

Select Your Television at Perkins

First with the Finest in Television

Authorized DuMont dealer... so you're sure to be satisfied

15201 Mack, at Lakepointe TUxedo 2-1920

We're about ready to move into our new, finer store and will clear our stocks in a great

STORE-WIDE Removal Sale

of Our Regular Fine Grade Merchandise

Note just a few of the items included in this sale at drastic reductions. You'll want to take advantage of these huge savings on quality merchandise NOW... as we face rises in prices and material shortages.

- Sport Coats, 30% to 50% Off
Rain Coats, 50% Off
Selected Sport Shirts, 30% to 50% Off
Portis Hats, 50% Off
Loafer Socks, 30% Off
Selected Robes, 30% Off

Store Hours: Mon., Tues. and Wed.—9:30 to 6:00 Thurs., Fri. and Sat.—9:30 to 9:00

20443 Mack Ave. in the Woods

AFTER FEB. 15, OUR NEW STORE WILL BE OPEN OPPOSITE THE NEW HOWARD JOHNSON RESTAURANT

See the '51 DE SOTO today!

IT'S REALLY NEW... Not just "re-styled," but new beauty, new comfort, new power, too. And the Ride's a Revelation!

DESIGNED FOR YOU... You get the luxury you want... the extra visibility you want... the roomy-comfort you demand.

AND YOUR BUDGET, TOO... Compare the features on your right with those of the most costly cars and figure for yourself the money you save with the '51 De Soto!

LOOK AT THE EXTRA VALUE DE SOTO GIVES YOU:

- New "Oriflow" Shock Absorbers
Tip-Toe Hydraulic Shift and Fluid Drive
Big, New, High-Compression Engine
Big 12-inch Brakes for Extra Safety
New Parking Brakes—Easy to Apply
Waterproof Ignition for Quick Starts
Long Wheelbase, Full-Cradled Ride
Featherlight, Shock-free Steering
Big Windows for Maximum Visibility
Scuff-Resistant Cylinder Walls

Don't miss GROUCHO MARX in "You Bet Your Life" on both Radio and TV each week on all NBC stations.

GROSSE POINTE MOTORS, Inc. 14801 E. Jefferson Ave., cor. Ashland VA. 2-8000

Police Radio Set for Emergency

(Continued from Page 1) departments and all the scout cars. In the old system the scout cars had only communications with their own headquarters.

What An Improvement For example let's say the Park headquarters wish to contact a Woods scout car.

Under the old system the Park operator would call the Vernier road radio station via telephone and the Vernier operator would relay the message to the Woods scout car by radio and then stand by to relay the return message to the original operator at the Park by telephone.

Under the new system the Park operator can call the Woods scout car direct and give the message direct in a matter of split seconds, thus eliminating the operator and any possible mistake in the text of the message.

Interlocking System The Pointes, besides being connected by the two-way radio are interlocked with a giant inter-communications system which operates on a leased telephone line.

Warren Carsen, an ex-Marine and the Farms radio technician who helped install the radio system, also has installed an ingenious device which can locate electrical complications in the leased wires in a matter of seconds. Without this device, which is a little black metal box located in the Farms headquarters and filled with a maize of hundreds of pretty colored wires the entire police telephone system could be out of commission for days instead of seconds if electrical trouble occurred.

Transmitters In Cell The two transmitters, through which the Pointe's radio service is directed, are located in a spare cell in the Farms headquarters because of its central location in the Pointe. Only one of the transmitters is used at a time with the other being held in reserve in case of a breakdown.

We will take a fictitious example, which could very well become a reality, to prove the efficiency of the new radio system. Suppose an atom bomb were dropped in the vicinity of the Detroit Edison power plant at the foot of Hart avenue and the Detroit River.

What About Pointe? Now you are probably wondering to what extent the Pointe would suffer and what effect it would have on our communications system.

Grosse Pointe Park, according to our Civilian Defense director George Elworthy, would be in

the moderate damage area which has a radius of one and five eighths miles. The damage in this area is short of major structural damage. In other words all the buildings would not be demolished but would be rendered useless.

In all cases the Pointe would be without electrical power and telephone service. However, the Pointe's police radio could continue uninterrupted.

Cars Furrish Power The plan which has been tested and proved would place a scout car at each headquarters and communications would be restored by mobile operation. All police cars and ambulances are equipped with receivers and transmitters which make each one a complete mobile radio station working independent of electrical power.

Immediate plans are to install a radio monitoring system at the Civilian Defense Center at the Neighborhood Club and later a two-way radio to hook up with the police radio system. Therefore, in case of a major disaster the Civilian Defense center will have the equipment to direct the evacuation of the more seriously affected areas and the removal of casualties to the base hospitals.

Belles and Beaux Offer Square Dancing Classes The Belles and Beaux offer a new beginner's class in square dancing starting on February 16 at Richard School.

The advanced group of the Belles and Beaux will have its party on February 9 at Richard School from 7:30 until 10 p.m. The new advanced class will start February 23. Only those who have finished the beginning class will be eligible for this.

Blood Type

(Continued from Page 1) Cleminson said that 248 veterans have won their high school diplomas under special provisions set up for them by the Board of Education.

Another member of the class, Jacqueline Whittenberg, was presented in a soprano solo. Other musical numbers were provided by the choir under the direction of John E. Finch and by the High School Orchestra, directed by Dewey D. Kalemba.

The Reverend Charles W. Scheid pronounced the invocation and benediction. Following the ceremonies the Mothers' Club entertained the graduates and their guests at an informal reception in the girls' gymnasium.

Commonwealth Auxiliary Members to Hear Major

Pointe members of Michigan Auxiliary to Starr Commonwealth for Boys will attend a meeting Friday, Feb. 9, at 2 p.m. in the downtown YWCA on Withersell street.

Parcells P.T.A. Meeting Tonight

The Grosse Pointe Men's Chorus under the direction of John Finch, will present a short concert tonight, Feb. 1, to open the regular meeting of the Parcells P.T.A.

Following a short business meeting, the parents will adjourn to the various home rooms where teacher and parents will discuss the school program. Refreshments will be served at 9:30 by Mrs. George Miles and her committee.

James W. Bushong, newly elected superintendent of the Pointe schools, will be presented to the group.

St. Joan of Arc Church Plans Traditional Rites

Saturday, February 3, is the feast of St. Blase. For centuries Catholics have invoked this Bishop and martyr saint to intercede for them that they may be protected from all maladies of the throat.

The blessing of throats in St. Joan of Arc Church will take place on Saturday afternoon at 3 o'clock and again at 7:30 p.m.

Nothing Better Than Good Food, Says Ohio Man

If a man isn't able to eat the foods he likes he's in mighty sorry shape—imagine going through life without being able to enjoy a fine big platter of bacon and eggs.

Joseph N. Damillot, 3414 E. 5th Street, Dayton, Ohio, used to be, but since he has been taking HADACOL, he says he feels just fine and is able to enjoy lots and lots of fine foods.

Here is Mr. Damillot's statement: "My first bottle of HADACOL convinced me that HADACOL was what I needed for the gas on my stomach at nights. I could not keep food on my stomach, but after the first bottle I was going great. Now I eat bacon and eggs, and other foods that never would stay with me. I also can sleep well at nights. Thanks to HADACOL I will never be without it, and can recommend it to all who suffer with the above ailments that I had. I know because I have suffered for quite some time."

© 1950, The LeBlanc Corporation

now... you can enjoy informal comfort in a dress shirt!

- The "disappearing" neckband makes this handsome shirt unbelievably comfortable... yet it maintains the smart appearance you insist on in your apparel. In addition, it launders well and will give you extra wear. End-on-end broadcloth in pastel tones of blue, wine, green. 4.95

WHALING'S MEN'S WEAR

617 Woodward 6329 W. 7 Mile Road

ARE YOU A SLAVE TO YOUR HOME ?

The 1951 Kirby Home Cleaning and Sanitation System is your emancipator from the long hours of household drudgery.

The only system of its kind to do ALL the household cleaning and polish work with the simple push of a button.

Eight complete units, yet priced within range of conventional cleaning units.

- 1. RUG CLEANER With triple-cushion vibration.
2. HAND PORTABLE Mattress and upholstered furniture cleaner.
3. FLOOR PORTABLE Straight suction for all dusting purposes.
4. ELECTRIC FLOOR DUSTER For all smooth surface floors.
5. POWER FLOOR POLISHER Polishes all hard floors (liquid or wax). Optional equipment.
6. CRYSTALATOR Positive moth and insect control unit.
7. SPRAY AND SUDS-O-GUN For spraying liquids, shampooing rugs and upholstery.
8. HANDI-BUTLER Power tool for those hard-to-do jobs. (Optional Equipment.)

FREE HOME DEMONSTRATION — NO OBLIGATION

GROSSE POINTE KIRBY CO.

20817 Mack at Hawthorne

Call TUxedo 1-7980

RHEUMATIC ARTHRITIS SUFFERERS!

You can have pain relief NOW with an amazing safe, new, scientific clinically tested research discovery—DARTH. If you have been agonized because of arthritis, rheumatic and neuritis pains, stiffness and swelling, DARTH should help you enjoy life again! DARTH is one of the fastest pain relievers known to medical science. It is clinically compounded, 100 tablets to the package for \$2.

MONEY-BACK GUARANTEE

Try at Our Expense. You must have absolute satisfaction or money back. DARTH must give you the relief you have dreamed about, or it doesn't cost you a penny. Just use a postcard. DARTH will be sent C.O.D. Or send remittance with order and we pay postage.

DARTH DRUG CORP.

26 Camp Street Newark 2, N. J. FREE — If you want more information about DARTH before ordering, we'll send you details free upon request.

GPHS Clubs and Activities Complete Busy Semester

By Nell Smith
Grosse Pointe High School
The clubs and activities of Grosse Pointe High School have ended one of their busiest semesters. The calendar of events was filled up shortly after the term opened and things began popping right away. The Student Association offices were held by Skip Fessl, president; Bill Winkler, vice president; Joannie Hollister, secretary; Bob Law, treasurer; and Tom Lister, Border Cities League Representative. Pointe Players spent most of their time working on their big production, "Arsenic and Old Lace." Directed by Mr. F. B. Nelson, the play was a riot and was sold out for the first time since "Life With Father" was presented in the spring of 1949. Before Christmas the Players

gave a Christmas play for an assembly. Another feature of this Christmas assembly was the choir, directed by Mr. John Finch. The week before the holidays the Boys' and Girls' Glee Clubs, the Choir, and the combined Chorus presented an evening's entertainment at the Pierce Auditorium. The school's most active groups, the Blue and Gold Hi-Y's turned in an admirable record for the term. The boys supervised at all sports events, worked with the United Foundation, and topped off the year with the Hi-Y Carnival, a gigantic party, featuring dancing, swimming, movies, refreshments, and games of skill on a beautifully decorated midway. Several Hi-Y boys attended the Hi-Y legislature at Lansing and Dick Scates, of the Blue group, was elected Governor. Work on publications went along rapidly. The Tower, weekly school newspaper; Proem, literary magazine; and View Pointe, school yearbook, were written by student staffs supervised by Miss Doris K. Trott. The Junior Prom, presented by the 11A Class proved to be one of the best ever. The 12B Class is putting the finishing touches on the Senior Prom. Aside from the Proms the S.A. Dance committee produced a fine series of S.A. Dances. The Service Club, which keeps order in the building during class periods, became entirely student-run this semester. Violators of school rules were taken to the Student Honor Court to be dealt with. Classroom and noon movies were handled by the projection club, led by Mr. George Holman. School authorities believe that activities are a good way to make school life more enjoyable and the kids agree 100 percent.

"Eager Beavers" Roll On

POINTER JOSEPH S. SHERER, JR., of Ridge road, president of Reo Motors, Inc., and COL. W. A. CALL, Chief of the Development and Engineering Dept., Detroit Arsenal, cut the tape which links "Eager Beaver" Truck No. 4,900 to No. 1 of the second Army contract. The ceremony in Lansing marked the completion of the Army's first major automotive contract since World War II. New contracts call for more of the versatile 2½-ton, 6X6 trucks. Equipped with snorkel and snorter intake and exhaust tubes, the new trucks can be driven while completely submerged in water.

56,894 Maps Now on File At University of Michigan

It took many a map to win the war, as a visit to the Map Room of the General Library at the University of Michigan will quickly prove. This room has on file a total of 56,894 maps, of which more than half are United States Army service maps. This library is a regional depository for army maps, and as such has been receiving military maps in a steady stream since the end of World War II. Most recent addition to this collection is a group of 6,000 Japanese maps. These are not catalogued as yet—part of the difficulty is that all the explanatory material is in Japanese. During the war, the scarcity of information on many areas of the world forced the army to use just about any map that was available. Miss Margaret Smith, chief reference librarian, explains. The result is that in the total collection, there are maps of a great variety of scale and of purpose. There are, for example, terrain maps designed for use by infantry, aerial maps, maps of climate and soil. This wartime collection also includes a group of captured German maps. A tribute to more peaceful intent is found in the set of the "millionth maps of the world." These had their origin in an agreement reached after World War I by which most of the countries of the world agreed to exchange maps, all drawn to the scale of 1:1,000,000. The second war intervened before this project was completed, but the Library Map Room has a set of all the "millionth" maps which were finished. Official maps of many government agencies besides the Army are also filed in the Library's collection. There are, for example, those published by the U. S. Geological Survey, the Coast and Geodetic Survey, and the federal Bureau of Chemistry and Soils. There are also fair collections of city maps from all over the world and of maps of historic interest. In general, geography students are the biggest users of the Map Room, but there are occasional requests from nearly all the teaching departments, Miss Smith says. The Map Room, on the third floor of the Library, is open daily from 2 until 5 o'clock. It is a part of the Reference Department, and anyone desiring to use the maps at other hours may call at the main reference desk in the General Library.

MOVES TO TOLEDO
Former Grosse Pointe Rotarian Bert Jacobson is now located in his new residence at 2456 Orchard, Ottawa Hills, Toledo, Ohio.

Send a lovely Hallmark Old Fashioned Valentine to one who's close to your heart. See them today at **Grosse Pointe Drug COMPANY** Headquarters for Hallmark Cards Kercheval at St. Clair 5 Deliveries Daily — TU. 5-4827

Complete Carry Out Service—Dinners, Buffet Suppers and Baked Goods

Village Manor

We will be closed the first 14 days of February so that our employees may enjoy a vacation.

Reopening

Thursday, February 15

Village Manor

17150 Kercheval Ave. Grosse Pointe

TU. 5-2530 Headquarters for your special dinners, weddings and anniversary events

Small Fire Fails To Attract Kids

Smoke that seeped into the Punch and Judy Theater Saturday afternoon, Jan. 27, did not alarm about 400 boys and girls attending the matinee. They remained in their seats and enjoyed the cartoons. The smoke came from Hawthorne House next door when a small fire was started when the filters in the hood over the kitchen stove became ablaze. Firemen put the fire out with just minor damage reported.

Murray Sales Dies at 85

Funeral services for Murray W. Sales, Grosse Pointe industrialist and philanthropist, were held Tuesday, January 30, from his home at 17743 E. Jefferson. Burial was in Elmwood Cemetery. Mr. Sales, 85, died early Saturday in his residence. He had been ill since last June. His property on Jefferson avenue was bequeathed to the School District here several years ago. It was his request that it be converted to a library to serve Grosse Pointe. He hoped that one room would be dedicated to the memory of his wife. They also gave \$100,000 for the erection of Cottage Hospital. Mr. Sales life was marked with success and tragedy. He made a fortune in the business world. He was co-founder and former president of the Murray W. Sales Co., a wholesale plumbing firm. He was a director of the Michigan Bell Telephone Co., Manufacturers National Bank, Michigan Consolidated Gas Co., National Steel Corp. and the Detroit Steel Products Co. He was a trustee of Grace Hospital. A native of Detroit, he married Jessie Carter in 1892. Two of their children, Frances, 22, and Leonard A., 12, died in 1920 of food poisoning traced to eating ripe olives at a dinner party in the Sales home. Mrs. Sales became ill and recovered, but two maids and a guest were also stricken fatally. Murray Sales, Jr., another son, was killed in a traffic accident on Sept. 22, 1926. Mrs. Sales died within a fortnight of their golden anniversary in 1943. A year later, the remaining son, Carter, died of a heart attack. Mr. Sales is survived by two grandsons, Carter and Murray Sales, children of the late Carter Sales, and a sister Mrs. James Grainger, of Duluth.

Builder Scares Prowler Found in New House

William F. Henderson, of 16924 Cranford lane, told police he saw a prowler run out of a house he is building at 221 Ridge Sunday, January 28. Henderson said the prowler ran out the back door when he saw Henderson enter from a front door. Nothing was reported missing.

FOURTH YEAR IN THE HEART OF GROSSE POINTE

Grosse Pointe Goes Young...

We, at Young's feel that we should take a bow because of our progress in 1950. Our total volume of business surpassed that of any previous year by such an extent that we feel the Grosse Pointe... man and young man... is going more and more YOUNG in his attire.

To merit the confidence that made this growth possible... by gathering merchandise from outstanding garment manufacturers, famous hatters, shirt makers, sportswear and accessories houses... to please the discriminating requirements of our customers, we pledge continuance of our merchandising standards, personal service and moderate pricings.

And please accept our thanks!

Young's men's wear

16930 KERCHEVAL, in the Village

- EXCELLO Shirts
- JASON Pajamas, Sport Shirts
- ARROW Shirts
- PENLETON Sport Shirts, Robes
- INTERWOVEN Socks
- TIMELY Suits
- KNOX Hats
- LORD JEFF Sweaters
- BOTANY Shirts, Slacks
- JOCKEY Underwear

Discriminating hosts

"SELECT" GANCIA Imported VERMOUTH Dry or Sweet

at BETTER STORES in your community

VIVIANO IMPORTERS, INC. DETROIT, MICHIGAN

Feature Storied in the NEW YORKER

If you read the fascinating story of DuMont in the New Yorker, you'll surely want to see the whole line of Television Sets made possible by this great pioneer in the field... at

FENSKE'S

Bigger, newer, better than ever... priced lower than ever before!

See television's finest—the new DuMonts

the MOUNT VERNON by DU MONT
19 inch life size picture. Built-in FM radio. Plug-in for record player 535.00 Inc. Fed. Tax

- Big Pictures: See the big new DuMont Lifetime pictures on 17-inch Rectangular and 19-inch Life-Size tubes!
- Sharp Tuning: See the new DuMont Sensituner tune to exact frequency where both picture and sound are best.
- Level Contrast: See how the new DuMont Steadibeam signal compensator gives you uniform signal strength and picture contrast whether station is nearby or extra-distant.
- Steady Action: See the new DuMont Signalock automatic lock pictures in, screen static out!
- Many Extras: See the many DuMont extras that give you finest sound and sight, longest life!

Fenske's low monthly payments are attractive to purchasers of Television and other appliances.

Open Monday, Thursday and Friday Evenings until 9:00

an authorized DuMont dealer... so you're sure to be satisfied!

FENSKE'S APPLIANCE HOUSE

16339 E. Warren, corner Courville

TU. 1-5454

Jacobson's

LUXITE'S spring-colorful

Nylon Lingerie

The Gown: is sleek and lovely in pink, blue, white or maize appliqued with embroidered water lilies.

Beautiful from top to bottom, and so practical, too. Easy to wear... nylon lingerie needs no pampering, looks delicate as a web, and washes like a dream. Sizes 32 to 40.

8.95

The Slip: is trimmed top at the bodice and bottom with lace and net. White, black or blue.

8.95

Mrs. Robert Manfred Dossin

—Photo by Tiffany
The former ELAINE BEATRICE ALBRECHT, daughter of Mr. and Mrs. Walter A. Albrecht of Balfour road, who was married on January 27 to the son of Mr. and Mrs. Roy L. Dossin of Berkshire road.

Cottage Hospital Elects Officers

New president of the Cottage Hospital board of trustees is Mrs. Henry Hubbard, who was elected to succeed Mrs. Burdette Ford last week at a meeting in the nurses' residence.

Elected vice-presidents were Mrs. George M. Black, Jr., Mrs. Alexander Wiener, Mrs. Arthur H. Buhl, Jr., and Mrs. Cameron Waterman.

Others elected to office were Mrs. Ledyard Mitchell, Jr., recording secretary; Mrs. Ford, assistant recording secretary; Mrs. Joseph B. Schlotman, corresponding secretary; Mrs. George R. Fink, assistant corresponding secretary; Mrs. Louis B. Hyde, treasurer, and Mrs. Truman Brown, assistant treasurer.

Mrs. Buhl, Mrs. Ford, Mrs. Hyde, Mrs. Mitchell, Mrs. William P. Harris, Mrs. Henry B. Joy, Mrs. John N. Lord, Mrs. Seabourne Livingstone, Mrs. Lynn McNaughton and Mrs. H. Hunter Williams were re-elected to the board for three-year terms.

The new chairman of the medical advisory board is Dr. Aaron Z. Rogers.

Members of the board also heard a talk by Dr. Henry Harrison Sadler about his work at the McGregor Center.

Members of IbeX Club To Hear Books Reviewed

The IbeX Club is giving a guest tea at 2 p.m. on Wednesday, Feb. 7, in Grosse Pointe Memorial Church.

Miss Gertrude Mason will review the books of the season.

Rayon Crepe Ensemble

a dress that has no limits

Spring prophecy... a completely uncluttered basic dress beneath a briefed snug jacket. White under collar and cuffs strikes a note of sharp contrast in a typical spring manner. It's wearability is without bounds; in navy or black. Sizes 10 to 20

29.95

Dress Salon

Jacobson's

Kercheval at St. Clair

STEPPING UP TO SPRING IN A SISTER COAT

from JACOBSON'S

Girls' Shop

Three little ladies, dressed all alike in a Myra Mae navy wool covert coat... looking sweet as can be with pressed pleats forming the belted back, a double row of golden buttons in front. Tailored with the workmanship usually found only in an adult's coat, these three charmers step into spring with a grand flourish. Carefully sewn, beautifully detailed threesome; the little sister's coat is complete with a matching brimmed bonnet.

Jacobson's

Kercheval at St. Clair

Sizes 2 to 4 **19.95**

Sizes 3 to 6x **21.95**

Sizes 7 to 14 **25.00**

Annual Spring

Sale

of wonderful

LEWIS BAGS

9.85

Plus Tax

Unsurpassed Values in FAILLES, PATENTS and STRAWCLOTHS

Once again at this time of the year... that famous sale of handsome Lewis handbags!... this time a more inclusive and beautiful collection than ever before. Choose from a whole assortment of pouches, handle bags, dressmaker and tailored designs, any one of which you will be proud to carry with your spring wardrobe favorites. Beautifully lined and finished, they're worth much, much more than their sale price of 9.85. Black, navy, green, red, brown or grey.

Jacobson's

Society News Gathered from All of the Pointes

From Another Pointe of View

by Jane Schermerhorn

Scarcely had the Price and Wage Freeze headlines hit Pointe boulevards than our telephone started to ring... with calls from serious ladies whose society chatter was fraught with the New Austerity...

At a very early hour... one of the concerned called to say she had accepted a position in the office of a general... And should she... as she walked into his office and across the floor to his military desk... offer her hand in that first greeting...??...

We became at once... an all-out Emily Post in mufti... sat up in bed, on an elbow, to be helpful...

Should the new clerk always address and answer the general as SIR?... etc., etc....

These little points taken care of with dispatch... her next question made the atom bomb seem much nearer than implied by those full page instructions the daily papers are printing...

"Now," said the lady about to go to work in a general's office, "must I salute him?"

Pointe Cover Girl

With the morning beginning in such fashion... ours was a jaded eye till noon... when we met our first cover girl of 1951...

Cinders is the name... and she's a cover girl by remote control we suppose you'd say... because her blue ribboned and illustrious pappy appeared on the cover of Life Magazine a few months back...

Cinders is the exceedingly handsome and silken black cocker spaniel belonging to Dr. and Mrs. Edward A. Wisbropp of Kenwood court...

To observe her for just a few lovely minutes... is to be assured she knows full well about daddy's national publicity...

And she poses and frisks and frolics like mad with her long satin ears lopping over the floor as she bounds...

The Travelers

Dr. and Mrs. John B. Hartzell, of Ridge road, returned to the frozen Pointe this week... following a short visit to Palm Beach...

They've been visiting Mrs. Wesson Seyburn at her winter home...

The Elmer F. Ulrichs of Berkshire road have been home from California long enough to feel familiar in the Pointe once again...

They've paid a visit to Mrs. Ulrich's father... Herbert A. Mendelson at his beautiful Pacific Palisades home...

And greeted many former Pointers at the party which Mrs. Ulrich's sister and brother-in-law... the Walter Pharrs... gave in their honor...

Menu: Game

Once home... the Ulrichs dashed over to Belle Isle... to be guests of his brother-in-law and sister... Mr. and Mrs. Eric Irvine...

At Detroit Yacht Club's annual game dinner... When the fare included bear meat... venison... partridge... and other Big Game...

The Florida Set

Mrs. John Renchard, of Charlevoix avenue, with her tots... Leslie and Peter... are leaving this week-end for a Florida interlude...

They'll go first to Delray Beach... to visit at the Winter (Continued on Page 7)

Short and to the Pointe

Mrs. H. Rex Holloway, Jr.

The former ETHEL PATRICIA HAMMOND, daughter of Mr. and Mrs. Charles F. Hammond, Jr. of Rivard boulevard, was married on January 27 to the son of Dr. and Mrs. H. Rex Holloway of Battle Creek.

MR. and MRS. ROBERT B. RORICK, of Perrysburg, O., will be guests this weekend of Mrs. Rorick's parents, DR. and MRS. J. STEWART HUDSON, of Lothrop road. The Roricks are coming to town to attend the SHEPARD-PINKENSTAEDT wedding on Saturday...

Two months in the sunny climes of the Mediterranean are ahead for MRS. GEORGE V. N. LOTHROP when she leaves her Cadieux road home Sunday en route to New York. There she'll board the Norwegian cruise ship Oslo-Fjord three days later for a trip which will take her to Portugal, Spain, Greece, Turkey, Israel, Egypt and North Africa...

Honoring three couples, one recently wed and the others soon to take the vows, CHARLES A. DEAN III was host at a buffet supper in his Lewiston road home last Sunday. Seventy guests were invited to the party for MR. and MRS. CYRIL J. EDWARDS, JR., BILL BAUBIE and ELISABETH ROBB, and BARNEY HULL and GERTRUDE WHELDEN...

Soon to leave for their third winter in Nassau, and at least a month's stay, are MR. and MRS. ARTHUR P. NAUMAN, of Moran road. After a train ride to Miami, they'll fly to the popular island resort...

Word has trickled back to the Pointe of the birth of a son, KENNON, on Jan. 2 to MR. and MRS. WILLIAM KENNON BINFORD, of Norfolk, Va. Mrs. Binford is the former CATHERINE WEARY, of the Pointe...

Hostess to a group of friends at a Canasta party last Thursday afternoon in her home on Muskoka road was MRS. PHILIP LAUX. Making up the party were MRS. RALPH IRWIN, MRS. E. O. CHRISTIANSEN, MRS. GEORGE WHITLEY, MRS. LEONARD HEINLE, MRS. K. K. MCGARVEY, MRS. E. C. BAUMGARTEN and MRS. ROBERT MILLER...

MARTHA MacLEAN WATKINS is the name of the new daughter born Jan. 18 to MR. and MRS. DOUGLAS WATKINS. The mother is the former CAROL EVANS, of Neff road...

Feb. 2 is the big day for Mr. and Mrs. CHARLES ELLIS HICKS, of Yorkshire road. That's the day they'll leave for New York City and Fort Lauderdale, Fla., for a three-week stay...

En route today to the house they are renting in Palm Beach for the remainder of the season are MR. and MRS. HENRY FORD II...

In Sarnia, Ont., for a few days last week was MRS. MAURICE WOOD, of Rivard boulevard, visiting her daughter and son-in-law, MR. and MRS. WILLIAM E. MILLHOLLAND, JR.

Pre-vacation entertainment at cocktails and supper in their home on Washington road was provided by MR. and MRS. ALBERT C. DICKSON last Friday evening before many of the guests left for popular winter spots...

Among those invited were MR. and MRS. JOHN R. SUTTON, MR. and MRS. SHERWOOD REEKIE, MR. and MRS. J. LAWRENCE BUELL, JR., MR. and MRS. E. B. DICKSON, MR. and MRS. CLARENCE W. BOYDELL, MR. and MRS. MERLIN CUDLIP, DR. and MRS. HENRY B.

THE KARL G. BEHRS, of Bishop road, will be hosts this Sunday at a breakfast to fete a group of their friends who are leaving for Winter holidays out of town. Among the guests of honor will be MR. and MRS. ROSS ROY and MR. and MRS. PHILIP KLING who leave in mid-February for a sojourn in Jamaica. MR. and MRS. WILLIAM HEIL and Mrs. Heil's sister, MRS. EDWARD STEVENTON, who will attend the breakfast, leave soon for two months in the West. Other guests will be MR. and MRS. WILLIAM PETZOLD, JR., MR. and MRS. J. GORDON HILL, MR. and MRS. ERWIN HAAAS, MR. and MRS. HAROLD HILL, MRS. PAUL SUTHERLAND, MR. and MRS. WALTER CLARK, MR. and MRS. JOHN T. ALLMAND, MR. and MRS. CARROLL BOU-TTELL, MR. and MRS. DAVID SUTTER, DANIEL HUFF, MR. and MRS. MATTHEW CAREY, MR. and MRS. MYRON L. SHERWOOD, and MR. and MRS. THEODORE OSIUS...

MR. and MRS. JOHN SCRIPPS SWEENEY, JR., of Moran road, and their son, JOHN SCRIPPS SWEENEY III, have left to spend the next several weeks in Naples, Fla.

MR. and MRS. EDWARD ASKIN SKAE have returned to their Lake Shore road home after a visit in St. Louis. Mrs. Skae went down earlier to visit MR. and MRS. GLENROY MACDONALD of St. Louis and last weekend was joined by Mr. Skae. Together they were week-end guests of MR. and MRS. HENRY L. MEIER, also of St. Louis.

MR. and MRS. HIL F. BEST of Nottingham road have taken a house at Boynton Beach, Fla., for the winter. Mr. Best will fly south twice a month.

MR. and MRS. ALLEN NEIL SWEENEY of Nottingham road announce the birth of a son, ALLEN NEIL JR., on January 19. Mrs. Sweeney is the former Virginia Bennett of New Kensington, Pennsylvania.

The British West Indies have been chosen by MR. and MRS. IRVING LONG, of Renaud road, for their Winter holiday. They will sail from New Orleans later this month and their cruise will (Continued on Page 10)

Pointer Takes Bride In Palm Beach Rites

James Milton Earl Weds Constance Willis of Long Island, Roosevelt Kin; Couple to Live in Florida After West Indies Honeymoon

The Pointe had a romantic interest in Palm Beach last Saturday afternoon when at 4 o'clock that resort's Bethesda-By-The-Sea Episcopal Church was the scene of the wedding of Constance Townsend Willis and James Milton Earl, son of Mr. and Mrs. Harley J. Earl of Touraine road.

The bride is the daughter of Mr. and Mrs. Pierre laJard Willis of Palm Beach and Long Island.

The attractive blond bride, who visited the Earls the first of the year in their Pointe home, wore imported Calais lace over ivory satin, fashioned on classic lines with formal cathedral train. A pouf of French silk tulle wedding veil fell to smart, short length from her bridal Juliet and she carried white orchids and stephanotis.

Margaret Gordon McCall of New York City was the bride's only attendant. She was gowned in pale blue starched marquise. Yellow carnations intermingled with stephanotis formed her bouquet.

Jerome C. Earl of Grosse Pointe was his brother's best man and the bridesmen included Richard O. Russell of Caracas, Venezuela; Henry C. Gibson Jr. of Philadelphia; the bridegroom's cousin, Gordon O'Gara of Chicago; and John H. Coleman of Danville, Va.

Mr. and Mrs. Willis were hosts at the wedding reception in their home on Belvedere avenue in Palm Beach following the church service.

The young couple left for their wedding trip to St. Croix Island in the West Indies. Upon their return they will make their home in Palm Beach.

The new Mrs. Earl is a niece of the late Mrs. James A. Roosevelt of Oyster Bay, L.I.

Among Pointers who traveled South for the wedding were Mr. and Mrs. C. Hascall Bliss of Beverly road.

Mrs. Bliss and Mrs. Earl were in a party cruising to Palm Beach aboard a yacht the Blisses have chartered this season. They sailed from Norfolk, Va.

Mr. and Mrs. C. J. Edwards Off for Winter in Florida

Mr. and Mrs. Cyril J. Edwards, of Provincial road, left yesterday for Hobe Sound, Fla., where they have taken a home for the winter. Later this month they will be visited by their sons and daughters-in-law, Mr. and Mrs. William S. Edwards and Mr. and Mrs. Cyril J. Edwards, Jr.

"WHY TAKE A CHANCE WHEN YOU CAN PROTECT YOUR FUTURE WITH ADEQUATE INSURANCE?"

ARTHUR J. ROHDE
AND COMPANY
INSURANCE
1214 GREGWOOD ST. WOODWARD 2-4417

In Our Grosse Pointe Shop
Monday, Tuesday and Wednesday

An INCOMPARABLE CLEARANCE

of Original Walton-Pierce

CUSTOM MODELS

from **\$75**

Comprising Fine Wool Ensembles
Charming Afternoon Dresses
Intriguing Cocktail Costumes
Fabulous Evening Gowns

WALTON-PIERCE

GROSSE POINTE SHOP... KERCHEVAL AT ST. CLAIR

invitation to the dant's

to see our beautiful collection of

WOVEN STRAW SERVING PIECES

for the casual or out-of-door table

Our showing includes folding Basket Chairs, Trays of unusual design, small Woven Baskets fitted with individual casseroles, high Cheese Wheels, Sandwich Plates, Roll Baskets and Nested Trays.

Priced from 1.50 to 25.00

The Dant's

371 Fisher Road... on the Campus, Grosse Pointe
TUxedo 2-6880

Penthouse
DRESS SHOPS

SWEEPING

Pre-Inventory CLEARANCE
Grosse Pointe Store Only

COATS...SUITS...DRESSES

Drastic Reductions to Cost and Below!

The widest selection in distinctive styles. Exclusive detail design... and materials that may not again be available after restrictions and priorities become effective.

SMART BUYING NOW, beyond immediate needs, protects you as to quality and style

ENJOY THESE SAVINGS!

Then, TOO, all market forecasts indicate far higher prices ahead.

Penthouse selections and individual personal service proves:

"No Shops Quite Like Penthouse!"

Penthouse
DRESS SHOPS

In the Village, at 16840 Kercheval, Grosse Pointe
In Fashion Center, at 132 Madison Ave., Detroit

TUxedo 1-5900

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

Ft. Lauderdale Greets Newlywed Dossins

Reception at Detroit Yacht Club Follows Saturday Marriage of Elaine Albrecht to Robert M. Dossin In St. James Lutheran Church

Ft. Lauderdale, Fla. greeted two more Pointers this week when wedding-tripping Mr. and Mrs. Robert Manfred Dossin arrived at the Southern resort to spend a fortnight.

Their marriage took place last Saturday evening at 7:30 o'clock at a candlelight ceremony in St. James Lutheran Church. The Rev. George E. Kurz performed the ceremony.

Mrs. Dossin, who was Elaine Beatrice Albrecht, daughter of Mr. and Mrs. Walter A. Albrecht of Balfour road, wore a gown of ivory satin and chantilly lace for her wedding. The deep sweetheart neckline and long fitted sleeves were finished in lace applique and the snug basque extended into hooped skirt of lace trimmed in ivory satin panels.

A fitted bridal cloche held in place her silk tulle wedding veil which traveled beyond the cathedral train of the wedding gown. Elaine carried orchids and stephanotis in her wedding bouquet. The pale pink camellias carried by the bridal attendants repeated the tones of their bon bon pink and blue tulle and taffeta gowns, designed opera length and worn with tulle stoles. Their hats were of matching material and shade.

Charlotte Field of Manistee, Mich., who was the bride's roommate in college, was maid of honor and the bridesmaids were Harriet Battle of Mount Pleasant, Mich., Suzanne Felt of Lansing, Mrs. Robert H. West, Mrs. Albrecht Jr. and Mrs. Robert E. Schultz, the last a sister of the bridegroom.

The bridegroom, son of Mr. and Mrs. Roy L. Dossin of Berkshire road, was assisted by his brother, Richard, as best man and guests were seated by Howard Focket, Walter Albrecht Jr., Robert West, Roland Welch and Fred Piper Jr.

For her daughter's wedding, Mrs. Albrecht donned a Nile green chiffon and chantilly lace gown. She wore a white orchid. Mrs. Dossin was gowned in cocoa colored nylon tulle over slipper satin and her flowers were green orchids.

Following the church ceremony, there was a reception and

Center Holding Dance Saturday

An evening of dancing is planned for the Young Adults of Grosse Pointe and their guests on Saturday, February 3, from 9:30 to 12:30 at the War Memorial Center. Music will be furnished by Frank Bridge and his orchestra.

Known as the Ground Hog Dance, this affair has been scheduled for all young people in the college age group and up. A large attendance is expected as many of the college students will be home at this time for their "between semester" vacation.

Don Kuhn is chairman of the affair with John Graites as co-chairman. Serving on the refreshment committee are: Bob Kirby, JoAn Murray, Bob Cooper and Nancy Mathewson. Don West, Nancy Horne, Nobyn D'Haene and Dorothy McCabe will assist with the ticket sale, while Jim Dirkes and JoAn Mass will help with the dance arrangements.

This dance is planned for couples only. \$1.50 covers the cost of admission, and refreshments. Bring YOUR shadow to the "Ground Hog Dance" this Saturday night!

Lutheran Guild Plans Luncheon

The Women's Guild of St. James Lutheran Church, Grosse Pointe, is giving a luncheon and card party on Tuesday, February 6, in the Church hall, McMillan near Kercheval, starting at 12:30.

Mrs. George Coules is chairman of the party, assisted by Mrs. William Nelson. Others on her committee are Mrs. Harry Taylor, Mrs. Irving Bopp, Mrs. Milton Pawsat, Mrs. Fred Dickely and Mrs. William Litke.

Mrs. Herbert Manzelmann is in charge of a bake sale to be held at the same time. Guests will be welcome.

Pointers Leave Feb. 15 For Annual Florida Visit

The Ray M. Whytes of Oxford road will leave Feb. 15 for their winter holiday in the South. They will headquarter in Miami Beach this season with a week set aside for their annual visit to Nassau with the Robert Kellers and the Bernard F. Powells. Mr. and Mrs. Glendon Roberts will join the group for the Nassau junket.

Mrs. Frank Robert Krue

Picture by Motriest Studio

The former HELEN MARGARET RILEY, daughter of Mr. and Mrs. William Francis Riley of Trombley road, was married on January 27 to the son of Mr. and Mrs. Frank A. Krue, Jr., of Wildemere avenue.

From Another Pointe of View

(Continued from Page 6)

home of her parents . . . Mr. and Mrs. Richard Mabbatt II of Lake Forest . . .

Joining the family group will be Richard Mabbatt III and his fiancée . . . Barbara Pierson of Lake Forest . . .

And still another guest will be Ed Picard . . . who left last week-end for visits to Palm Beach and the Mabbatts . . .

Mrs. Renard's mother-in-law . . . Mrs. George W. Renard . . . was off to Florida earlier this week . . . to visit Pointers Mr. and Mrs. Charles B. Bohn at their Winter home in Miami Beach . . .

The senior Mrs. Renard flew down in the Harvey Fruehauf's private plane . . .

Invitation To The Dance

This Friday evening the local young set will dance at the first of a series of three social evenings being given by Miss Annie Ward Foster in Grosse Pointe Yacht Club . . .

The idea is something quite new . . . and not dancing school at all . . .

But three evenings devoted to cutting rugs and learning all the n-e-w-e-s-t steps . . . including La Raspa . . . the Mamba, etc. . .

Republican Club Holds Elections

At the annual luncheon meeting of the Grosse Pointe Women's Republican Club held at the Grosse Pointe Club on Tuesday, January 30, Mrs. James Murfin was elected president for the coming year.

Other officers include Mrs. Lester Moll, first vice-president; Mrs. Milton Setzer, second vice-president; Mrs. Richard Durant, recording secretary; Miss Gertrude Whelden, assistant recording secretary; Mrs. John Keys, corresponding secretary; Mrs. William Klenk, treasurer; Mrs. Fred Pearce, assistant treasurer.

The speaker for the day was John Tope, National president of the Young Republicans, Inc. Mr. Tope spoke on the great need for an enlightened electorate and declared that the young people of today have known nothing except confusion, confiscation, and conscriptions. He said "War is a result of stupid statesmanship."

Pointe Couple To Wed Feb. 17

Joanne Mary Athanson and Byron Manning Horsley are deep in arrangements for their marriage to take place on Saturday, February 17.

News of the wedding date came simultaneously with the formal announcement of the couple's engagement, made by Joanne's parents, Mr. and Mrs. William James Athanson, of Sunningdale drive.

The bridegroom-elect is the son of Mrs. Byron Ray Horsley, of McKinley road, and the late Mr. Horsley.

Byron has been recalled to active duty in the United States Navy, and it is this fact that hastened the couple's wedding plans.

The ceremony will take place at 11 o'clock in the morning at the rectory of St. Paul's on the Lake, with a wedding breakfast for the immediate families to follow at the Detroit Athletic Club.

Joanne's maid of honor and only attendant will be Beverly Walshlager, and Ronald Horsley will be his brother's best man.

The bride-to-be attended Mt. Vernon Junior College at Washington, D. C., and Hillsdale College. Her fiance attended Western Michigan College at Kalamazoo.

Newlyweds to Reside In Missouri Town

Patricia Hammond Weds H. Rex Holloway, Jr., of Battle Creek; Couple to Live in Kirksville While Bridegroom Attends Osteopathy College

The marriage of Patricia Hammond, daughter of Mr. and Mrs. Charles F. Hammond Jr., of Rivard boulevard, and H. Rex Holloway Jr., son of Dr. and Mrs. H. Rex Holloway of Battle Creek, was solemnized last Saturday morning in St. Paul's on the Lake, Grosse Pointe. The Rev. Father Richard Parrish officiated.

A quintet of attendants and a little flower girl preceded the bride to the altar. The bride's sister, Margaret Ann Hammond, as maid of honor, wore a floor length gown of pale rose beige. Its billowing skirt was attached to a fitted bodice, encrusted in gold and iridescent beading. She carried a bouquet of rubrum lilies and ivy.

The bridesmaids wore opera length frocks of shrimp nylon tulle distinguished by high, jewel neckline and cap sleeves. Juliets of matching tulle with halo effect brim completed their costumes and they carried Roman hyacinths accented by rubrum lilies and ivy.

The bridesmaids were Nancy Teetzel, Marcy Wetherbee, Doris Deising and Janet Hobson. Flower girl Karen Elizabeth Kean was dressed in pink and carried a basket of rose petals.

Dr. Holloway was his son's best man and groomsmen were Tom Wilson, Kenneth Vanderbush, Bob Taylor of Grand Haven, and Conrad Lach of Berkley.

The lovely bride was gowned in deep ivory satin and chantilly lace. A panel of lace extended from the front of the snug bodice down the length of the great skirt which fell into cathedral length train. The pattern of the lace was highlighted in iridescent sequins and seed pearls. The bridal bonnet was brimmed in satin and held the long, flowing veil of French silk illusion. Patricia carried white spray orchids, Roman hyacinth and ivy.

Mrs. Hammond wore a gown of deep rose beige chantilly lace with yoke of nylon tulle. She chose a matching chapeau. Mrs. Holloway was in turquoise beaded silk crepe costume.

Wedding guests attended a reception at Grosse Pointe Yacht Club.

The newly married Holloways left on a Southern motor trip after the reception. From there they will go to Kirksville, Mo. where the bridegroom will continue his studies at the College of Osteopathy and Surgery.

There are no less than 32 well equipped ski areas in Michigan, according to the Michigan Tourist Council.

one-half off . . .

on all

fall and winter garments

wools, 2 pc. jerseys, crepes sizes 10 to 42

spring and summer garments arriving daily.

rhoda burke

8100 East Jefferson

Phone LO. 7-2466

Irving

47 East Adams Avenue, facing Grand Circus Park

INVITATION TO SPRING

Fashions lovely as Springtime have arrived in all the Little Shops at Irving's . . . On the First Floor, there's that hallmark of Spring, the suit . . . Originals by Dior, Fath . . . (sketches, Adrian's interpretation of the season's new side interest in the suit)

Bonnets that blossom from Mr. John . . . Hattie Carnegie . . . Annas . . . (sketched: Irene's candy pink confection in ruffled straw, its adorning pink feather wings turned upwards and back.)

Blouses of pure silk shantung (sketched: a custom creation in silk shantung smartly yoked in linen) combining blue with white, white with beige, or gray with white.

Light-hearted Davidow scarves . . . permanently pleated in vivid toned triangles . . . from 3.95.

Spring's dooskin gloves, triply fagoted at the wrist, from 6.50 . . . brief fabrics from 3.

On the mezzanine, petal pale pure silk lingerie and "underline magic" essential to Spring's trig, Good Look.

And on the Second Floor . . . Springtime Chic at petit prices . . . frocks, suits, casual clothes.

First Floor . . . Mezzanine . . . Second Floor . . . it's Springtime in all the Little Shops at Irving's.

GROSSE POINTE METHODIST CHURCH
211 MOROSS ROAD
TUXEDO 1-7878
Church and Church School
10:45
REV. HUGH C. WHITE, Pastor

Donald F. Hoose to Claim Bride in Massachusetts
The engagement of Esther Adele Linn, daughter of Mrs. Theodora Linn and the late Mr. Linn, of Onset, Massachusetts, to Donald F. Hoose, son of Mr. and Mrs. William M. Hoose of Allard road, was recently announced.
The wedding will take place on February 11 at the Highland Avenue Methodist Church in Onset, Mass.

Sixth Church of Christ, Scientist, Detroit
14730 Kercheval Avenue
Sunday Services 10:30 a. m. and 5:00 p. m.
Sunday School, 10:30 a. m.
Wednesday evening Festimonial Meeting, at 8 p. m.
Reading Room Open Week Days 10:00 a. m. to 9:00 p. m.
Sunday 2:30 to 5:00 p. m.

Alumnae of Pi Beta Phi To Hold Dessert Supper
The Grosse Pointe Group of Pi Beta Phi Alumnae Club will meet Monday, Feb. 5, at 7:30 p. m. for a dessert supper.
Hostess for the evening will be Mrs. W. G. Wilcox of 8100 E. Jefferson ave.
Assisting the hostess will be Mrs. O. A. Brines, Mrs. J. L. Asselin, and Mrs. William O. Kroner.
Mrs. H. D. Wilson will show slides of Natchez on the Mississippi.

St. Paul Ev. Lutheran Church
REV. CHARLES W. SANDROCK, Pastor
MISS ROGENE HARTJE, Parish Worker
SERVICES | **ASH WEDNESDAY**
9:00 a. m. Sunday School
10:30 a. m. Church Service
Lent begins next Wednesday, February 7. Special services will be held each Wednesday at 8:15. Worship with us during this solemn season. You are welcome.
Chalfonte and Lothrop, Grosse Pointe Farms, Michigan

A Free Lecture Entitled
"Christian Science: The Science of Christianity"
by Florence Middaugh, C. S. B. OF LOS ANGELES, CAL.
Member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts
FRIDAY, FEBRUARY 9
at 8:00 P. M.
SIXTH CHURCH OF CHRIST, SCIENTIST
14730 KERCHEVAL AVE. Detroit, Michigan
ALL ARE WELCOME
A Full Report of This Lecture Will be Printed in The Grosse Pointe News of Thursday, Feb. 15.

Pi Beta Phi Alumnae Plan Valentine Dance

—Picture by Fred Runnells
The golden arrow that pierces the heart of the traditional Valentine emblem has special significance this year for one group. The Alumnae Club of Pi Beta Phi is giving a Valentine's Dance on the evening of Feb. 9 at Lochmoor Club. Some of those helping plan the event are pictured above. Left to right - standing - MRS. HANSEL DWIGHT, president of the Pi Beta Phi Alumnae Club; Mrs. Frederick L. Fisher, decorations chairman. Left to right - seated - Mrs. Paul J. Keller Jr., Ticket chairman; Mrs. Howard E. Blood Jr., invitation chairman.

The official badge of the college sorority is a golden arrow, which will tie in beautifully with the Saint Valentine's decor being used.
Invitations have been sent to all Pi Phi Alumnae who make up the five divisions of the club and to the Bloomfield Hills and Birmingham club. Two buses have been chartered for transportation by the Birmingham group and the West group.
Mrs. J. W. Robinson of Iroquois avenue is general chairman of the dance and is being assisted by Mrs. Hansel D. Wilson of Oxford road, who is president of the Alumnae Club.
Mrs. Paul J. Keller, Jr., of Kenmore drive is chairman of the ticket committee, assisted by Mrs. Howard E. Blood, Jr., of Bishop road.
Mrs. Harold O. Love of Ford court and Mrs. Frederick L. Fisher, Jr., of Bedford road are in charge of decorations.
Club arrangements are being handled by Mrs. A. P. Teetzel Jr., of Merriweather road and Mrs. Wilson. Special dance features are being planned by Mrs. Robert Hendricks of Colonial court.
Reservations for the Grosse Pointe Group are being taken by Mrs. Arthur Wilson of St. Clair avenue and Miss Suzanne Stevenson of Berkshire road.
Among other Pointe members who expect to attend are Mr. and Mrs. Forbes B. Henderson, Mr. and Mrs. Cameron Patterson, Dr. and Mrs. Kenneth M. McColl, Dr. and Mrs. Harry L. Hosmer, Mr. and Mrs. Thomas P. Rhoades, Dr. and Mrs. A. E. Stearns, Mr. and Mrs. William Beers, Dr. and Mrs. D. N. Barnes, Jr. Mr. and Mrs. Burton Warner, Mr. and Mrs. E. L. Yates, Mr. and Mrs. W. B. Clark, Mr. and Mrs. H. J. Fleming, Mr. and Mrs. Don Sicklesteel, Mr. and Mrs. C. R. Salisbury, Mr. and Mrs. R. H. Sells, Dr. and Mrs. Walter Bernard, Mr. and Mrs. R. L. Shepard, Mr. and Mrs. Don Kipka, Mr. and Mrs. John Arndt, Mr. and Mrs. E. F. Brewster, Mr. and Mrs. W. N. Montgomery, Mr. and Mrs. E. P. Robertson and Mr. and Mrs. J. F. Stoltenberg.

Kerby Karnival To Aid Library

Proceeds from the Kerby Karnival to be held Saturday, February 24, from 5:30 to 9 p. m. in the New Kerby School, will be used to purchase books for the school library.
Karnival committee chairmen, Mr. John Pingel and Mrs. Ross Wilkins Jr., promise a varied program.

The prize committee includes Mrs. Neil Van Oostenburg, Mrs. Reinhold Thomas, Mrs. William Swartz and Mrs. Frank Updegraff. The publicity is being handled by Mr. James Lee, Mr. Richard Talcott and Mr. Fred Runnells.
In charge of tickets, Mr. Joseph Henry and Mr. William Schwartz of decorations, Mr. and Mrs. Ross Taylor; of refreshments, Mrs. Kenneth K. Kimberlin and presiding over the check room will be Mrs. Brent Smith and Mrs. Lyle Hudson.

Starting Friday, Feb. 9 . . . and Every Friday
Modern and Square Dancing
at the **GRATIOT HALL**
12278 Gratiot
8:30 to 12:30
Music by "Tommy" Whisman and his Royals
Caller, Bob Tauber

Clap your lovely hands!
Save \$1.50
HARRIET HUBBARD AYER HAND CREAM
Sale \$1.00 (for a huge jar)
regular price \$2.50
Your chance to get this truly colossal size jar of Harriet Hubbard Ayer famous Hand Cream—at less than half price! Gives hands a soft, smooth, fragrant loveliness. Leaves no sticky residue. Stock up now. You'll save a big \$1.50 on every jar at this never-before low price! Limited time only.
Cosmetics, Street Floor
Schettler's
337 FISHER RD., GROSSE POINTE
On the Campus
For quick, courteous service . . . Just Telephone TU, 5-3453
Prescriptions called for and delivered promptly.

Wash Lines
by Donna Zimmerman
THEY COME FROM FAR AND WIDE TO SEE THE PLACE WHERE "EXTRAS" ARE USUALLY FREE.
We feature washing and drying facilities. Shirts beautifully finished.
February Special
Chenille Spreads Washed and Dried **50c**
CLEANING AND PRESSING
GROSSE POINTER LAUNDERETTE
21138 Mack Avenue
NEAR BRYDS DRIVE
Phone TUXEDO 1-6942
Hours: Mon., Tues., Wed., Fri. 9 to 7:30. Closed Thursdays.
Saturdays: 9 to 4

FINE CRYSTAL
VAL ST. LAMBERT FROM BELGIUM
KOSTA FROM SWEDEN
BEST AMERICAN CRYSTAL
OPEN STOCK STEM WARE MAIN FLOOR
L-B-KING & CO.
THREE FLOORS IN THE FISHER BUILDING

Surprise Party Fetes Pointer

Members of the Holiday House Committee of Girls' Friendly Society honored Miss Frances W. Sibley, of Washington road, with a surprise luncheon party on Jan. 24, the occasion being Miss Sibley's eighty-fourth birthday anniversary.
The fete took place at the Women's City Club, where the luncheon table, arranged in a private dining room, was decked with low bowls of fragrant pink carnations.
Arriving with Miss Sibley were Mrs. Alexander W. Copland, Mrs. Joseph M. Dodge and Miss Margaret Hendrie from the Pointe. Others present were Mrs. Russell S. Hubbard, Miss Mabel Errington and Mrs. Fred J. Kennedy, of Detroit.
Attending from Birmingham were Mrs. Sheldon R. Noble, Mrs. William E. Rice, Mrs. William L. Graham, Mrs. John W. Gillette, Jr., Mrs. Joseph F. Page, Mrs. Kenneth D. McGregor and Mrs. George Hoke, from Bloomfield Hills was Mrs. George Dallas Clark, and from Rochester, Mrs. Frank R. Chapman.
Miss Sibley is honorary chairman of the Holiday House Committee and took part in the group's annual meeting which immediately followed the luncheon party.
Officers re-elected at the meeting were Mrs. Rice, chairman;

Mrs. Rogers I. Marquis, Mrs. Frederick Weed and Mrs. George Rogers Clark, vice chairman; Miss Errington, treasurer; Mrs. Graham, corresponding secretary, and Mrs. Kennedy, recording secretary.
Main discussion of the business session was on plans for the needed repairs and redecorating of the Holiday House vacation camp at Pine Lake before it's opening in June.
According to legend, the town of White Pigeon, Michigan, was named after an Indian who ran 140 miles from Detroit to this village to warn its inhabitants of an impending attack by an enemy tribe.

CHEVROLET
TWO Brake Adjustment BARGAINS
Which do you need?
MINOR BRAKE ADJUSTMENT
Both shoes on all four wheels adjusted with Chevrolet approved equipment.
NOW! ONLY \$1.19
Parts extra if needed
MAJOR BRAKE ADJUSTMENT
• Bleed brake system • Fill master cylinder • Adjust parking brake • Adjust both shoes on all four wheels.
NOW! ONLY \$3.69
Parts extra if needed
(Trucks with Hydovac or C.O.E. are slightly higher)
Your headquarters for all Parts, Accessories and Services including Chassis Lubrication jobs by specialists who lubricate the six fittings untrained workers miss.
For low-cost driving, drive in to
B & B Chevrolet Co.
INCORPORATED
8811 E. Jefferson VALley 2-1103

Finer Service FOR DETROIT'S EAST SIDE
Exceptional Value:
COMPLETE FUNERAL
Beautiful casket and \$290 over 50 service items
Other Complete Funerals to \$1,450
Harris
R.G. & C.R.
EAST SIDE CHAPEL HARPER at LAKEPOINTE Lakeview 1-3131
CENTRAL WEST CHAPEL CASS at CANFIELD Temple 1-1144

Gifts & Greetings for You—through WELCOME WAGON
from Your Friendly Business Neighbors and Civic and Social Welfare Leaders
On the occasion of:
The Birth of a Baby
Change of residence
Arrivals of Newcomers to City
Phone ED. 1-7590
(No cost or obligation)

NOW IN OUR THIRTY-FIRST YEAR
We think we do them best of all!
Shepler's Inc. DRY CLEANERS
Downtown PENOBSCOT COURSE Indian Village 2845 E. JEFFERSON AVE.
Main Office HARPER AT GRAYTON TU. 1-1900
RENOWNED FOR FINE WORKMANSHIP

hot water for the star goalie?
EASY... if your heater's Electric!
For hot water on tap . . . For clean, quiet, carefree service . . . For automatic, completely dependable water heating . . . Be modern . . . Go Electric!
YOU GET ALL THIS WITH AN ELECTRIC WATER HEATER!
• Silent, carefree operation
• Lasts longer than other heaters
• No flames—no fumes—no flues
• Special low water heater rate
• Installed without charge
• Automatic thermostatic control
See your DEALER or your Edison office
Tune in EDISON ELECTRIC THEATRE • 7 p.m., Tuesdays, WXY-TV

