

SCHOOL ENROLLMENT HITS PEAK

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, Jan. 26
SECRETARY OF STATE Dean Acheson sets Washington aflame by his statement "I should like to make it clear to you, (news conference), 'that whatever the outcome of any appeal which Mr. Hiss or his lawyers may make in this case I do not intend to turn my back on Alger Hiss.' ... Hiss had just been sentenced to a five year prison in a New York Federal Court. ... Senators urge a thorough investigation of the loyalty of members of the State Department.

EFFECT OF THE CHRYSLER WALKOUT already being felt—100,000 idle in the Detroit area. Briggs lays off 21,000 ... long strike anticipated.

Friday, Jan. 27
HENRY A. WALLACE, our former Vice President, testifying before the House Committee on Un-American Activities, blames a "lying leak" in President Truman's Cabinet for reports that he favored sharing atomic bomb secrets with Russia.

ACCORDING TO THE DETROIT FREE PRESS a State conducted survey recently made discloses that at least eight out of 12 drug stores in Pontiac have substituted inferior articles in prescriptions ... some substitutes of no medical value whatever ... done for greater profit.

Saturday, Jan. 28
AN INTENSIVE SEARCH by air is on for a United States Air Force transport plane missing somewhere in the sub Arctic wilderness of Northern Canada ... has eight crewmen and 36 passengers aboard including a woman and a boy ... majority are American military personnel going home for furloughs and new assignments after 24 months in Alaska.

ROMAN CATHOLIC BISHOP James E. Cassidy of Fall River, Mass., forbids the Catholic high schools in his diocese to use girl cheer leaders ... says the girls are clad mostly in the garb of tightrope and trapeze performers or bareback riders ... "our schools," he says, "want excellence in spirituality, excellence in mentality and excellence in spiritual development."

Sunday, Jan. 29
VIOLENCE IN the soft coal fields, accompanied by dynamiting in western Pennsylvania dims hope for early settlement of rebellion strike of 90,000 miners against Lewis's three-day week order ... no contract; no work still the battle cry.

NAVY DEPARTMENT will set off two charges of TNT under the battleship Missouri to loose the suction which holds her fast in the mud ... blasts will not be heavy enough to damage the ship, and may fail of their object.

Monday, Jan. 30
TWO 75 POUND TNT blasts set off under the stranded battleship Missouri loosens the sand around the bottom of the mighty battleship permitting the ship to settle a fraction of an inch deeper into the water, adding to her buoyancy ... hope to move her with a high tide about February 2.

JEWEL THIEVES loot the New York midtown apartment of millionaire hosiery manufacturer Stanton D. Sanson and get away with \$428,000 worth. Mrs. Sanson a former model.

Tuesday, Jan. 31
HARRY FLEISHER gets a five year sentence in Federal Court ... minimum period he must serve on State and Federal convictions is 23 years even with allowances for good behavior ... would be 69 on his discharge.

DETROIT MILK PRICES will be cut 4c per quart beginning Wednesday ... retail prices then, for Standard 18c, for Homogenized 19c and for Jersey 20c.

Wednesday, Feb. 1
JOHN H. HUSS, director of the Michigan Municipal League, says that Michigan could collect \$30,000,000 more annually from gasoline taxes without raising the price to consumers ... says the Petroleum industry keeps retail price at about the same level in all states, but that state taxes vary widely.

Little PETER and KATHY WILSON of 438 St. Clair avenue received plenty of cheers and boos but little actual assistance as they struggled to clear the snow off the City ice-skating rink between St. Paul and Kercheval on Notre Dame.

Too Many Sidewalk Superintendents

The Mack Avenue Business Men's Association has again complained to the Park village of the inferior quality of street illumination on that thoroughfare.

City Manager Lane has informed them that the problem of better street illumination on both Mack and Jefferson avenues is now the subject of negotiation between the Detroit Edison Co. and the village.

Solution Suggested
A way may be found to accomplish this by the electric company setting up two separate curbs which would be maintained apart from the rest of the village's lighting system.

The whole question, Mr. Lane says, is involved with the larger plan of rebuilding the entire system.

Major Financing Problem
The rebuilding of the old system is a major financing problem for the municipality and must be carefully considered. It would involve possibly as much as a half million dollars. The present system has so deteriorated, through rotting out of the cables and other mechanical trouble, that its maintenance is costly and inefficient.

The old system is costing the village about \$34,000 annually with an additional cost of approximately \$4,000 annually for servicing the remainder of the bonded debt incurred with its installation many years ago.

Edison Suggest Plan
Among the plans considered is one proposed by the Detroit Edison under which it would undertake the cost of reconversion of the plant to modern efficiency and assume all other items of maintenance for a lump sum of about \$48,000 a year on the number of lights and lumens now agreed upon.

This plan would obviate the necessity of any bond issue by the village for street lighting, as would be the case if the village should provide the new system itself, taking only the current from the electric company or, letting the electric company maintain the system after the village had installed it, as alternately considered.

Recognize Necessity
The genesis of the meeting was the recognized inability of the DSR system to undertake to assume its transportation responsibilities in the fast growing metropolitan area.

Much of the discussion revolved around the development of the Grand River Expressway, the John Lodge Expressway and the Hastings-Mound Road.

The completion of these projects would greatly relieve the transit problem in the area and correspondingly ease the responsibility now resting on the DSR.

Would Create Authority
Concrete suggestions coming out of the meeting were that a Rapid Transit Authority be created to encompass the Detroit Metropolitan area; that the cost of the proposed expressway projects should be financed by the raising of the gasoline tax by 2c per gallon within the area affected; and that in all future expressway planning, provisions should be made for ample malls to best serve the communities affected.

The principal address at the meeting was given by Dr. Thomas Conway, Jr., a traffic expert acting in an advisory capacity to the DSR.

Report to Park
The meeting was attended by Wilcox and Laird, planning consultants retained by Grosse Pointe Park and a brief report of the meeting to Manager Lane of the Park conveyed the information of the proposed withdrawal (Continued on Page 2)

124 Get Diplomas At High School's Winter Graduation

Alumni Rolls Boosted to 5,553; Diane Schleicher and Donald Paquette Named Honor Girl and Boy of Their Class

In its annual mid-winter graduation ceremonies last Thursday night, Grosse Pointe High School added 124 names to its alumni rolls, making a grand total since the first class in June, 1925, of 5553 graduates.

Honor Students
Honor boy of the class and one of the student commencement speakers was Donald Paquette, who was also class president. Diane Schleicher, another commencement speaker, was chosen honor girl. Their names will be engraved upon cups provided by the Mothers' Club to preserve an honor roll of the most outstanding students in each class.

The third student commencement speaker was Lila Binney. Emotional, intellectual and social maturity were described by the three graduates in their addresses.

Hear Special Music
The Grosse Pointe High School Choir sang Robinson's dramatic "Ballad for Americans" and Jane Kurth gave a soprano solo as the commencement music. Invocation and benediction were offered by Rev. Andrew F. Rauth.

John R. Barnes, superintendent of schools, presented the diplomas on behalf of the Board of Education except in the case of Bert H. Wicking, Jr., who received his diploma from the hands of his father, a member and former president of the board.

Honors Announced
In announcing honors earned by the graduates, W. R. Clemenson, principal, said that 23 had achieved a scholastic average of B or better in their senior high school work. They are: Joan Abrash, Sally Anderson, Lorraine Asmus, Jeanne Beyers, Lila Binney, Tosia Chronowski, John Drake, Janet Gregory, Barbara Harling, Mary Ellen Heiner, Virginia Keller, Sue Mair, Joel Margenau, Robert Martin, Arthur Meissner, Marian Ortol, Donald Paquette, Diane Schleicher, Janet Schneider, Albert Switzer, Janet Weinheimer, David Van Oostenburg and Russell White.

Special Awards
In recognition of outstanding qualities of good citizenship, (Continued on Page 2)

Desecrate Walls In New Building

The owner of a house under construction at 621 Middlesex complained to the Park police on Jan. 2 that somebody had marked up practically every wall in the house with black marks and obscene language.

On Jan. 28 Detective Stanley Enders picked up three boys, one 14 and two 16 each, who confessed to the offense. The cost of removing the desecrations will be considerable. The boys' names are withheld but the parents will be called upon to make good the expense.

APPROVE BOND ISSUE
The Grosse Pointe Woods council took official action at the meeting on January 17 endorsing the proposed school bond issue and recommended to the citizens that they vote for the measure. (Continued on Page 2)

Suspicious Police Round Up Boys Driving in Stolen Car

The alertness of City Patrolmen Mauck, Allor and Smith on Monday afternoon resulted in recovering a stolen car without even a license plate number to go by.

Mauck and Allor had noticed a brand new Ford Tudor containing a couple of irresponsible looking youths. Taking a turn around the block they found the same car parked on Washington near Mack. Meanwhile they had radioed a warning to be on the lookout for any unusual appearance of this car, with the result that Officer Smith was also cruising in this neighborhood when they saw the parked car, this time empty. A moment later the two boys returned to the car and were immediately joined by another car with four or five boys in it.

They picked up the two boys for questioning at the police station and there checked its plate number and found that it belonged to another car. Further checking with the Detroit police disclosed that the new car belonged to a Floyd Gough of 16468 Colliingham, Detroit and had been stolen from Manistique and Frankfort on January 25.

The car had been stripped of sun visor, mirror, wipers, seat covers and about all of its movable accessories.

The boys' story was that it had been loaned to them by another boy and they knew nothing about its theft. The boys with the new car were both 16 and their names are withheld. Both live in Detroit. They were turned over to the Probation office in Detroit that afternoon. The car has been returned to the owner. It had been driven 1,000 miles since it was stolen. (Continued on Page 2)

Wendin Cites Reasons for Bond Issue

President of Board of Education Releases Figures on Recent Growth

New evidence of the need for more schools in the Grosse Pointe School District has been released by Sigurd R. Wendin, president of the Grosse Pointe Board of Education. Mr. Wendin pointed out that in the month of January alone 23 new pupils were registered in the Mason School and eight in the Parcels School as compared with one and four for the same period in 1949.

Enrollment Hits Peak
Mr. Wendin stated: "Membership in the Public Schools of Grosse Pointe reached an all time high of 5,613 during the school month of January. This is an increase of 274 pupils over a comparable period of last year and 70 more than were enrolled at the end of the first school month of this school year.

"Most of the increase, both since the beginning of the school year and since January of last year has taken place in the area served by the Mason and Parcels Schools. Since the end of September, Mason School has shown a net increase of 37 pupils and Parcels School has grown by 20 pupils.

Accelerated Growth
"The school month of January showed an accelerated rate of growth over the average for the year. Mason School received 23 new pupils during this period which consisted of 19 days. This is an average of more than one new pupil per school day. During this same time, Parcels School enrolled eight new pupils.

"Of the total increase this year over last year of 274 pupils, 221 are enrolled in the Mason and Parcels Schools. This large increase in this area, is a direct reflection of the new homes which have been built and occupied during the past few years. In the district served by these two schools there have been 1,400 permits issued for new homes in the past three calendar years.

Election February 24
"A bond issue to meet the cost of necessary new school buildings and the authority to levy extra millage taxes for these bonds and the necessary maintenance will be presented for approval of the Grosse Pointe voters on February 24.

"The plan for these new schools," Mr. Wendin pointed out, "has been worked out with the greatest care to make sure no unnecessary expense is being undertaken.

"The proposed new schools have been limited to take care of the needs of children now living in the Grosse Pointe School District. The bond issues will cover these schools alone and when they are paid for, the taxes set to cover these expenses will cease.

How Taxes Are Affected
"Under the arrangement proposed by the School Board, from June 30, 1951 on, school taxes will be less in the Grosse Pointe area than they are now even while the new schools are being financed. For a one year period after the vote, there would be a very slight increase (1 mill excess levy over present rates), to cover the primary interest on the bonds.

"It is also interesting to note," Mr. Wendin stated, "that many different associations and individuals are offering to sponsor and support publicly the School Board's recommendation for these new schools."

Among these are: American Association of University Women, Dads' Club of Grosse Pointe High School, Mothers' Club of Grosse Pointe High School, Baha'i Group, Friends of the Library, Grosse Pointe Kiwanis, Marion K. Kellogg (City), Alger Shelden (Farms), Mrs. Charles B. Lord (Farms), Paul Franses (Farms), E. H. Bower (Farms), Don J. Goodrow (Woods), Edward J. Pongraz (City), Dr. Robert K. O'Neill (Farms), Frederick S. Ford (Park), Richard Maxon (Farms).

Joseph Dodge (City), Charles Kanter (City), Selden Daume (Farms), Charles F. Fisher, Jr. (City), Howard Parshall (Park), Charles A. Poupard (City), Thomas L. Lott (Park), Joseph Schlottman (Shores), Henry H. Hubbard (Farms), Joseph Verhelle (Park), Mrs. Frederick C.

(Continued on Page 2)

Citizens' Association for Conversion

(Continued From Page 1)
by the Township, and again for village taxes by the village assessor.

More Duplication
"Then, more duplication, there are Boards of Review in both governmental units. Certainly, one Assessor and one Board of Review is enough for the taxpayers of the Park, and that is what we get if we become a city. Then one Assessor and one Board of Review would take the place of two, with, of course, a saving in administrative cost. The same simplification and saving applies to the collection of taxes, and to a number of other governmental services now being performed in two separate places, and paid for twice by the Park's homeowners.

"Salaries and expenses of the Township Supervisor, Township Treasurer, and Township Clerk now total \$17,400 a year. What do these officials do for the homeowners of the Park that could not be done under city 'home rule' by the Commission, Manager, Treasurer, and Clerk of the Park? Bear in mind that the Park will now stand more than 57% of the upkeep cost of the Township government unless it eliminates duplicating costs and functions by becoming a city.

Another Argument
"Simplifying of elections, and elimination of the vast confusion that exists about when and where to vote in township and village elections, is given as another important reason for converting to a City. Under the present confusing setup, a voter, to cast his ballot in national, state and township elections, must be registered with the township office and must vote at least once every four years to maintain his right to vote. Likewise, for village elections he must be registered in the village office and must vote at least once every four years in village elections to maintain his franchise. A recent check of the village registration rolls shows that the right to vote has lapsed in the case of a surprising number of village voters who are unaware that this has happened, so confusing is the voting situation described. Under city incorporation, only one registration would be required for national, state, and county and city elections and a ballot cast in any of these elections during any four-year period would protect the voter's right to vote.

Would Simplify Elections
"Present village elections are held in the early spring; township elections in late spring; voting places are different for most voters for the two elections, to add still more to the confusion. City incorporation could easily pave the way for local elections that would coincide with state and national elections, reducing the number of elections for the voters of the Park. This simplification would obviously mean participation in elections by more voters. The need for this is indicated by the fact that of an estimated 3,000 eligible voters in the Park, there are now only about 2,800 registered, and in the last four annual village elections an average of only 566 votes has been cast.

Two Supervisors
"By becoming a City the Park would also have two of its own representatives to fight for its interests on the Wayne County Board of Supervisors. There is now one Supervisor to represent the Township as a whole."

City incorporation should not be confused with consolidation of Grosse Pointe Park with adjoining municipalities, which is not part of this plan, nor should it be confused with bigness sometimes associated with the word city. The suburban atmosphere of the Park can be maintained by vigilance of the voters in electing officials who will protect our zoning laws, and it makes no difference in this respect whether we are called the Village of Grosse Pointe Park or the City of Grosse Pointe Park. Certainly, our

Awarded High Honors At Andover Academy

Two Pointe boys have won honors of the first grade in scholarship at Phillips Academy at Andover, Mass. Both are members of the senior class. An academic average of 88 must be maintained to win first grade honors. This year only 15 students out of 725 achieved this distinction.

The Pointers are George Wood Beatty, son of Mr. and Mrs. Harold A. Beatty of Pine court; and George Alonzo Jacoby, Jr., son of Mr. and Mrs. G. A. Jacoby of Bishop road.

neighbors, the City of Grosse Pointe, have suffered no deterioration in the character of their community as a result of their move, years ago, in freeing themselves of the burden of the Township and running their own community affairs as a City.

Unanimous Endorsement
Endorsement of the Citizens Association of Grosse Pointe Park for the City proposal was voted unanimously by the directors of the Association, who are Bruce N. Tappan, president; Mel H. Collinson, vice-president; Ed H. Zerbe, secretary; Karl G. Behr, treasurer and Kenneth R. Beardslee, Roy W. Gifford, Alfred W. Massnick, William C. Oddy, Victor H. Wehmeier, Ralph G. Sicksels and Allen D. Walter.

The proposal to convert to a City was advanced by a Study Commission appointed by the Village Commission, and headed by William C. Olett.

Dixon Residence Damaged by Fire

Fire which is believed to have started by a leak in the walls of a fireplace on the sun porch of the E. B. Dixon residence at 135 Lewiston road, did damage estimated at more than \$3,000 on January 30.

The Farms fire department answered a call shortly before midnight when smoke was first "nelled" throughout the house. A thorough investigation seemed to indicate smoke was being drawn from the fireplace through the house through the air conditioning system.

Another call was sent in at 2 a.m. Another investigation showed that a fire had started in the wall above the fireplace. Damage to the building was estimated at \$2,500 and to contents by smoke and water at more than \$500.

Bond Issue

(Continued From Page 1)

Bahr (Shores), Andrew W. Barr (Farms), A. H. Buhl, Jr. (Farms), William R. Clark (Farms), Mrs. Selden B. Daume (Farms), Dexter Ferry (City), George R. Fink (Farms), Emory M. Ford (City), Wendell C. Goddard (Farms), C. H. Haberkorn, Jr. (Farms), Mrs. William R. Hamilton, II, (Shores), Richard W. Jackson (Farms), Mrs. Harry W. Kerr (Farms), James McEvoy, Jr. (Farms), James McMillan (Park) Dr. John G. Mateer (City), Henry L. Newman (Farms), Allan Sheldon, III, (Farms), Charles B. Warren, Jr. (Farms), James B. Webber, Jr. (Farms), Edward P. Wright (Farms), John Chandler (Farms).

To clear up the confusion which may yet exist on the right to vote on the project on the election on February 24, from the fact that at the last bond vote in March the voter had to be specially registered to vote on a school election, it is again announced that under an act passed by the State Legislature last June citizens registered for any election may vote at a school election without further registration.

Will Be Notified
A postal card is to be sent out to citizens acquainting them with this fact and also telling them the location of the voting booth at which they will vote.

The provision that only property owners, or the wife or husband of a property owner, can vote on the bond issue itself, still remains. Any duly registered voter, however, may vote on the enabling millage to service the bond issue.

The bond issue proposed is for \$3,185,000.

ST. ANDREWS CONCERT
The St. Andrews Society of Detroit will present its 101st Anniversary Concert in memory of Robert Burns in the Music Hall on Saturday night, Feb. 4.

Transit Plan

(Continued From Page 1)

of the Pointe area from the transit planning of the future for at least a considerable period of time.

Have Good Reason
The reason for this opinion was easily seen in the fact that Grosse Pointe is an area in which there will be no industrial development for many years to come, if ever; and the fact that it lies in a narrow strip of land along the water course.

The past, present and probable future planning of the Pointe area is only in the direction of maintaining it as a restricted residential area removed within itself from the future development of the industrial life of this part of the state.

Sale to Benefit New Hospital

The Fontbonne Auxiliary is having its second annual rummage sale on March 30, 31 and April 1 at St. Peter and Paul school, E. Larned and St. Antoine streets.

The sale is to benefit the new St. John Hospital, now under actual construction on Moross road at Chandler Park drive, and which will be operated by the Sisters of St. Joseph.

The auxiliary is sending out an appeal for rummage articles such as books, toys, clothing, shoes, furniture, and so forth. Anything you have no use or further need for will be greatly appreciated.

A call to UN. 1-3276 or UN. 3-6591 will assure a prompt pickup.

Graduation

(Continued From Page 1)

American Legion Citizenship Medals and Certificates went to Douglas Michelson and Marian Ortolf.

John Drake was awarded the Bausch & Lomb medal which is given each semester to the graduate whose record in science and mathematics is exceptionally high and who gives the most promise of future distinction in the field of science. John's record shows all A's in four years of mathematics and two years of science.

Outstanding Athlete
As the outstanding athlete in the class Gerald Jenkins was given the Trinity College Alumni Award. He has won two letters in football and three letters in track. His work as an offensive player in football was especially praised.

The class included three boys whose work was completed under special provisions set up by the Board of Education for members of the Armed Forces. They are Thomas J. Hanley, Arthur D. Reno and Roy R. Salton. These boys bring to a total of 244 the number of students to be graduated while or after serving in the Armed Forces.

Club Gives Reception
Following the commencement exercises in the auditorium, the graduates and their guests were entertained at a reception in the girls' gymnasium given by the Mothers' Club. Both auditorium and gymnasium were crowded.

Valentine Luncheon Party At Messiah Parish House

A Valentine Luncheon Party will be given by the Ladies Aid of Messiah Lutheran Church on Wednesday, February 8 at 12:30 p.m. in the Parish House of the church, Lakewood and Kercheval. A card party will follow the luncheon. Mrs. Leonard Oehmke is chairman of the day.

Quill and Scroll Honors Students

Six students at Grosse Pointe graduating class have been honored by being awarded memberships in Quill and Scroll, international high school honor society for journalists.

Those honored include Janet Gregory, editor of the Kid-Bits column in the Grosse Pointe News for the last semester. Another is John Drake, who has been writing for the sports page of the News for some time.

The list includes—Tosia Chronowski, who has worked on Tower, View Pointe, and Proem; John Drake, co-editor of View Pointe and former editor-in-chief of Proem; Janet Gregory, who has been a page editor on both Tower and View Pointe; Virginia Keller, who has served on Tower, View Pointe, and Proem; Joel Margenau, co-editor of View Pointe and former Tower sports editor; and Donald Paquette, editor-in-chief of Proem.

Park's Ordinance On Gas Amended

Five amendments to the Village Gas Burner Ordinance were adopted by the Park council at the meeting on January 13.

They are intended to eliminate duplication of inspections and the overlapping of services attendant on the installation and operation of the gas burner service. The process of conversion to gas heat will be greatly simplified for the citizen.

In addition to this, safety provisions are adopted as suggested by the Michigan Consolidated Gas Company.

League to Hold Drive for Funds

For the fourth successive year, the Planned Parenthood Organizations of the United States are appealing in February for funds to maintain the health services which they provide for families who cannot get sound child-spacing advice from private physicians. It is an appeal to the conscience and the warm heart of the American people.

Because Planned Parenthood was long in the realm of controversy, its program is generally not so well understood as that of other voluntary health agencies. Its philosophy is this:

Each couple should have the right to determine the number of their children in relation to their mental and physical health and ability to provide for them. Planned Parenthood does not seek to influence them. But part of that right is to have reliable medical advice both on spacing babies and in correcting fertility. This is the service Planned Parenthood gives.

Here in Detroit the Planned Parenthood clinic offers to the mothers who have no private physician to advise them, the best of medical service in conception control. Referral service for infertility study for childless couples so that they may have the babies they desire is also given. Consultation and referral service for engaged and young married couples in problems of marriage and parenthood completes the clinic's service.

BB GUN VANDAL

The owners of the property at 747 Lakeland reported to the City police at noon on Monday, Jan. 30, that some youthful miscreant had shot out seven 14" x 18" panes of glass with a BB gun.

MORE TIME FOR YOUR SHOPPING

Eat Out at Cupid's!

A Feature...

Filet Mignon

STEAKS

With French Fries and Chef's Salad

Menus are alternated from day to day and include Filet Mignon Steaks, Virginia Ham, Steaks, Fried Chicken on the Hand, and others.

Selected Pastries

Cupid's

Grosse Pointe Restaurant

MACK AT HARVARD

Fine Carpeting at Interesting Prices

VanLokeren Furniture & Carpeling Co.

15839 East Warren

TUxedo 1-6022

Finer Funerals

for **EAST SIDE FAMILIES**

EAST SIDE CHAPEL HARPER at LAKEPOINTE LAkevigw 1-3131

CENTRAL WEST CHAPEL CASS at CANFIELD TEmple 1-1144

FINER, COMPLETE FUNERAL, NOT \$365

Harris' Price \$290 includes a beautiful casket and over 50 items of service.

Other Complete Funerals to \$1,450

Harris

R.G. & G.R.

THOMAS L. HARRIS — CLARENCE F. ROST

One of AMERICA'S LARGEST FUNERAL DIRECTORS

4 good reasons why you ought to own the 1950 MERCURY!

1. Best performance in its class!

2. Best economy of operation!

3. Best value for your money!

4. Best deal in town!

And it's only **\$695** down!

Chances are your present car will easily cover it.

★ DON'T MISS THE BIG TELEVISION HIT "TOAST OF THE TOWN" WITH ED SULLIVAN. SEE YOUR LOCAL NEWSPAPER FOR TIME AND STATION.

DRIVE IT AT YOUR MERCURY DEALER'S NOW!

See **TRACY MOTOR SALES, Inc.**

130 Kercheval Avenue

Grosse Pointe Farms

Fire Sweeps Through Park Residence

This two-family brick veneer dwelling house at 853 Nottingham road caught fire in mid-morning on Monday, January 30, and serious damage was caused in the attic and second floor. The roof was completely destroyed. The fire was caused by embers from a coal burning furnace which set fire to the dry, wood shingle roof.

Gas Conversion, Municipal Garage Approved by Farms

The Farms council held an adjourned meeting Monday night to settle various matters on the agenda which had not been reached in the meetings of the two previous Mondays. Approval of a bid for \$1016 to convert the heating system in the Municipal Building to gas, was voted, subject to a rechecking of the bids the following day. The conversion will take about 15 days.

To Dredge Boat Harbor
Council voted approval to dredge out the entire boat harbor at the municipal pier to a depth of five feet. It was pointed out by Engineer Murray Smith that a marine contractor who has a dragline mounted on a scow is now working near Nine Mile road, and could come in as soon as ice conditions permitted and start the work, saving the city a great deal of money. It is estimated the job will cost between \$1000 and \$1200.

Other improvements at the pier were discussed and Mr. Smith was directed to bring in estimates on the various projects proposed so the council can study them and decide which to undertake first.

Approve Revised Garage
A revised plan of the proposed municipal garage to be built adjoining the sewer pumping station on Chalfonte at Kerby, was submitted. The plans have been revised to reduce the length of the building by 20 feet, to 100 feet, and the estimates have been dropped from approximately

\$130,000 to approximately \$100,000. Considerable time was also devoted to a discussion of repairs on alleys in the rear of Mack avenue. Letters are to be sent to property owners whose land abuts these alleys, advising them of various ways in which the financing for repairs and paving may be handled.

A similar letter is being sent the owners of the Punch and Judy Theater Building property, requesting the paving of the alley in the rear.

Free-For-All Follows Game

Following a basketball game Friday night, Jan. 27, between the St. Charles and St. Ambrose teams, in which altogether too much of the Old School Tie spirit had been developed, five of the boys, four from nearby Detroit and one from the Park, repaired to the Barbecue at Wayburn and Jefferson for a bite to eat.

While there about a dozen of the opposing faction came in and a free-for-all started. The restaurant called for police aid and Sergeant Kesteloot and Patrolmen Gordon and Johnson succeeded in gathering in eight of the youths before the rest escaped. The boys were all in the 16-20 age range.

In Police Court next morning Judge John L. Potter placed all of them on 6-months probation to the Wayne County Circuit Court, with orders to report weekly to the police and be at home before 10 o'clock each night. They were all prohibited from driving a car during the period of their probation.

SHOW WINDOW SMASHED
Somebody threw a heavy iron bolt through one of the large plate glass windows of the Turner Buick establishment on Kercheval around 11 p.m. on January 27. The bolt was found inside on the floor.

Park Increases Gift to Hospital

The Park Council at the meeting on January 23 voted its usual annual donation to Bon Secours Hospital. Instead of the \$600 donation made heretofore for the past several years the amount has been increased to \$700 this year.

This increase was granted in view of the excellent service which the Hospital gives the community in its treatment of emergency accident cases brought to it by the police.

The donation is in no sense a fixed annual commitment of the village and may be altered or entirely omitted at the end of any year.

Garden Center Opens Bureau

Spring is coming, and the Grosse Pointe Garden Center in the War Memorial Building is getting ready for it.

On Tuesday and Friday afternoons through February from 2 p.m. to 4 p.m., assistance will be provided to help the community with its gardening problems. New seed catalogues will be available, also Horticultural magazines.

In March there will be lectures on planning and caring for a garden, and interesting exhibits.

The Garden Center room is open the same hours as the War Memorial Building. Gardeners and garden lovers will be repaid in both knowledge and enjoyment by browsing through the books and magazines that have been

donated to it. Cards are on the desk for writing down questions when no one is present to supply information.

The Garden Center telephone is Tuxedo 1-4594. If no one answers, a message may be left with the Grosse Pointe War Memorial Secretary: Tuxedo 1-6030.

BOMB SCARE

Neighborhood kids confessed to the Farms police that they had placed a note on the J. F. Whitehead's residence front door on January 20, threatening to blow up the house in 15 minutes. They said they had just wanted to scare the small daughter of the household.

Two Cars Crash On Mack Avenue

Two cars figured in a rear end collision on Mack avenue opposite Lannoo on the night of January 26.

Oscar Roetz, of 11391 McKinney, Detroit, stopped his Plymouth to make a left turn off Mack into Lannoo, when he was struck in the rear by a Buick driven by John Alfred Young, Jr., of 2291 Clairwood, St. Clair Shores.

The Roetz car suffered damage estimated at \$100 and the Young car, \$200. Young was given a reckless driving ticket by Officers Kilets and Sylvester.

Mrs. Jack Fraser Injured in Fall

Mrs. Jack Fraser of 505 Lincoln road slipped on the ice on Friday afternoon in front of 16824 Mack avenue and was removed to the Bon Secours Hospital by the City police.

There it was found that she had broken her left leg between the ankle and the knee. Ice had gathered on the sidewalk from some recent window washing. Although salt had been sprinkled on the sidewalk it had remained slippery in spots.

However learned or eloquent, man knows nothing truly that he has not learned from experience. —Wieland

Davidson's

GROSSE POINTE FARMS BIRMINGHAM DETROIT
88-90 Kercheval Avenue Woodward Avenue 19512 Livernois

Today We open another New Store

BIRMINGHAM

DETROIT

it's the happy culmination
of months of planning
to bring you

DAVIDSON'S GROSSE POINTE FARMS

88-90 Kercheval Ave., (on the hill)

You Are Cordially Invited to Attend the Formal Opening

The excitement of a new season... coincides with the gala, exciting opening of our New Grosse Pointe Farms shop! Here you will find the same beautiful clothes by famed designers... the same careful, thoughtful service that is synonymous with Davidson's! See our beautiful new store and come prepared for a new adventure in the beauty of the surroundings... in the convenience and advantages of shopping at a Davidson store.

• Charge Accounts Available • Ample Parking Space!

Open House This Week Only 9:30 to 9 P.M.

Our Gift to YOU!
\$500. in Clothes
of your choice!
100... 1st prize
75... 2nd prize
50... 3rd prize
11 successive prizes,
each \$25.
Your name, address and telephone number on cards supplied by our staff is all we ask! We will advise you when the drawing will take place so you may attend if you desire.

Wholesale
For Your Deepfreeze
Only Choice Grades of
LAMB VEAL
PORK BEEF
Also Luncheon & Smoked Meats
Order Dept. WO. 1-7774
Malooly & Co.
2630-34 Rippelle Street
At Eastern 31st—Asst. Parking

once in a man's lifetime!

Cashmiracle

—the miracle jacket of pure cashmere yarn... by Lebow

- A rare all-purpose jacket... and the ultimate in resort wear.

Each Cashmiracle carries its own registered serial number! Pure cashmere... superbly tailored in Burgundy, Brilliantine Blue, Sage Green, Coffee Brown, Mocha, and Natural. The very finest in casual wear, at **80.00**

WHALING'S
MEN'S WEAR • 617 WOODWARD

Pointers' Pictures Appear In Magazine "Movie Life"

A recent issue of the movie magazine, "Movie Life," Hollywood's only all-picture magazine, contains a group of pictures of Rory Calhoun, Selznick star now appearing in "Massacre River," entertaining a group of Grosse Pointe boys at a picnic he gave for them at the beach in Hollywood.

The pictures show Rory engaging in a game of leap-frog, competing in a head-standing contest, passing out hamburgers to the boys, and finally sitting down chatting with the group. Shown in the pictures are local boys Bayard Johnson, Butch Edgar, John Weigle, Russ Wallwork, George Preston, Nils Osbeck, Noel Melville, Jim Williams, George Turnbull, Leroy Popinski, Doug Ramsay, Bill Whittingham, and Bill Rossiter.

The pictures were made on one of Chet Sampson's summer trips to California during a five-day stop in Hollywood.

The past few summers have seen a large number of the Hollywood colony entertaining the 46 boys or girls making up

the parties. They seem to be intrigued with the manner in which the group travels, because so far 32 stars have entertained the group, while 24 others have come into contact with them for shorter periods of time.

Probably heading the list would be Bing Crosby who last summer entertained both the boys and girls at his Nevada ranch for two-day periods. Bing and his four boys entertained around campfires, brought the groups cakes, ice cream, hams, and bacon, and generally made them welcome.

For four years in a row, Keenan Wynn has taken the group out to dinner, selecting such famous places as David Chasen's and Billingsley's, when he didn't have them at his own home.

Elizabeth Taylor has had two of the groups for afternoon visits at her home.

Alan Ladd and Sue Carol are more favorites with the group. They too have arranged for tours of Paramount, a luncheon at the studio commissary, visits with them in their new home, and nights at their Hidden Valley ranch.

Robert Stack has opened up his home and swimming pool to the group several times and next year wants the group to stop at his Lake Tahoe lodge.

Bob Hope has had several visits with the groups while working on pictures at Paramount, including "The Paleface," and his next picture, "Fancy Pants." Lucille Ball, his new leading lady, joined in the fun.

Ronald Reagan had the group out to his home last year, though he entertained from a wheelchair, as he was recuperating from a broken leg. Previous years also found him meeting with the groups.

Lizabeth Scott gave last summer's group an ice cream party at her studio.

Burt Lancaster, George Murphy, Joan Leslie, Shirley Temple, Dana Andrews, and Ann Blyth have all arranged for groups to visit studios with them.

Others who have enjoyed their meetings with the group are: Preston Foster, Glenn Ford, James Craig, Dennis O'Keefe, Pat O'Brien, Tim Holt, Audie Murphy, Melvyn Douglas, Diana Lynn, Billy DeWolfe, Lon McCallister, Colleen Townsend, Darryl Hickman, Ann Dvorak, and Frankie Carle.

Others who have come in contact with the group for shorter periods of time are: Gene Kelly, June Haver, Mae MacDonald, Frances Langford, Eve Arden, Vera Vague, Bob Crosby, Abbott & Costello, Margaret Whiting, Joan Davis, Allan Young, Ziggy Elman and Allan Hall.

MR. KENNETH GETTINS, left, presents diploma to ROSS WILKINS during the first graduation exercises of the 6A class at New Kerby School Wednesday January 25. Left to right, front row: ROSS WILKINS, MARTIN HUTCHINSON, GARY HINZ, DAVID SCHROEDER, JIM ALLA RD, WALTER FOLEY and TEDDY COOK. Back row: NEIL HODGSON, RAYMOND PERRY, SAM DAUME, M ELISSA COLLINS and MARGARET ANN JONES.

INSURANCE FOR PROTECTION

Are your family and home fully protected? Adequate insurance will give you peace of mind 24 hours a day

POINTE INSURANCE AGENCY

M. F. BROWN, Manager
ALL LINES OF INSURANCE
15110 Kercheval
Valley 3-1022

New Kerby Graduates First Class

Pointe Students Win Honors On Many College Campuses

By MARLENE HESSE

In recognition of their superiority in various activities, a full quota of honors are being awarded this year to Grosse Pointe High School alumni in colleges and universities throughout the country.

Many Grosse Pointers have been active in the field of sports. In football, Stuart Ward (January 1949) was one of seven Detroiters named to all-star honors in intra-mural football at the University of Michigan. Ed Isbey (June 1947) scored three touchdowns for the Dartmouth team.

At Cornell University, Jim Kennedy (June 1946) has received two letters in tennis. Jim was also sports editor of the college yearbook.

Formerly a student manager of the high school football team, Joe Fromm (January 1949) was a member of the student manager's squad in football competition at Princeton University.

Among the girls Barbara Brown (June 1949) a freshman at Sullins College in Virginia, received top honors in a badminton tournament.

Two girls had the honor of being chosen to reign as college queens. Pat Martin (January 1949) Harvest Queen at Michigan State College, ruled during National Flower Week in November. Homecoming Week at Valparaiso University in Indiana marked the reign of Hobo Queen, Marilyn Faust.

Pat Hammond and Joan Seabridge (June 1949) both took an active part in the student government at Kalamazoo College. Pat was elected secretary of the freshman class, while Joan was chosen to represent the freshmen in the Student Senate.

Also in the field of government, Philip Clark (June 1947) was elected to the '51 Class Committee, the governing body of the Junior Class at Harvard University.

Scholastic honors were awarded to Lester Bauer (June 1948) and Harry D. Garber (June 1946) and Lester was cited for distinctive scholastic achievement at Dartmouth College for the academic year 1948-49. Harry was named Scholar of Second Rank at Yale University as a result of his scholastic average which was better than 85.

Jim Kennedy became a member of Quill and Dagger, a senior honorary society for men at Cornell University.

Free Demonstrations
Electrolux
World's Finest Vacuum Cleaner
Pre-War Prices-Immediate Delivery
M. W. THOMPSON
Sales & Service
10836 E. Jefferson, at Lemay
Phone ED 1-0180 after 3 o'clock

Conversion Plan On Park Ballot

The Park Council on January 23 passed a resolution providing for putting on the ballot at the election on March 13 an item providing for incorporation as a city.

The law requires that in providing for the incorporation as a city the municipality concerned shall use the name "City" in its charter, and hence the new city, if decided upon will be called the "City of Grosse Pointe Park."

An accompanying resolution also provided for the election of a Charter Commission at the same time, so that in the event of the conversion being adopted the Charter Commission will be ready set to undertake the drafting of this basic instrument of government.

The charter in turn would have to be approved by a vote of the people.

Joseph Parker Wins Honor

Detroit's "outstanding young man of 1949" is Joseph R. Parker, of 41 Hendrie, Grosse Pointe.

Parker, 34, was named at the 9th Annual Distinguished Service Award dinner of the Detroit Junior Board of Commerce held Thursday night, Jan. 19, at the Hotel Book Cadillac. The award is given annually to the Detroit man, under 35 years of age, who made the greatest contribution to the welfare and progress of the community during the past year.

In last fall's successful United Foundation Torch Drive, which received national recognition as a fund-raising project, Parker was chairman of the Major Commerce and Professional Unit. An active leader throughout the campaign, he also assisted in budget negotiation with the participating agencies and was a member of the Executive Committee.

His community work includes membership on the Board of Directors of the Council of Social Agencies, the Michigan Society for Mental Hygiene, the Detroit Area Council of the Boy Scouts of America, and Junior Achievement, Incorporated. He is a member of the Executive Committee and the Admissions and Budget Committee of the United Health and Welfare Fund, a state-wide organization.

In addition, Parker is a member of the Detroit Junior Board of Commerce, the Board of Commerce, the Michigan State Bar Association, and the Detroit Aviation Commission.

He is a committee chairman of the Economic Club of Detroit and secretary of the Grosse Pointe Farms Charter Commission, which drafted a new city charter for Farms residents. As a co-chairman, he is helping direct the current drive to raise \$600,000 for the St. Paul's School Building Fund in Duluth, Minn.

Born in Grosse Pointe, Parker is a graduate of the University of Minnesota Arts College and Law School and also attended Georgetown University. During World War II, he was a lieutenant in the Naval Reserve. He is married and has two children, Pamela Ann and Joseph.

Principal speaker at the award dinner was Senator Homer Ferguson, member of Congress from Michigan. He spoke on "Communism in Our Marshall Plan Countries" before an audience of 400.

Requests Permit For Parking Lot

Tom Boyd, of the Tom Boyd Sales and Service company, on East Jefferson Avenue, has asked the Park authorities to so arrange their zoning regulations as to enable him to use a plot he owns across Nottingham from his place for parking purposes and to use a part of it for private purposes.

He suggests that if they grant the parking lot privilege, he would use it only in the daytime leaving it open for public use in the evening.

The provision would doubtless be a great convenience for theater goers in that neighborhood, but the matter is so involved with present zoning regulations, etc., that it has been referred to the village attorney for further consideration.

DAR CHAPTER TO MEET
The Elizabeth Cass Chapter of DAR will hold a business meeting at 11 a.m. on February 6 in the Women's City Club.

Spina to Speak To Camera Club

Tony Spina, well known Detroit Free Press photographer, will address the Grosse Pointe Camera Club at its meeting on Tuesday, February 7, on his experiences photographing the characters on "Skid-Row".

Mr. Spina, who has gained international recognition with his photographic works, did outstanding work on his assignment on skid row, succeeding in getting exceptional pictures of the people who live there. During the last World War, he was chief photographer for the Navy. His lecture will be illustrated by many of his pictures taken under adverse conditions.

Following the talk, the Club will hold the election of its officers for the ensuing year.

The meeting will be a social evening, following which there will be refreshments.

HENRI CAMERA SHOP
FOR BETTER
Custom Color Processing
for your Ansco Color and Kodak Ektachrom Films . . . insuring you the best possible results for your color shots.
Color Duplication, Enlargement and Reduction

Come in and See the
STERIO REALIST CAMERA
For 3 dimensional pictures

Slide Mounting Expert Camera
Film Splicing Repair Service

HENRI CAMERA SHOP
17114 Kercheval TU. 5-3101 Next to Doubleday
WHERE SERVICE COUNTS

Jacobson's

Oh, how babies love their "Nappies"!

Thirsty little terry wrappers for after the bath

3.95 complete

Designed with a pullover, pants and booties, mother likes the way "Nappie" divides into easily changed parts, hugs baby's extremities with its drawstring neck, elasticized waist, wrists and ankles. A cinch to launder, it comes in pink, blue, maize.

CHILD BITTEN BY CAT
Elise Blome, aged 8, of 844 Bedford, was painfully bitten on the left wrist by a cat belonging to a neighbor on Jan. 16.

For 100 Years
KINGS
have been purveyors
of
"Fine Things for the Home"

to discriminating
Detroit &
Michigan Residents

FINE CHINA
CRYSTAL
SILVER
LAMPS

FURNITURE,
DECORATIVE
ACCESSORIES

L.B. KING & CO.
FISHER BLDG. DETROIT.

Jacobson's

3 little girls, all in a row, looking their prettiest for spring in

FINE WOOL NAVY COVERT COATS

Mother will appreciate the good making of our sister coats; their preshrunk fabrics

- generous 2 1/2" hems
- full canvas linings to give body
- fully taped armholes guaranteed 2 yr. linings
- extra buttons.

Daughters and mother alike adore the color (handsome, practical skipper blue), the starched waffle pique capelets fluffed with imported Irish lace. Yes, they're a handsome family in their slick box coats, from pint-sizes Susie to the eldest.

Sizes 2 to 4, with bonnet, 16.95 Sizes 3 to 6x, 19.95
Sizes 7 to 14, 14.95 and 22.95

Tuxis Club Holds First Audition for Show

CHET SAMPSON, seated, director of the Tuxis Club's second variety show, gives a nod of approval to LOA ZAY SHERIDAN'S acrobatic act as other Pointe teen-agers await their turn to show their talent during the first audition at the Grosse Pointe Memorial Church Friday January 27. From left to right: JACKIE WHITTENBERG, NANCY WETTERBEE, singers; LOA ZAY SHERIDAN, SYBIL SCOTFORD, dancer; COBY MARTIN, RALPH CROSS, BOB MESSNER, band members, BILL CARRUTHERS, vocal director, and SAMPSON, director-producer.

Rear End Crash Occurs on Mack

A rear end collision caused damage estimated at \$185 to two cars at Mack and Warren shortly after midnight on January 27. Lawrence Gilineau of 9274 McKinney, Detroit, stopped to pick up a passenger when his car was struck in the rear by another driven by Gladys Erskine of 833 Rivard boulevard.

The tail light and trunk of the Gilineau car suffered \$35 damages, with the front end of the Erskine car taking a considerable beating. Mrs. Erskine agreed to pay for the damage and Farms Patrolmen Beaupre and Roland did not issue any tickets.

DISLodge OPOSSUM
Farms police were asked to get rid of an opossum which had lodged on a window ledge at the Farmer home at 167 Moross road on the night of January 24. Officers Beaupre and Lyford handled the assignment.

Plan May Ground-Breaking For St. Paul School Addition

Ground for the new addition to St. Paul's School will be broken in May if the drive to raise \$600,000 is successfully completed, building fund drive officials said this week.

It is planned that the new building will be ready for occupancy with the opening of the second semester of school in February, 1951, according to Ross Roy, chairman of the building fund drive committee.

Joseph R. Parker, co-chairman of the fund committee, said that although general solicitation did not begin until this week, a total of \$235,260 has been pledged, of which \$114,562 is in cash. Each contributor is being asked to pay at least half of his contribution now in order that the amount necessary to start construction will be available when the drive ends.

Pair Picked Up On Theft Charge

The missing ribbish bag problem continues in the City. At 2 p.m. on Jan. 17 officers Mauch and Allor picked up Farmine Jushua, 40, of 976 Superior street, Detroit, and Rudolph Kelsey, 23, of the same address, who had taken seven bags from between the sidewalk and curb at a house at Mack and Neff. The two men were driving a panel truck.

Kelsey loudly protested that he had never been in Grosse Pointe before with Jushua but both of them were taken around to the Maumee police station where Jushua put up a cash bond of \$35 and Kelsey one for \$15 for a hearing on February 13. In addition to that Jushua was ticketed for using an expired chauffeur's license.

Trace Mystery To Hole in Ice

Fear that foul play or a possible suicide might have occurred in the City beach park on Jan. 24, moved the police to investigation of a report made by Mr. and Mrs. D. D. MacEachin of 745 Lincoln road.

They stated that they had been in the park several hours earlier and had seen a heavy blue overcoat and a pair of gloves lying on the ice near the pier. Returning a few hours later they saw the same articles in the same spot.

Investigation by Patrolman Rabaut and Charles Locke, the Park attendant, disclosed that a fisherman who was fishing through the ice just out of sight had left them there. Why the fisherman chose to divest himself of his overcoat and gloves before he engaged in the non-tropical pastime of ice fishing was not clear.

CHAPTER A.O. TO MEET
Chapter A.O. of P.E.O. will meet at 8 p.m. on Feb. 6 in the home of Mrs. George A. Nicholson in Cadieux road.

Air Rifle Sharpshooter Has His Gun Confiscated

A youthful air rifle sharpshooter in the 1400 block of Lakepointe on Saturday morning, Jan. 28, chose human rather than usual window pane targets and Donald Yerges, a newsboy delivering his morning papers, reported that a youngster was taking pot shots at him with his gun.

The police confiscated the gun, informed the parents and dismissed the boy with a warning.

Fire Fighters Install Officers

The installation of officers of the Grosse Pointe Park Fire Fighters Association, Local No. 533 was held at Lepans Hotel in Windsor, Ontario.

The local was honored by the presence of State President Robert Amsterburgh who was the installing officer. Other state officers and guests were as follows: State Vice President Glen Holmes from Monroe, Mich.; State Secretary-Treasurer George Campbell from Detroit; Elmer Ulrich, Fire Commissioner from Grosse Pointe Park, and John C. Staudt, Civil Service Commissioner from Grosse Pointe Park.

The officers installed who will serve the organization for the next two years are David Taylor, president; Cornelius Fasbender, vice president; Edward Racicot, secretary-treasurer; Frank Roland, guard; Philip Costa, director.

Honorary memberships were bestowed on Walter Zentgrebe, Norman Bohrer, Rubin Myer, Commissioner Elmer Ulrich and Civil Service Commissioner John C. Staudt.

Past President Martin Nielsen, Secretary-Treasurer Henry De Clerck and Alfred Martin, the retiring officers, extended their best wishes and pledged 100 per cent support to the newly elected officers.

An Opportunity

Rich, all wool doeskin

FLANNEL SKIRTS

5.95 7.95

A real value in colors you'll wear after the first robin appears.

- orange
- cherry
- powder blue
- green
- grey

These two finely tailored styles look twice their price tags, reveal in making your wardrobe work double time. You'll want to match all your slip-ons and cardigans to these tender shades. Sizes 10 to 18.

Sportswear

Jacobson's

A bright new collection for resort wear and Spring!

NAVY - RED - KELLY - BLACK - GREEN - TURF

MILAN STRAW BAGS

only 3.00 and 5.00

plus Fed. tax

Here's our first gaysome shipment of those lightweight milan straw handbags you loved so, in a kaleidoscope of brilliant colors that team just naturally with your resort cottons and suits. The styles are new and winsome, their very spirit is one of frolic under the sun.

- An oblong envelope bag, fully lined and neatly compact with lots of room for everything you carry.
- Overshooulder bag, in the binocular fashion, with a cover that latches on with a golden clasp.
- Drawstring pouch handbag feed bags with a mock tortoise shell ring to hold the ties.

Jacobson's

NAVY

Jotted with White for Spring

Paired for spring, our white Crescendoe gloves with navy... Shown, from our crisp new collection of finely tailored suits: Left—All-wool worsted gabardine with a fitted shortie jacket, white pique collar, sizes 10 to 20 (also in red), 49.95. Right—Junior suit with a second collar of white pique, bits of buttons at the closing and pockets. Sizes 9 to 15 (also in red), 49.95.

Crescendoe double woven fabric gloves with handsewn seams. White, 3.50.

Jacobson's

Grosse Pointe News

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

Phone TU. 2-6900 52 34

Member Michigan Press Ass'n and National Editorial Ass'n.

ROBERT B. EDGAR...EDITOR and GENERAL MANAGER
MARK K. EDGAR...EDITORIAL WRITER
MATTHEW M. GOEBEL...CIRCULATION MANAGER
SHELDON DAVIS...ADVERTISING MANAGER
JANE SCHERMERHORN...FEATURE PAGE, SOCIETY
FRED RUMNELLS...SPORTS EDITOR
TOBY CUMMINGS...ADVERTISING
ARTHUR BLYLER...ADVERTISING
PATRICIA BOELL...ADVERTISING
ANN MARTIN...WANT ADS
HELEN MILLER...CIRCULATION
MARY DENNIS...ACCOUNTS

FULLY PAID CIRCULATION

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

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

The Pollution Problem

The Michigan State Water Resources Commission, one of whose responsibilities is to protect the waters of the state against sewage or other pollutions, has laid an elaborate program on Grosse Pointe's door step.

The Commission instructs the Shores to construct an interceptor sewer in Lake Shore Road capable of collecting and carrying off all sewage discharges up to the volume of flow produced by a one-year storm.

All other Pointe communities are instructed to prepare plans for the treatment of combined sewage from their area on all flows up to those produced by a one-year storm before discharging into Milk River and Lake St. Clair.

The necessity of such drastic directions is seriously questioned by Grosse Pointe engineers. One certain fact is that if the Detroit sewage treatment plant was compelled to provide capacity for treating all of the combined sewage that might come to it...

There is general agreement that all reasonable efforts should be made to keep the local waters pure, but there is also insistence that this problem should be approached sensibly and with reasonable requirements as to time and cost.

Detroit has for some time been attempting to compel Grosse Pointe to assume the major part of the expense of merely by-passing the Fox Creek outlet in time of high water and carrying this flow down to the Conner Creek outlet.

This however is only a minor angle of the general problem which the State Water Resources Commission lays in our lap. One thing certain is that neither the present Detroit sewage facility nor any that we might provide here at our own expense would handle all of the pollution which gets into the lake during these occasional flood periods.

Government vs Private Pensions

The growing demands of wage earners for pensions out of private industry, which has been voiced most insistently in the Detroit area, has set in motion a new train of thought on the whole general subject of old age and survivors insurance.

Two of the principal speakers at this meeting were Alexander R. Heron, of the Crown-Zellerbach Corporation, and Cyrus S. Ching, a former prominent business leader and latterly better known as the head of the Federal Mediation and Conciliation Service.

Some of the high points of agreement between the two, and generally acceded to by the majority of those in attendance were that "only a tax based, mass based Government Pension scheme can offer pension security to American labor."

Many of the executives argued that asking for Federal pension increase is not succumbing to the welfare state idea but only acknowledging the realities of the 20th century industrial civilization. The opinion was common among the management delegates that "if pensions are to be a collective bargaining point, only the Federal Government can provide a sound, long-run pension arrangement."

This thought has been reinforced by the U.S. Supreme Court decision in the 1948 Inland Steel case making pensions bargainable and the 1949 President's Fact Finding Board in the steel situation largely echoed the same thought.

Mr. Ching, long public relations chief for the United States Rubber Company, said that "today's tremendous concentration of industrial workers with no roots are actuated by a fear complex; they are afraid of what will happen when they get old."

He said the American economy is a dynamic one and thus ever changing, and that instead of "abusing those who are trying to preserve American freedoms through provision for worker security the business community must 'stop hollering socialism' and do something constructive about the mid-century challenge."

Mr. Herron spoke at length on the workability of the private pension schemes "now being bargained for on a rapidly increasing scale." These he said are not transferable "and tend to anchor workers on a specific job and destroy the mobility of American labor."

To make private pension schemes worth while, Herron said, a worker in employment must have a minimum span of years left. This limits hiring to those 35-40 years of age.

Mr. Ching emphasized that "some way of integrating private plans with Government plans must be found." It is significant that this discussion arose among representatives of management just as H.R. No. 6000, a House-

Grosse Exaggerations

A. PRYOR

"The fairest things have fleetest end, Their scent survives their close: But the rose's scent is bitterness To him that loved the rose."

(Francis Thompson)

What ever happened to Addison Simms of Seattle, Washington? We should like to take that memory course. Having long associated with people who can quote what Winston Churchill said last week or last year; people who can drop (casually) the name of the Kentucky Derby winner of 1938; and folks who know the exact date the banks of America closed their doors, we are becoming a little squeamish about the things we DO know and ... forget like a shot as soon as the subject is brought up.

We fancy ourselves an omniverous reader of all "worthwhile" newspapers, periodicals, weekly Digest magazines and "white papers". We read and read and say "ah-hah" ... now we know what's cookin' ... but let someone in a group of 10 to 20 bring one of those subjects to light and immediately, we freeze into a Charlie McCarthy without his Bergen! We even listen to the radio ... all day long ... just so we won't miss anything in the way of local or international news ... and wot happen? All we can remember today, that we heard just last week, is that Jack Benny's REAL age is 55! WHAT GOES, ANYWAY? We can remember (only too well) what grandma said to us when we put a doughnut in the fish bowl. We were six years old at the time and it happened at half past three on June 24, in the year 19???. (you don't catch us there, friend!) BUT DON'T ask us what our Editor said to us a half hour ago. We don't REMEMBER!

In the mailbox: A clipping from a Canadian newspaper, (classified section), from a woman who promises to send us more of the same. It reads: "For Sale: Xmas trees 5 cents each. One Mistletoe, never used. One Seagram's 83 empty whiskey bottle. Six empty beer bottles. Call Finger 4761."

Having warned our readers that we are a rabid radio listener, it shouldn't surprise them to learn that we heard a preacher one evening last week ... (station and identity unknown or FORGOTTEN), who was telling his "flock" the following: "Wife and I weren't planning on going to Cuba this year, but we find there is necessary missionary work to be done down there and we have been called. I hereby urge you all to send in your contributions as soon as possible ... and of course, your prayers for this wonderful work." Well now, Mr. Preacher, whoever you are ... we think you have something there. Personally, we would like to go to Palm Beach this year and clean up a few matters ... so if our readers will please contribute to this worthy cause at the first possible moment ... we shall be off. With your blessings, of course!

Among the minor things that fascinate us in life are Western Union operators and Long Distance operators. We never talk to one or the other without getting into some kind of complicated or nonsensical performance, which is probably largely our own fault. Sooooo, we were highly amused the other day when a local gent told us the following crack made by a l.d. operator. It seems our hero had been trying for some days to reach a John Blount Forsyth in Palm Beach. The first time he put the call in, he told the operator he would speak either to the aforementioned OR his brother, Henry Blount Forsyth.

As is often the case, there was a long delay, so he cancelled the call. The following evening, he put the call in again, giving the same instructions. No soap! On the third day, he merely said he would like to speak to John Blount Forsyth ... but was STILL unable to reach him. The fourth day, he called again, told the operator who he wanted to speak to and started to say ... "If he isn't there, I'll ... " when the operator busted in with, "Yes, Yes, I know ... if he isn't there, you'll speak to his brother Henry!" Such a small world.

Remember the old story about the sub-deb who on learning what a sun-dial was, said, "What will they think of next?" Well we just heard a true one that tops that. This is about a very young bride on her honeymoon in Bermuda. Her husband, desirous of having her learn to ride, (he's the "horsey" type), ordered two saddled horses brought to the hotel each day, so he could teach his bride the art of equestrian-ism ... even if there ISN'T such a word.

After about a week of riding lessons with the little woman learning like mad ... the stable groom arrived one morning with the nags in tow, when bride-dear exclaimed to her spouse, "Look, one of those horses is a different one ... not the one we've been using all week." Proud as all get out at his young wife's perspicacity, he said, "Why you're right. But how did you know? They are the same color and look very much alike."

The bride beamed. "I'll tell you how I know. Look at this one," (she pointed at one of the nag's heads), "He has SLANTING eyes! They really positively SLANT!"

The stable boy ... wanting to enter into the spirit of the thing ... and probably being Irish ... said, "That's right Mam. They probably slant because this horse was born in Japan," and he winked slyly at her.

The little bride brightened visibly. "Oh!" she exclaimed, "Then THAT explains it." AND SHE WAS SERIOUS.

passed expansion of social security, comes to the Senate where its supporters hope it will be further expanded.

Police Security

Detroit's new Police Commissioner, George F. Boos, says he can save the taxpayers about \$3,000,000 by dropping the request which Toy had made for 1,000 additional policemen. He is making a survey to learn to what extent civilians can be employed in the department to do work now performed by regular police at proportionately higher cost to the city.

In the days before the automobile, the usual formula set up for police needs in any urban community was one police officer to every 1,000 of the population. The coming of the automobile brought with it the enormous police problem of traffic control and the estimates of police needs underwent a drastic revision upwards.

New York City, for example, today has about one police officer for each 400 of its population. The auto has in turn added both to the efficiency and range of police service and to the mechanics of crime.

In the Grosse Pointe community the proportion of police to population long since exceeded that set down in the old practices. The quality and variety of service which the local forces give to their public however is far and above that received by the citizenry of the average community.

Our local police in their constant attendance on security and the general peace of mind of their people are rendering an unusual service which the people of Grosse Pointe ask for and are willing to pay for. No call for service is too minor not to receive their instant attention, even though they know before they respond that the probabilities are that their services are not needed.

It adds to the sense of security which our people here enjoy and deeply appreciate.

What Goes on at Your Library

By Jean Taylor

This week Miss Melitta Roemer, in charge of the Main Library, comments on Reference Work, one of the most interesting functions of the library.

It is an exciting challenge to attempt to answer the many requests which are a part of our daily routine. Most of them, of necessity, are the usual student queries; but the spice to the daily menu is supplied by our adult clientele.

Our reference collection, supplemented by our circulation book collection, includes the standard tools to enable us to answer the majority of requests. We are handicapped for space in all of our Grosse Pointe libraries and especially at the Main Library, where for efficient service and economy the most complete reference collection is housed.

Thus our reference tools are limited by lack of space, but except for technical questions, which we are not equipped to answer, we make an attempt to supply the questioner. We receive and answer many telephone reference questions but our staff is not large enough to enable us to answer telephone requests from the radio quiz fan or the high school student.

We have had many a chuckle over telephone requests which are often an attempt to settle an argument, such as which is the largest city in the world; the spelling or definition of a word, or the identification of a quotation.

A patron came in for further information to prove to his architect that the pitch of the roof he wished for his proposed colonial home, was correct. That luckily, turned out to be an easy one to solve from our collection of books on architecture and to the patron's delight too since it substantiated his opinion.

Our fine arts collection is one of our most used classification of books, especially those on interior decoration, antiques, and architecture. Our magazine collection and picture collection also supplement our book collection in this field. Requests for built-in furniture, out-door fireplaces,

on heart disease which appeared in the Saturday Evening Post some time ago.

The Library also has available the ratings of motion pictures, taken from Consumers Research Bulletin and Parents' Magazine. A telephone call will tell you if the movie is suitable for children, youths or adults. We were highly amused at the ten year old trying to decide if he were a child or youth when he discovered the movie was suitable for youths but not children.

We don't profess to stump the experts, but are willing to assist you in your reference problems with the tools at our command.

Above and Beyond Call Of Their Ordinary Duty

A minor variation of the multitude of services which the Grosse Pointe police do for the citizens hereabouts was exhibited in a call-to-which they responded at a home in Washington road on Jan. 26.

The lady of the house had called up in considerable alarm that there was a rat caught in a trap in their back yard and she was afraid to go near it. What could she do?

The police furnished the answer by dispatching the rat in about 60 seconds flat.

NOW IN OUR THIRTIETH YEAR

We think we do them best of all!

So Men May Live Longer
By FRED M. KOPP, R. Ph.
Recently it was announced that the medical profession and the drug manufacturers are combining their efforts in a million dollar research project to study the causes of degenerate diseases, such as high blood pressure, hardening of the arteries, arthritis, and heart ailments.

You may not consider this very important to you, feeling that its benefits will come too far in the future. Yes it is possible that such an important medical discovery will be made in time to prolong your life considerably ... providing of course that you have taken care to guard your health from year to year.

See your doctor regularly. Get prescriptions from a reliable pharmacist.

This is the 27th of a series of Editorial advertisements appearing in this paper each week.

Shepler's Inc. DRY CLEANERS

Downtown CONCORSE Indian Village 8845 E. JEFFERSON AVE.
PENOBSCOT CONCOURSE Main Office HARPER AT GRAYTON TU. 1-1900
RENOVED FOR FINE WORKMANSHIP

Why Should a Dollar's Worth of Travel Continue to Cost You \$1.15?

IS THIS TRIP NECESSARY? you were asked in 1941, when every inch of space was needed for troops and war supplies. To discourage travel then, a tax was added on your travel dollar, a tax that grew to 15% during the war. The Federal Government collected it through the railroads. The Government still collects it, though your travel need not be rationed now.

Today, the original purpose of this tax is as obsolete as an Air Warden's helmet. But, four years after the war's end, YOU are still paying the Government at the rate of \$250,000,000 a year in travel tax.

And, of the billion and three quarters collected since 1941, over half came out of your pocket after the green light on travel went on again.

You don't have food rationing today ... you don't have gasoline rationing today.

Yet, a very real brake is still being put on travel. On a coach trip from New York to Chicago, for example, YOU are still paying \$4.61 in Federal tax.

And the same with the goods that are shipped to your home community. On every dollar you pay for freight, you pay the Government an extra 3 cents (4¢ a ton on coal). That means YOU are still paying over \$300,000,000 a year — freight tax alone.

This tax should be repealed NOW. There is no longer any reason you should pay \$1.15 for every dollar's worth of travel ... \$1.03 for every dollar of railroad freight.

Eastern Railroads

143 LIBERTY STREET • NEW YORK 6, N. Y.

Only Two Candidates File For President of G. P. Park

Incumbent Homer Fritsch Will Be Opposed By Carl Schweikart, Township Supervisor; Primaries Scheduled for February 13

The time for filing for the Park primary election expired on Saturday, January 28 and the deadline found only two candidates for Village President, Homer C. Fritsch, the present president, and Carl Schweikart will oppose each other at the election in March.

The field for Village Commissioners is well cluttered up. Present incumbents Peter R. Koenig, Karl B. Goddard and J. W. Bloodworth are running for reelection. The new candidates are Raymond Dierick, Gilbert N. Groehn, Erwin Alfes, Lansing M. Pittman, Homer J. Cudia and Stephen A. Walker. The latter filed at the last minute on Saturday.

Election March 13
The primary election is on February 13 and the election on March 13.

D. W. Johnston Selected For Navy Hospital Work

Daniel W. Johnston of 1680 Fairholme, Grosse Pointe Woods, has been selected by the Navy as an interne candidate for Naval hospital assignment upon being graduated from civilian medical school in 1950 under the Navy's graduate medical training program.

He will be appointed lieutenant junior grade in the Medical Corps, Naval Reserve, and will be ordered to active duty at a Naval hospital approved by the American Medical Association's Council on Medical Education and Hospitals.

Select Them Yourself
Right from nest! Beautiful in all colors. Teach them to laugh, talk, whistle. Fill instructions on care and training. GUARANTEED TO LEARN TO TALK

BABY PARAKEETS
Bred from a Registered Strain of Champion Talker-Budgies. BOOKS - CAGES - SEED Bird Training Records. TE. 1-7919

BALLOU BIRD AVIARIES
VIRGINIA CROW, Prop. 3931 AVERY ST. 4 Blocks South of Warren

Woman Jurist To Give Lecture

Camille Kelley, noted juvenile judge of Memphis, will discuss juvenile delinquency and some of the problems concerning sex deviates, with a Detroit Town Hall audience at 11 a. m., Wednesday, Feb. 8, in Fisher Theatre.

Judge Kelley's court has been designated by FBI Chief J. Edgar Hoover as "one of the greatest centers of crime prevention in America."

The dynamic woman jurist has disposed of more than 43,000 cases during 23 years on the bench. She was the first woman juvenile judge south of the Mason-Dixon line, the second in the United States.

9 Traffic Cases Heard in Court

Judge John L. Potter disposed of nine cases in Park Police Court on January 25, as follows:

Steve Trupiano, of 2552 Gladwin, Detroit, for stop law violation involving an accident at Kercheval and Audubon on Dec. 29, paid a fine and costs of \$15.

Donald Walsh of 16484 Eastlawn, Detroit, involved in an accident at Mack and Devonshire on Dec. 24, paid a fine and costs of \$15.

Walter Czark of 14247 Maple-ridge, Detroit, for stop street violation causing an accident at Whittier and Kercheval on January 6, paid a fine and costs of \$25 and was ordered to attend two sessions of Traffic School.

Earl Floyd Mossner of 1168 Buckingham, for making illegal left turn causing an accident at Mack and Nottingham on Dec. 11, paid a fine and costs of \$10 and was ordered to attend two sessions of Traffic School.

Charles M. Trungali, of 18332 Kelly, charged with stop street violation at Kensington and Vernor on Dec. 19, failed to appear and forfeited his cash bond of \$10.

Robert A. Hilgendorf, of 24009 Jefferson, St. Clair Shores, for speeding, 45 m.p.h. on Jefferson on January 7, found guilty and prohibited from driving for 30 days under penalty of 5 days in jail.

For the same offense on Jefferson on Jan. 14 the same sentence was repeated, Evelyn Vardonick, of 1438 Nottingham for making a U turn without proper care, causing an accident at Mack and Devonshire on December 24, pleaded not guilty and was found not guilty and case was dismissed.

Chester R. Czepelowski, of 14210 Wilfred, Detroit, for driving into moving traffic causing accident at Cadioux and St. Paul on Jan. 10, was sentenced to no driving for 30 days and to attend two sessions of Traffic School.

What are you doing on your vacation? Drop us a card and let us know.

It may serve as a comfort to us in all our calamities and afflictions, that he who loses anything and gets wisdom by it, is a gainer by the loss. —L'Estrange

Teen-Agers Eagerly Await Party at Memorial Center

The time for Cupid's Open House at the War Memorial Center is only nine days away—the evening of Saturday, Feb. 11.

The all-Pointe teen-ager party is under the capable co-chairmanship of Larry Reynolds of St. Paul, and Warren Sisman of DUS.

Diane Thompson of the High School heads an Entertainment Committee which will provide a packed evening of fun from 8:30 until midnight. Helping her arrange festivities are Tim Leach, Carolyn Hahn and Don Schmitz.

Students to Do French Operetta

By JOAN WOZNIAK
With the coming of "The Chimes of Normandy," by Robert Planquette, Grosse Pointers will be given an opportunity to see the first operetta to be presented by high school students in 12 years.

Members of the Grosse Pointe High School choir, under the direction of Mr. John Finch, will combine their talents with those of Pointe Players, instructed by Mr. Frederick Nelson, to offer the French operetta at Pierce Auditorium on February 17 for one performance only.

The leading roles will be sung by Paul Lane, who plays the part of Henri, a wealthy count; Richard Yates, as Grenicheux, a sailor; James Schumacker, as Gaspard, a miser; Richard Broquet, as Bailli, the village governor; Betty Scales, as Germaine, and Jane Kurth, as Serpolette.

Diane Wuerker and Sue Kitson will have speaking parts as Gertrude and Manette, two village maidens. Twenty-four choir members will make up a chorus of village maidens, peasants, menservants, coachmen, and maidservants.

"The Chimes of Normandy" takes place in Normandy in the village of Corneville during the reign of Louis XV. Henri, the count of the village, having been in exile since childhood, now returns to visit the old castle of his birth. The castle is said to be haunted and its bells to ring out, when the rightful master returns. Ghostly apparitions, hidden treasure, and old documents make up the mystery of the play.

The stage-setting is the old castle courtyard with a wooded backdrop. Colorful French peasant costumes of the seventeenth century are to be worn.

Two pianos, played by Betty Richter and Janice Kiefer, will provide music for the songs and dancing throughout the production.

Helping to keep the platters full and circulating will be Mary Bohr, Mary McKean, and Sally Woodruff of Country Day.

The party is sponsored by the Youth Council of the War Memorial Board and is open to the 9th through 12th graders and recent alumni of all the Pointe high schools. It's a non-dating affair in order that teenagers from all the schools may mix more freely.

At least three ping-pong tables will be set up for the evening. Card tables will also be available in the sun room. Pat Underwood and Nancy Ramsey of the High School, Mary McGlynn of St. Ambrose, and Betty Lou Givens of Country Day will be on hand to distribute decks of cards and welcome people as they arrive.

Dress requirements for the party are sweaters and skirts for girls and ties and sweaters for boys. General admission is 60c per person, and everything else is "on the house."

Town Hall Books Philip Cummings

Philip Cummings, sociologist, educator and geographer is the speaker to close the Detroit Town Hall's 1949-1950 season at the Cass theatre on Friday morning, February 3, when he will discuss "World Affairs From an American Viewpoint."

Philip Cummings' work as a geographer and sociologist has taken him around the world more than once. He lived for five years in Spain and spent much time in the Mediterranean countries and in Africa. He lived and traveled extensively in Australia and the Southwest Pacific.

Jury Convicts Sex Offender

The jury deliberated but fifteen minutes in Circuit Judge John Maher's Court on Jan. 24 before bringing in a verdict of guilty against John Hardy, aged 43, formerly of 3605 Balfour, charged with indecent exposure.

The case was based on an offense committed in a Grosse Pointe cafe on September 26.

It was developed in the trial that Hardy had served a 5-10 year term for assault with intent to kill and commit murder some years ago. Two cases of indecent exposure had also been charged against him for which he had served a 6 month to 1 year term.

His case has been referred to the Probation Department for investigation and report.

A steadfast concert for peace can never be maintained except by a partnership of democratic nations. —Woodrow Wilson

Davidson's Formal Opening Of New Store Set for Today

The third and largest store in the Davidson system, which operates establishments in Birmingham and on Livernois in Detroit, is opening at 88-90 Kercheval avenue across from the News office, today. The store sells beautiful clothes by famous designers, accessories, millinery and foundations.

Davidson's has been a byword in the Birmingham area for 24 years. It has had its store in the Livernois smart shopping district since 1946. The Pointe shop is the largest, most beautifully appointed and designed of the three.

Sherwin, and Ernest Jay will be in personal charge of the Pointe store.

Mrs. Rumney Visits Conraths

Mrs. Mason P. Rumney of Hillcrest road, left Wednesday for Stamford, Conn., to visit her son-in-law and daughter, Mr. and Mrs. Guy E. Conrath Jr. and her little granddaughter, Barbara.

The Conraths are about to build a new home in Darien, Conn. Mrs. Rumney will return to the Pointe the last of the month.

Flowers . . .

For birthdays . . . anniversaries . . . to make an evening an occasion — the most beautiful gesture of your thoughtfulness is sending flowers.

BARRETT'S FLOWERS

17912 Mack Ave. TU. 1-5550

Former location of Briggs Pharmacy

Grosse Pointe Board of Education

NOTICE OF REGISTRATION FOR SPECIAL ELECTION

to be held on **February 24, 1950**

In Rural Agricultural School District No. 1
Grosse Pointe Township, Wayne County, Michigan

NOTICE IS HEREBY GIVEN that pursuant to resolution of the Board of Education of Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, registration of the qualified electors of said

School District will be received on Saturday, February 11, 1950, at any time from 8 o'clock a.m. to 9 o'clock p.m. Eastern Standard Time at the following places:

Precinct No. 1—Voting place at the Robert TROMBLY SCHOOL, 820 Beaconsfield, Grosse Pointe Park, Michigan. Precinct to include: North, center line of Jefferson; east, rear lot line to the east side of Edgemont Park, south, Lake St. Clair; west, City Limits.

Precinct No. 2—Voting place at the George DEFFER SCHOOL, 15425 Kercheval Avenue, Grosse Pointe Park, Michigan. Precinct to include: North, middle of Mack Avenue; east, rear lot line of the east side of Three Mile Drive; south, middle of Jefferson Avenue; west, Detroit City Limits. (Includes both sides of Wayburn Avenue.)

Precinct No. 3—Voting place at the Lewis E. MAIRE SCHOOL, 740 Cadioux Road, City of Grosse Pointe, Michigan. Precinct to include: North, middle of Mack Avenue; east, rear lot line on the east side of University Place; south, Lake St. Clair; west, rear lot line of west side of Audubon to Jefferson Avenue and the rear lot line of the east side of Edgemont Park south of Jefferson Avenue.

Precinct No. 4—Voting place at the Pere Gabriel RICHARD SCHOOL, 176 McKinley Road, Grosse Pointe Farms, Michigan. Precinct to include: North, middle of Mack Avenue; east, rear lot line of the south side of Moran Road; south, Lake St. Clair; west, rear lot line of the west side of Rivard Boulevard.

Precinct No. 5—Voting place at the NEW KERBY SCHOOL, 285 Kirby Road, Grosse Pointe Farms, Michigan. Precinct to include: North, boundary line between Grosse Pointe Farms and Grosse Pointe Woods from Lake St. Clair to the rear lot line on the east side of Chalfonte Avenue; east, Lake St. Clair; south, rear lot line on the south side of Moran Road; west, middle of Mack Avenue from Moran Road to the rear lot line of the north side of Moross Road; thence, easterly to the rear lot line on the east side of Chalfonte Avenue; thence, northerly to the Grosse Pointe Farms-Grosse Pointe Woods boundary line.

Precinct No. 6—Voting place at the VERNIER SCHOOL, 36 Vernier Road, Grosse Pointe Shores, Michigan. Precinct to include: North, Wayne County Macomb County Line; east, Lake St. Clair; south, boundary line between Grosse Pointe Shores, Grosse Pointe Woods and Grosse Pointe Farms; west, boundary line between Grosse Pointe School District and Gratiot Township School District No. 2.

also at the office of the Board of Education, 389 St. Clair Avenue, Grosse Pointe City, Michigan, during office hours by the Secretary of the Board of Education, or the Superintendent of Schools, or the Director of Business and Finance.

Three propositions will be submitted at said special election to be held on February 24, 1950, namely:

PROPOSITION 1—BONDS FOR NEW SCHOOL BUILDINGS
Shall Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, borrow the sum of THREE MILLION, ONE HUNDRED EIGHTY-FIVE THOUSAND (\$3,185,000.00) DOLLARS and issue its bonds therefor, the proceeds of the sale thereof to be used only for the following purposes: (1) To complete, after applying funds previously authorized, the construction and equipping of PARCELLS Junior High School and KERBY Elementary School; (2) To construct and equip COOK Road Elementary School; and (3) To construct and equip GRATIOT Elementary School?

PROPOSITION 2—INCREASE OF TAX LIMITATION TO PAY BONDS
Shall the limitation on the total amount of taxes which may be assessed against all property in Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, for all purposes except payment of obligations incurred before December 8, 1932, be increased, as provided by Section 21, Article X of the Constitution of Michigan, by two (2) mills on each dollar (two dollars for each one thousand dollars) of the assessed valuation, as equalized, of all property in the School District for each of the years 1951 to 1955, inclusive, the proceeds of the levy thereof to be used for general operating expenses of said School District?

PROPOSITION 3—INCREASE OF TAX LIMITATION FOR OPERATION EXPENSES
Shall the limitation on the total amount of taxes which may be assessed against all property in Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, for all purposes except payment of obligations incurred before December 8, 1932, be increased, as provided by Section 21, Article X of the Constitution of Michigan, by two (2) mills on each dollar (two dollars for each one thousand dollars) of the assessed valuation, as equalized, of all property in the School District for each of the years 1951 to 1955, inclusive, the proceeds of the levy thereof to be used for general operating expenses of said School District?

TAKE NOTICE those qualified electors who have previously registered in this School District need not re-register.

THIS NOTICE is given by order of the Board of Education of Rural Agricultural School District No. 1, Grosse Pointe Township.

Dated the 12th day of January, 1950.

FRANKLIN D. DOUGHERTY
Secretary, Board of Education

HAYDON HOUSE

February Furniture Sale

SUBSTANTIAL REDUCTIONS on

• Furniture • Lamps • Accessories

• REGULAR STOCK PIECES BY NATIONALLY KNOWN MANUFACTURERS.
• BALANCE OF OUR STOCK OF APPLIANCES INCLUDED AT CLOSE OUT PRICES.
• A GROUP OF OUT SAMPLE AND REMNANT LENGTHS OF MATERIALS GREATLY REDUCED.

All Sales Final—No Refunds or Exchanges
Sorry, No Widdicomb Pieces Included

Haydon House

17110 KERCHEVAL AVENUE
TUXEDO 5-5900

Harry R. Eiding Donald K. Scilling

What are you doing on your vacation? Drop us a card and let us know.

It may serve as a comfort to us in all our calamities and afflictions, that he who loses anything and gets wisdom by it, is a gainer by the loss. —L'Estrange

Heiress

Virginian

SPECIAL SELLING!

2 WEEKS ONLY!

STERLING SILVER

BY ONEIDA SILVERSMITHS

6 PIECE PLACE SETTING

\$14.95 Fed. Tax Incl.

Regularly Sell For \$22.50

MAKE YOUR SELECTION EARLY!

York

JEWELERS

17047 KERCHEVAL at ST. CLAIR
in the village NI. 0719
Open Thurs. and Fri. Evenings till 9

Society News Gathered from All of the Pointes

From Another Pointe of View

by *Jane Schermerhorn*

The Frank W. Goldies are making a leisurely motor trip of their Florida junket this year...

And as you read these lines... should be remarking about what a fine breakfast they had... say, somewhere in Kentucky...

The Goldies will headquarter at the Villas in Palm Beach for three wonderful months... before heading northward again...

And plan visits to Daytona Beach and Miami Beach while they're in Florida...

Music in the Air

Just before their Southern departure... the Goldies had been to Montreal... where they were wined and dined by all their friends in the Canadian Pacific who are hosts par excellence...

And naturally... the dashing golden lady wouldn't have left Grosse Pointe... without knowing that next year's Morning Musicales are all scheduled... three of them—again at the Country Club...

With an even more glamorous artist list than ever... The plans were set at a meeting held last week in the home of Mrs. John S. Newberry on Lake Shore road...

Other "travelers" present included Mrs. Henry B. Joy who is now on her way to Honolulu... and Mrs. Frederick S. Ford... who'll cruise in Florida this year...

Pointers Lunch in Pasadena

Lots of California news this week... Mrs. Hamilton Carhartt (who was Corinne Palms) gave a luncheon in her Pasadena home for a group of old Detroit friends all of whom now make their home on the coast...

There was Mrs. James Harwood (Margarite Sullivan, sister of Mrs. Muir Snow)... Mrs. Walter Gallagher (Louise O'Brien)... Mrs. Ignatius F. O'Brien (Maude Van Dyke)... Mrs. Frederick Warren Richardson (Agnes Van Dyke) and Mrs. Evangeline Griffin (Evangeline Marion)...

These friends all lived within a few blocks of each other on Jefferson avenue in the old days when the beautiful avenue was lined with glorious elm trees...

And what fun they must have together now... reminiscing of the Detroit which has changed so greatly even in their short lifetimes...

Circuitous Route of News

Mrs. Carhartt is looking forward to a visit shortly from her sister... Mrs. A. Ingersoll Lewis of Vendome road... And it took a clipping from the Los Angeles Herald Express to bring us up to date in the Stork Dept.

The Arden Yinkes Jr. (she was Millicent Barham and don't tell us you don't remember the stir she made at the Pointe when her lovely mother, the late Mrs. Guy Farham brought her back to Detroit as a debutante to meet family friends!) became the parents of a baby girl... Susan Goff Yinkes last Christmas Eve...

We read it in the Los Angeles paper... but the Yinkes make their home in Wilton, Conn. now which shows that sometime news travels the long way home, too...

Chocolate Mousse and Golden Manicure

Mrs. Barham is one of our fondest memories... she was not only a beautiful and cultured woman... But had a passion for young people and chocolate mousse...

She named Millicent for Mrs. William Randolph Hearst... who was her best friend... and her only child's godmother...

Mrs. Barham was a Baubie of Detroit... the old French (Continued on Page 10)

Short and to the Pointe

Join Ranks of Brides in Weekend Weddings

MR. and MRS. FRANCIS N. MORAN (Mary Ann Dodge) announce the birth of a son, JOHN FRANCIS, on Jan. 21.

MR. and MRS. WENDELL W. ANDERSON JR. of Vendome road, will leave shortly after the Anderson-Sagar wedding Feb. 11, for their Winter home at Cat-Cay in the Bahamas.

MR. and MRS. RICHARD D. HASSE of Harcourt road, will travel this month for a fortnight in Bermuda.

MR. and MRS. CHARLES J. KOEBEL of Provençal road have been in Boston visiting their son-in-law and daughter, MR. and MRS. LAW MCCABE.

At the Naples Beach Hotel in quite one of the nicest spots in all of Florida... Naples... you'll find MRS. JOHN T. NICHOLS of Lake Shore road. Mrs. Nichols has chosen this resort for her Winter holidays for many years.

CAPT. and MRS. D. DWIGHT DOUGLAS of Rathbone place, entertained a trio of guests, last week-end. They were MR. and MRS. CHARLES H. SAWYER and JOHN W. PHILLIPS all of New Haven. The Douglas' entertained a group of Detroit Yale Alumni at cocktails honoring the visitors during their Pointe stay. Mr. Sawyer is in the Fine Arts Department at Yale and Mr. Phillips is director of the University's art galleries.

Feb. 11 is to be Moving Day for MR. and MRS. CHARLES M. LA FOND who with CYNTHIA, PETER and CHUCKIE will be changing their address from St. Clair avenue to University place.

MR. and MRS. ROBERT MC-KINNEY have taken a house on Bishop road.

MR. and MRS. EDWARD I. BOOK of Oxford road are being congratulated on the birth of a son, GORDON HOOVER, on Jan. 24. Mrs. Book was FRANCES PATTMAN.

MR. and MRS. RALPH A. DEWEY will be hosts at a cocktail party on Feb. 11 in their Lakeland avenue home to congratulate SALLY ANN PROPER and DELBERT HENRY LUTZ, who are to be married Feb. 18 in Christ Church, Grosse Pointe. The bride-elect is the daughter of MR. and MRS. ROBERT L. PROPER of Huntington Woods and Mr. Lutz is the son of MR. and MRS. DELBERT E. LUTZ of Cincinnati.

Greetings to another new Pointer: BENJAMIN YOUNG ROBINSON born Jan. 23 to MR. and MRS. HOWARD ROBINSON JR. of Maumee road. Mrs. Robinson was the former SHIRLEY ANN YOUNG.

A group of Huron Mountain regulars traveling over to Lake Forest last week-end for a combination business and social visit to club president KENT CHANDLER and MRS. CHANDLER were MR. and MRS. PERCIVAL DODGE, MR. and MRS. WILLIAM P. HARRIS and MR. and MRS. CHARLES H. HODGES JR.

Feting bride-elect BEVERLY WADDELL at a tea and linen shower last Saturday were MRS. OTTO LUNDBERG of Oxford road and her daughters, MRS. HAROLD BOHM and MRS. JAMES SMITH. Beverly, daughter of MRS. CHARLES E. WADDELL of East Grand boulevard and CHARLES E. WADDELL of Chicago, will be married Feb. 11 to LAURENCE F. GLISSMAN

—Picture by Paul Gach
The former JOYCE ELAINE MIDDLEDITCH, daughter of Mr. and Mrs. Leigh B. Middleditch of University place, who was married Saturday to Roy Morton Tolleson, Jr. son of Mr. and Mrs. Roy Morton Tolleson of East Jefferson avenue.

—Picture by Delph-Navin
The former ELIZABETH MURPHY, daughter of Mr. and Mrs. Charles R. Murphy of Balfour road, was married at noon Saturday to Bayard Wilson, son of Mr. and Mrs. William Robert Wilson of Lakeland avenue.

JR. son of MR. and MRS. LAURENCE F. GLISSMAN of Lenton avenue. The ceremony will take place in the chapel of Jefferson avenue Presbyterian church at half after two o'clock in the afternoon.

MRS. CHARLES B. DUCHARME has returned to her Winter home in Tryon, N.C. after a week's visit with her son and daughter-in-law, MR. and MRS. CHARLES B. DUCHARME II of Meadow lane.

THE REV. and MRS. EDGAR H. YOEMAN of Mapleton road have moved into their new home on Lenton avenue.

THE WILLIAM A. MCKINLEYS have returned to their Yorkshire road home following a short visit in New York City.

DR. and MRS. JOSEPH O. REED announce the birth of a daughter, PATRICIA LYNN, on January 18. Mrs. Reed is the former SHIRLEY CLARK of Grayton road.

The wedding of MARY BROWN and EUGENE MORRIS HOGUE, JR., whose engagement was announced last month, will take place on April 2 in the Maumee avenue home of her parents, the THEODORE EVERETT BROWNS. The bridegroom-elect is the son of MR. and MRS. EUGENE HOGUE of Evanston, Ill.

THE GEORGE M. ENDICOTT family of Merrilweather road belong to that school which prefers Florida in March. Then, the chamber of commerce notwithstanding, the weather is really heavenly in the South and weather here is miserable. So, in early March Mrs. Endicott and little Miss HAPPY will travel down to visit her parents, MR. and MRS. CHARLES BOHN at their winter home in Miami Beach. MR. ENDICOTT and CHUCK, the latter spring vacationing from Grosse Pointe High, will go down a bit later in the month.

THE JOHN LORD BOOTHs definitely have joined the Elite

in their new home on Touraine road. The dance is being given at Grosse Pointe Yacht Club. Their guests will include MR. and MRS. J. G. FRANCOMBE, MR. and MRS. ROBERT N. GREEN, MR. and MRS. RICHARD ALLEN, BURTON WRIGHT, MR. and MRS. JAY L. HAMMENS and MR. and MRS. JOHN L. PENNY, MR. and MRS. ROY SCHARFENBERG.

THE REV. and MRS. EDGAR H. YOEMAN of Mapleton road have moved into their new home on Lenton avenue.

THE WILLIAM A. MCKINLEYS have returned to their Yorkshire road home following a short visit in New York City.

DR. and MRS. JOSEPH O. REED announce the birth of a daughter, PATRICIA LYNN, on January 18. Mrs. Reed is the former SHIRLEY CLARK of Grayton road.

THE GEORGE M. ENDICOTT family of Merrilweather road belong to that school which prefers Florida in March. Then, the chamber of commerce notwithstanding, the weather is really heavenly in the South and weather here is miserable. So, in early March Mrs. Endicott and little Miss HAPPY will travel down to visit her parents, MR. and MRS. CHARLES BOHN at their winter home in Miami Beach. MR. ENDICOTT and CHUCK, the latter spring vacationing from Grosse Pointe High, will go down a bit later in the month.

THE JOHN LORD BOOTHs definitely have joined the Elite

Two Pointe Brides Speak Saturday Vows

Lizi Murphy, Daughter of The Charles R. Murphys, Marries Bayard Wilson; Joyce Elaine Middleditch Is Wed To Roy M. Tolleson Jr.

Lizi Murphy, in a cloud of white satin, illusion and rose-pointe lace was married Saturday noon in St. Catherine's Chapel of SS Peter and Paul Church to Bayard Wilson. Lizi is the daughter of Mr. and Mrs. Charles R. Murphy of Balfour road and the bridegroom is the son of Mr. and Mrs. William Robert Wilson of Lakeland avenue.

The Rev. Father Francis F. Van Antwerp performed the marriage ceremony which was followed by a reception in the home of the bride's parents.

Lizi's rosepointe lace tiara was a sentimental touch, familiar to brides in her family since the time it was worn by her great great grandmother. The bride carried stephanotis, gardenias and ivy in her wedding bouquet.

All the bridal attendants wore gowns of pure white faille and lace with ivory wreaths, speckled in red carnations and tied at the back in long red velvet streamers, on their heads, they carried deep red blossoms intermingled with ivy.

Laura Murphy was her sister's maid of honor and the bridesmaids were Jean Turner of Montgomery, Ala., Mrs. Malcolm R. Lovell Jr., Beatrice Wilson and Barbara Allen.

H. Phelps Trix of Grosse Ile was best man and asked by the bridegroom to usher were the bride's brothers, Michael J. II and Charles Murphy, Donald C. Longyear, Edward G. Acob, Richard H. Talcott and Gordon G. Wilson.

Mrs. Murphy wore for the wedding a gown of blue crepe with matching velvet toque and pink carnations. Mrs. Tolleson in moss green crepe with a brown chapeau trimmed in beige feathers. Her flowers were gardenias.

Mrs. Wilson traveled in a grey wool frock worn under a black wool coat trimmed in Persian lamb. Her small black hat repeated the Persian lamb trim.

Upon returning from their wedding trip, the Wilsons will live in a garage apartment on Lakeland avenue.

Another Pointe bride on Saturday was Joyce Elaine Middleditch, daughter of Mr. and Mrs. Leigh B. Middleditch of University place, who became the bride of Roy M. Tolleson Jr. son of the Roy M. Tollesons of Winona, Minn.

The Rev. J. Clemens Kolb heard the couple's vows in Christ Church, Grosse Pointe.

Gowned in candlelight satin trimmed in duchesse lace from her mother's wedding dress, Joan's lace bridal cap held the silk tulle veil. She carried white orchids and stephanotis.

Carolyn Jane Hubbell of

Wynnewood, Pa., was maid of honor and Mrs. Ralph Morris of St. Louis was honor matron. Maids included Virginia Downer, Mrs. Henry B. Kinzie, Mrs. John P. Sellas and Barbara Noble.

All wore frocks of ice blue satin with matching cloches and carried maline edged miniature bouquets of violets.

The bridegroom was served by his father as best man and bridesmen included Leigh B. Middleditch, Jr., the bride's brother, Malcolm R. Lovell Jr., Kirk Drexler, Dr. George Walker, Hugh Martin Jr., J. Vernor Davis Jaros Choate of Winona, Minn., and Benjamin Rush Drayton of Wa Wa, Pa.

After a reception at the Country Club, the newly married Tollesons left for their wedding trip to Sea Island, Ga.

Sigma Gamma Elects Officers

Mrs. C. Henry Haberkorn III was elected president of Sigma Gamma Association at the annual meeting held January 14 in Grosse Pointe Memorial Center.

Other officers named at the meeting were Mrs. Gordon Wood, 1st vice president; Sara Tiedeman, 2nd vice president; Mrs. William P. Herber, recording secretary; Suzanne Stoepel, corresponding secretary; Mrs. John V. Renchard, assistant.

Treasurer for 1950 is Mrs. William H. Ledyard assisted by Mrs. Robert Looker. The new custodian is Mrs. Theodore H. Grainiger.

Honored at the meeting was Mrs. Phyllis Smylie Thompson, who resigned as Sigma Gamma historian. A silver cup was presented to the retiring historian who held various offices in Sigma Gamma for the past 45 years. New historian is Miss Agnes M. Holmes.

Tea followed the annual meeting.

Mrs. Booth Returns to Pointe After Visit in Chicago

Mrs. Ralph Herman Booth returned Wednesday to her home on Washington road following a Chicago junket during which she attended the Van Gogh exhibit.

BROADER, BETTER PROTECTION ---
THRU CONSTANT RESEARCH!

ARTHUR J. ROHDE AND COMPANY
INSURANCE

1214 Griswold W.O. 2-4417-8-9

Custom and Ready Made Millinery

Sabina Cooper
Millinery Salon

8100 E. Jefferson
GROUND FLOOR ALDEN PARK MANOR

LOraine 8-3128

REDUCE Scientifically

STEAM CABINET and one hour Swedish Hand Massage

Expert Masseuse in Attendance

Pickering's STUDIO

TU. 2-7280
5021 Courville, at Warren

ORIGINAL OWNER OF COQUETTE SHOP IN THE VOGUE BUILDING

Every Woman Wants a Really Good Black Dress from

Walton-Pierce
Women's City Club
Park at Elizabeth
Grosse Pointe Branch
Kercheval at St. Clair

Clothes for North, South, East and West are hanging on

THE CLOTHES LINE INC.
397 FISHER ROAD

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

Ruth Henkel Weds William G. Shearman

Rev. Clemens Kolb Officiates At Noon Ceremony Held In Home of Brides' Parents, Mr. and Mrs. Edward Henkel of Berkshire Road; To Live in Jamestown

At a home ceremony held at high noon Saturday, Ruth Henkel, daughter of Mr. and Mrs. Edward Henkel of Berkshire road, became the bride of William Griffin Shearman, son of Frank E. Shearman Jr. of Jamestown, N. Y. and the late Mrs. Shearman. The Rev. J. Clemens Kolb of Christ Church, Grosse Pointe officiated at the wedding.

Ruth met her bridegroom before a calla lily banked fireplace in the Henkels' living room and on the mantel there were cathedral tapers in graduated candleabra.

Proceeding her sister to the improvised altar was the bride's only attendant, Mrs. John Francis De Hayes who wore a Carnegie blue taffeta frock designed with bouffant skirt, off-the-shoulder neckline and short sleeves formed of self-pleating. The same pleating was used in Mrs. DeHayes' matching Juliet cap and she carried an old-fashioned bouquet of sweet-heart roses.

The bride was in a Hartnell wedding gown of candlelight satin which was designed with panels down the front of the skirt and ended at the back in short train. Pearl embroidery finished the neckline of the gown and was repeated in her wedding veil of heirloom candlelight silk tulle, which had been worn by her mother. The veil was attached to a tulle bridal cap and Ruth carried white orchids surrounded by butterfly orchids.

Frank E. Shearman II of Jamestown, was his brother's best man and groomsmen were the bride's two brothers, Milton and Edward Henkel Jr., John H. Schroeder of Wayne, Pa., who is the brother-in-law of the bridegroom; and Charles Mack of Jamestown.

Mrs. Henkel wore for her daughter's wedding, an original Pattulo gown of mauve iridescent taffeta and lace with small match-

ing hat of maline. She pinned pink orchids to her shoulder.

There was a reception following the ceremony and the bride's table, set with lace cloth, was centered by the tiered wedding cake. White bridal flowers in low silver bowl also were used on the table.

The new Mrs. Shearman traveled in a royal blue imported wool dress and jacket with a matching blue baku straw bonnet and black accessories.

The young couple will make their home in Jamestown following their Eastern wedding trip which will include a visit to Vermont for skiing.

Hyde-Watkins Nuptials Feb. 18

February's brides will include Jean Warren Hyde who has set the eighteenth as the date of her marriage to John Bagley Wallace, Grosse Pointe Memorial Church will be the wedding scene.

The bride-elect, daughter of Mr. and Mrs. Louis Brossy Hyde of Harvard road, will have her sister, Barbara, as maid of honor. Mrs. Robert Joseph is to be honor matron with the bridesmaids: Jean Flood of Cincinnati; Margaret Watkins, Helen Grinnel and Jean Hull.

Cole Blasler will come on from New York to be best man for the bridegroom-elect and guests will be seated by Douglas Watkins, Alfred Schraush, George H. Watkins of Cleveland, John Gould Jr. of Indianapolis, James K. Watkins Jr. of New York City, Ward Penberthy and Benjamin Hintz of Chicago.

John is the son of the James K. Watkins of Cloverly road.

Mrs. Stephenson New President

At the annual board meeting of the Franklin Street Settlement held last Thursday, January 19 in the Settlement House on Charlevoix avenue, officers for the coming year were named.

The new president is Mrs. J. Howard Stephenson and others include: Mrs. Henry E. Beyster, first vice president; Mrs. Reginald MacArthur, second vice-president; Mrs. Prentiss M. Brown, recording secretary; Mrs. Edward B. Caulkins Jr., corresponding secretary with Mrs. Torrey Shallcross, assistant; Mrs. Henry Steinbach, treasurer assisted by Mrs. John W. McEachren.

Elected to the board were Mrs. Geurin Todd Jr. and Mrs. Thomas W. Courtis.

Tau Beta Elects 1950 Officers

Mrs. Charles B. Johnson Jr. heads the new officers for Tau Beta, it was announced at the society's annual meeting at the Community House in Hamtramck last Saturday.

Peggy Codd will be first vice president during 1950 with Mrs. Henry B. Campbell III assuming the duties of secretary and Gail Lovejoy as her assistant. Mrs. Alfred L. Marks is the new treasurer and her assistant is Mrs. John E. Caulkins.

Tau Beta Association's new president is Mrs. Robert T. Pierce with Mrs. Earl I. Heenan, first vice president, Mrs. George O. Johnson, second vice president and Katherine Kinder, third vice president.

Mrs. John R. Stearns is the secretary and Mrs. Allan Sheldon III will be corresponding secretary. Mrs. Harry W. Kerr is treasurer assisted by Mrs. Henry T. Bodman.

St. Clare Club To Give Party

St. Clare Archconfraternity is giving a mixed card party next Tuesday evening in Grosse Pointe Memorial Center. Adult and junior members of the parish plan to attend the party for which Mrs. Michael Charget of Balfour road is chairman.

Assisting Mrs. Charget is Mrs. A. J. Bieke of Three Mile drive. Both Mrs. Charget and Mrs. Bieke are taking reservations and the committee which has served gathering prizes and arranging for the evening's refreshments includes: Mrs. R. H. Distel, Mrs. J. Goncz, Mrs. H. D. Klages, Mrs. C. Kotcher, Mrs. E. J. Farrell, Mrs. A. J. Fushman, Mrs. R. J. Laige, Mrs. J. Martin, Mrs. L. J. McClarty, Mrs. H. P. Munger, Mrs. C. Nilson, Mrs. J. Schabile, Mrs. L. M. Skidmore, Mrs. L. I. Smith, Mrs. F. G. Spoor, Mrs. L. Verhaeghe and Mrs. W. E. Ward.

Musicals to Entertain At Valentine Vanities

February 14 marks the date of Valentine Vanities sponsored by Tuesday Musicals and friends at Jean Goldkette's Fantasia on East Grand boulevard. In addition to a banquet there will be entertainment and dancing.

Mrs. Charles C. Hicks, Mrs. W. E. Sturgis and Mrs. Russell McLaughlin will appear on the program of entertainment and other features will include exhibition dances by representatives of Arthur Murray Studios.

A living valentine will be portrayed by Virginia Person modeling a beautiful evening gown contributed by Julie.

Pointer to Wed Marquette Girl

Mr. and Mrs. James Edward Power of Marquette, Michigan have announced the engagement of their daughter, Eleanor, to Thomas C. Hecker, son of the C. Julian Hecker of Moran road.

Miss Power studied at Northern State College and Mr. Hecker received his diploma from the Asheville School and Michigan College of Mining and Technology, Houghton. In World War II he served in Europe with the Infantry.

Their marriage will take place Feb. 18 in St. Michael's Chapel, Marquette. It's to be an 11:30 o'clock in the morning ceremony.

Speak Vows in Saturday Ceremonies

The former RUTH JANE HENKEL, daughter of Mr. and Mrs. Edward Henkel of Berkshire road, whose marriage to William Griffin Shearman, son of Mr. and Mrs. Frank Shearman, Jr. of Jamestown, N. Y., took place on January 28.

The former MARY JANE HERDEGEN, daughter of Mr. and Mrs. Robert T. Herdeggen of Kenwood road, who was married Saturday evening, January 28, to John Frederick Copeland, the son of Mr. and Mrs. Stuart B. Copeland of Cloquet, Minn.

Methodists Plan Valentine Party

The Grosse Pointe Methodist Church will hold an old-fashioned Valentine party for adults in the basement of the Grace Evangelical and Reformed Church, Kercheval at Lakepointe, on Friday evening, February 3 at 6:30 o'clock.

Featured during the evening will be an old fashioned box supper with an auctioneer. Supper companions will remain a mystery until the bidding on the boxes.

The remainder of the evening will be devoted to a square dance with callers and old fashioned music.

If you are interested in attending this affair please call Mrs. David H. McKee, TU. 1-1481. All adults who are members or friends of the Grosse Pointe Methodist Church are cordially invited to attend this affair. Proceeds will go to the building fund.

Newberry Baby Is Christened

Truman Handy Newberry III was christened on Jan. 22 at a 3 o'clock ceremony by the Rev. Father Richard Parrish in St. Paul's on the Lake. The young man's parents are Mr. and Mrs. Truman H. Newberry II of McKinley road.

Mrs. Robert Flemming stood as her nephew's godmother. Following the christening, the young Newberrys entertained members of their families at a tea in their home.

Infant Daughter of William McMillan Is Christened

Amy McMillan, wee daughter of Mr. and Mrs. William C. McMillan of Yorkshire road, was christened Saturday afternoon. Following the ceremony the McMillans entertained 80 guests at a tea. Mrs. McMillan's parents, Mr. and Mrs. Elwood Fouts came here from Houston for the christening week-end.

Mrs. Beyster Heads District Nursing Group

Many Pointers Named to New Slate of Officers by the District Nursing Society; Mrs. Henry P. Williams, Mrs. Charles Morgana, Vice-Presidents

For over 50 years the Pointe's social leaders have affiliated themselves with prominent Detroit women in that worthy pursuit . . . the District Nursing Society which recently named for its president in 1950, Mrs. Henry E. Beyster of Kensington road.

When it was organized, the Society's purpose was to do all it could to help keep together families who had members being committed to the Lapeer Mental Hospital. It provided a trained case worker to counsel the families if they wanted it, and the women themselves made calls to the unhappy homes to give encouragement and aid.

Today, the purpose leans more to providing layettes and clothes for babies in needy homes and to maintaining Bay Court, the Summer camp near New Baltimore given by Mrs. Tracy McGregor in 1910, for use by poor children and mothers.

Pioneer workers in the District Nursing Society were Miss Clara Sanders who is active today, Mrs. Henry G. Stevens, Mrs. John J. O'Brien, Mrs. William Inglis, Mrs. Chauncy Griggs, Mrs. Henry Newman, Mrs. Albert A. Griffith, Mrs. T. Brook Jackson, Mrs. Harry N. Torrey, Mrs. Joseph B. Schlotman, Mrs. Henry P. Williams and Mrs. Fred T. Murphy.

The Bal Poudre of Old Detroit was the fund raising function given by the society to help carry on its good works.

Joining Mrs. Beyster in this year's slate of officers who look forward to an active Mid-Century year are: Mrs. Henry P. Williams, first vice-president, Mrs. Charles Morgana, second vice president

(Mrs. Morgana has worked unceasingly for DSS for 40 years and at least twice has served as president; she is the retiring president now); Mrs. Mason P. Runney, recording secretary.

Mrs. Maxwell T. Bates, corresponding secretary, Mrs. Vernon Davis, assistant corresponding secretary; Mrs. Greene Penley, treasurer, and Mrs. Bruce Howard, assistant treasurer.

Mrs. Wallace S. MacKenzie, whose long association with District Nursing Society makes her eminently fitted for the job, will be in charge of the group's publicity for the coming year.

Mrs. Wilfred Thompson is Bay Court chairman assisted by Mrs. Joseph M. Dodge.

Lois Volz Tells Wedding Plans

Miss Lois Virginia Volz has completed plans for her marriage to Robert Francis Hill. Lois is the daughter of Mr. and Mrs. Russell George Volz of Yorkshire road. Mr. Hill is the son of Mrs. Arthur Hathaway of Chicago boulevard and the late Mr. Hill.

The wedding is to take place in the Grosse Pointe Congregational Church on March 10, the Silver Anniversary of Miss Volz's parents. The Reverend Charles Scheid will officiate.

Mrs. John Harned has been named as Matron of Honor, with Miss Shirley Remington, Miss Ruth Williams, Miss Irene Blasola and Miss Jean Gratopp as bridesmaids. The brother of the bride, Russell Allen Volz, will serve as best man. The ushers will be Matthew J. Donoghue, Richard Dingle, Robert Van and John Harned.

The reception is slated for the Star Ballroom. The newlyweds will spend their honeymoon in Chicago.

Several showers have been planned. Miss Mary Lou Stockman, Mrs. Fred Stockman, Mrs. John Harned, Mrs. Nelson Welch, Mrs. Fergus Nichols and Mrs. Elmer Dieterle of Keego Harbor are hostesses for parties to be given for the bride-elect.

Mrs. Anderson To Give Dinner

Mrs. John Wendell Anderson will give the rehearsal dinner, Friday evening, for her granddaughter, Lindsay Anderson, and Charles Parker Sagar, who'll be married Feb. 11 in Christ Church Chapel, Grosse Pointe. The dinner will take place in Mrs. Anderson's Lake Shore road home.

Lindsay is the daughter of Wendell W. Anderson of Vendome road and Mrs. McPeely Anderson of Bedford Hills, N. Y. and Mr. Sagar is the son of Mr. and Mrs. George Alfred Sagar of Greenwich, Conn.

Joan Lou Ghesquiere's Engagement Announced

The engagement of Joan Lou Ghesquiere to Robert Van Halteren was announced at a recent tea by the parents of the bride-elect, Mr. and Mrs. Charles Ghesquiere, formerly of the Pointe and now of Rochester, Mich.

The bridegroom-elect is the son of Mr. and Mrs. F. E. Van Halteren of Kensington road.

Miss Ghesquiere is attending the Business Institute and her fiancé is at Michigan State College. No date has been set for the wedding.

Altar Society to Hold Pre-Lenten Card Party

Our Lady Queen of Peace Altar Society is making elaborate plans for a Pre-Lenten Card Party.

February 8 has been selected as the date and the Valentine motif will be employed. Playing will start at 8 o'clock in the new school building in Bournemouth avenue just south of Harper. The general public is cordially invited.

Mary Lund inc
To make room for our beautiful Spring Suits, Coats and Dresses
ALL WINTER DRESSES REDUCED TO 10.00 and 15.00
All sales final
TUxedo 1-7450 117 Kercheval Ave. in the Farms.

SINCE 1910 Oriental Rugs
S.J. Skaff
FINE CARPETING
453 EAST JEFFERSON AVE
WO-2-7128 AT BEAUBIEN

Creators of Distinctive Interiors
Upholstering Slip Covers Draperies
CARPETING AVAILABLE
Telephone for an appointment with our decorator in your home
Wanamaker's
16726 E. Warren Ave.
TUxedo 1-2100 Budget Terms if Desired

Recommended by Decorators
Campbell's Lampshades, Inc.
SINCE 1920
Custom Made Lamp Shades French Linings Finest Fabrics
Expert Cleaning and Repairing
Specialists in the Art of Remaking Precious Originals
LO. 8-1130

Announcement . . .
MARY VITKO
HAIR TINTING SPECIALIST
. . . for the past 7 years traveling demonstrator and consultant for the ROUX COMPANY, is now associated with the
OHRT HAIRDRESSERS
For the finest in Hair Tinting, visit our Salon at Mack and Torrey Road
Special for February
OUR BUDGET PERMANENT \$10
Complete, Including Hair Cut
OHRT HAIRDRESSERS
GROSSE POINTE WOODS SALON
19877 MACK AVENUE TEL. TUxedo 1-0781

NEW YORK • GROSSE POINTE • DETROIT • MIAMI BEACH
FINAL CLEARANCE
3 Selected Groups
\$15 \$25 \$35
These are specially selected from our regular higher priced lines . . . and represent excellent values.
THE Penthouse DRESS SHOP
16840 Kercheval
TUxedo 1-5900 Grosse Pointe

that same beloved fragrance in the new **Elizabeth Arden** Blue Grass Hand Lotion \$1.00
Happy news! Now you may have Elizabeth Arden Hand Lotion in the beloved Blue Grass fragrance! No other lotion so soothing . . . smoothing . . . lovely to use! It penetrates quickly . . . to soften your hands, leaving only its delicate perfume; with no hint of stickiness. Ask for this newest member of the favorite Blue Grass family.
A delicious Elizabeth Arden shade of blue . . . in a pretty 4 or 8 ounce pinch bottle. And as with all the Elizabeth Arden preparations, so little does so much!
4 oz. \$1.00, 8 oz. \$1.75
Deliveries — TU. 5-8900

A man, sure of his ability to take life in stride, will not try to force his will on others.

LAMP SHADES Recovering CUSTOM MADE to your Order Pick Up & Delivery WA. 4-9662

Grosse Pointe Bookkeeping and Accounting Service Weekly or Monthly Letters, statements and manuscripts typed, stenics cut, etc. Call TUxedo 2-3557

TUTORING SERVICE Mrs. R. N. McCallom, Director A staff of degree teachers will tutor in any subject in grade school, high school, junior college or the following: Remedial Reading Foreign Languages English to foreign born Art, Music, Business Call TU 1-6440

holes, tears, burns— RE-WOVEN LIKE NEW Damaged garments invisibly repaired by experts. Wizard Weavers Bring or mail for estimate.

AT YARNCRAFT 313 Fisher Rd., Grosse Pointe Phone TU 1-6395

Specializing in REFINISHING and RESTORING of Fine Furniture John W. Murphy Co. 1207 Strohman, det. 1216 WO 1-0856

A New Hobby at Gray's

The ANT CIRCUS has arrived Watch nature's engineers work in their escape-proof circus wagons. Three models available. \$4.25 \$9.50 \$18.50 Food, 25c bottle

Gray's 106 Kercheval TU. 1-5262

Special February Only! CHEVROLET TAPPET ADJUSTMENT Your car gets these 4: 1. Cylinder head tightened 2. Manifold bolts tightened 3. Each tappet expertly adjusted 4. New valve cover gasket So you may enjoy these 5: 1. Quiet engine performance 2. Better money-saving operation 3. More power at all times 4. Faster pickup any time 5. Protection from burned valves Act Today 1.49 Complete Save Money B&B Chevrolet Co. INCORPORATED 8811 E. Jefferson VA. 2-1103 Jefferson at Crane

Pointe's Motion Picture Council Hears Mrs. Lardie Talk on UNESCO

American women must face the challenge of promoting peace in the world of turmoil by taking an active interest in international organizations such as UNESCO (United Nations Educational, Social and Cultural Organization). Mrs. Kathleen Lardie told the Grosse Pointe Motion Picture Council.

"Promotion of peace and understanding through the weapon of words is one of the aims of UNESCO," said Mrs. Lardie. "Words naturally mean all forms of communication such as motion pictures, radio programs, and books." She interpreted for the audience of Grosse Pointers how they could make their personal contributions toward this overall goal.

Dr. LaSalle visited Stockholm as a member of the Physical Education Congress and helped with a demonstration of rhythmic dancing for children. She spoke of the physical education in Sweden as the gymnastic type not practiced in the United States.

Mrs. Lardie said she found in this country that the total concept of UNESCO is not understood. "Most people," she said, "don't even understand what the initials UNESCO mean. I once asked a woman in a pre-luncheon conversation how she felt about UNESCO."

The Beirut Conference, she saw an encampment of 70,000 refugees who had fled the war in Israel. Whereas they were being taken care of temporarily by the Red Cross, and being given volunteer shelter by the Lebanese, their permanent resettlement was left to a U. N. Commission.

"Duhing the London, stopoff, the UNESCO delegation presented to the British Museum the original Lewis Carroll manuscript of 'Alice in Wonderland.' This was done as a goodwill gesture to show this country's friendship with Great Britain."

"To show other countries how democracy can work here," Mrs. Lardie concluded, "we must all take an active hand in making it do so."

Health Council Hears Speaker

Dr. Dorothy LaSalle, Associate Professor of Health and Physical Education at Wayne University, spoke to the members of the Grosse Pointe Mothers' Health Education Council on January 24.

Dr. LaSalle spent last summer in these countries and explained that her observations must be taken as that of a visitor observing conditions for a short period of time.

Mrs. Lardie said she found in this country that the total concept of UNESCO is not understood. "Most people," she said, "don't even understand what the initials UNESCO mean."

Mrs. Lardie said she found in this country that the total concept of UNESCO is not understood. "Most people," she said, "don't even understand what the initials UNESCO mean."

To See Fashions At Catholic Tea

Plans have been completed for the "Spring Fashion Forecast" fashion show and tea which will be sponsored by the League of Catholic Women and presented by Saks Fifth Avenue in the Crystal Ballroom of the Activities Building at 120 Parsons on Wednesday, February 15 at 2 p. m.

Mrs. Edward P. Hammond is the general chairman assisted by Mrs. Lloyd F. Egan in charge of arrangements and publicity.

Professionals will model clothes and children's fashions will be modeled by Sharon Bourke, Craig Robinson. Proceeds from the fashion show will go for major building expenses of the Father Weisman Settlement House.

Pointer Attends Eastern Meeting

Mrs. George A. Schemm of Maumee road, is in New York this week attending a meeting of the National Board of the YWCA. She is president of the Detroit YWCA.

Today (Thursday) the Pointer is to be a luncheon guest of the New York City YWCA and is to speak on how Detroit is following up convention changes in membership practices.

Chapel Auxiliary Plans Musicale

A musicale and tea will be held at the War Memorial Center on Tuesday afternoon, February 7. The entertainment is to be sponsored by the Women's Auxiliary of St. Michael's Chapel.

The Matinee Musicale will hold its annual Artist Day at the Grosse Pointe Yacht Club in the Green Room, on Thursday, February 2, at 2 p.m.

ST. MICHAEL'S CHAPEL (Episcopal) 14000 Blvd. at Fairway Dr. The Rev. Edgar H. Yeoman, Vicar. Sunday Services: 8:00 a.m.—Holy Communion 9:30 a.m.—Church School 11:00 a.m.—Morning Prayer and Sermon. First Sunday Holy Communion (Nursery during service) NI. 4841 NI. 6109

You are cordially invited to attend a FREE LECTURE entitled CHRISTIAN SCIENCE: The Revelation of Man's True Being by James Harry McReynolds, C. S. B. Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts. In the Denby High School Auditorium 12800 Kelly Road Take 6 or 7 Mile Bus Sunday, Feb. 5, 1950 at 3:00 p.m. All Are Welcome

St. Pauloscope by Sally McKernan

Those ever-winning Flyers scored another pair of victories again last week.

The game with Annunciation on Wednesday evening was a real thriller for Mary Allor, Don Hartlage, Bob Berg, Paula Wade, Lou Ann Moxley, Marie Couvreur, Ralph Beaupre, Tom Sutherland, Terry Jacobs, Louis Dansbury, Ralph Marsack and Doug Kerick.

Thursday night saw the home hoop squad in combat against St. Martin. With a 41-30 win on the way Jim Keller, Donna Mayo, Roy Moxley, Ed Heck, Mary Flier, Jean Sharrow, Paul West, Mary Kay Boomer, Ed Jurik, Sue Sharrow, Doug Barr, Judy Beaupre, Glenn Walters took their places among the loyal rooters.

The Senior Prom at the Lochmoor Club Friday evening highlighted the weekend for many Juniors, Seniors, and alumni. Dancing to the music of Zorro were: Kathleen West and Gene O'Brien, Celestine Blondell and Bob Schneider, Judy Athman and Jerry Rauen, Sally McCarron and Bill Allard, Rita Leitthauer and Jim Law, Marg Clark and Leonard Constantine, and Joanne Schummer and Chuck Wylie.

Sally Valade and Leo Kennedy, Janet Kingsbury and Jerry Lubeski, Sigrid Koebel and Chuck Alaska, Carol Cooper and Bill Huettelman, Joan Kengel and Andy Fraser, Barb Houlihan and Jerry Kirsch, Connie Curran and Fred Maddock, and Donna Klein and Jim Lipsmire.

Before the prom June Allard held a punch party for many of her friends. June's escort, John Kramer, helped her greet Mary Ann Doyle and Dan Campbell, Carol Staley and Pete Belanger, Mary Ann Burlingame and William Williams, Mary Lou Vernier and Jack Poljack, Mary Ann Stuhldreher and Frank Dettloff, Margie Heidt and Dick Mutschall, and Dorothy Fitzgerald and Duke Dulka.

Pearl Frontera was hostess to a group of her classmates immediately following the prom. Among those attending the afterglow were: Elaine Wujek and Marcel Laquere, Dorothy Wardell and Jim McCarthy, Betty Murphy and Ray Bieszki, Mimi DeBrue and Mike Paris, Pat Gant and Al Schweitzer, Marion McLaughlin and Tom Marchand, and Marilyn Smith and Bob Hollar. Pearl's date was Don Maceri.

The Class of '49 were still the "Sterling Sixty" for many of them were at the Lochmoor Prom.

Sixth Church of Christ, Scientist, Detroit 14730 Kercheval Avenue Sunday Service 10:30 a.m. and 3:00 p.m. Sunday School First session 10:30 a.m. Second session 11:45 a.m. Wednesday evening Testimonies Meeting at 8:00 p.m. Reading Room Open Week Days 10:00 a.m. to 9:00 p.m. Sunday 2:30 to 5:00 p.m.

GROSSE POINTE METHODIST CHURCH Meeting at KERBY SCHOOL 10:45—Morning Worship and Symen 10:15—Church School for all depts., nursery and kindergarten incl. 12:00-12:30—Youth Classes. REV. TUL C. WHITE, Pastor TU. 1-1129 Watch our New Church go up—Moross near Kercheval

Parties Given For Bride-Elect

On Saturday, January 28, Mrs. Everett E. Lundberg of Oxford road and her daughters, Mrs. James Smith, (Heta Lundberg), and Mrs. Harold Bohm, (Ruth Lundberg), were hostesses at a tea and linen shower in the home of Mrs. Lundberg in honor of Beverly Waddell, a bride elect of February 11.

January 30, Mary Jane Attix and Shirley Stafford gave a tea and miscellaneous shower for Beverly in the home of Mary Jane on Chalmers Avenue.

Today Mrs. Dean Conway, (Barbara Gardella) and Eileen Macrae will be joint hostesses at a lingerie shower for Beverly in the home of Mrs. Conway in the Van Dyke Manor.

February 4, Mrs. George Wright of Cincinnati Avenue, will honor Beverly at a luncheon and kitchen shower.

Mrs. Barbara Waddell Cole will give the spinster dinner in her home on East Grand Boulevard the evening of February 7.

Beverly, whose engagement was announced at a tea on December 3, will be married at 2:30 p.m. on Saturday, February 11, in the Jefferson Avenue Presbyterian Church to Laurence Frederick Glissman, Jr., son of Mr. and Mrs. Laurence F. Glissman of Lennon avenue, Grosse Pointe Woods.

Community Club Planning Party

The Grosse Pointe Woods Community Club will hold its monthly pinoclie party on Saturday night, Feb. 4, starting at 8 o'clock. Reservations may be made by calling the club at 2083 Mack avenue.

Pointer Follows Sunshine To Fort Lauderdale, Fla.

Mrs. John Palmer Hodges of Harvard road is in Fort Lauderdale, Fla. where she's the guest of Mr. and Mrs. John Boydell at their Winter home.

Robert C. Finnie Appointed To Triangle Club Post

Robert C. Finnie, son of Mr. and Mrs. Haldeman E. Finnie Ellair place, this week was named business manager of the Triangle Club at Princeton University.

From Another Pointe of View

(Continued from Page 8) family . . . and her trips here were usually on family business . . . with much time devoted to girlhood friends . . . Millicent knocked our eyes out . . . when she appeared in a gold lame evening gown at Dotty Kraus' (Mrs. Lewis F. Brown) coming out party . . . and had a g-o-l-d manicure. She was . . . and we presume still is . . . a stunning blonde . . . with manners that made Detroit mamas coo with delight.

D.A.C. Bowlers Fete Ladies

When Detroit Athletic Club's Bowlers planned their annual "Ladies' Party" for Jan. 29, everything was arranged to fete the distaff side to the utmost. And when the festivity took place at the D. A. C. last Saturday evening, the feminine contingent voted it one of the best of these yearly social gatherings.

Chairman David J. Hanna, Harold L. Richeson and E. V. Eckwall and a large committee, including Fred A. Rohme, Carson M. Wallace and Clark Swart, started the evening's program with a cocktail hour beginning at six o'clock in the club gymnasium.

From then on, it was an evening of gay fun. Strolling musicians played during the get-together over cocktails and then moved to the second floor where the 250 couples dined in the club's adjoining Pontchartrain, ladies' and private dining rooms. Here flower-decked tables were arranged to group together members of the respective leagues and their partners. Favours for the women were mother-of-pearl cigarette lighters.

A floor show in the gymnasium, followed by dancing continued the party gayety. There was a spot of bowling after 11 o'clock for members of the feminine contingent—and it's only at the Bowlers' annual mixed party that women may ever invade the D. A. C. bowling alleys!

Pointers Hear Mrs. Lamson

Mrs. Deputy Lamson of New York was the guest of Mrs. Wood Williams of Stanton lane early last week. Mrs. Lamson came to the Pointe to address Garden Club of Michigan members Tuesday, at their January meeting held in Grosse Pointe Memorial Center.

On Monday, Mrs. H. Munroe Campbell gave a luncheon in her Lakeland avenue home to compliment the Easterner who was feted that same evening at a dinner party by Mrs. Ralph Stoepel.

Howard F. Smiths Plan Winter Holiday Cruise

Mr. and Mrs. Howard Freeman Smith of Provençal road will spend a Winter vacation in Nassau.

We are your Authorized Representative for Royal Typewriters and Victor Adding Machines Call us today for free trial and demonstration in your home or office. TU. 1-7130 NATIONAL OFFICE Equipment 16749 Harper, at Bishop

NIGHT'S DISHES? THIS MORNING'S SHOWERS? TOMORROW'S WASHING? ... to solve all your hot water problems GO ELECTRIC Here's modern convenience with a capital C. Nothing to check or double-check. No flame, no fumes. Get the facts on MODERN water heating today! See your dealer or ... DETROIT EDISON

Pointe Firms Say "Welcome Friend" in '50 Fashion

Grosse Pointe Sponsors

Following is a list of the local firms sponsoring Welcome Wagon Service in Grosse Pointe: For all three services, Housewarming - Newcomer, Engaged Girl and Baby Time—Tom Boyd, Inc., Grosse Pointe News, Titus Pharmacy. For two Services: Housewarming - Newcomer and Engaged Girl—Culligan Soft Water Service, Harkness Pharmacy, Monday Cleaners and Dryers, and Harold Miller Standard Service. For Baby Time and Engaged Girl—Carl Joyner, portrait photographer.

For Housewarming-Newcomer only—Grosse Pointe Hardware.

R. W. Randalls Entertain Family in New Home

Mr. and Mrs. R. W. Randall entertained at a family egg nog party in their new home on Whittier road. The Randalls moved just before Christmas and the Sunday afternoon party served as a housewarming for 30 of their relations.

Welcome Wagon Hostesses Perpetuate Friendliness, Heritage of Early Days

SPONSORED BY CIVIC-MINDED MERCHANTS
Visit Newcomers, New Mothers and Area's New Brides

The Welcome Wagon, as generally appreciated today as was its early counterpart in the pioneer days, is maintained in Grosse Pointe by seventeen public-spirited firms, of which the Grosse Pointe News is one, and with the guidance of several hostesses from the National Welcome Wheel Service, whose headquarters are in New York City.

The magic of gifts from the bountiful "basket" of the Welcome Wagon is best attested by the sponsors whose enthusiastic backing goes on year after year. Newcomer-housewarming, weddings, and baby-time are occasions for visits by the official

hostesses, who bring free gifts and a genuine welcome, and answer questions which are seldom asked by new neighbors.

All of the local sponsors receive much praise for the cheerfulness and wholesome friendliness of the hostesses and for the splendid array of gift they convey.

Mrs. Leland Kennedy of Lakepointe avenue, Supervising Hostess and Mrs. Louis Marick, her assistant, say they are received royally by the ladies they call upon. The organization is international. The local telephone number is EDgewater 1-7590.

Another Courier Weather Cannot Halt

This '50 fashion in Welcome Wagon service here. Above is shown Mrs. Leland Kennedy, Supervising Hostess, receiving the "keys" to the new, comfortable, smart Ford automobile she now uses. Mr. Tom Boyd, one of Welcome Wagon's greatest sponsors is seen as he packed a snowball and handed it to the hostess when she reached for the keys, just as this photo was snapped. However, she got the keys all right and service is now better than ever.

WILSON DAIRY STORE

17904 Mack Ave.
at Washington

A pyramid of
QUALITY for the
Newcomers

Open Sundays
TU. 1-9843

Early settlers in the covered wagon days, it is related, shared hospitality in many ways. The welcome with a basket of foodstuffs as depicted in this painting was the forerunner of today's Welcome Wagon Service of which 17 local firms are sponsors.

Lochmoor Hardware
20779 Mack at Anita
TU. 5-0616

The Best Spot
in
the Woods

**ROSLYN
MARKET**

TU. 5-9542

21020 MACK at Roslyn Rd.

Village Beauty Shop
1211 BEACONFIELD VALLEY 2-8155

First in the Woods
Harkness Pharmacy

Prescription Pharmacists
Welcome Wagon
Sponsor
Since 1947

Mack at Lochmoor
4 Deliveries Daily TU. 5-6591

Soon to
Celebrate
Our
5th Anniversary

Millinery
and
Bridal
Attire

WOOTTON-KOTAE

TU. 1-0966

17008 Kercheval
in the Village

345 FISHER ROAD **paul gach** TUXEDO 1-0500
PORTRAITS

BABY NEEDS
Titus Pharmacy

1 Kercheval Avenue
at Fisher Road

fine Cosmetics
and Perfumes

DELIVERIES
TU. 2-5151

**RUSSO
MARKET**

20746 Mack, Corner 8 Mile

Grosse Pointe
Woods

Choice Meat
Awrey Bakery
Daily Fresh
Fruits and
Vegetables
TU. 5-6005

**Smart
Fords**

20439 Mack **CARL JOYNER** TU. 1-6200
Grosse Pointe Photographer

In the Heart of Grosse Pointe

--on its busiest corner!
Newcomer Sponsor Since 1940!

Giving Every
Service Known
to
Good Motoring

**Harold Miller's
STANDARD SERVICE**
17101 Kercheval, at St. Clair
in the Village

TUxedo
5-9738

Grosse Pointe's Largest and Finest Cleaners

Since 1922

Our Cold Storage Vaults for
Fine Furs are right here on
the premises.

**MONDRY
CLEANERS**

375 Fisher Road

TU. 5-4800

Sports

Flyers Add Pair to Perfect Record

Sports

St. Martin and Annunciation Latest Victims of St. Paul

Billy Huettelman Paces Locals' Attack in Both Games; Pelkey Belanger Shares Roles and Spends Time Feeding Shots to Teammates

By JOHN DRAKE

The St. Paul Flyers added to their perfect record with two more wins in as many days. They defeated St. Martin and Annunciation on January 25 and 26, both times in the Annunciation gym. St. Martin fell victim to the Flyers, 41 to 30, and Annunciation was defeated 36 to 26.

St. Martin struck first with a pair of baskets that gave them a quick 4-0 lead. Trombly and Pelkey of the Flyers tied the game up with a basket each, and the St. Martin offensive collapsed right there. The Flyer defense proved perfect and they went on to grab a 9-4 first period lead.

Flyers Keep Command

The Flyers continued to command the second and third periods, scoring 15 points in the latter. They held a 16-8 half-time margin.

Up until the last three minutes of play the Flyers held on to their two-to-one edge. They slacked up in the closing period, however, and their only score in the last 180 seconds was Tim Champagne's field basket. St. Martin worked from a 21-point, 39-16 deficit to score 14 points, 10 of them in the last three minutes.

Huettelman Paces Attack

Billy Huettelman paced the Flyers' scoring attack with 8 baskets and a free throw for 13 points. Tom Pelkey made 9 points and was matched by Jack Trombly.

Higgins starred on both offense and defense for the St. Martin five. He led his team with 11 points and prevented an even higher Flyer margin by skillful control of the rebounds.

Bill Huettelman captured scoring honors in the Annunciation contest as well as the St. Martin one. He racked up 12 and was

again followed by Pelkey, this time with 8. Trombly and Marchand both totaled 7.

Belanger Feeds Mates

Previous consistent high-scorer for the Flyers, Pete Belanger, spent most of his court time in the two games as a hand-off man to Pelkey and Trombly. He totaled 6 points in the two encounters.

The first period of the Annunciation contest dragged along and only produced 6 points. St. Paul was on the bottom side of the 4-2 score. The Flyers regained their scoring touch in the second period to out-pounce Annunciation 10 to 4 and hold a 12-8 half-time lead.

Trombly and Huettelman were the only Flyer scorers in the first half. Each put three two-pointers through the hoop.

Get Hot in Third

High period for the Flyers was the third, when they scored 15 points and held Annunciation to 9. The final 8 minutes were a toss-up as far as scoring was concerned, both teams collecting 9.

Coach Bob Van Tiem's reserve squad split their two. They easily rolled over St. Martin 40 to 25 with the help of Glen Walter's 19 points, but fell to the Annunciation five, 3 to 30, in a fast game that saw the Flyers put on steam just too late to catch up.

Blue Devils Gaining State Prep Recognition

GROSSE POINTE HIGH SCHOOL'S BASKETBALL TEAM vaulted into the State prep spotlight last week when it upset the third ranking unbeaten Dearborn Pioneers. Currently the Blue Devils are leading the Border Cities League race with five straight victories. Left to right—front row: NEEB, DAVISSON, HA FER, MANN, PETERSON, PEPLINSKI and LOWERY. Back row: STUDENT MANAGER LEONARD, ALLEN, COUREY, McCULLOUGH, QUIRK, JOHNSON, J. SCHOECK and COACH ED. WERNET.

Devils' Win Over Dearborn Lends Added State Prestige

Grosse Pointe High Basketball Team Topples Pioneers From Ranks of Unbeaten; Bayard Johns Turns In Stellar Performance

By FRED RUNNELLS

Blue Devil basketball fans didn't mind one bit the long, hazardous trip back from Dearborn through rain and fog on Tuesday, January 24. They had seen their favorite cage team score an impressive upset 46 to 39 victory over the highly touted unbeaten Dearborn Pioneers which sent the Devils' State stock soaring.

The win not only moved the Pointers up in the State prep ratings but avenged that one point overtime victory scored by Dearborn last year in the first meeting between the two schools.

Pre-Game Ratings

Prior to game time Dearborn was ranked third and the Devils eighth in the State prep basketball ratings.

Both teams are leading their respective league races. Dearborn heads the Twin Valley loop and holds an eight and one record to date. The Devils are in a comparable position in the Border Cities League and also hold an eight and one record to date.

It wasn't an easy row to hoe for the Devils and at one point early in the first quarter they were behind eight points as the result of the phenomenal shooting of Dave Williams, the Dearborn star, who connected on his first four tries.

Led by their great captain, Bayard Johnson, the Devils fought back savagely to grab a two point 19 to 17 halftime advantage. Johnson racked up 10 of the Pointers first half total, which coupled with his brilliant second half effort, gave him scoring honors with 21 points. He was named the "player of the night."

Daily and weekly sports writers alike marveled at the way John-

son sparked the Devils both on offense and defense. He was everywhere on the court. One moment he would drop in a bucket and the next he would sneak under the opponents' basket to capture a rebound.

On any other night the personal efforts of each and every Blue Devil would have gained for them the spotlight but Johnson's star was riding high that night and he couldn't be denied.

If one were to pick out any other Pointe player for spotlight mention it would be little Bob Hafer. Hafer came through magnificently in the final two periods with timely scores for a total of seven points which gave him the third place Devil scoring honors behind Lanky Bruce Allen who notched ten points.

Spike Quirk, playing his last game for Grosse Pointe, turned in a remarkable job on defense by limiting Dearborn's other star, Mike O'Connell, to a meager 5 points. The Devils will entertain the much beaten Royal Oak Acorns, who last week lost their 30th straight ball game, on the local court Friday, February 3. This game starts the second half of the Border Cities League basketball race in which Grosse Pointe holds a one game advantage over the second place Monroe Trojans.

Rotary Loop Battle Still Hot Affair

Two Teams Tied for Lead With Third But Two Points Behind Pace Setters

Punch & Judy Cocktail Lounge took a four-pointer from Kopp's Pharmacy bowlers to remain in the exciting battle for the league title in the G. P. Rotary Club Classic. Although tied for seventh place, they are only six points out of first.

Cleaners broke even, each winning two points. Ed Taube, Jr. rolled 544, high for this pair of alleys.

Earl Holzbaugh broke their losing streak by winning three from Houston Bros. Inc., who were handicapped by the loss of their regular, Jay June, reported as being seriously ill. It is the wish of all Rotary bowlers that he will be back soon.

Motor City Tires, going good until now, were stopped by Middle Atl. Transp. Co., 3-1. The Middies are only two points out of first but are up against Houston tomorrow night and will be hard pressed all the way.

G. P. Review climbed back into a tie for first by tripping Piches Barber Shop, 3-1. Peplinski, Review "ace," spilled 215-217 and an even 200 for a 632 series, high for the night.

Auto Club, lately an "in and out," had a tough time winning three from Harrison Carpets. Gee VandeVelde hotted a 234 game, high single for the night.

A couple of good matches appear on tomorrow's night's schedule when Houston meets Middle Atl. and the other match we think will be exciting is the Farms-Punch & Judy duel.

Arrangements have been made to entertain the team sponsors immediately after bowling. This is a yearly event and Ed Taube will be in charge as usual.

Table with columns W, L, and scores for various bowling teams like Mondry Cleaners, G. P. Review, Middle Atl. Transp. Co., etc.

SMOLDERING STOGIE Farms firemen who answered a call to the Memorial Church on January 29, discovered that someone had thrown a cigar in a wastebasket in the kitchen. The blaze was quickly extinguished.

Memorial Cagers Win First Round Church Loop Laurels

By Fred Runnells

Grosse Pointe Memorial was crowned the champion of the first half of the 1949-50 Inter-Church basketball league season last Saturday, January 28, at the High School when it squeezed by Grosse Pointe Woods Presbyterian 25 to 24.

Forfeit Creates Deadlock Presbyterian created a deadlock for first place in the first round of play when it was awarded its game with Grosse Pointe Methodist via the forfeit route. Methodist showed up with four boys on Wednesday night, January 25, at the High School.

The Presbyterian squad is made up of 10 boys who play basketball at Pierce Junior High. Having 10 boys on the squad, it was the Presbyterian coaches' strategy to use the platoon system and wear Memorial down in the first two periods and go on to build a big score in the final two periods. This strategy backfired and cost Presbyterian the ball game.

Starting Five Did Well The starting Presbyterian quintet did its job well and held an 8 to 6 lead at the end of the first quarter. Then the Presbyterian coach substituted a whole new team at the start of the second period. This outfit was easy pickings for Memorial. It left its two point advantage and left the floor at half time trailing 14 to 15.

The starting team went back into the ball game at the start of the third stanza but never got hot and Memorial moved into a three point 21 to 18 lead going into the last quarter and finally eked out its one point all important league win.

Shooting Below Par Presbyterian had everything to its advantage, experience and height, but was below par on its shooting. Time after time Presbyterian's shots rimmed the hoop but failed to go in.

Bill King led the winners with 12 points for scoring honors. St. Paul had no trouble hand-

ling Methodist its fifth loss in six starts and won going away, 34 to 20. The victory boosted St. Paul into a two-way tie for fourth place with St. Clare.

The five scoring leaders for the first round of play are: Bill King, Memorial, 37; Bob Brown, St. Paul, 34; Bruce Coleman, Memorial, 30; Dave Belfore, St. Paul, 27; Lee Clancy, Christ Church, 25.

First Round Final Standings

Table showing final standings for Memorial, Presbyterian, Christ Church, St. Paul, St. Clare, and Methodist.

This Week's Games

The second round will start Saturday, February 4, and will bring together St. Clare vs. Memorial, Christ Church vs. St. Paul and Presbyterian vs. Methodist.

First game starts at 9:30 a.m. All games will be played at the High School on Saturday mornings unless otherwise specified.

Pointers Figure in News At Kalamazoo College

Two Grosse Pointe students, Janet Hobson of Balfour road, and Joan Seabridge of Washington road, have been named members of a student Campus Chest Committee, at Kalamazoo College. This committee will launch the annual fund-raising drive to aid such organizations as World Student Service, Infantile Paralysis Foundation, Cancer Society, and Care.

Another Grosse Pointe student, Milton Setzer, of University place, recently played a major role in a semi-classical concert sponsored by the student senate of the College.

STREET LIGHT TARGET

A street light was shot out by a BB gun or light rifle in front of 268 Lewiston road on the night of January 25.

Advertisement for HARRY HAAS TAX CONSULTANT, PROFESSIONAL TAX SERVICE, for corporations, partnerships, individuals.

Advertisement for LANSING M. PITTMAN, Commissioner, Primary Election, Monday, February 13, 1950.

Advertisement for STROH'S BEER, featuring a bottle and glass, with text 'FOR BETTER TASTE, BETTER TASTE STROH'S'.

Advertisement for PUNCH & JUDY KERCHEVAL at FISHER Rd., listing events and dates.

Advertisement for He Olde WAYNE CLUB, offering food, beverages, and dance music.

Advertisement for The Gold Cup Lounge and The Whittier, listing amenities like dance music and parking.

Advertisement for PUNCH AND JUDY COCKTAIL LOUNGE, featuring luncheons and dinners.

Advertisement for LIONEL TRAINS and VAUGHAN Radio and Train Shop.

Lauer Team Winner In St. Paul Loop

Quintet Puts on Heat With Chips Down and Grabs First Half Honors

Eddie Lauer's bowling quintet scored a clean four points sweeney on the list night of the first half of the St. Paul's Bowling League season to nip the front running Martin squad and capture the first round championship.

Pete Martin's outfit held a two point advantage going into last Thursday night's matches. January 26, but was able to score only two of a possible four points.

Many 200 Scores Eleven 200-plus scores were posted by L. Reno 223; J. Sweeney 211; E. Rossner, 207; W. Bickel, 207-200; E. Goosen, 205; T. McLaughlin, 202; P. Allard, T. Corbett, G. Walters and substitute D. Van Beclaere 200.

A. Rogge's 247 remains the high single game posted in the first round of competition. The Gurches team holds the high three game series with a 2639 total and L. Donovan's outfit rolled the high team single game score of 946.

Doing the splits last Thursday was Murray Smith making the 5-8-10, Pete Allard the 7-4-10 and Tom Trombly connected on the Double Pinch.

TEAM STANDING

Table showing team standings for bowling teams like E. Lauer, P. Martin, P. Ruprich, etc.

FIRE DOES \$1,500 DAMAGE A fire which started in the furnace room of the Clarence Furnace at 282 Fisher road in the early morning of January 29, did damage estimated at \$1,500 before it was extinguished by Farms firemen. It burned a hole through the first floor.

Advertisement for ROSLYN MARKET, offering free delivery on family orders over \$5.00.

Large advertisement for TOM BOYD, INC. featuring 'Does Your Car Drink Oil?' and 'Genuine Ford PISTON RINGS'.

Advertisement for KOTCHER OLDSMOBILE CO., offering authorized sales and service for Cadillac and Oldsmobile owners.

Teams Reach Halfway Mark In Club Basketball League

By Fred Runnels

Scoring decisive victories in the last game of the first round of play in the Neighborhood Club Basketball League Grosse Pointe Valet and Grosse Pointe Optimists retained their leadership in the Major and Junior divisions, respectively, at the halfway mark.

Three Close Games

Three close ball games in the minor division resulted in victories for Tracy Motors and Grosse Pointe Optimists and an upset defeat for the league leading Post 303 quintet which threw the division into a three-way tie for first place.

The fast-climbing Optimists edged Post 303, 26 to 25 on Tuesday, January 24, in an exceptionally exciting ball game which saw the Optimists come from behind to register a hard earned win and set the stage for the three-way tie at the halfway mark of the race.

Patterson Is Star

Don Patterson, Tracy Motors star, paced his team to a one point 33 to 32 upset win over the league leading Metropolitan team with a 12 point individual scoring performance to boost his team up even with the leaders on Monday, January 30 and further complicate the race in the minor division.

On Saturday, January 28 the faltering Jungaleers came to life long enough to squeeze past St. Ambrose, 36 to 33, to create a two-way tie for last place with St. Ambrose. The Jungaleers were paced by Gottle and McMenary who connected for 12 points each to share scoring honors.

Points Valet Undeafated

Racking up two impressive wins last week Grosse Pointe Valet continued to head the Major division standings with a record of 8 wins against no losses. The Valet quintet is the only team in all three divisions that enjoys an unbeaten record to date.

The Valet swamped a hapless St. David aggregation 77 to 46 on Tuesday, January 24, and followed up this lopsided victory

with another overwhelming 74 to 45 win over the last place Ken Brown outfit six days later, Monday, January 30.

Minor Division Games

Other games in the Major division saw St. Clair Shores score a four point, 41 to 38 win over St. David on Monday, January 30, and Riley Motor Clip Manor Bar, 48 to 38 to move into a two-way tie for third place with the vanquished opponent on Tuesday, January 24.

Led by its brilliant scoring star Bill Rossiter the Grosse Pointe Optimists nailed Turner-Buick 40 to 28 on Saturday, January 28 to retain its one game margin over Brownell who remained in second place with a narrow 29 to 28 win over Steiners on Thursday, January 26. The loss dropped Steiner down to seventh place in the standings.

Rossiter Scores 17 Points For Top Honors

The other Junior division game saw Tracy Motors go into a two-way tie with the St. Paul Freshmen with a 28 to 17 win. It was Tracy's height that spilled the difference between the two teams.

Post New High In Ladies Loop

Experts, Planners and Public Officials Discuss Traffic Problems of Conference

Service by Randolph proved to be the victors in the Ladies' St. Paul's Bowling League last Wednesday when they bowled 794 for the high game of the season, taking Kopp's Pharmacy's 769 off the list.

Their three games of 2147 removed Silver Crown Ballroom's 2070 and placed them on top of high series. Lorraine Johnson, captain of Randolph, bowled second high series with 182, 181 and 149 giving her 512.

High scores were plentiful for the night; M. Goosen 202, E. Champagne 193, J. VanSteen 183, L. Johnson 182, E. DeBranbender 180, N. Baxter 177, M. Jacques 176 and R. Rosenbusch 176. High series went to E. Champagne 222, L. Johnson 512, M. Goosen 480, E. DeBranbender 472, J. VanSteel 471, M. Jacques 460 and N. Baxter 457.

Sponsor Coast-to-Coast Show

Picture by Leslie F. Young

MAYOR RALPH NETTING of the City of Grosse Pointe accepting the first tickets for the Horace Heidt Show from **PRESTON SMITH**, president of the Grosse Pointe Optimist Club. The show will be held in the State Fair Coliseum on Feb. 26 and will be sponsored by all the Optimist Clubs of the Metropolitan Detroit district. Young people wishing to appear on this coast-to-coast broadcast should write Station WJR for application blanks. Tickets may be obtained at Kopp's Pharmacy or Farms Market.

Parcells P.T.A. To Meet Feb. 9

Captain Charles R. Schwarz, Chief of Security at the Detroit Arsenal of the United States Army, will be speaker and guest of honor at the meeting of the Parcells Parent-Teachers Association, to be held at the school, Thursday, February 9, at 8:15 p.m. It was announced by Alfred R. Tapert, vice president and program chairman of the Association. The topic of his talk will be "Fire Prevention and Protection."

A resident of St. Clair Shores, Captain Schwarz has spent 17 years in fire prevention and protection work. He recently presented his visual demonstration before the Illinois Senate at Springfield, and a convention of Michigan fire chiefs at Ann Arbor.

Captain Schwarz will be introduced by Village President Alois A. Ghesquire who, with Mrs. Ghesquire, is in charge of the evening's program. Mrs. George W. Gardner is in charge of refreshments.

The usual half-hour visitation period (7:45 to 8:15 p.m.) will precede the meeting, during which parents are invited to visit the teachers of their children.

Davidson's Opens Today

DAVIDSON'S, a name that has meant much in women's apparel in fashionable Birmingham for more than 24 years and more latterly in Detroit, makes its entrance into Grosse Pointe today with the opening of this newly completed home at 88-90 Kercheval in the Kercheval Hill district.

Auxiliary Plans Family Frolic

Plans are being made for the Fontbonne Family Frolic to be given by the Fontbonne Auxiliary of St. John hospital. The frolic will include cards, dancing and refreshments for every member of the family, teen-agers and adults. The party will be given Friday, Feb. 17 in Annunciation Hall, Agnes and McClellan, at 8 p.m. Proceeds will be used for the new hospital which is now under construction at Moross road and Chandler Park drive.

Young Adults' Dance Saturday

This coming Saturday evening, February 4, the Grosse Pointe War Memorial Center will be the scene of the community's first date dance for the Young Adult Group (college age through twenties), since the very successful New Year's Eve party.

The Ray Buck Combo will play for dancing from 9:30 until 12:30 p.m. and there will be a special intermission at 10:30 when the Young Adult Council will present a gift to the Center in behalf of all the Pointe's young people. Details of the gift are to be kept secret until the dance.

According to Bill Erne, General Chairman, and his committees, tickets are \$1.50 per couple for this informal dance. Refreshments are included in the price of admission.

SILVER PLATING

Since 1910

Servicing the better users and lovers of fine silver.

EXPERT REPAIRING

Also

Fine Gold Plating

The GRANT

SILVER PLATING CO.

419 Riopelle

Phone WO. 3-4299

Standings as of January 30

Majors		Minors		Juniors	
W	L	W	L	W	L
G. P. Valet	8	0	G. P. Metropolitan	5	3
St. Clair CYO	6	2	G. P. Post 303	5	3
Manor Bar	5	3	Tracy Motors	5	3
Riley Motor	5	3	G. P. Optimists	4	4
St. Clair Shores	4	4	St. Ambrose	2	5
East Side Sports	2	6	Jungaleers	2	5
St. David	1	7			
Ken Brown	1	7	Juniors		
			W	L	
			G. P. Optimists	6	1
			Brownell	6	2
			Tracy Motors	4	3
			St. Paul Fresh	4	3
			N. C. Jets	3	4
			Turner Buick	3	4
			Steiner Ford	2	5
			Wildcats	1	6

STANDINGS

Name	W	L
Tracy Motor Sales	32	28
DeVuyt Contractor	51	29
Manor Bar	46	34
Wood's Bar	46	34
Kopp's Pharmacy	44	36
Briggs Pharmacy	43	37
Ser. by Randolph	43	37
J-M Shuffleboard	43	37
Grosse Pointe Radio	40	39
Silver Crown	40	40
Upper Mack Cleaners	39	41
Schevick Market	38	42
Grosse Pointe Garage	37	43
Square Deal Cleaners	34	46
Detroit Gas Burner	33	47
Ordway Dress Shop	42	48
Kammer Beauty Salon	29	50
Kirby Vacuum	29	51

To Open Building For Handicapped

Goodwill Industries, Detroit's Workshop for the Handicapped, will celebrate the Grand Opening and Dedication of the newly equipped Goodwill Building, 6522 Brush Street, on Monday, February 6, at 8 p.m. Governor G. Mennen Williams, Mayor Albert E. Cobo and representatives of civic and social groups will be guests of honor.

Rt. Reverend Richard Emrich, Episcopal Bishop will give the principal address and religious dedication. The presentation of a new Hammond organ for the Chapel will be made by the Women's Association of Goodwill in memory of Mrs. Grace B. Taylor, founder of the group.

The program of dedication will set off a week of "Open House" in which Goodwill will open its doors to the public. Tours through the building and luncheon in the beautifully appointed dining room made possible through the efforts of the Junior Goodwill Group will be daily features.

Expansion of Goodwill facilities will enable increased personnel from a long waiting list of handicapped men and women seeking "Not Charity - but a Chance." Three hundred handicapped persons are now employed at Goodwill under a rehabilitation program, supported by the restoration and resale of home discards.

Although ample space is now available to accommodate additional workers, the increased flow of materials will be necessary to keep them busy. Strong public support of the home discard collection program is urgently needed.

Band Presents Winter Concert

The 52 members of the Grosse Pointe High School Senior Band, under the direction of Mr. Dewey Kalember, gave a very creditable performance in their annual Winter Concert on Wednesday, January 18, before a large and appreciative audience.

Eldon Marwede, making his last appearance with the band before his graduation, did an excellent job in his interpretation of the trombone solo, "Atlantic Zephyrs."

Another piece especially well liked by the audience, was the Sibelius "Finlandia," the tone poem which was the Declaration of Independence of the Finnish people and later became their national anthem.

The novelty number, "At the Minstrel Show," was one of the highlights of the concert. This portrayal of an old-fashioned minstrel show was complete even to a soft-shoe dance, a cake-walk, and corny jokes.

The marches, "Emblem of Unity," and John Philip Sousa's "Stars and Stripes Forever" and the selections from "Carousel" were also very well received.

Besides Eldon Marwede, five other seniors played with the band for the last time: Art Meisner, Owen Jeakle, Bob Martin, Terry Thomas and Chris Mansky. Three of the boys, Eldon, Art and Bob, received pins for having been with the band three years and completed the required work.

Gary Cooper of the Grosse Pointe High School dramatics group made an excellent announcer.

This concert climaxed a busy semester, which included marching at all the Grosse Pointe High home games, appearing at Briggs Stadium for a Detroit Lions game, and going to Ann Arbor for the Michigan-Indiana football game.

Next semester the band will compete in the Regional and State Band Festivals, and several members will play in the Solo and Ensemble Festival.

St. Paul Girls' Swamp Nativity

A most decisive victory was gained by the St. Paul girls' varsity team on January 22. They defeated a slow Nativity squad, 25 to 2.

At the half the score stood at a 9 to 1 margin in favor of St. Paul. The only points scored by the Nativity team throughout the entire game were 2 free shots, one swished through in the first quarter, and one made the mark in the fourth quarter.

The entire St. Paul team deserves credit for this win, but to Phyllis Van Beelaere go the high-scoring honors with 9 points.

This added, victory gives the St. Paul girls three wins and no losses in the CYO league.

Farmers Leading Memorial Loop

Only five points separate the top four teams in the Grosse Pointe Memorial Bowling League, with the Farmers holding down No. 1 position. The Taxgatherers and Publicans are tied for second place just two points in the rear.

Art Dannecker, Jr., continues to hold most of the honors in the loop, having top average of 179, high single game of 242 and high series of 624.

STANDINGS

Name	W	L
Farmers	43	29
Taxgatherers	41	31
Publicans	41	31
Silversmiths	38	34
Magicians	37	35
Tentmakers	35	37
Fishermen	33	39
Herdsmen	33	39
Musicians	31	41
Stewards	28	44

Federated Clubs to Hold Adult Education Program

Adult Education Day will be observed by the Detroit Federation of Women's Clubs in the clubhouse at 4811 Second avenue on Thursday, Feb. 9.

POINTE Camera Shop
Open Evenings till 9:00
16357 E. Warren, at Courville
TU. 5-7418

Let me do your

- LUNCHEONS
- DINNERS
- PARTIES

Large or Small Days or Nights
TYler 8-7852

ROOFING and SHEET METAL WORK

- Furnaces
- Repairing Canvas and Metal Decks

Licensed Contractors—Est. 1912
A. Lysy
8752 Kercheval at Crane
VA. 2-8292

Good Fences for 40 Years
Every style of Fence erected for you.
Including Chain Link All-Steel and Rustic Styles
WA. 1-2850
MEHLENBACHER FENCE CO.
10403 HARPER AVE. RESIDENTIAL, INDUSTRIAL

Save **February Only** Save
10% Off
on all Storm Sash
Regular Storm Windows
Combination in Wood and Alumium Inside and Our for Steel Sash.
and
All screen orders placed now included in this sale.
Come In and See Our New Rubber Mats in Plain and Colored Designs \$1.79 up
Phone For Free Estimates Now
FHA Terms
City Sash & Screen Co.
14000 E. Seven Mile Rd.
LAkeview 7-3700 LAkeview 1-1515
C. D. Campbell, Owner—1031 Harvard Rd., Grosse Pointe - TU. 2-9792

TOM BOYD
INCORPORATED
GROSSE POINTE
Smart Ford Automobiles
15401 EAST JEFFERSON, AT NOTTINGHAM - TUXEDO 1-1600

Grosse Pointe Park Michigan

Notice of Registration for Annual Election

For Election To

- Elect Village Officers
- Vote On Incorporating Village As A City And Elect Charter Commission

TO THE QUALIFIED ELECTORS OF THE VILLAGE OF GROSSE POINTE PARK:

On March 13, 1950

an election will be held in the Village of Grosse Pointe Park for the following purposes:

- To elect one Village President for two year term. To elect three Village Commissioners for two year term.
- To vote on the question of incorporating the Village of Grosse Pointe Park as a city without change of boundaries, and to elect a Charter Commission of nine (9) members to frame a charter for the City of Grosse Pointe Park, if the aforesaid incorporation shall be accomplished.

The Board of Registration for the Election to be held in the Village of Grosse Pointe Park, on Monday, March 13, 1950, will be in session on Saturday, February 18, 1950, and Saturday, February 25, 1950, between 8:00 a.m. and 8:00 p.m. at the office of the Village Clerk in the Municipal Building on Jefferson between Maryland and Lakepointe.

If you have not already registered, you may do so by appearing before the Board of Registration upon the above mentioned days or by registration with the Village Clerk any day other than Sunday or legal holiday, or the day of holding any election, up to and including Saturday, March 4, 1950, between the hours of 8:30 a.m. and 5:00 p.m.

Wm. G. Stamman
Village Clerk

Classifieds

21-Carpenter Work

FINE CARPENTRY—Kitchen cabinets, recreation rooms, screen and enclosed porches, attics, offices, store partition and alterations of any kind. Wm. Brockel, Roseville 3315-W.

WILKINS Garage Door Repair service. Overhead and sliding type door. Free estimates. TWinbrook 3-9360.

CARPENTER Wants repair or remodeling jobs also take orders for custom made Cornice boards, reasonable. LAkeview 7-2070.

PORCHES, attics, recreation rooms or minor repairs done by licensed contractor. Quotations on request. TU. 2-8324.

21-Dressmaking

EXPERIENCED woman will do alterations and light sewing. Sewing of any kind. References. Call TUxedo 2-0037.

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

DRESSMAKING and alterations. Pick up and deliver. TUxedo 1-3666.

ALTERATIONS — Dressmaking, tailoring; special attention to good fitting; prompt service and reasonable rates. Alice Hallead, TUxedo 5-3745.

21X-MUSIC INSTRUCTION

GROSSE POINTE CONSERVATORY OF MUSIC
15219 E. JEFFERSON
Join the Symphonette or Choir
All Instruments.
Ballet, Ceramics
G. I. Approved
TU. 2-9107 ED. 1-9058

Music Instruction By Symphony Members and Radio Artists. We teach all instruments. Modern rates. Beginners Intermediate Advanced Students. For lesson app. or information call Venice 9-0740

PIED PIPER MUSIC SCHOOL
11624 Whittier
Near Kelly Road

21Y-PIANO SERVICE

PIANOS TUNED, cleaned, mothproofed and repaired. Satisfaction guaranteed. Reasonable rates. Seibert, TUxedo 2-3279.

COMPLETE PIANO SERVICE—Tuning, repairing, refinishing, and mothproofing. WALnut 1-2023. Place your order early.

PIANO tuning, electric cleaning, complete service. C. L. Edwards. TUxedo 1-3173.

Educational

GIRLS

LEARN
Shorthand
IN
6 Weeks

Famous Speedwriting System uses ABC's. No signs, no symbols, no machines. Low cost; day or evening classes... free placement service. Russell Kelly Speedwriting School, 402 Transportation Bldg. WO. 1-3204.

Pointe Girl Wed To Easterner

Carrying her grandmother's ivory prayer book, Mary Jane Herdegen, daughter of the Robert T. Herdegens of Kenwood court was married Saturday evening to John Frederick Copeland of Boston. The ceremony took place in the Herdegen home with the Rev. Frank Pitt hearing the vows.

White orchids, stephanotis, ivy and trailing ivory ribbons were used on the prayerbook Mary Jane carried. She wore an ivory satin gown with square neckline, long fitted sleeves, and a full skirt which was finished at the back in bustle effect, two panels extending to form a circular train.

The three bridal attendants were gowned alike in apricot frocks with lace bodices and bouffant net skirts. They wore stoles of matching illusion banded in lace. Mrs. Russell H. Baker of North Attleboro, Mass. was honor matron and the bridesmaids were Elizabeth Ann Herdegen, the bride's sister, and Mrs. Harry J. Gee.

Bill Somerville, cousin of the bridegroom, was best man and ushers were the bride's brother, Robert T. Herdegen Jr. and Jim Monkman of Wilmington, Del.

At the reception which followed for members of the two families and out of town wedding guests those present included the bridegroom's parents, Mr. and Mrs. Stuart B. Copeland of Cloquet, Minn., his sisters, Mrs. Copeland Thudium and Mrs. Copeland Ten Brock; Mr. and Mrs. Cameron Armer of Toronto, Mr. and Mrs. Alex Smith of St. Catherine's, Ont., Miss Ann Kramer of New York, Mr. and Mrs. John Welton Fisher Jr. of Wilmette, Ill. (and aunt an uncle of the bridegroom) and the bride's cousins, Mr. and Mrs. Howard Russell of Evanston.

Following their wedding trip, the new Mr. and Mrs. Copeland will live in Boston.

WINS SCHOLASTIC HONORS
Florence Spalding, daughter of Dr. and Mrs. Edward Spalding of 214 Cloverly road, a senior at Albion college, is among the 106 students named to the Dean's list for attaining a scholastic average of 2.3 or better than B average.

New Ford Truck to Sisson Movers

Early this week James C. Sisson, of the 27 year-old Sisson Movers here received delivery of this new 1½-ton Ford van, the body of which was built by Oleynick-Detroit. Dick Warner of Tom Boyd, Inc., who handled the sale, says it is the first of several styles of trucks to be built for the Sisson Company which is located at 14621 Kercheval and serves both residents and merchants.

Colored Movies of Yankee's Cruise Coming February 5

"Yankee's Wander World" will be presented by Commander Irving Johnson on Sunday, February 5, at 3 p.m. in the John D. Pierce Auditorium, sponsored by Grosse Pointe Community Lectures.

A brand new natural color movie, "Yankee's Wander World," is the story of an adventure such as most of us only dream of, a deep sea yarn of the brigantine "Yankee" sailed by her young amateur crew among the romantic islands of the South Seas and on around the world. The Yankee started her cruise from the old fishing port of Gloucester, Massachusetts, and for the next year and a half was home afloat to her crew of twenty-two.

Wanderlust and a desire for excitement led the young Americans to some of the most alluring spots on earth and the picture shows them in Galapagos, the fisherman's paradise where tuna are caught by the ton with rod and line; Easter Island with its hundreds of mysterious stone images; Pitcairn; Rapa; Tahiti and the lovely dancing girls; Pago Pago celebrating its biggest native holiday; Tin Can Island; New Hebrides; Solomon

Islands where Commander Johnson did hydrographic surveys during the fighting on the famous battlefields of Guadalcanal and Munda; New Guinea; Newak; Hollandia, Bjak; Borneo; Siam and the world's most colorful temples; Bali, which came through the war undamaged; Zanzibar and hunting on the mainland of Africa, around the Cape of Good Hope to see old Cape Town in the shelter of Table Mountain, then north via South America and the West Indies to Gloucester.

Tickets will be available at the box office on Sunday or may be reserved by calling the Grosse Pointe Board of Education, TU. 5-2000, Extension 25.

Former Pointe Athlete's Engagement Announced

The engagement of Rosemary Anne Freese, daughter of Rev. and Mrs. Robert M. Freese, and Wood Monroe Geist, son of Mr. and Mrs. Edgar Geist of Columbus avenue, Detroit, was announced at a family dinner in the Detroit Golf Club on January 21.

Both are seniors at the University of Michigan, where the bride-elect is a member of Kappa Kappa Gamma and the bridegroom-elect of Phi Kappa Psi.

Woody is a graduate of Grosse Pointe High School, where he played varsity basketball and tennis and sang in the Glee Club. The Geists formerly lived in McKinley avenue, Grosse Pointe Farms.

Dave McCarron Heads Cleaners

David McCarron, of Grosse Pointe, head of Monday Cleaners and Dyers on Fisher road, was elected president this week of the Dry Cleaning Institute of Detroit for 1950.

Chet Sampson to Speak Before St. James Guild

The St. James Lutheran Women's Guild will meet in the church hall at 170 McKinley, Wednesday, February 8, at 12:30 o'clock. There will be a luncheon followed by slides and a talk presented by Chet Sampson, well known traveler and conductor of tours.

Members and friends are urged to attend.

Miss O'Keefe Is Engaged

A Valentine photograph of Patricia Ann O'Keefe and Arthur Francis Rauss Jr., announced to guests the young pair's engagement last Sunday at a cocktail party given by her parents, Mr. and Mrs. Thomas F. O'Keefe of Balfour road.

Red and white carnations formed the heart-shaped frame of the engagement picture and tiny heart shaped cards ribboned to

Picture by Deigh-Navin
PATRICIA O'KEEFE

the punch cups carried out the Valentine announcement theme.

Patricia wore a Valentine red sheer wool frock with gold embroidery at the wide lapels where she pinned white carnations. Mrs. O'Keefe received the guests in a gray crepe afternoon dress with which she wore an orchid.

The young couple are planning an Autumn wedding. The bride-elect is a graduate of Sacred Heart Convent, Grosse Pointe and Barry College, Miami, Fla. Arthur will graduate this June from University of Detroit. He is the son of Mr. and Mrs. Arthur Francis Rauss of Lannoo road.

Out-of-town guests here for the announcement party included Mr. and Mrs. James Collins of Chicago. Mrs. Collins, the former LaVerne Murphy, and Patricia were classmates at college.

Girl Scouts at St. Clare School Hold Ceremonies

On Sunday evening, January 22, the Girl Scouts and Brownies of St. Clare School, Audubon at Charlevoix, held their first "fly-up" ceremony and also the Investiture ceremony for three new Brownie troops. The girls have only been organized one year and now have six troops, numbering 121 girls, four Brownie Scout Troops and two Intermediate Girl Scout troops.

The three new troops to be invested are under the leadership of the following: Mrs. Edward Hunter and Mrs. Robert Scudder, Brownie Troop number 887; Mrs. Francis Wilmet and Mrs. Gene Prunty, Brownie Troop number 886; Mrs. Richard Kullen and Mrs. William Arpino, Brownie Troop number 888.

Troop Number 819 under the leadership of Mrs. Marshall Bruce and Mrs. N. P. Gleason received their one year pendants. Troop Number 920 received their "Wings" and took part in the "fly-up" ceremony, which is the ceremony where they leave the Brownies behind them and are officially Girl Scouts. They are under the leadership of Mrs. Ruth Shepherd and Mrs. Nelson Walters. Troop No. 821, whose leaders are Mrs. Chas. McKinnon, Mrs. Joseph LaGrasso and Mrs. Louis Steiner, received their one year stars and also their second class badges. The girls have been working all year to earn these badges. Mrs. A. J. Christie, Jr., is Neighborhood chairman.

Father Dussia of the Catholic Youth Organization delivered the sermon to the girls. Father Ambrose Gotsdill of St. Clare parish blessed the pins and flags and performed the Investiture service.

After the Investiture in the church, the girls and guests went

to the auditorium where Henry W. Jones, president of the St. Vincent de Paul Society, presented the troops with a Brownie Troop flag and a Girl Scout Troop flag. A representative group of girls accepted the flags in the name of their troops. Standards for the flags were presented by Dr. and Mrs. T. H. Heenan.

Refreshments were served in the auditorium.

American Legion
Auxiliary News
**Unit 303
Grosse Pointe**
By Doris Nielsen

Mary DelBarba can really make Italian spaghetti. Not only did we have the spaghetti, but all the trimmings. I vote Rose Cramer and Gladys Charrier the pickled pepper and olive eatest people I know.

We were most happy to have Gladys Hanush from Lutheran at the spaghetti party. Gladys was at one time one of us.

How about making February 3rd a must at Gladys Charrier's? She's having a little card party at her home, 1641 Hampton road at 8 p. m. Donation is just a dollar so won't you call Gladys at TU. 2-4991 for your reservations?

'TRAPPED' DOG FREED
A dog fell into an excavation 7-8 feet deep on January 28 where a new house is being started at 1018 Harvard. His howls attracted the attention of the neighbors, who informed the police. They fished him out.

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.

Phone Any of These Dependable
Dealers for Fast, Thorough Service

COMPLETE HUDSON
Authorized Service
Parts and Accessories
HUDSON TAPERT MOTOR, Inc
13245 East Jefferson
VAlley 1-4400

TYPEWRITERS ADDING MACHINES
REPAIRED and SERVICED
VA. 2-3560
Wolverine
Typewriter Service
14343 E. Jefferson

STUDEBAKER
SALES and SERVICE
Factory Authorized Parts
Complete Line of Accessories
STOTTS & MURPHY
12300 East Jefferson VA. 2-5151

PLUMBING & HEATING SERVICE
TUxedo 2-9503
Complete plumbing and heating service. Installation and service for gas and oil fired water heaters and boilers.
BRUCE WIGLE CO.
Conversion Gas Burners
15304 KERCHEVAL

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
Factory Trained Experts
Genuine Parts and Accessories
WHYTE OLDSMOBILE COMPANY
15218 E. JEFFERSON at BEACONSFIELD—VA. 1-5000

Grosse Pointe PONTIAC Owners
ON YOUR WAY TO WORK, LEAVE YOUR
PONTIAC
WITH US FOR COMPLETE, SPECIALIZED SERVICE
We'll drive you downtown at 8:15 or 8:45 a.m. Your car will be ready for you on your way home.
FRANK McLAUGHLIN PONTIAC CO.
3162 East Jefferson LO. 7-4410

EXPERT Ford SERVICE
CORRECT CARE for CAR and CUSTOMER
TOM BOYD, INC.
15401 EAST JEFFERSON at NOTTINGHAM
TUxedo 1-1600

Detroit's Most Modern Sales & Service
HUDSON
LAVIGNE AUTO SALES
Open daily 8 to 6—Saturdays to noon
14201 E. Warren at Lakewood VA. 2 3459 3460

SEE CHAPLOW FOR YOUR
LUMBER
And All Other Building Material for New or Old Construction
FLOORING — DOORS — INSULATION — PAINT

KNOTTI PINE PANELING
For that extra bedroom—or recreation room—give your teen-agers a place to have fun. You can apply this yourself or we do the whole job for you. Call us at your convenience.
Ask for Mr. Robin. He will give you an estimate on the spot. Pay cash or spread your payments over a three-year period. Pay as little as **\$5.00** Per Month

PEERLESS CEMENT PAINT
gives lasting protection!
In many beautiful colors made especially for your basement walls—it's made of cement and becomes a part of a cement block wall when mixed with water and applied with a brush. It's so simple and the cost is only approximately **2¢** Per Sq. Ft.

SLIDING CLOSET DOOR
For new or old construction. Save your room space with this brand new item. Come and see them on display in our office. Made in 4 different widths. Priced from **\$24.50**
OPEN DAILY 8 A.M. TO 6 P.M.
SATURDAY TILL 3 P.M.
CLOSED SUNDAY
B. A. CHAPLOW LUMBER CO.
8675 East 7 Mile Road at E. Outer Drive
TWinbrook 3-3700

GELOTEX PRODUCTS BY THE CARLOAD
Insulation boards—interior finish—tile board—wall planking—Rockwool—priced as low as **6¢** Per Foot
Hardware—BED SLATS—CABINETS PLYWOOD—CALKING GUNS
Home Owners' Lumber & Building Material Center
Parking Free in Big Parking Lot

Complete
PONTIAC SERVICE
NOW AWAITS YOU AT YOUR
GROSSE POINTE AUTHORIZED PONTIAC DEALER
McLEAN MOTOR SALES, INC. TUX. 2 0220 0221 0222
15210 Mack Avenue

Feature Page

who, where and whatnot

By whoozit

FEBRUARY FACTS AND FANCIES

Looka what Time magazine has to say about that cruise the PREWITT SEMMES, daughter MARY MARTIN, and MRS. FREDERIC SIBLEY are enjoying right this minute:

"With a merry toot at the thought of austerity, the 34,183-ton Cunard liner, Caronia, steamed out of New York harbor on the plushiest pleasure cruise in a decade. Billed as "The Great African Cruise," the trip will take 80 days, cover 21,776 miles, stop at 27 ports in Trinidad, Brazil, Africa, the Near East and Europe. The 556 well-heeled passengers, mostly Americans, have already paid \$2,800,000 in passage money, will shell out many thousands for shore excursions. Most expensive: \$1,150 for a two week air tour of South and East Africa, broken by a three day automobile safari into the Lake Amboseli Game Reserve to watch lions and rhinos at play. Cruise fares on the Caronia ranged from \$2,400 for a half interest in an inside stateroom up to \$20,000 for two super suites. The super-suiters: Manhattan's socialite yachtman HAROLD S. VANDERBILT and Texas Oil Millionaire CHARLES F. URSCHEL.

The deb crowd is still tickled about the titled young Italian who visited the Pointe and declared to his date, **DEB JANIS WOODRUFF**.

"I've always wanted to see an American Country Club because I've heard they are so luxurious."

So Janis took him right out to the Country Club. At the end of the evening, the young Italian had had a wonderful time but wore a very puzzled expression.

He had visited the Country Club the night of the costume tacky party.

There aren't many left, but one Lake Shore road family still dresses for dinner every evening. Black tie and floor touching gowns.

PILFERINGS

MISSPRINTS contributed by readers to the LONDON DAILY OBSERVER:

HMS Androcles, the new 18,000 tin cruiser was launched yesterday afternoon. The shipyards were gaily flogged and the band of the Royal Marines played "Rude Britannia" as the graceful hip glided down the slops. Lady Blank, who with her usual char named the ship, had some difficulty in breaking the customary bottle, but the Admiral gave her some vigorous hell and as a result, the champagne almost literally swamped the cow, while the hundreds of workpeople present cheeped her heartily and a salute of seventeen buns was fired by other ships of the fleet.

Winding up the Commons Debate on economic affairs yesterday, the Chancellor of the Exchequer demanded still greater efforts to counteract our "idle reserve of collars. Some of our most valuable exports, he thought, were suffering severely from the development of bottlenecks, and the shirtages responsible for these must be ironed out. Moreover certain goods were smelling badly abroad, owing to the reluctance of some manufacturers to explore new channels. On being pressed by opposition members, the Chancellor promised to produce examples before the House nose. He concluded with an outline of the Government's fresh drive to stimulate improved marketing conditions, which he thought would be an abject lesson to private enterprise on trading in bunk.

The annual concert in the Parish Room was held on Saturday. We were lucky to have a sour guest artiste Signora Snutti, to whom a big audience gave a hearty welcome. The Boys' Brigade bulgers opened proceedings with a fanfare, and the Male Voice Choir sang "Down Among the Dead Men" accompanied by Miss Toots. There was a solo on the piano from Miss Cook followed by "The Last Roes of Summer" from the Ladies Glee Club. After the interval the Malt Voice Choir obliged with "In Cellar Cool" and other jolly songs, and Miss Toots, in a pretty punk dress, resented the bouquet to Signora Snutti.

Favoritisms of Mrs. J. Rex Queeney

Book	Jean Christophe
Author	Romain Rolland
Character in a book	Jean Christophe
Play	Medea
Actress	Lynn Fontanne
Actor	Alfred Lunt
Movie	How Green Was My Valley
Movie Actress	Ingrid Bergman
Movie Actor	Ronald Coleman
TV Show	Kukla, Fran & Ollie
Radio Program	The "late" Information Please
Radio Entertainer (f)	Marie Wilson
Radio Entertainer (m)	Arthur Godfrey
Commentator	John Cameron Swazey
Columnist	Westbrook Pegler
Cartoon	The Little King
Cartoonist	Otto Soglow
Poet	Algernon C. Swinburne
Music	Classical
Song	Calypso
Magazine	Saturday Review of Literature
Game	Canasta
Sport	Fishing
Animal	Horse
Person (excluding family)	Any Under Six Months
Flower	Pink Cammelias
Jewel	Diamond
Color	Turquoise Blue
City	Montgomery, Ala.
Dance	South American
Perfume	Patou's L'Heure Attendu
Costume	All Clothes!
Food	Spoon Bread
Aversion	Name Droppers
Diversion	Sharon Ann Queeney

First Birthday Observed By Little Linda Whittaker

There was a single candle on the birthday cake around which Linda's grandparents, Dr. and Mrs. Alfred H. Whittaker and Alfred D. Whittaker gathered in the Whittaker home on Oldtown road. Guest of honor was their baby daughter, Linda, who was celebrating her first birthday. Linda's grandparents, Dr. and Mrs. Alfred H. Whittaker and Alfred D. Whittaker were at the party along with the Birthday Girl's aunt and uncle, Jean and Jim Whittaker.

Pointer of Interest

MR. and MRS. HARRY W. SHORT of HARVARD ROAD

The only wall papered kitchen in Grosse Pointe is found in the ranch house of the Harry W. Shorts on Harvard road and what's more it's such a dashing kitchen that it is placed spang in the front part of the house as inviting and attractive as you please.

It was talking to the Shorts the other evening, that made us decide there are more "personally designed" homes in the Pointe than anywhere else we can think of.

It's here folks come to build their dream houses, to at last actually realize the home they've always wanted.

The Shorts both lead active lives. Mr. Short is kept busy at the Detroit Trust Co. and Mrs. Short teaches general art at the Lingeman School but naturally their social life calls for a "home" they wanted one which would be as compact and convenient as an apartment.

YEARS OF PLANNING

It took years to collect the ideas they wanted in their home and just six months to build it after the lot on Harvard road was purchased. Outside, the house is of red glazed face brick with white trim. Just driving by you'll be pleased to notice that the dormer window is exactly centered over the front porch. Mr. Short had it torn out once to make it that way.

On the brass letter slot "Harry W. Short" is engraved and the front door opens into a cheery hall, papered in white and the Williamsburg green that forms the main tone in the home's color decor. To the right is that wonder kitchen. It's the last gasp in all the modern age has done to glamorize "woman's work." The floor has golden linoleum pointed up with green and black border the Shorts designed. Drain boards and working tops are covered with a marbled green linoleum and the woodworks and cupboards are of knotty pine. The wall paper is black with golden mill maids churning.

Only in this kind of a kitchen could the cherry wood drop leaf table fit. And it holds an ornamental lamp and an arrangement of green plants. Up there in the ceiling is a handsome square indirect lighting fixture. Although Mrs. Short speaks warmly of the Dutch door at the side of the kitchen that indirect lighting has seized the master's fancy.

There are 29 electric light switches in this one floor house, he told us touching one near him which sent mellow light glowing into another part of the home. It's very atomic!

WALL OF GLASS

The living room has picture

Dyes Tints
Permanents
OUR SPECIALTIES
WALTERS'
MARTHA ANN
BEAUTY SALON
16325 East Warren, TU. 2-9090
Bet. Courville & Three Mile Dr.

TELEVISION RADIO - RECORDS
Expert Radio Repair Service
Jack O'Connor
17001 KERCHEVAL
TU. 1-1655

from England which show you what perfectionists the Shorts are.

Chatting with them we discovered that to California and England, they added New York, hundreds of out of the way antique shops including a colonial hardware store in Connecticut to get the things they wanted for their home.

DREAM HOUSE

Tile in the bath (peach blush and dove grey) was special ordered and bits of the silver, turquoise and pink powder room were put on paper by the Shorts and brought to life by workmen.

We didn't have to peak into the wardrobe of Mrs. Short to know that the three beautiful gowns she has worn to the last three social functions she attended were her own design.

One of is a misty blue, another a bouffant white creation and the third, Mr. Short's favorite, a heavenly champagne tulle embroidered in golden sequins.

As we left this charming home, Mrs. Short waved to us from the top of the Dutch door and Mr. Short turned several indirect lights off and on like fireflies in farewell. We went out into a snowy night, knowing the warm scene we had left was that of people who've built their dream house.

Surprise Party Fetes Shaws

The open house, to which 300 friends were invited, came to a complete surprise to Mr. and Mrs. Irvin B. Shaw on their twenty fifth wedding anniversary on Saturday, January 21.

The party was planned by the Shaw's family and while the Earl M. Quibels entertained the anniversary couple at a luncheon and matinee of "The Chocolate Soldier," the stage was set in their Rivard boulevard home.

Basketball Shoes
Grays
"TIP-OFFS" by B. F. Goodrich with "PF"—Posture Foundation Boys, 4.95. Men's, 5.25 Men's Jack Purcell.....5.50
106 Kercheval TU. 1-5262

REGARDLESS of rumor Little Harry's is open for business with the usual fine service, food and liquors.
James Cornelius, Mgr.

LITTLE HARRY'S
2681 EAST JEFFERSON AVE.
For Reservations—LO. 8-9853

Good Taste

Favorite Recipes of People in The Know

Paszetcki Polskie z Niesen
Contributed by Mrs. Frederick W. Fuger

PASTRY

- 1 egg
- 1/2 c. flour (generous)
- 1/2 c. milk
- 1/8 c. water
- pinch of salt

Mix together in bowl, the milk, salt and flour. When smooth add water and continue beating. This should be on the thick side. Grease a frying skillet (five or six inches in diameter) with lard and into this pour enough batter to thinly cover bottom of pan. Cook till golden and then turn over to cook the same on other side. These are like French pancakes and the recipe makes about eight.

MEAT FILLINGS

Put rounded tablespoon of the following mixture on each pancake. Roll and pinch ends slightly. Dip in beaten raw egg, and then in cracker crumbs and fry in melted butter until golden brown. Just a minute before removing from pan add chopped fresh parsley.

- 1/2 pound round steak ground
- 3/2 Tbsp. butter
- 1 onion
- 1 slice white bread
- 1/4 c. sour cream
- 1 egg
- 2 slices smoked liver sausage
- Several mushrooms
- Salt and pepper.

Mix the two meats and add the bread which has been wet in water and wrung out, the onion and chopped mushroom. Mix well and fry for five minutes then simmer for 10 more minutes. Take from fire and add seasoning, whole egg and sour cream. This mixture must not be too wet!

Mrs. Isobel C. Whyte Visits At Home of Her Father

Mrs. Isobel C. Whyte of San Mateo, Calif. is spending a fortnight with her father, Jere Callahan, of Lochmoor boulevard.

Dr. Edris Rice-Wray To Give Talk Feb. 4

Dr. Edris Rice-Wray of Puerto Rico, who gave a lecture at the War Memorial Center in December, is returning on Saturday, Feb. 4, at 8:30 p. m. to give a

Pointe Counter Points

TO LOOK LIKE A VALENTINE: One of the narcissus fresh Spring chapeaux at WALTON PIERCE GROSSE POINTE BRANCH. Fetching as anything with veils that outline the face... contrast the color of the bonnet... tie in back, Parisian style. An off-white taupe roller with taupe veil tied in matching velvet and the most beguiling tiny velvet bow placed on the veil to seem like a Beauty Spot!... A natural leghorn bonnet with green velvet band at the crown and a profusion of black and red currants at the base of wispy quill. A rough white straw sailor banded in navy velvet with pert straw cockade and a navy veil outlining the face and chin. A saucy red straw affair with matching currants blossoming all over the front and a Cannes pink felt roller, its French veil tied at the back in black velvet. For Valentines Only and all at WALTON PIERCE, GROSSE POINTE BRANCH!

TO GIVE TO A VALENTINE: The most delicious candies in the world boxed in beeg, small or medium hearts (the old fashioned red satin kind or 1950 pastel blue ones!) in the famous brands carried by GROSSE POINTE DRUG CO. in the refrigerated candy case. Whitmans and Russell Stover are two of the confectioners sending these appropriate Valentine greetings for Pointe damosels. Then there are shelves of honest-to-goodness Valentines for sending to your Heart's Delight. Old fashioned lacy ones with stand out effect and pink and gold doves and dashing red hearts. Funny ones, if that's the kind you send and Valentines for the young fry to receive or send. You can just hear hearts beating when you look at the Valentine array at GROSSE POINTE DRUG CO.

TO GIVE TO A VALENTINE: Elegant new handbags at JACOBSON'S and how thrilled you'll be to find Spring 1950 means a shade off in handbag prices! Priced lower than you'd ever dream are the spanking new black plastic patent leather bags to perk up Spring costumes. All styles in this Spring favorite of patent leather: those with handles, pouch bags, snap tops, and shoulder bags! There's a patent pouch get out. The faille bags, elegant, are in navy, black, and brown. Some offy good looking ones are envelope type and others in novelty box shapes. Both faille and patent made fashion news at the Spring showing in New York so one of the smart handbags from JACOBSON'S will be real Valentine News this February 14!

MEMO TO A VALENTINE: Have you just "modified" your hair-do or are you in step with Mid-Century coiffures? If you've had your hair shortened just a trifle then you aren't a 1950 Valentine. The Spring bonnets demand a flattering, youthful short hair cut, your looks deserve the kind of personal hair styling and grooming... we see at ANTHONY'S.

NOW! Packard brings you
the *last word* in automatic, no-shift control
at a **NEW LOWER PRICE!**

PACKARD

Ultramatic Drive

✓CHECK! There's nothing else like it!

✓New smoothness—no jerking, no clunking... because there's no gear-shifting, either by you or the transmission.

✓New flexibility—instant change from forward to reverse, without clashing. You can rock the car in snow.

✓New economy—because there's no gas-wasting slippage at cruising speeds.

✓New responsiveness—no lag, waiting for gears to shift (because there's no gear-shifting anywhere). For instant bursts of "safety-sprint" acceleration—just tramp down!

Available now at even lower extra cost on all models of the 1950 Packard Line!

ASK THE MAN WHO OWNS ONE

PACKARD MOTOR CAR CO.

574 East Jefferson

RETAIL STORE

WO. 2-8800

JACK WOOD, INC.

19770 Mack, at Cook Rd.

GROSSE POINTE

TU. 1-6806