip Calahan, and JAN'S date JIM SWIFT spent a merry few hours dancing and eating in the WALKER'S halloween decorated recreation room.

Several close friends of DOLLY HAMMEL'S gathered together at her house for an all round evening of hot dog roasting, and dancing topped off with a scavenger hunt towards the latter part of the evening. DOLLY invited Joe Henion, Mary Lou Meininger, Bob Berry, Adele Huebner, Dan Manson, Diane Weurker, Eljean Mattice, Bruce Johnson, Dick Ryberg, Sally Reynolds, Art Deizer, Mert Kitchen, Al Zainick, Jean Morrison, George Turnbull, and Joan Trefrey, and Jack Coriden.

MEEKY VAN ZANEN was in for a surprise Thursday night when Betty Gray, Jane Lundgren, Polly Wilton, and Gladys Ostermann, popped in on her at home for some birthday celebrating. The girls presented MEEKY with a lovely present to commemorate her seventeenth year! A super variety show star studded with all kinds of professional entertainment from tap

Friends Honor Engaged Couple At Club Party

Mrs. Wessel Booth and Joseph G. Standart, Jr., whose engagement was announced recently, were feted Wednesday evening at a cocktail party and dinner for ninety guests at the Little Club.

Hosts for the party were Mr. and Mrs. Reuben M. Waterman, Mr. and Mrs. John Shallcross, Mr. and Mrs. E. Mead Baker, Jr., Mr. and Mrs. Edward B. Caulkins, Mr. and Mrs. William J. Croul, Mr. and Mrs. Charles A. DuCharme II and Gaylord W. Gillis, Jr.

Others who helped to plan the celebration were Elizabeth Holton, John B. Warren, the William M. Joys, Mr. and Mrs. John H. French, Jr., Mr. and Mrs. Alexander Wiener, the junior Ledyard Mitchells and Mr. and Mrs. Arthur H. Buhl, Jr.

The couple were also entertained recently at buffet supper parties given by Mr. and Mrs. Alan P. Beebe of Merrivether road and Mr. and Mrs. Daniel W. Goodenough of Cloverly road.

He's not your son—

Why Worry?

Why worry—when other people's kids run wild?

Why worry—when teen-agers at the rate of a thousand a day are getting into jams with the law?

Why worry—when right here in this county youngsters are being brought to court charged, not with pranks of mischief, but with robbery, assault, prostitution, rape and murder?

And it's getting worse! Last year, arrests of boys under 21 increased 10.5% over the year before. Arrests of girls under 21 were 30% higher than before the war. And more than half (55.7%, to be exact) of all persons charged with robbery—as well as 72% of those accused of stealing autos—were under 25 years of age!

So you and every other citizen jolly well OUGHT to worry. Because it is your community. Because juvenile delinquency spreads like plague . . . one mind influencing another . . . one kid foolishly trying to "follow the leader."

Records show that an unhappy home life is often responsible for most youthful crime. And that's just one place your Community Chest dollars can work practical wonders through the Red Feather services that offer family counsel . . . treatment of physical and mental illness . . . child guidance . . . family rehabilitation. And through helping provide the right places to play . . . gyms . . . craft workshops . . . clubs . . . neighborhood centers.

Few of your dollars ever had a chance to work harder for this community AND FOR YOU YOURSELF than the dollars you'll give to our Community Chest this week!

Remember—one pledge covers many Red Feather services. Because we have a well-managed Community Chest uniting many appeals, you are called on only once a year for all of them. So when you give, GIVE ENOUGH . . . enough for ALL Red Feather services . . . enough for a FULL year.

Everybody benefits . . . Everybody gives

COMMUNITY CHEST

125 APPEALS IN 1

This Message Sponsored by:

Winkelman's
16834 Kercheval

Furs by Robert
3 Kercheval

Proper's
17016 Kercheval

Service by Basinger
131 Kercheval

PHOTO MADE AND DONATED BY SID LATHAN

NOW! is the time to Insulate

With National Gypsum Company's
Gold Bond Rock Wool
SAVES YOU MONEY!

Thousands of Metropolitan Detroit and Grosse Pointe Home Owners report Fuel Savings of 35% to 50%.

A House Life Guarantee on Every Home

You Save On Roofs, Gutters and Paint

NOW is the time to insulate your home . . . before condensation gets into your walls and ceilings.

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

Reliable . . .

. . . Just like an ELECTRIC Water Heater

Only an electric water heater gives you real reliability. You can depend on it year in and year out. Yes, and you can depend on all these features, too. You get them all . . . only with an electric water heater.

- Clean—Sootless, smokeless to save you extra work.
- Quiet—No noise, no nuisance. You'd never know it was in the house.
- Carefree—No flames, no fumes, no worries or bother.
- Convenient—Put it where you want it. Only an electric water heater needs no flue or chimney.
- Completely Automatic—For modern, push-button comfort.

A size to fit every need—terms if desired. Installed in your home without charge. See them today at your appliance or plumbing dealer, or at your Edison Customer Office.

The DETROIT EDISON Co.

Pointers Enjoy Election Night Celebrations

The Grosse Pointe Club was the scene of several election night parties Tuesday. Dinner and dancing were supplemented by teletype bulletins and a midnight supper was another party feature.

Mr. and Mrs. George Monro III and Mr. and Mrs. Neil O'Day attended with groups of friends. The junior Charles B. Warren and Mr. and Mrs. Ledyard Mitchell, Jr., were also among those who stopped in during the evening.

In her home on East Jefferson avenue Mrs. Wesson Seyburn gave her own election night buffet supper.

Mr. and Mrs. Chisholm N. Macdonald of Mirabeau place were also hosts to a group of friends for an election night dinner party.

Mrs. Edward S. Evans was hostess at one of the tables at the Little Club party. Her guests included Mr. and Mrs. Frederick H. Bahr, Mr. and Mrs. John Lord Booth, Mrs. Ralph Harman Booth, Burt Weary, Bernard Stroh, Jr. and Mr. and Mrs. Frederick W. Parker, Jr.

Mrs. Ralph Harman Booth entertained the group at cocktails in her Washington road home prior to the club gathering.

Mothers' Club Seeks 1000 Members

—Picture by Fred Runnels

The GROSSE POINTE MOTHERS' CLUB is in the midst of a campaign attempting to swell its membership to the 1,000 mark. In the thick of the drive are left to right: MRS. HENRY HUBBARD of Muskoka road, chairman; MRS. F. D. MCINTYRE, of Washington road, vice chairman; and MRS. WALLACE M. JENSEN of Hillcrest road, treasurer.

Dewey is Motif Of Bridge Party

Dewey decorations featured a breakfast and bridge given last Thursday by Mrs. C. Joseph Belanger and Mrs. Glen Critton, of Detroit, but formerly of Grosse Pointe Park.

After the breakfast, in the Hawthorne House, the guests retired to Mrs. Belanger's home on Bedford road "for bridge and a very lively afternoon," according to Mrs. Belanger.

The place cards included Dewey buttons. The women were greeted by a large Dewey poster at the door. "In fact, plenty of Dewey posters decorated my home along with other good Republican candidates," said Mrs. Belanger.

The guest list included Mrs. Arthur Ruthven, Mrs. Jess Loddell, Mrs. Fred Walker, Mrs. Arthur Johnson, Mrs. Alvin Seibert, Mrs. Martin Vierling, Mrs. Cletus Welling, Mrs. M. M. Sheaffer.

Also, Mrs. J. Stirling Brown, Mrs. William Watkins, Mrs. Sydney Warner, Mrs. Stewart Pardee, Mrs. Clarence Treadwell, Mrs. Myrtle Stone, Mrs. Walter Bauman, Mrs. Thomas Gruber, Mrs. Emerson Frantz.

Others were Mrs. Margaret H. Pardee, Mrs. Henry Grewey, Mrs. Robert Ruthven, Mrs. Elmer Texter, Mrs. Albert Willis, Mrs. Her-

man Kramer, Mrs. Campbell Goldrick, Mrs. Frank H. Dodge. Also, Mrs. Vic Schultz, Mrs. Edward Koester, Mrs. Edwin Pratt, Mrs. Randolph Smith, Mrs. John Bell, Mrs. Herbert Cassidy and Sally Critton.

Woods Presbyterian Plans 'Country Fair' for Nov. 19

Grosse Pointe Woods Presbyterian Church is planning a "Country Fair" in the church basement from 10:30 a. m. to 9 p. m. Nov. 19.

A plate supper will be served from 5 to 7 p. m. The fair is headed by Mrs. Stuart McIntosh, general chair-

man; Mrs. Winston Lancaster, vice-chairman, and Mrs. Robert W. Smith, ways and means chairman.

A Red Feather donation of \$2.50 provides one healing treatment for a sick child at a Red Feather clinic.

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

WANTON WASTE

An open fire hydrant was discovered on Lothrop road between Kercheval and Ridge at 9:30 p. m. on October 30 by Officers Allor and Dhaveloose. The fire department was summoned to shut it off.

Give and give enough when your Red Feather solicitor comes to get your Community Chest contribution.

Cass Town Hall Tells Programs

Dr. Kenneth Walker, scientist, writer and world traveler, has for his subject "To Live Together or Live Not" in his lecture Friday morning, Nov. 5, at 11 o'clock, for the Detroit Town Hall in the Cass Theatre.

The lecture on Friday morning, Nov. 12, for the Detroit Town Hall presents Willie Snow Ethridge, journalist, humorist and noted Southern author of "It's Greek to Me."

Mrs. Ethridge recently toured Greece, Bulgaria, Austria, Hungary and Switzerland with her husband, Mark Ethridge, publisher of the Louisville Courier-Journal, who was the United States Representative on the United Nations Balkan Investigating Commission.

She has been a contributor to numerous American magazines since she received her AB degree from Wesleyan College in 1920. The University of Kentucky awarded her a doctorate in literature recently.

FEMALE JUG TOSSER

The female of the specie was blamed for breaking a gallon jug full of water on the driveway pavement at the home of Mrs. V. M. Dirk, 333 McKinley, on the night of October 29. Mrs. Dirk said she saw a girl toss the jug.

PACKARD FOR SALE

1948 Custom Super Tudor Sedan
Radio, heater, driven less than 1,000 miles.
Will Sacrifice
Phone WO. 5-0153
8 a. m. to 5 p. m.

USE OUR LAY-A-WAY PLAN

Victorian Furniture
Fine Lamps and Pictures
Selected Figurines

Gift FINDS

Sheraton HOUSE

Open Friday evenings

11636 Whittier, near Kelly—VE. 9-1265

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

FLY C&S

The Route of the Dixieliners. Twelve Years of Perfect Safety. Direct, One-Carrier Service to

CARACAS
KINGSTON
HAVANA

12 Hrs. 15 Min.

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

CHICAGO & SOUTHERN AIR LINES

WANTED...

EXPERIENCED RETAIL SHOE STORE PERSONNEL

To Complete our Staff, we require full and part time—

- ★ SHOE SALESMEN
- ★ CASHIERS
- ★ HOSIERY and BAG GIRLS
- ★ PORTERS
- ★ WRAPPERS
- ★ STOCK BOYS

For **A. S. BECK'S** New Modern Women's and Men's SHOE SALON which will Open in Grosse Pointe

Thursday, November 11
16844 Kercheval

Excellent Remuneration **FREE** LIFE INSURANCE, SICK BENEFITS, HOSPITALIZATION and PAID VACATIONS

opening days
thursday · friday · saturday

free!

With every shoe purchase of \$5.99 or up on opening day, you get TWO pairs of fine quality men's socks

Men! AS Beck opens Thurs. Nov. 11 at 16844 Kercheval Ave.

Don't miss this grand opening of Beck's modern new, air-conditioned store. Come in and shop in our special Men's Section. See for yourself why A. S. Beck is nationally famous for eye-opening shoe values, greater variety. You'll find plenty to cheer about... plenty to choose from—everything from super-weight Champs to styles inspired by the best custom bootmakers—all in fine quality leathers, all made in Beck's own seven great factories, and sold to you direct to save you dollars!

6⁹⁹ and 7⁹⁹

BECK'S 7 great factories bring you high quality shoes at MONEY-SAVING prices

A.S. Beck

shoes for men

16844 Kercheval Avenue

120 A. S. BECK STORES FROM MIAMI TO NEW YORK INCLUDING ALL PRINCIPAL CITIES IN THE EAST AND SOUTH

From Another Pointe of View

(Continued from Page 8)

And remember the date is tomorrow (Friday) . . . the place: the gymnasium of Grosse Pointe Memorial Church . . .

PERSONAL SHOPPING SERVICE

And to bustle over to the World Fair . . . this one Christ Church, Grosse Pointe's Around the World Fair . . . date: Nov. 18 . . .

Something very 1949 has been added . . . Personal Shopping Service . . . with the chairman, Mrs. Wesson Seyburn . . . assisted by Mrs. William L. McGiverin and Mrs. William Curran . . .

This service (if you will just call NI. 0800 at your earliest convenience) will do all your shopping at the Fair for you . . . should you be out of town on the day of the Fair . . . or have other engagements which will make it impossible for you to attend yourself . . .

If you will call Mrs. Seyburn . . . tell her how much you want to spend . . . what you want to purchase, etc. . . it will all be taken care of for you . . .

SEE THE COUNTESS

Incidentally . . . the Mrs. J. K. Ralston who has moved to our part of the country from New York . . .

Is the wonderful expert on character and personality reading . . . who'll have a special booth . . .

Countess Cyril Tolstoi will make appointments the day of the fair for those who'll want Mrs. Ralston's keen observations on their own personalities . . .

The Christ Church Fair will help raise funds to build St. Michael's Chapel . . .

Short and to the Pointe

(Continued from Page 8)

GRAINS of Willow Lane, while they look for a house here. The younger Casgrains have been living in Princeton, N. J. . . .

NANCY SUE REIKS, nine-year-old daughter of the CHARLES M. REIKS of Barrington road, invited young friends to a Saturday evening Halloween party. MIMI and KIKI BAER, SUE RICHNER, JANICE and CAROL STONEKING, ELEANOR JACKOBSON, BETHANY HAGLAND and CONSTANCE PAVEY were the guests. . . .

Members of the Ladies' Auxiliary of Pillar Lodge will hold their semi-annual card party at 8 o'clock Friday evening, Nov. 12, at the Pillar Temple, 14529 Kewtheval avenue. . . .

MRS. GAGE W. COOPER of Buckingham road recently spent a fortnight in San Francisco visiting her son-in-law and daughter, MR. and MRS. WADSWORTH SCOTT CAUCHOIS and their two sons, SCOTT, JR., and GAGE. . . .

MR. and MRS. WILLIAM SCRIPPS of Charles place entertained at cocktails and a buffet supper at the Grosse Pointe Club Wednesday evening in honor of their house guests, MR. and MRS. BLAIR MOODY, of Washington, D. C. . . .

MR. and MRS. KARL BEHR of Bishop road held open house, highlighted by cocktails and late buffet, on election night. . . .

The CHISHOLM MacDONALDS invited friends to their home in Mirabeau place Tuesday night to await election returns. Present were the THEODORE D. BUHLS, MR. and MRS. GEORGE E. SCHENCK, HENRY F. RUST, ROBERT EDGAR, DR. and MRS. J. STEWART HUDSON, the HAROLD R. BOYERS, the C. HENRY BUHLS and MR. and MRS. JOHN T. WOODHOUSE. . . .

En route home from Hot Springs last week, MR. and MRS. HAROLD ASHTON BEATTY of Pine Court stopped to visit the SCOTT WEATHERS at Lexington, Ky. . . .

Nurse's Aides are Sought For VA Hospital Service

The Detroit Chapter of the American Red Cross, is sounding an SOS for Nurses Aides to volunteer for service, mornings, at the Veterans Administration Hospital, in Dearborn. . . .

Many of the nurse's aides who trained and served during the war are now starting homes and families with their returned veteran husbands. . . .

The Red Cross seeks girls who were too young to serve in the war years, those who have just finished school, girls with some of their social activities cut down as Michigan boys go into peacetime service. . . .

It also wants girls who wish to fill their leisure hours constructively, girls and women who remember how dependent they were during the war on these very veterans who now depend upon them. . . .

Volunteers will be offered the regular Red Cross course, five mornings a week for six weeks . . .

at the Veterans Hospital. Upon sufficient enrollment, arrangements will be made for trainees to be driven from the Elizabeth Street Red Cross Headquarters to the hospital. . . .

Applicants may be interviewed at Detroit Chapter Headquarters, 153 East Elizabeth street, Volunteer Services, Room 543. Telephone WOODWARD 1-3900, Extension 271, for further details or appointment. . . .

The Veterans Administration also can use trained nurses' aides immediately, so get in for your old uniform and call in for your reorientation and assignment. . . .

Volunteers must be high school graduates or equivalent, 18 to 50 years old. Volunteers also may be assigned to the blood bank or a civilian hospital upon request. . . .

After the course, a nurse's aide must volunteer to serve one day a week for a year. . . .

You Put Eyes in His Fingertips

This man is blind, but you have put eyes in his fingertips. You have helped the helpless to help themselves. Through the Red Feather services for the handicapped, you have helped dependent invalids to become self-supporting, self-respecting citizens. These services include physical and occupational therapy, special education, job training and placement . . . special workshops where handicaps are no penalty . . . work projects for homebound and bedridden men and women. Remember the services for the handicapped when you make your pledge through the Community Chest. When you give — give enough! Enough for all Red Feather services — enough for a full year. Everybody benefits.

Try A&P's Thrifty, Fresh BAKED GOODS

Take a look at the luscious line-up of freshly baked cakes, cookies, breads and rolls in the Jane Parker Bakery Department of your A&P . . . and you'll want to take home plenty!

Delicious, Chewy Fruit Bars	Each	29c
Coconut Layer Cake	Cherry Topped	Each 69c
Fruit Cake	1 1/2 Lb. Size	2.49
Cherry Pie	Lattice Top	Each 49c
Carmel Pecan Roll	Cake	Each 29c
Potato Bread	Old Fashioned Flavor	Lb. 15c

Visit A&P's Value-Packed DAIRY CENTER

You'll be impressed with the many fine, fresh foods in A&P's Dairy Center.

Ched-O-Bit	Processed Cheese Food	2-Lb. Loaf	79c
Wildmere Butter	Creamery Fresh	Lb.	63c
Sunnybrook Eggs	Grade A Medium	Doz. in Ctn.	75c
Sure Good Margarine		Lb.	29c
New York Cheddar	Sharp, Tangy Aged Cheese	Lb.	79c
Wisconsin Mild Cheese		Lb.	49c

FRUITS AND VEGETABLES

The thrift-priced fruits and vegetables at A&P are harvested fresh, delivered fresh and sold fresh.

U. S. No. 1 Mich. Potatoes	48 Lb. Bag	1.35
	15-Lb. Peck	45c
U. S. No. 1 Maine Potatoes	48 Lb. Bag	1.89
	15-Lb. Peck	63c
Florida Juice Oranges	8 Lb. Mesh Bag	49c
Crisp Head Lettuce	60 Size	Each 10c
Florida Grapefruit Seedless	10 Lb. Mesh Bag	49c
Early Black Cranberries	1 Lb. Cello Bag	19c

It's National Apple Week!

Western Delicious Apples	2 Lbs.	25c
Jonathan or MacIntosh	3 Lbs.	29c

Fresh Frozen Foods!

Honor Brand Green Beans	Rec. or 12 Oz. French Pkg	25c
Fresh Frozen Peas	Honor Brand or Birds-eye	12 Oz. Pkg 29c
Orange Juice	Minute Maid	Can 29c

Makes 24 oz. of Juice

Cranberry Sauce	Ocean Spray 2 16 Oz. Cans	35c
Dole Pineapple	Fancy Crushed	20 Oz. 33c
Pie Cherries	Packer's Label Red Sour Pitted	20 Oz. Can 23c
Iona Peaches	Yellow Clings Sliced or Halves	20 Oz. Can 25c
Iona Golden Apricots	Unpeeled Halves	20 Oz. Can 23c
A&P Grapefruit Juice	Unsweetened	46 Oz. Can 19c
Dole Pineapple Juice		46 Oz. Can 43c
Stewart Blueberries	In Light Syrup	20 Oz. Can 33c
Del Monte Boysenberries		17 Oz. Glass 35c
A&P Tasty Apple Sauce		2 20 Oz. Cans 25c
White House Evaporated Milk		3 Tall Cans 41c
Cold Stream Pink Salmon	Lb. Tall Can	57c
Sunnybrook Red Salmon	Lb. Tall Can	65c
Sultana Tuna Flakes	Light Meat	6 Oz. Tin 33c
Macaroni or Spaghetti	Ann Page	2 Lb. Pkg. 29c
Long Grain Rice	T-Brand	2 Lb. Cello Pkg. 33c

Green Peas	Packer's Label	3 20 Oz. Cans 29c
A&P Corn	Whole Kernel Golden	2 12 Oz. Cans 29c
Green Giant Peas		2 17 Oz. Cans 39c
Creamed Corn	Del Monte Golden Bantam	2 11 Oz. Cans 29c
Niblets Brand Corn	Whole Corn Off the Cob	2 12 Oz. Cans 33c
Iona New Pack Tomatoes		2 19 Oz. Cans 27c
A&P Pie Pumpkin		2 20 Oz. Cans 19c
Iona Cut Green Beans		2 19 Oz. Cans 27c
Gibbs Mixed Vegetables		20 Oz. Can 10c
Iona Pork & Beans	Prepared With Tomato Sauce	2 16 Oz. Cans 19c
Iona Lima Beans		3 18 Oz. Cans 25c
Tomato Ketchup	Sun Red or Naco Brand	2 14 Oz. Bots. 25c
Lakeside Chocolate Grahams		14 Oz. Pkg. 36c
Iona Tomato Juice	Rich and Flavorful	46 Oz. Can 19c
Sunnyfield Pancake Flour		5 Lb. Bag 39c
Ann Page Egg Noodles		1 Lb. Pkg. 23c

YES! MANY NEW LOW PRICES ON A&P's FAMOUS "SUPER-RIGHT" MEATS

"Super-Right" meat prices are being lowered as quickly as market costs permit, but "Super-Right" quality is as high as ever. That means every "Super-Right" cut you buy gives you your money's worth of tender, juicy, good eating. To give you still greater value, every one is close-trimmed of excess waste before being weighed. Remember this when buying meat, because it's not the price per pound that counts but what you get for your money!

Round Steak	Cut From Mature Beef	Lb.	79c
Fryers	Plump Fresh Dressed	Lb.	49c
Fresh Picnics	Small Lean	Lb.	39c
Ready-to-Eat Picnics		Lb.	49c
Smoked Hams	Ready-to-Eat Shank Portion	Lb.	55c
Ground Beef	Lean Fresh	Lb.	55c

FRESH FISH

Herring	Fresh Lake	Lb.	17c
Fresh Blue Pike		Lb.	19c
Large Shrimp		Lb.	69c

PORK LOIN	Rib End	Lb.	49c
CHUCK ROAST	Choice Cuts	Lb.	67c

A&P Super Markets

THE GREAT ATLANTIC & PACIFIC CO.

Armour's Star	Pure Lard	Choses Dirt!	Blues Without Streaking	Swanson's Delicious	Double Action Scouring Powder
Corned Beef Hash	Swift'n'ing	Old Dutch Cleanser	Blu-White Flakes	Chicken Fricassee	Sunbrite Cleanser
Lb. Can 35c	Lb. Can 41c 3 Lb. Can 1.15	2 1/2 Oz. Cans 21c	2 1/2 Oz. Pkg. 9c	Lb. Can 61c	3 1/2 Oz. Cans 22c

Sports

Fordson Swamped by Blue Devils

Sports

Pointers Pile Up 25-0 Score Despite Many Substitutions

History Made as Tractors Are Trampled by Vastly Superior Eleven; Coach Wernet Holds Down Tallies

By FRED RUNNELLS
History was made in the huge, well lighted Fordson stadium before a large home coming crowd last Friday night, October 29. Coach Ed Wernet's Grosse Pointe Blue Devils unleashed a powerful, lightning-like attack against the once powerful Fordson Tractors to score a 25 to 0 football victory.

Lash year the Blue Devils squeezed out a 3-0 victory on "Piggy" Flaughter's field goal in the last three minutes of the game to give Grosse Pointe its first win over the Tractors in fifteen years.

If Coach Wernet had not opened the "gates of mercy" after the Pointers had scored their fourth touchdown early in the third quarter and substituted on a wholesale basis, the score could have very easily been twice as large. Every one of the thirty-six players who made the trip got into the history making game.

The Blue Devils' first score came before the game was two minutes old. On the first play from scrimmage Shinsky flipped a pass intended for George Stephenson, who barely touched the ball.

Four line plays produced the first touchdown. Coleman went over left tackle to score without a hand being laid on him. Brogan's kick for the extra point was blocked.

Shinsky again took Follis' kick off on his own 15 yard line and raced back to the Tractor 25. Three line plays lost fifteen yards.

On fourth down Frank "Pepper" Palazzolo, Blue Devil right guard, broke through to block Shinsky's punt and the Pointers recovered on the Fordson 8 yard line.

Fordson dug in and stopped four line plays and took over the ball on its own 1 yard line. On first down Shinsky punted out of danger from his own end zone to Brogan on the Fordson 38 who ran the ball back to the Tractor 28.

The Blue Devils began to roll toward pay dirt again out a 15 yard holding penalty and a fumble by Cal Purdy on the Fordson 26 yard line halted the threat.

The fast charging Blue Devil forward line stopped Fordson in its tracks and Shinsky was forced to punt from his own 15 yard line to Coleman on the Pointers 48. Coleman brought ball back to the Tractor 47.

Again a 15 yard pushing penalty thwarted a Blue Devil threat. Early in the second quarter Hill Pierce blocked Shinsky's punt and recovered on the Fordson 22 and set up the second Blue Devil score.

Coleman skirted his own left end for two yards and then Follis smashed through center for a first down on the Fordson 13. On the same play Follis went to the 8 yard line. Coleman added two more yards before Follis slid over right tackle into the end zone to put the Pointers out in front, 12-0. Brogan's kick was wide of the uprights.

Grosse Pointe's magnificent line held Fordson at bay throughout the remainder of the second period. Costly Penalty The most spectacular play of the game came as the whistle

Tiny Band of Loyal Rooters Sees Blue Devils in Victory
The little band of 200 loyal Blue Devil followers that traveled to Dearborn last Friday night, October 29, was well rewarded for their trouble when they witness the most lopsided Grosse Pointe victory over the Fordson Tractors in sixteen years.

Each Blue Devil touchdown Friday was cause for great rejoicing in the Pointe stands and one fan set off red smoke flares after each score. It was Fordson's homecoming game and gala festivities before the game and during the half time intermission gave the crowd of 4000 fans plenty to cheer. The Homecoming queen brought down the house when she kissed acting Blue Devil captain Ted Laitner.

Reserve 11 Plays Second Tie Contest

Blue Devils Hold Wyandotte Scoreless While Failing to Tally

Grosse Pointe High's Blue Devil reserves played their second tie game of the season Thursday in a 0-0 game with Wyandotte at the Grosse Pointe field. Earlier in the year the Pointers tied Fordson, 6-6.

The game was a story of fumbles, intercepted passes, punts and poor blocking. The only serious threats, one by each team, were halted by fumbles. Grosse Pointe fumbled on the Wyandotte eight and Wyandotte's scoring threat was stopped at the 11.

Wyandotte moved to the Grosse Pointe 32 in the first quarter but an intercepted pass by Norm Harden halted the drive. Grosse Pointe's only serious drive in the first half was stopped at the Wyandotte 34.

A recovered fumble by Grosse Pointe on its own 48 set up a drive to the eight. Bray picked up 7 yards and a first down on the 31. Another run by Bray made a first down on the 19.

Hugh Bevier caught a pass for the third successive first down, moving the ball to the eight. A fumble ended the drive.

Wyandotte marched from the Grosse Pointe 45 in the fourth quarter to the 11. Grosse Pointe took over after recovering a fumble within one minute and 40 seconds left but could not score.

Thursday the Pointers will travel to Monroe for the last game of the season.

Pointer Wins Tennis Meet At Kalamazoo College
W. Richard Ralph, Jr., of York-shire, a sophomore at Kalamazoo College, was the winner in an intramural singles tennis tournament there, according to the college news bureau.

He defeated Tom Nowlen, of Benton Harbor, 6-1, 4-6, 7-5, in the finals, Oct. 21, in the Stove Tennis Stadium.

Dick was graduated from Grosse Pointe High School and served in the U. S. Maritime Service during the war.

Grosse Pointe will entertain Port Huron next Saturday afternoon. This will be the final home game for the Blue Devils.

Table with 2 columns: Category and Value. Includes Passes intercepted (3-48), First downs rushing (13-3), Net yards gained (240-48), Punting (60-10), Fumbles (5-3), Ball lost on fumbles (7-2), Penalties (75-20), Punts (5-10), Punt average (33.6-21.7).

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

AT YOUR SERVICE MONDAY THRU FRIDAY - 7:30 A.M. to 12 MIDNIGHT SATURDAY 7:30 to 6 P.M. Make Sure to Inquire About Our Seasonal Specials

WHYTE OLDSMOBILE CO. 15218 EAST JEFFERSON AT BEACONSFIELD VA. 1-5000. Advertisement for Oldsmobile service including Motor and Brakes, Bumping, Front End Alignment, Painting, Washing, Wheel Balancing, Simonizing.

Hudson Tapert Showing New Line of Cars

THE HUDSON TAPERT COMPANY, East Jefferson at Coplin, Hudson dealer for the Grosse Pointe area, announces arrival of the new 1949 models.

Fumbles Cost DUS Victory Over Grosse Ile Eleven

Halfback Bill Hamilton's 65-yard touchdown scamper late in the last period of the Detroit University School - Grosse Ile football game, played before a meager Alumni crowd at Edsel Ford Field last Friday afternoon, October 29, salvaged a 6-6 tie for the fumbling DUS squad.

But for frequent fumbles DUS could have beaten its bigger, more powerful red shirted opponents by two touchdowns. On two occasions fumbles halted DUS as it knobbled on the touchdown door.

The first damaging fumble came early in the first period when Bill Hamilton cracked over center and broke into the open. With nothing but green grass and blue sky between him and the goal line 35 yards away he dropped the ball and Grosse Ile recovered on the 30 to halt the threat.

With the score board still showing a scoreless ball game, late in the second quarter, Hamilton intercepted Theodorovich's pass on the Grosse Ile 43 yard line and picked his way through a maze of red shirted would-be tacklers and rambled to the 3 yard line where he was brought down from behind with a beautiful desperation tackle by Theodorovich.

It was here that DUS fumbled away another scoring opportunity. A bad pass from center caused Hamilton to fumble back on the

10 yard line after Grosse Ile had stopped a first down DUS attempt at the line. On third and fourth down an end run and a pass into the end zone failed and Grosse Ile took over on its own 10 yard line.

Early in the third period Grosse Ile threatened when it put together a sustained drive from its own 11 yard line to the

From Joe To You by Joe Fromm

John "Pig" Flaughter, former fullback and kicking specialist on Grosse Pointe High's grid squad, was at the Fordson game Friday night as a guest on the bench.

Flaughter is now a freshman at Michigan State University and the kicking star of the freshman squad. The freshman team does not play other schools but scrimmages among itself.

DUS 19 yard line where the local boys dug in and took over the ball on downs.

The drive was featured by two beautiful passes and a 35 yard end around run by Degree, which put the ball on the DUS 19 yard line.

Grosse Ile started its touchdown drive when Leroy recovered Hamilton's blocked quick kick on the Grosse Ile 47 yard line.

Three line plays netted seven yards and on a fourth down gamble Sisman smashed his way to the Grosse Ile 40 for a first down. DUS was then penalized five yards for taking too much time in the huddle.

Neither team threatened in the final five minutes remaining in the game although both teams threw caution to the winds in an attempt to break the tie.

Grosse Ile was the better team both on the ground and in the air but DUS was the opportunist and capitalized on every Grosse Ile mistake.

Flyers Come From Behind To Beat St. Mary's, 13-7

St. Paul's Eleven Scores Deciding Tally After Needing 70 Yards to Chalk Up First Down; Fumble Turns Trick

By JOE FROMM
St. Paul Flyers came from behind in the second half with two touchdowns to offset a disputed first half touchdown by St. Mary's of Mt. Clemens Friday night and to triumph, 13-7, at the Mt. Clemens gridiron.

St. Mary's touchdown was scored after the official time of the first half had run out. Ray Rickett plunged over from the one-yard stripe. The play started with one second remaining in the half. After a long discussion between the officials the play was allowed and St. Mary's held a 7-0 lead at half time.

St. Paul came back in the second half and tallied twice on runs of five and eight yards by seat back Bob Berg. The first touchdown climaxed a long sustained march. Pete Belanger's attempted line plunge fell short of the goal for the extra point.

St. Paul's final and deciding tally came through unusual circumstances. The local squad was

St. Ambrose Eleven Takes Fourth Victory of Season

By ROB PHILLIPS
St. Ambrose gridders collected their fourth win of the season Sunday afternoon when they blanked a St. Bernard eleven, 12-0, in the local's last league tilt of the season.

The initial score came after a rather lazy first quarter which seemed to be lacking in spirit and teamwork. St. Ambrose was forced to punt from the midstripe when they four downs gave out deep in their opponent's territory.

The two teams returned to the gridiron after the half seemingly more spirited and wide awake. The play during the third period seemed a little tighter and it began to look something like real football.

Bonne's Bike Shop

Advertisement for Bonne's Bike Shop. Includes address: 19343 HARPER, TU. 1-4852. Promotion: Use Our Christmas Lay Away. Features Schwinn Bicycles, 10% DOWN, Buy Now and Save.

PETZOLD GET NEW CAR PERFORMANCE ...

Save Money Now! INSTALL A NEW ENGINE ...

Now available... new engines for all Chrysler product passenger cars. You can enjoy complete trouble-free driving and save money too—by dropping by our service department and seeing what values we are offering on new engine installations.

"We aim to take care of our own with Chrysler-Plymouth Service that matches Chrysler-Plymouth Engineering."

Your Chrysler-Plymouth Dealer Pick Up and Delivery Service

PETZOLD MOTOR SALES 11280 GRATIOT AVE. VE. 9-5700. Advertisement featuring images of cars and a service bay.

Pointe Colony To Meet Nov. 9

The Grosse Pointe Colony of New England Women will meet on Tuesday, November 9, at the home of Mrs. Lewis C. Dunn on Golden Gate drive, Lathrop Village, Birmingham.

Mrs. Lloyd DeWitt Smith, president, will welcome new members into the colony. Names of other applicants will be submitted for membership approval. Clothing and toys brought in will be gift wrapped for a Christmas box for the children of the Kurn Hattin Homes for boys and girls. Plans for further philanthropic activities for the coming year will be discussed. Organizing Secretary General, Mrs. Edward J. Savage, will give a report on the New York board meeting of the National Society of New England Women. Mrs. William F. Turnbull will read a report from the national society on the subject of National Defense. Mrs. Charles B. Warner will present the By-Laws for the recently organized Grosse Pointe Colony. Mrs. Albert E. Stewart will review the book, "The Proper Bostonian." A luncheon will precede the meeting. Mrs. Albert C. Pasini is in charge of reservations.

PUNCH & JUDY
KERCHEVAL AT FISHER ROAD
Phone Niagara 3898

Visit Our "Television Lounge"

Friday-Saturday Nov. 5-6
June Haver
Lon McCallister
"SCUDDA HOO! SCUDDA HAY!"
In Technicolor

Sun.-Mon.-Tues. Nov. 7-8-9
Louis Hayward
Janet Blair
"THE BLACK ARROW"

Wednesday to Saturday Nov. 10-13
Alan Ladd - Donna Reed
"BEYOND GLORY"

LUXURIOUS LOGE SEATS
SINGLE FEATURE

CASS NOW PLAYING LAST 3 DAYS

PERFORMANCE SUNDAY EVENING AT 8:30

Most Elaborate Musical Production on tour this season

An Evening of Superior Entertainment Superb Cast

THE THEATRE GUILD presents
FAMOUS SUCCESSOR TO "OKLAHOMA"
CAROUSEL

Based on FERENC MOLNAR'S "LILKOM" adapted by Benjamin F. Glazer
Music by RICHARD ROGERS OSCAR HAMMERSTEIN, 2nd
Production Directed by ROUBEN MAMOULIAN - Dances by AGNES DE MILLE
Scenarist by JO MEIZNER - Costumes by MILLS WHITE
Under Personal Direction of Lawrence Langner & Theresa Helburn

Even. Orch. 4.20, 3.60; Balc., 3.00, 2.40, 1.80
Sat. Mat. Orch. 3.50, 3.00; Balc., 2.40, 1.80, 1.20. All prices include tax.

SHUBERT LAFAYETTE LAST 4 DAYS

PRIOR TO BROADWAY! A New Play!

MICHAEL KANIN in association with ALDRICH & MYERS presents
Madeleine CARROLL IN
GOODBYE, MY FANCY

by FAY KANIN
Conrad Nagel Shirley Booth Sam Wanamaker

DIRECTED BY MR. WANAMAKER
Setting by DONALD OENSLAGER
Costumes by EMELINE ROCHE

SEATS NOW

Even. 3.60, 3.00, 2.40, 1.80, 1.20 Inc.
Mat. Sat. 3.00, 2.40, 1.80, 1.20 Tax

SID'S CAFE LOUNGE
15741 E. Warren at Berkham

SMART ENTERTAINMENT • DANCING 7 NIGHTS A WEEK

THE QUINTONES
Musical Magic for your Dancing Pleasure
JUDY BAKER
Detroit's favorite song stylist

"SMILING" JIM DELAND
Piano and Song Stylist

THE JO-BIL-AIRES
Leading Trio of Entertainers

Famous for Fine Food
Moderate Prices - Dinners
Luncheons - Late Specials
Banquets, Parties
Our Specialty - Open Sun.
TU. 2-3835

MONDAY TUESDAY
Talent Opportunity • Rumba Night
15741 E. Warren at Berkham

Pfeiffer's

SAY "FIFERS" FOR FINEST FLAVOR!

Pfeiffer Brewing Co., Detroit and P.M.

Coordinated Shoes and Accessories

Silver grey satin adds lovely lustrous highlights to Beck's stunning grey shoes, bags and gloves. Satin-draped platform sandal is in grey suede. The grey suedette pouch bag has a shirred satin platform and matching grey gloves are of sueded fazon with satin-faced cuffs. The mist grey nylon hosiery is 15-denier, 51-gauge Fifth Avenue Brand and comes in short, medium or long lengths. The shoes, bag and gloves are also available in Fiesta Wine, Continental Green or Black. The hosiery is available in Jungle Green, Dubonnet, Ranch Mink, Charcoal and Ebony.

Federal jobs rose 26,004 in June total of 2,092,301.

Exciting
FLOOR SHOWS
Friday & Saturday

2 Shows Nightly
Music by Phil Brunone

Mike's Palm Room
24409 E. Jefferson
FOR RESERVATION
Phone ROseville 9185

CHOICE STEAKS
SEA FOOD and LOBSTER

Car Pusher Hit On Bedford Road

Virginia Belanger of 1358 Bedford phoned the Park police station at 2:20 p.m. on Nov. 1 that a boy had been struck by an auto near her home. On investigation the police learned that Donald McGahay, 13, of 13496 Haverhill, and three or four other boys who were pushing the Belanger car to get it started, had stepped from behind the car in front of an oncoming of 5296 Bedford road.

Young McGahay was knocked car driven by George W. Atrell to the pavement and somewhat bruised, but sustained no serious injuries.

ROSLYN MARKET

21020 MACK
at Roslyn
In The Woods

ALWAYS—
the Very Finest of
GOOD FOODS.

Deliveries—NI. 9542

STROB'S BOHEMIAN BEER

You'll Enjoy the Distinctive Good Taste

THE STROB BREWERY CO., DETROIT 26, MICH.

Pointer Elected At Kalamazoo

Lorraine Gillette, of Bishop road, a senior at Kalamazoo College, has been elected secretary-treasurer of the Spanish Club there, the college news bureau has announced. Miss Gillette is a graduate of Grosse Pointe High School. She is majoring in biology at Kalamazoo. She also is a member of the staff of the "Index," the student newspaper, and of the Eurodelphian Gamma Women's Society. She has been a member of the Spanish Club for two years.

Our Classified Ads Get Results!

AUTO PAINT JOB...
Oven-Baked Enamel
\$39.50
Humping and Sanding EXTRA

**ANY MAKE CAR!
ANY COLOR!**

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

ALFRED F. STEINER CO.

Authorized Ford Service

16901 MACK at GRAYTON
Telephone—NIAGARA 4000

DRIVE IN ANYTIME
FOR FREE BRAKE INSPECTION

Painting Class Inaugurated In Adult Education Building

A Painting class in the Adult Education Building, 391 St. Clair, will meet from 1 to 4 p. m. on Wednesdays for eight weeks. Models and still life will be featured. Phone TU. 2-8995.

BUMPING
and
PAINTING
Immediate Service
(Budget Plan)

Drive In
We will drive you down town.

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

when the frost is on the pumpkin

Tom Boyd, Inc.
15401 E. Jefferson at Nottingham
TU. 1-1600

Famous Health Bread
Bred Stix Rolls
Sesame Seed Bread
On Sale at Your Favorite Grocery Store

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

HOT BREAD FOR RETAIL SALES
AT 12:30 P.M. and 8:00 P.M. AT OUR MAIN OFFICE

10932 Shoemaker Telephone IV. 9595

Fall TUNE-UP Time

Prepare for Winter

You'll like Hudson Tapert Service Because it's Thorough and Economical

HUDSON TAPERT CO.
Authorized Hudson Sales & Service

Jefferson at Coplin
VA. 1-4400

AVOID THE RUSH!
Have Your Car Winterized Now

21-Point Winter Change-Over Special
LINCOLN MERCURY

For Only **\$16.20** For Only **\$14.95**

HERE'S WHAT YOU GET . . .
Including Labor, Oil, Grease and Car Wash

NEW ENGINES for OLD BUICKS

If you own any Buick model back to 1937, now you can give it all the surge of today's Fireball power, pep and performance. You'll thrill anew to the quick response—the get-up-and-go—your Buick engine gave you the day you drove it home—brand new.

Just put a factory-fresh Fireball engine in your old Buick. Cost? Often less than a thorough overhaul. Time? Much less. Come in and talk it over—including our convenient payment plan.

Turner Buick, Inc.
Sales & Service
15103 Kercheval VA. 1-5400

LUBRICATION
(Winter Lubricant)
• Drain and Refill Crankcase
• Drain and Refill Transmission
• Drain and Refill Differential
• Lubricate Chassis Components
• Lubricate Steering Components

Electrical System
• Check Battery and Charge Rate
• Inspect All Lights
• Check Windshield Wipers
• Check Engine Acceleration
• Check Heater and Defroster
• Inspect Ignition Wiring
• Tighten All Connections

CHASSIS
• Inspect Shackle Bolts
• Check Wheel Alignments
• Inspect Exhaust System
• Tighten, Adjust and Refill Shock Absorbers

Cooling System
• Tighten All Connections
• Tighten and Flush Radiator
• Adjust Fan Belt Tension
• Tighten Cylinder Head Bolts

DETROIT'S HEADQUARTERS FOR FINER SERVICE

JEFFERSON LINCOLN-MERCURY
3700 EAST JEFFERSON ME. 0500
Service till Midnight Mon. thru Fri.

A Free Service—
FROM FISHER & RECORD . . .
CHRYSLER-PLYMOUTH DEALER

Our new sales and service building provides space for us to do what we have wanted to do for a long time . . . for example install the CLAYTON MOTOR VEHICLE ANALYZER.

Sounds complicated, doesn't it. Well, it really isn't. What this machine does is put your car under exactly the same conditions it faces on the road. In other words if your car acts up on the road it will do the same thing when tested on the Clayton Analyzer.

Mechanical work is prescribed only after your car has been thoroughly tested by the analyzer. Deficient units are then brought up to par quickly, efficiently and economically.

FISHER & RECORD MOTOR SALES
Grosse Pointe Chrysler-Plymouth Dealer
KERCHEVAL AT WAYBURN VALLEY, 2-5777

Classifieds

211—Dressmaking
EXCLUSIVE Alterations by Marie Stephens. Also furs. 13327 Kercheval Valley 3-0053.

EXPERIENCED dressmaking and alterations. Andree Schmidt. NI. 9370.

BEAUTIFULLY hand smocked satin blouses made to order. \$35.00; smocked children's dresses, \$10.00. LA. 8-7032.

PATY BRIGGS, fur and dress designer, alterations, fur repairing, remodeling. Excellent workmanship. New location 15171 Kercheval, TUxedo 2-1822, home phone.

CUSTOM MADE HATS and remodeling. Fur, felt and fabric. Bridal veils and head-dresses designed and custom made also restyle precious heirloom veil and laces. Call Hickory 1944.

211—Dressmaking
EXPERIENCED dressmaker will sew in your home or mine. By day. Mrs. Mitcham, TYer 4-6476.

DRESSMAKING and alterations. Special attention to good fittings. Call Alice Hollead, Niagara 3745.

211—Piano Service
PIANO tuning, electric cleaning, complete service. C. L. Edwards. TUxedo 1-3173.

PIANOS TUNED, moth proofed, repaired, expert work. Harold Smith. NI. 0673.

COMPLETE PIANO SERVICE. TUNING, repairing, rehashing, and mothproofing. Plaza 2025. Place your order early.

PIANOS tuned and repaired. My customers say the best ever. Weber, Vermont 7-8692.

POINTE CLEANERS & TAILORS
 (WINDMILL JOIN-ER)
 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 Evns. 'till 7:00

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.

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 **SCREEN & STORM**
COMBINATION DOORS **PORCH ENCLOSURES**
 WALnut 1-6710 9939 MACK AVE.

Residential Industrial Commercial
THE RACE AGAINST TIME CAN BE WON WITH A LOCKHART ROOF
 All Kinds of Roofing Guaranteed
LOCKHART ROOFING & SIDING CO. Repairing & Re-Roofing
 Free Estimates LA. 7-7200
 12558 Filbert Lockhart MADE His First Roof Last!

BRING YOUR CAR TO MUFFLER HEADQUARTERS

IF YOUR MUFFLER LOOKS LIKE THIS For FREE INSPECTION SERVICE

YOU NEED THIS

NEW Ford MUFFLER

A New Muffler Provides Power and Economy
 Don't take chances with a leaky, clogged, worn-out muffler. It's dangerous and cuts down the efficiency of your engine, and can waste precious gas. Let us inspect the exhaust system on your car. If you need a new muffler, we'll install a Genuine Ford muffler promptly at small cost. A new muffler will make your car much quieter, much safer to drive.

TOM BOYD, INC.
 15401 East Jefferson • TU 1-1600
 at Nottingham
 Expert Service on All Cars

Latest Thing in Smart Lamps

The MING TREE LAMP, the rage in Hollywood, Chicago and other centers has hit the Pointe. These are originals by Motoligin and the only ones to be found in Detroit. They are featured in the ALEX MOTOLIGIN FLOWER SHOP, 14432 Mack Avenue. At left is shown one of the lamps in an ebony base by Royal Haeger. The lamp at right is being custom made for a Grosse Pointe family, and will have a huge Chinese shade when completed. Customers find these creations ideal for settings where an extra touch in color is required. They range in price from \$35.00 to \$75.00.

Landscape

LANDSCAPE SERVICE, trees trimmed and removed; experienced, licensed service; free estimate. LAkeview 6-3960.

TOP SOIL, fill dirt, sand, bulldozing, dirt removed. Call NI. 8103.

1946 Ford Tudor for Sale

The Village of Grosse Pointe Park will receive sealed bids until 1 p.m., E. S. T., November 8, 1948, for the sale of the following:
 1—1946 Ford Tudor—No. 99-A-935055.

The above is available for inspection at the Municipal Garage, 15115 East Jefferson Avenue.

Bidder must deposit \$75.00 in cashier's or certified check with bid proposal. Deposit will be returned by the Village of Grosse Pointe Park if successful bidder defaults in purchase. The Village will return deposits received to the unsuccessful bidders.

The successful bidder must complete purchase of car on a cash basis on or before November 15, 1948.

The Village of Grosse Pointe Park reserves the right to accept or reject any or all bids. Bidder shall mark plainly on envelope — "Bid on Ford Tudor."

Mail bids to Municipal Manager, Municipal Building, 15115 East Jefferson Avenue, Grosse Pointe Park 30, Michigan.

EVERITT B. LANE
 Municipal Manager

Big Mum Show Opens Saturday

A total of 4,500 plants and 134 varieties will be on display November 6 at the Belle Isle Conservatory when the annual Department of Parks and Recreation chrysanthemum show is opened to the public.

This nationally famous exhibit, which annually ranks with the finest collections in the country, will remain open until the end of November. Every year it is viewed by many thousands of Detroiters and visitors from other cities and states.

As many as 25,000 have visited the show on a single Sunday. It is estimated that the spectacle has drawn as high as a quarter of a million spectators in the few weeks the flowers are at their best.

The mums range in size from tiny blooms no bigger than a dime to gorgeous plants the size of a dinner plate. The array of color ranges through white, pink, yellow and bronze.

The show will be open from 8 a. m. until dark every day. The mums can also be viewed from the aquarium until 8:30 in the evenings.

Visitors will have their best opportunity to inspect the collection at leisure during weekdays.

Hawthorne House Ripped by Blast

A blast caused by the igniting of an accumulation of gas, ripped through the Hawthorne House restaurant, Kercheval near Fisher, at 5:55 a. m. on October 29.

Damage, estimated by the Farms police at about \$500, was confined to two front windows which were blown out.

Police Officers Hilgendorf and Lyford reported that the baker had turned the gas in the oven down so low that the flame went out, allowing the gas to accumulate.

Imported, all No. 1
BULBS
 Tulips, Crocus, Narcissus, Hyacinth, etc.

FERTILIZERS
 Bone Meal, Milorganite, Agric, Cattle and Sheep Manure

Grosse Pointe GARDEN SUPPLIES and SERVICE
 17330 E. Warren TU. 1-2029
 We Deliver

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

Lutherans Plan Variety Show

Walter League of St. James Lutheran Church, McMillan road and Kercheval, will sponsor a variety show at 8 p. m. Friday, Nov. 12, in Pierce Junior High School auditorium.

The Jo - Bill - Aires, currently appearing at Sid's Cafe, will be featured on the program.

Toby David, prominent Detroit radio personality, will be master of ceremonies.

Proceeds will be used for recreational facilities in the new church hall.

Outstanding radio and stage stars will participate in the show. Tickets can be obtained from

THE JO-BIL-AIRES
 prominent Detroit radio personality, will be master of ceremonies.

SPECIAL
 RECEIVE OUR HOLIDAY OFFER!
 RUGS, CARPETS, UPHOLSTERY beautifully cleaned in your home or office with no inconvenience, ready for immediate use. DON'T DELAY. Call for free estimate today.

Rosedale Carpet Cleaning Co.
 TO. 7-3729

FIREPLACE LOGS
 16 and 24 inch lengths
TOP SOIL
 Peat Moss - Marsh Hay - Cow Manure
 Birch Wood
 Wm. Allemon
 17327 Mack TU. 2-5965

ROAD SERVICE
 24 Hr. a Day
 TU. 1-9813
AAA
 Earle Richards Service
 20397 Mack Ave., in the Woods

SEWERS - DRAINS - SINKS CLEANED
 All types. Night and day service
 All Work Guaranteed
MOTOR CITY
 Electrical Sewer Cleaning Co.
 VA. 2-6527

Shingle Roofs
OILED
 with Pure Creosote
 We Have New Supply
 General Home Maintenance
P. P. GRACE
 VA. 2-1619
 484 CONNER

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.

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.

Re-Roof and Insulate Your Home Now!
 All types of Roofing & 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

Edwin Peabody's Planning Party

Mr. and Mrs. Edwin N. Peabody are planning a cocktail and dinner party on Nov. 13.

Invited to their home in Windmill Pointe drive are Mr. and Mrs. Ray M. Whyte, Mr. and Mrs. L. Thomas Morrow, the Sam Kellers, the Robert Kellers, Mr. and Mrs. Sterling H. Dockson and Mr. and Mrs. Eugene Gar-garo.

Also on the invitation list are the Arthur J. Rhodes, Mr. and Mrs. Lewis F. Brown, Mr. and Mrs. Glendon Roberts, the William Russells and Mr. and Mrs. William Slaughter.

Your Community Chest pledge must be increased 11 per cent to keep Red Feather services up to their high standard of operation.

Dorothy Olson, TUxedo 1-5174; Jim Fenstke, Niagara 2040, or Barbara Meinke, Niagara 0467.

EROSLEY SALES SERVICE
HARPER AUTO SALES
 20775 Harper Near TU. 2-0919

ELECTRICAL FIXTURES & CONTRACTING
 Residential and Commercial Wiring and Repairing. New and Old Work
"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
 Res. TUxedo 1-0410
 Res. TUxedo 1-4572

Evergreen Clearance Sale!
25% Off on our choice Northern Grown Evergreens. A large selection to choose from.
 Complete Landscaping Service
 Work and Plans by Experienced Men
 Free Deliveries — Free Estimates
FIREPLACE WOOD
 Top Soil, 5 yds. .13.50 delivered
 Daily, 8:00 to 8:00—Sundays, 9:00 to 6:00

The EVERGREEN
 NURSERY and GARDENS
 17331 Harper, at Woodhall TUxedo 1-0850

HOW DID YOUR CAR RUN
 . . . last winter?

It's just a reminder that another winter is coming. Cold mornings with easy starting, make a desirable winter combination. The best way to prevent winter trouble is to tune-up and winterize before the first freeze. The Ray Whyte Chevrolet winter tune-up is a yearly habit with many customers. Stop in and be prepared for cold weather.

Complete tune up including hose and heater connection inspection **\$5.65** Plus parts if Required.

Ray WHYTE Chevrolet Co.
 14800 EAST JEFFERSON OPEN TILL MIDNIGHT Hickory 2000

