

Grosse Pointe News

Complete News Coverage of All the Pointes

MISSING THE POINTE?
READ THE NEWS.
CALL CIRCULATION
DEPARTMENT
TU. 2-6900

VOLUME 12—NO. 37

GROSSE POINTE, MICHIGAN, SEPTEMBER 13, 1951

Entered as Second Class Matter
at the Post Office at Detroit, Mich.

5c Per Copy
\$3.00 Per Year

Fully Paid Circulation

MOTORISTS BEING GIVEN BREAK

Road Commission Answers Motorists' Queries

Ever since this sign was erected in Moross road some six weeks ago the question on many lips has been "Yes... But When?" The bad holes in the cement pavement have been drilled out and filled with new concrete, but that is as far as the work has progressed. The Wayne County Road Commission announced Monday that its program is so large it is having great difficulty obtaining materials and labor. It assured the NEWS that Moross road is going to get a whole new surface of two inch asphaltic concrete just as soon as possible. This work will be completed before the Jefferson avenue resurfacing project is tackled.

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, September 6
PROPOSED PEACE TREATY with Japan branded "an aggressive military alliance with the United States" by Andrei Gromyko. The American delegate at the San Francisco conference had expected the attack. Gromyko failed in attempts to have Red China invited to the conference and to stall adoption of conference rules. Treaty signing, set for Saturday, expected to go off as scheduled.

Friday, September 7
MORE THAN 1,000 signatures have been obtained on petitions circulated by the Michigan Citizens' Committee which is seeking to force a referendum of the gasoline-tax increase. Should the petitions be found valid when filed on Sept. 21, collection of the added tax will be stopped until the 1952 election. Old rate was three cents a gallon. The new rate was fixed at 4.5 cents by the Legislature.

Saturday, September 8
UN TROOPS CLASH WITH Communist forces in a battle on the western Korean front. Allies repulse Red attack in the old Iron Triangle sector now in UN control. Reds suffered costly losses, reports state. Allied fighters and bombers struck at Red airfields.

Sunday, September 9
WAR WITH JAPAN ENDED formally in San Francisco yesterday with signing of peace treaty by 49 nations. Andrei Gromyko, Soviet deputy foreign minister, assailed the treaty as preparing the foundation for "a new war in the Far East." The treaty which returned Japan to the family of nations for the first time in 10 years, was boycotted by Russia, Poland and Czechoslovakia.

U. S. AND JAPAN SIGNED security pact yesterday giving U. S. right to station military forces "in and about Japan" after Allied occupation ends under the peace treaty. The security treaty was described as "part of a pattern for defense of peace in the Pacific area," by Secretary of State Dean Acheson, who signed for the U. S.

Monday, September 10
GEORGE EDWARDS was appointed by Gov. Williams today as the new Wayne County probate judge. The vacancy was created by the death of Judge D. J. Hoaly. Edwards, 37, becomes one of the youngest judges in the state. He is a former president of the common council and is a well known CIO leader.

PROGRAM TO BOMB MAN- CHURIAN bases reported being mapped out by Maj. Gen. Emmett O'Donnell, Jr. Plan being readied in case of a new Chinese Red offensive. Bombing would be aimed at destroying the fuel supply of Communist air power, armor and other installations.

Tuesday, September 11
NEW ATOMIC bomb has been developed suitable for use by carrier-based aircraft. The new bomb is smaller than earlier models. Adm. Lynde D. McCormick predicted that eventually every carrier will be equipped with atomic bombs.

FBI SEIZED more than 1,500 slot machines in New Orleans. This is the largest shipment seized since the Federal law banning interstate shipment of slot machines was passed by Congress. The machines were seized at four different points throughout the city, the FBI agent in charge said.

Wednesday, September 12
FLORENCE CHADWICK, American swimming star, swam the English Channel from England to France yesterday. Crossing time was 16 hours and 22 minutes. Miss Chadwick, 32, a San Diego secretary, is the first woman to make this crossing.

AUTO PRICE INCREASES to be effective Saturday unless the Office of Price Stabilization rules otherwise. Chrysler Corp. first to file for increases, raised prices almost to the limit allowed. Ford did not take full advantage of the limit. General Motors is still preparing to file for increases.

New Farms Garage Near Completion

\$75,000 Project Represents Major Improvement In City's Facilities

The new Farms municipal garage is in the final stages of completion and is expected to be accepted from the contractor within the next week or 10 days. The council will inspect the property next Monday prior to final acceptance. The structure, which is attached to the sewer pumping station located at Kerby and Chalfonte, represents a major improvement in the city's operational facilities. The building is costing \$67,000 and with driveways and landscaping the total outlay will be at least \$75,000.

Complete Facilities
The garage will provide protection for the Farms maintenance vehicles, some of which formerly had to be left out in the open, or housed in rough sheds on the property. There will be a mechanics' room and complete facilities for maintaining, washing, repairing and lubricating the trucks and other apparatus.

In addition, there will be complete sanitary facilities to serve the Kerby Road athletic field which adjoins the property. Room has also been provided for a voting booth, which will eliminate the necessity of an unsightly, temporary voting shack in that area.

Residents Pleased
The architecture blends with that of the pumping station and residents in the neighborhood are pleased.

KNIFE SLIPS
While opening a carton at the Food Fair Market, 20,382 Mack, Charles Potts, 24, of 187 Candler, Highland Park, cut his right leg near the thigh on September 5. Woods police took him to a doctor's office for treatment.

Fall Will Find Park Ready To Handle Nature's Deluge

The purchase of a leaf collector and a wood chipper was approved by the City of Grosse Pointe Park Council at the regular meeting held on Monday night. An order for the equipment has been placed with the Miller Equipment Co. The two pieces of equipment will cost approximately \$3,000. The leaf collector and wood chipper will work integrally. As leaves and tree branches are collected, the chipper will shred them into small pieces.

Helin Raps Park's Failure To Make Tax Refund After Decision by Supreme Court

Has Paid Under Protest on Assessment of \$122,000 Instead of \$40,000 Which He Paid for Windmill Pointe Property

A vigorous protest over the failure of Grosse Pointe Park to refund taxes which he paid under protest, is made in a letter received by the NEWS Monday from Charles Helin, of 15440 Windmill Pointe drive. Mr. Helin's claim to a refund from both the Park and Grosse Pointe Township was upheld in a decision handed down by the State Supreme Court early last January.

Mr. Helin's letter follows in full. To the Editor, Grosse Pointe News, Early last January the Supreme Court of Michigan in a unanimous decision upheld my charge that I had been excessively and fraudulently taxed on my home on the shore of Lake St. Clair, in Grosse Pointe Park, and ordered a refund of the tax money I had been paying under protest.

Township Pays Up
Finally, last April, after some extended bickering I received my refund from the Township. Though I had paid under protest to the Village at the same assessed value I have still to receive my refund from them. The reason, so I'm told, is because they think they can find some loophole or technicality on which they can beat me in another extended court case at the taxpayer's expense.

What I have recovered after a lone battle of many years is meaningless, considering the cost it has been to me. **Flays Lawyers**
Apparently, there exist in these United States, some bright young lawyers, politicians, tax assessors and collectors, who, when they are out soliciting votes for themselves or their bosses, never fail to remind the voter how wonderful it is to live in America in a country governed by law instead of dictators, but just somehow forgot to mention they can be so blinded by the opportunity to snatch a tainted nickel or two from the pockets of an incompletely fleeced taxpayer, that all

this country stands for becomes subservient. When this group heard of the Court's decision which put a crimp into their tricky and illegal tax-assessing formulas that ignored completely cash values, they screamed bloody murder to anyone who would listen, and hid en masse to Lansing. **Want Laws Changed**
Here, they beseeched the legislators of both houses to pass new laws in an attempt to circumvent the unanimous findings of the Supreme Court and the clause in the constitution which states that no property can be assessed for more than its true cash value. On this clause I based my case. The only way to remove it is by a direct vote of the people.

I question that a total of two ever read the record of the trial or were greatly interested, of those appearing before the legislators. Certainly, I know the facts were ignored in Lansing. It's easy to guess what their true interest is. **No Scavenger Sale**
These men misrepresented the facts when they called the purchase by me of this property in an open sale a "scavenger sale." This politically adopted word could better be used to describe the swarm of high-tax "boys" which descended from all over the state into Lansing in an attempt to railroad through legislation that would enable them to operate beyond the legal reach of the over-assessed taxpayer.

No one who knew the facts of the purchase of this estate could have decided otherwise but that the assessment was fraudulently set at a rate many times greater than the average Grosse Pointe property. **What Are They Worth?**
If the true cash value of these mansion types of residences is but little more than their scrap value, don't blame the writer. Blame instead, the pinheaded, two-for-a-penny, potato burning New Deal politicians and their able Republican assistants, even in communities like Grosse Pointe. It is pretty generally understood that if this group could not feed from the public trough they would starve to death.

Sincerely, Charles Helin. **OIL THEFT REPORTED**
An attendant at the Grosse Pointe Garage, 17153 E. Jefferson, reported the theft of three quarts of oil on September 4. The attendant told police the boys jumped into a car and headed east on Jefferson.

FOUND—That Francois' Fire- place is now open for breakfast daily at 7 o'clock; Mack at Somerset. (Continued on Page 2)

St. Michael's Dedication Service Held

Bishop Russell D. Hubbard Presides At Impressive Ceremonies At New Chapel

Grosse Pointe's newest church, St. Michael's Episcopal Chapel, Sunningdale drive, was opened with impressive ceremonies last Sunday. At 11 a.m. the congregation participated in a Service of Thanksgiving at which the Vicar, the Rev. Edgar H. Yeoman preached. He was assisted in the service by his father, the Rev. Alfred Yeoman, of Tillsonburg, Ontario, and Maurice Wood, lay reader of Christ Church Parish.

Bishop Hubbard Presides
At 4 o'clock in the afternoon the church was dedicated by the Rt. Rev. Russell S. Hubbard, D.D., Suffragan Bishop of Michigan. The Bishop knocked on the door of the church which was opened by the Senior Warden of the Parish, Dr. John G. Mateer.

In the procession which then moved into the church were the Acolytes, the choir, followed by the clergy of the Grosse Pointe area, including the Revs. Paul Ketchum, Andrew Rauth, Charles Scheid, and Hugh White; the Rev. William Wood, Dean of the East Side Convocation of the Diocese of Michigan, and other clergy of the Episcopal Church, followed by members of the Vestry of Christ Church Parish, the Building Campaign Committee of St. Michael's Chapel and the clergy of Christ Church Parish.

Altar Dedicated
The Altar of White Italian Marble in memory of Mr. and Mrs. Frank J. Weber, was dedicated with the church. Following the ceremonies a reception was held in the Parish House.

Next Sunday morning there will be a celebration of the Holy Communion at 8 o'clock; at 9:30 church school classes will convene for boys and girls, grades 3 and over. At 11 a.m., there will be a celebration of the Holy Communion with the Rev. J. Clemens Kolb preaching.

At this service many memorials and gifts will be dedicated. The nursery, kindergarten and first and second grades will meet at this time.

Quiet Shattered
City police received a call from Bon Secours Hospital on September 10 of a horn blasting in a parked car. Officers Moffat and Van Tiem disconnected the horn wire.

Speeder Halted
John E. Andries, of 3859 Harvard road, received a violation ticket for speeding 40 miles an hour on Charlevoix on September 2.

School Enrollment 389 Above Figure Of One Year Ago

Total of 6349 Pupils in Attendance At All Schools in District on Third Day of New Term; 200 More Expected

Unofficial enrollment figures obtained on the third day of school in the Pointe's public school system indicate that 389 more pupils were in attendance on Monday than on the corresponding day a year ago. There were 6,349 children at all of the schools in the district. This represents an increase of 6 1/2 percent over a year ago.

Many More Expected
Past experience has been that the enrollment picks up from 150 to 200 within the first few weeks of school each fall. This is expected to be exceeded this year because of unusual conditions which exist at the new buildings still under construction.

It has also been difficult to get accurate figures at the Monteith, Poupard and Parcels schools, where half day sessions are being employed until the buildings are completed within the next few weeks.

High School About Same
Attendance at the High School on the third day was 1,091, one less than last year. There were 383 in Brownell Junior High, located in the High School building. Last year on the same day there were 407 in Brownell. Pierce Junior High reported an enrollment of 395 on Monday.

Junior High School enrollment stood at 1,290 on Monday as against 1,238 on the same day a year ago, an increase of 52 pupils.

New Polio Cases Make Total of 8

The total number of infantile paralysis cases reported in the Pointe so far this year is eight, according to the Grosse Pointe Board of Health. There are two additional cases in Gratiot Township.

The last two cases recorded here were those of a man, reported on September 4, and of a five year old boy. The boy's case was discovered when he reported for school on opening day. He had a very light case of polio at the time. He is fully recovered.

At this time last year there had been 13 in the Pointe, and none had been reported in Gratiot Township. Total number of cases all last year was 33, with one death. All of this year's cases have been light.

Versions Vary On Accident

A car driven by a Grosse Pointe Park resident and a Lake Shore Coach Lines bus collided at Country Club and Mack on September 4. The driver of the car stated the bus stopped suddenly to pick up a passenger and she was unable to prevent the collision.

The bus driver told police he had already picked up the passenger and was pulling away when the car ran into the rear of the bus. Both parties agreed to assume responsibility for damage to their own vehicles.

Rotarians Hear Reuben Ryding

Reuben Ryding, publicity director for Detroit's 250th Birthday Celebration, was the speaker at the regular luncheon meeting of the Grosse Pointe Rotary Club in the War Memorial Center Monday noon, September 10. Mr. Ryding told the club members of many back stage incidents which occurred during the anniversary celebration.

Girls to Hold Third Annual Fair to Help Battle Polio

A group of youngsters in their very early teens has completed plans for its third annual fair and once again looks forward to making a substantial contribution to the Infantile Paralysis Foundation. Last year the event netted \$310 to aid the fight against polio. The year before, the girls' initial effort, staged when they were only 11 and 12 years old, produced a \$250 gift to the foundation. This year's fair will be held on Saturday, September 15, on the city-owned lot at Maumee and Nef. The hours will be from 1 to 5:30 and in case of rain the fair will be held the following day, Sunday, September 16. Attractions will feature a white elephant booth, a bake sale, a books and records booth, a fish pond and various games. There will be no admittance charge. The girls running the fair include Susan Gillis, daughter of Mr. and Mrs. David Gillis; Lynn Johnston, daughter of Mr. and Mrs. George O. Johnston; Dibby Pearce, daughter of Mr. and Mrs. Fred Pearce; Gay Mercer, daughter of Mr. and Mrs. Edwin J. Mercer; Joan Le Gro, daughter of Mrs. Emily Young Le Gro; and Mimi Kenower, daughter of Mr. and Mrs. John L. Kenower.

Street Repair Program Hits Full Stride

Mack Widening Started; New Surfaces for Moross and East Jefferson

The Wayne County Road Commission has two projects, the widening of Mack avenue and the resurfacing of Moross road, underway in the Pointe at the present time, with the repair and resurfacing of East Jefferson in the Park and City due to be started very soon. Several of the municipalities are engaged in work on their own streets.

Although a starting date has not been set for the resurfacing of Jefferson, the work is to be completed by early November. The Cooke Contracting Co., which was awarded the contract for this work, will begin the Jefferson avenue project as soon as prior commitments allow.

Material Shortage
Materials have been short due to the amount of resurfacing work throughout Wayne County. John H. Norton, road engineer for the Wayne County Road Commission, stated.

The widening of Mack avenue has begun. Mack is being widened from Severn to Manchester and from Van Antwerp to the Wayne-Macomb county line. Concrete is to be installed by October 15, Mr. Norton said.

To Cost \$200,000
The Currie Co. is handling the widening of Mack. The cost of this project is approximately \$200,000, Mr. Norton said, and the weight and gas tax will finance the cost.

Moross road will be resurfaced from Harper to Ridge road where Wayne County's jurisdiction ends. The Cooke Contracting Co. was awarded the contract for this project prior to receiving the contract for the resurfacing of East Jefferson.

To Cover Moross
The cost of resurfacing Moross will approximate \$57,000, Mr. Norton said. The contract specifies two inches of asphaltic concrete. Preparatory work has begun on Moross, with the filling of holes and cracks.

The City of Grosse Pointe is resurfacing portions of Lakeland, Rivard, University, Lincoln and Washington, in accordance with its road improvement program for this year.

Doing Thorough Job
The Cooke Contracting Co. is applying a seal coat over a binder coat. The finished surface will be two inches in thickness. Catch basins are being raised to meet the new street levels. The approaches to the streets being resurfaced are being feather edged to conform with the new levels.

This project which was begun several weeks ago will cost between \$16,000 and \$18,000. Funds already available are financing the improvements. A portion of the money being used for this repair was surplus from a \$330,000 special bond issue floated in 1946 when major repairs were made on Lincoln and University.

Woods Paving Streets
Grosse Pointe Woods awarded the contract for paving of five streets; Holiday, Roslyn (west of Mack), Ridgmont (west of Mack), Hollywood (east of Mack) and Marter road (north of Vernier), to the Cooke Contracting Company.

The Cooke Contracting Co. will also pave Hawthorne road following the sale of special assessment bonds. The culverts have already been installed in preparation for paving the streets.

Park Also Busy
Kercheval from Lakepointe to Wayburn, the easeway from west of Yorkshire to Cadieux and Charlevoix from Lakepointe to Devonshire, have been resurfaced in the Park.

Grosse Pointe Farms has completed its annual street sealing program. A survey is made each spring to determine the most critical areas. Harry Furton, Farms clerk, stated there are no streets requiring complete overhauling at this time. The Farms resurfaced the parking lot at the city owned pier and the parking lot at the rear of the Kercheval business district this spring. The Farms expended between \$8,000 and \$10,000 on this project this year. Grosse Pointe Shores reported its streets to be in good condition. No resurfacing is contemplated in the Shores this fall.

Perry defeated the English on Lake Erie on September 10, 1813. This made possible American re-occupation of Detroit.

Helin Raps Park's Failure To Pay Him Tax Refund

(Continued from Page 1) assessed and paid on the Windmill Pointe property which was originally owned by Herbert V. Book. The Park, then a village, and the township both assessed the property at \$132,000. After paying taxes on this assessment for a number of years, Mr. Book asked for a reduction, which was not granted.

Refused to Pay

Mr. Book refused to pay taxes, amounting to about \$5300 per year, for the next three years, and the state took over the property on a tax lien. During these three years Mr. Book tried to sell the property, but there were no takers.

The state retained title to the property for the next two years, during which time it tried to sell it, but again there were no takers until Mr. Helin put in a bid of \$40,000 in 1945.

Back Goes Assessment

When Mr. Helin received his first tax bills he noted that they were based on an assessment of \$132,000 and he protested to the State Tax Commission. The commission reduced the assessment to \$122,000, he says.

Mr. Helin paid his taxes for four years to both the Park and Township on the \$122,000 assessment basis, but each year he protested and filed suit for a refund. In all there were eight suits, four against each the Park and Township.

Upheld By Brennan

Judge Vincent Brennan heard the action in Circuit Court and upheld Mr. Helin's charge of fraud. The Township took an appeal to the Supreme Court.

The Supreme Court's decision held that the assessment was excessive, and on the basis of this decision the Township has refunded more than \$11,000 to Mr. Helin.

Affected Others

On the basis of the decision, the Park, City and Farms have all reduced assessments considerably on "mansion type" properties, allowing a reduction for obsolescence.

The Park appointed a committee composed of Robert McKean, councilman and lawyer; Pierre

Hettler, city attorney; and William Stammen, city clerk, to study the matter with Mr. Helin and his lawyer, George H. Heideman. Mr. Heideman appeared before the Park council once to plead the case, but no decision was reached.

At that meeting, several months ago, Mr. Heideman asked the council to decide on a reasonable tax and stated that Mr. Helin would be willing to pay it in order to avoid extensive litigation and expense for both sides. To date the Park has not set any figure.

New Garage

(Continued from Page 1) reported pleased with the project which has been handled aesthetically.

Large gates to an open courtyard will permit the vehicles to enter from either Chalfonte or Kerby, drive through the courtyard and out the other side. These gates weigh 700 pounds each and hanging them presented a considerable problem.

Parking in Rear

Parking for the employees will be in the rear of the building in an area shielded from Kerby road by a green barrier. Landscaping will be extensive.

Sgt. William A. Cole An Officer Candidate

Sgt. William Andries Cole was graduated recently from Leaders School at Fort Ord, Calif. He spent a short leave with his parents, Mr. and Mrs. Andries Cole, of 423 Manor road.

On September 4 he reported at Fort Riley, Kansas, to enter Officers Candidate School.

Bill was graduated from Detroit University School and Kenyon College. Before he entered the service he was associated with the Sales Division of the General Electric Co.

X-RAY SEAMEN

More than 5,000 Great Lakes merchant seamen had their chests x-rayed beginning the first week of September as their boats passed through the Sault Ste. Marie Locks between Michigan and Canada during September and October, the Michigan Department of Health announced.

Many Pointers Going to MSC

Approximately 3,000 new students and transfers are expected to be among an estimated 12,500 students who will enroll at Michigan State College for the fall term Sept. 17-21.

New students and transfers will number 1,800 men and 1,200 women, according to Kermit Smith, assistant registrar.

The estimated 12,500 fall enrollment compares with 14,993 students registering for the fall term, 1950, Smith said. The enrollment drop is probably due to the uncertainty of international conditions, Smith said, and is expected to be felt by virtually all universities in the nation.

Breakdown of fall enrollment indicates that men will outnumber women 8,600 to 3,900.

Among the Pointers listed among the new students and transfers are: Nan Greenshields, Marilyn A. Brown, Hillyard B. Pierce, Duane R. Streib, Thomas F. Marick, Clark D. Will, Sallie A. Lau, William E. Siebert, Richard D. Stuart.

Joan M. Wozniak, Margaret J. Fisher, Joan M. Hemme, Joan Hollister, Jill A. Read, Victoria A. Wehmeier, Barbara M. Westcott, Daniel Schaitberger, Margaret A. Joop, Barbara A. Longsky, William E. Osband, Carol D. Kertschman, Linna L. Tapert, Arlene C. Zick, Elaine I. Otto.

Virginia M. Belluomo, Charles J. Brophy, Sara E. Barnes, Herbert A. Abrash, Mary A. Schmidt, Robert A. Stebbins, Teresa A. Donohue, Elaine D. Deckert, Beverly D. Fairchild, Virginia L. Hitt, Mary J. Hoess, Courtney Lecklider, Malinda F. Moore, Zoe A. Putnam, William R. Degraw, Pierre H. Belanger, Eugenie A. Salmon, Richard K. Warner, Beverly A. Clapp, Velma M. Roberts, Judith Baker.

Theodore D. Kazanis, Jeanne L. Giles, Phyllis E. Frank, Lorraine J. Kurth, Robert F. McCollough, Lillian H. Bundesen, Jane I. Dalton, Albert D. Meyer, Frederick V. Slocum, Lewis J. Novak, Jr., Sally A. Steenrod, Clarence M. Skau, Richard K. Guenther, Kay F. Sutton, James F. Oester, Lawrence E. Brieden, Connie L. Hodges, Sherry A. Redfern.

Ernest E. Allen, Marie C. Dolgner, Richard T. Gallagher, Betty P. Petch, Diane D. Zemper, Judith F. Anderson, Charlotte C. Beste, Robert W. Sabo, Sharon M. Sharkey, Janet R. Ratcliffe.

Christ Church Has New Curate

The Rev. James R. Whittemore, the new Curate at Christ Episcopal Church, Grosse Pointe, will preach the sermon Sunday, September 16, at 11 o'clock.

Mr. Whittemore came to Christ Church on September 1, having recently been graduated from the Episcopal Theological School, Cambridge, Massachusetts. He is also a graduate of Cranbrook School and Yale University. During the war he served with the United States Navy.

Mr. Whittemore is the son of The Rt. Rev. Lewis Bliss Whittemore, Bishop of Western Michigan.

Flower Lovers To Go to Class

Vincent DePetris, noted horticulturist and florist will conduct a series of three lessons in flower arrangements at the Grosse Pointe High School starting September 20.

Instructions will include discussions, demonstrations and practice in all types of flower arrangements.

Mr. DePetris will demonstrate the many variations of arrangements for fall flowers, emphasizing the manner in which flowers may be arranged to blend with the home furnishings. Floral arrangements suitable for certain occasions will also be discussed and demonstrated.

WORKMEN COOPERATE
Woods police prevailed upon the foreman of a crew doing road repairs on Roslyn road to wait until 7 a.m. to begin work. Police acted on a complaint received from a resident whose sleep had been disturbed at 6 a.m.

HOT WATER

All you want when you want it with a Budget

The Best Water Heater Buy in America

BUDGET

GAS FIRED WATER HEATER by AMERICAN-Standard

This fuel-thrifty, automatic storage water heater provides an abundant, dependable supply of hot water. Comes in 20, 30 and 40 gallon models.

Easy Terms
You can buy now for modernization on a convenient time payment plan.

MASTER Heater and Cooler

Open Every Evening
14200 E. Warren at Newport
VA. 2-8181

Poll Parrot

SHOES FOR BOYS AND GIRLS

Chester Boot Shop

15911 E. Warren, at Buckingham
Open Fri. and Sat. Until 8:30 P.m. TU. 5-0863

Famous Cleaners

A THRIFTY LESSON Famous CLEANS FOR LESS!

SPECIAL! Week ending September 22
Blankets 69c
Ties 6 for 39c

Men's SUITS-TOPCOATS
LADIES' DRESSES 1 19
COATS plain

SHIRTS 5 for \$1.09

20737 Mack Ave. GROSSE POINTE FARMS
SAVE MORE the CASH and CARRY WAY

Finer Funerals

for DETROIT'S EAST SIDE

EAST SIDE CHAPEL HARPER at LAKEVIEW LAKESIDE 1-3131
CENTRAL CASS at CANFIELD TE. 1-1154
WEST McNICHOLS at LAUDER VE. 8-7711

COMPLETE, FINER FUNERAL
Harris' Price, only \$290

A beautifully styled, strongly constructed casket with exquisite hand-formed interior and luxurious exterior. A truly fine tribute. Fifty items of service included.

Other Funerals to \$1,450
R. G. & G. R.
Harris
One of AMERICA'S LARGEST FUNERAL DIRECTORS

Peppet's Inc.
Fine Linens

DO order your Monogramming

RIGHT AWAY, AS YOU ARE SURE TO WANT BEAUTIFUL GIFTS FOR CHRISTMAS!

Ladies' and Men's Handkerchiefs, with several styles of monograms, exquisitely embroidered in Switzerland. About two months required for delivery.

LADIES'	MEN'S
6 for \$12.00	6 for \$15.00
6 for \$13.00	6 for \$18.00
6 for \$15.00	6 for \$21.00
6 for \$18.00	

MONOGRAMMED bath towel sets, sheets and cases, tablecloths and luncheon sets also make delightful gifts.

TU. 2-6460 104 Kercheval on the hill

You are Invited to Visit Our Conservatory Showing of Foliage Plants

This is a special exhibition showing of large and small foliage plants for the home, office and planters. There are more than 45 varieties, including new African violets. Open daily, 8:00 to 6:00.

Deliveries TU. 1-7800

Charvat THE FLORIST

Grosse Pointe's Drive-In floral shop
18590 MACK AVENUE, at Calvin

Honey-Smooth and Money-Smart!

ROAD-TEST IT FOR PROOF OF PERFORMANCE!
It's more a treat than a test, when you put a new Mercury through its paces. You never knew that traffic could be tamed so easily, that parking could be so effortless, that hills could simply melt away! The secret? Lots of things—its husky V-type "8" engine—its low-slung design—its nimble steering. Yes, here's sweet driving, with all the thrift that makes this Mercury so popular.

BUDGET-TEST IT FOR PROOF OF VALUE!
Does it have a down-to-earth first price? Mercury's price tag you can understand—a big dollar's worth for every dollar invested.
Will you be sure of good gasoline mileage? Mercury has continually proved its more-miles-per-gallon by winning in officially sponsored economy tests.
Will upkeep stay low? Mercury engineers have engineered trouble out for extra years of money-saving dependability.
Is it famous for long life? It is indeed! 92% of all Mercurys ever built for use in this country are still on the road, according to studies of the latest annual official registration figures.
3-WAY CHOICE! For "the drive of your life!" Mercury offers you a triple choice in dependable transmissions. Merc-O-Matic Drive, the new simpler, smoother, more efficient automatic transmission—or thrifty Touch-O-Matic Overdrive are optional at extra cost. There's also silent-ease standard transmission.

2-WAY TEST PROVES **MERCURY** BEST—FOR "THE DEAL OF YOUR LIFE!"

Don't miss the big television hit, "Toast of The Town" with Ed Sullivan Sunday Evening 7:00 to 8:00 p.m. Station WJBK-TV, Channel 2

SEE IT AT YOUR MERCURY DEALER'S NOW!

— See —
TRACY MOTOR SALES, Inc.
130 Kercheval Avenue Grosse Pointe Farms

Henry Ford's Edison Institute Museum was dedicated by Thomas A. Edison on September 27, 1928.

Teachers Honor James Bushongs

Mr. and Mrs. James Bushong, Grosse Pointe's new Superintendent of Schools, and his wife, were honored last week at a reception held by the Grosse Pointe Teachers' Association. The reception was held in the War Memorial Center which was decorated with floral arrangements sent by each of the Grosse Pointe schools.

In the receiving line with the Bushongs was Miss Warren Rhodes, president of the association. Guests included, besides members of the Board of Education, Dr. Paul Essert, former Superintendent of Schools in Grosse Pointe, and now Professor at Columbia. Dr. Essert had addressed the teachers at an earlier meeting.

Two Cars Tangle

When he changed his mind about making a left turn, Stephen J. Shefchuck, of 18481 Hickory avenue, Detroit, was struck in the rear by George L. Peters, of 20630 W. Chicago, Detroit, on September 3. The accident occurred at Jefferson and St. Clair. Both motorists had been driving east on Jefferson. Police issued tickets for reckless driving to both motorists.

Canasta Expert Coming to Center Tomorrow

MRS. REYNOLDS MORRIS of Touraine road, (left) and MRS. YATES SMITH of Edgemont Park, discuss plans for the Canasta and Tea party to be held at the Grosse Pointe War Memorial Center tomorrow, Friday, September 14, under the auspices of the Detroit League for Planned Parenthood, Inc. Mrs. Otilie Reilly of New York, who introduced Canasta to this country, will be on hand to give lessons in both Canasta and the new three deck Samba.

Pointer Honored For Civic Work

A Red Feather pin will rest on the lapel of Mrs. James McEvoy, Jr., 185 Ridge road, Grosse Pointe, to signify her selection as Red Feather "Volunteer-of-the-Week" by the Central Volunteer Bureau of the Council of Social Agencies.

Mrs. McEvoy is past president of the Junior League and one of its interested and active members. She was formerly on the board of the Detroit League for the Handicapped, a Red Feather service which helps people who have been crippled. She was also a Board member of the Detroit League for Planned Parenthood.

At present Mrs. McEvoy is a member of the Governing Board of the Community Chest Women's Committee. The Women's Committee is intent on telling all Detroit citizens about the valuable work that the 125 Red Feather services do all year round. They provide Detroit with child care services, family service, recreation, youth organizations and health services.

Mrs. McEvoy is also a member of the School Program on Community Services which is sponsored by the Women's Committee. The School Program is responsible for a civic program in public, parochial and private schools in the Detroit area. She has also served as solicitor for

Community Chest and Torch Drives. Her Red Feather pin was awarded Mrs. McEvoy during a television show on Tuesday, September 11.

DETROIT'S LEADING CUSTOM TAILORS OF FINE SHIRTS

made to measure in our own workrooms . . . and priced from 8.50

Brothers

SHIRTMAKERS • MEN'S WEAR • HATTERS
1244 WASHINGTON BLVD.

SPONSOR

Many Member Stores in the Pointe

A Message to Newcomers

Looking For The **Welcome Wagon**

Many local merchants are members of this great welcoming organization, and they have special greetings and gifts for you.

No Cost, No Obligation — Phone EDgewood 1-7500

Michigan Professors Booked For Center Lecture Series

The War Memorial Center is beginning the 1951 fall season by sponsoring a course of lectures presented by the University of Michigan Extension Service, and titled "Around the World Today."

The lectures will take place at the War Memorial Center each Wednesday evening from 7:45 until 9:30 p.m., beginning September 26 and continuing through November 14.

The well-known Professor Preston W. Slosson will be the first speaker, September 26, and his subject will be "Political and Economic Problems of Western Europe." The other lectures will be as follows:

- Oct. 3.—Prof. A. A. Lobanov-Rostovsky, "Russia and Eastern Europe."
- Oct. 10.—Prof. R. E. Ward, "Japan After the Treaty."
- Oct. 17.—Prof. N. M. Efimenco, "The Middle East."
- Oct. 24.—Prof. J. P. Wernette, "United States and Economic Problems of the Underdeveloped Countries."
- Oct. 31.—Prof. S. A. Cain, "Population Pressures and Natural Resources."
- Nov. 7.—Prof. L. Preuss, "The United Nations."
- Nov. 14.—Prof. M. M. Knappen,

"American Public Opinion and Foreign Policy."

The charge for the course of eight lectures will be \$7.00. Registration cards for enrollment are available at the Grosse Pointe War Memorial Center, 32 Lake Shore drive.

Application may also be made by mail to the Center, with check enclosed (\$7.00 per person). Upon receipt of same, enrollment and admittance card will be promptly mailed to the applicant. Checks should be made payable to the Grosse Pointe War Memorial Association. It should be stressed that, as the course is presented by the University of Michigan Extension Service, formal registration must be made as outlined above.

CAR HORN STICKS
Park police put an end to the blasting of a car horn which had been blowing for half an hour, according to nearby residents. A Bishop road resident alerted police on September 10. The car was parked on Bishop just off Jefferson.

OPEN FOR BREAKFAST
Francois' Fireplace, Mack at Somerset, with that good, good, good coffee!

Street Lighting Plans Postponed

Critical material shortages make the postponement of ornamental street lights for North and South Renaud roads necessary.

The Grosse Pointe Woods City council directed the city treasurer to refund to property owners the special assessment paid by them for this project.

The council also stated that the original estimated cost of the improvement appears to be considerably below the actual cost of the construction work, as evidenced by the bid received.

PETCOFF INC.
Juris

Serving the finest clientele in Grosse Pointe and Detroit for 28 years.

WO. 3-9291 2029 Park Ave.
Across from Women's City Club

THANK YOU!

Mr. and Mrs. Bill Wilson wish to say a big Thank You to the hundreds of present and former students and friends who turned out for the Grand Opening of their new and greater dancing academy.

bill wilson school of dancing

For clothes as right as your curriculum visit our **COLLEGE SHOP**

Carefully stocked with clothing and accessories most popular with college men. They'll rate top honors in value too. Headed for college? Head for Higgins & Frank first for a better dressed year.

Suits \$50 to \$725⁰⁰

Sport Coats \$30 to \$45
All-wool Slacks \$16.50 to \$20
Topcoats \$55 to \$75

Oxford shirts, Argyle hose, repp ties and other accessories at comparably low prices.

Higgins and Frank

1440 Washington Blvd. DETROIT and CHICAGO

HOLIDAY house

Cox & Baker cordially invite you to visit their 1952 Preview Model Home, all-electric equipped by **Hotpoint**

Designed and Quality-Built by **COX & BAKER**

Furnished in the contemporary decorative trend by **Scott-Shuptrine**

This pace-setting, quality-built ranch home will be open to the public weekdays and Sundays 10:00 a.m. to 8:30 p.m., Saturdays 12:00 to 5:30 p.m.

Drive out Mack beyond 7 Mile to 493 Shelbourne Road, Colonial Farms

A splendid sight to see!

It's bigger . . . it's better in every way . . . it's the 19-inch Provincial. You'll say that you've never seen such clear pictures! They're *lacked in place* by the exclusive RCA Victor Eye Witness Picture Synchronizer. And the new picture pick-up gives you the *best possible* reception . . . anywhere.

And listen to the clear, true tone—all the sound comes through the brilliant "Golden Throat" tone system!

The cabinet is simple, lovely, fashioned to be "at home" in any home. See the 19-inch Provincial today. (Model 9T128.) It's worth seeing . . . and owning.

Ask about the RCA Victor Factory-Service Contract covering expert television installation and maintenance . . . available to RCA Victor owners.

PRICES SMASHED
Terrific Reductions
All Models on Display

at your East Side Headquarters for **RCA TELEVISION**
MASTER Heater & Cooler

14200 E. Warren, at Newport
Open Every Evening VALley 2-8181

GARAGE FIRE QUELLED
A garage in the 1800 block of Lancaster road caught fire on September 4. Woods firemen extinguished the blaze with a garden hose and a booster line from the fire truck. Firemen think the fire started when a member of the family, who was taking rubbish from the garage to burn it, dropped a match.

FALSE ALARM
A Neff road resident awakened at 4:30 a.m. on September 1 by the barking of his two dogs asked police to check his house for a prowler. Police found no one near the house or in the vicinity.

Liggett's Home and Day School opened on September 18, 1948.

In the midst of the land speculation of 1780, William Forsyth obtained a deed to 2000 acres on the St. Clair River on September 20, 1780.

Rotary to Host John Maynard
The Rotary Club of Grosse Pointe on Monday, Sept. 17, will be host to John D. Maynard, Governor of the 223 District of Rotary International, who is making his annual official visit to each of the 37 Rotary Clubs in Canada and Michigan. He will confer with President Ernest C. Graham, Secretary Dr. Robert K. O'Neil and other local officers of Rotary administration and service activities.

Mrs. Lois Martin Dies in Accident
Funeral services were held in Detroit Monday morning for Mrs. Robert Carson Martin, 57, of Grosse Pointe boulevard, who was killed last Thursday night in an automobile accident in Pennsylvania. Burial was in Erie, Pennsylvania, in Mrs. Martin's family plot. She was the former Lois Brady of that city.

Harold Borgman Taken by Death
Harold H. Borgman, 60, of 1100 Berkshire road, died Monday, September 3, at Harper Hospital where he had been confined for a month.

Vandal Damages New Residence
Screws were loosened on doors and holes were punched in the walls of a house under construction at 284 Moross road. The house was entered through the unlocked basement door, police said. Nothing was taken. The owner, Prosper DeCoster, Jr., of 21441 Sloan drive, told Farms Patrolman Hilgendorf on September 6 that the house was entered after 6 p.m. the preceding day.

AIR CONDITIONED

Individuality in Coiffures
Permanent Waves - Hair Coloring
Spacious Accomodations

Ernest
YOUR HAIR DRESSER
19517 Mack . . . Colonial Village Section
TUxedo 1-5920
Branch at Fort Lauderdale, Florida

Reckless Driver Fails to Report
Arrested for violation of probation on September 6, Howard Socia, 41, of 1129 Wayburn, was released the next morning in time to get to work.

Speeder Nabbed After Road Race
Patrolmen Elworthy and Rok and pursued a speeding automobile on September 3 from Moran and Lake Shore to Eight Mile and Lake Shore.

Fire Destroys Car Interior
An electrical short circuit was responsible for the fire which caused \$500 damage to a 1951 Hudson car owned by Royse Jackson, of 1070 Fairholme, on September 3.

Gregory, Mayer and Thom announces that Mrs. Frank E. Standish will have the exclusive representation of this firm's 1951 line of CHRISTMAS CARDS in the Grosse Pointe area

Rescue Children From House Roof
Alerted by telephone calls from anxious citizens, City police effected the rescue of two small children from the roof of a house under construction at St. Clair and Jefferson on September 2.

Richard Gehlert Fatally Stricken
Richard Sherman Gehlert, 54, of 1097 Grayton road, died at his home of a fatal heart attack on Friday, September 7.

Foliage Plants Display Being Shown by Charvat
Charvat the Florist, 18590 Mack, at the intersection of East Warren avenue, is the scene this week of a special anniversary showing of foliage plants for the home and office.

This year's showing of Christmas cards is the most distinctive in Gregory, Mayer and Thom's 52 years of service. Included are many exclusive creations in limited quantities. You are urged to make your selection early. Call Mrs. Standish and arrange to see this impressive showing. . . . TUxedo 1-9314.

IN GROSSE POINTE IT'S DENNY'S FOR PERFECTION

Gray Flannels
—YOU'LL WEAR WITH PLEASURE AND DISTINCTION

These gray wool flannels, exactly tailored in the much-favored 3-button drape model with notch lapel, are outstanding in value. We proudly present them as our first fall offering.

69.50

The Finest Furnishings and Hats, too

92 Kercheval, on the hill
Denny's Men's Wear

Store Hours
9 to 6
Friday 9 to 9

Richard Gehlert Fatally Stricken
Richard Sherman Gehlert, 54, of 1097 Grayton road, died at his home of a fatal heart attack on Friday, September 7.

NOW— for the first time, State-wide in Michigan

YOU AS AN INDIVIDUAL
(with your family, if married)

CAN JOIN BLUE CROSS - BLUE SHIELD THROUGH THE NEW NON-GROUP PLANS FOR HOSPITAL-SURGICAL CARE!

THIS SPECIAL OPPORTUNITY ENDS SEPTEMBER 22nd!

If you act fast and are under the age of 65, you can now join Michigan's most widely used health-care plans without belonging to a group!

What is Blue Cross - Blue Shield?

These are the popular names of Michigan Hospital Service and Michigan Medical Service—to which 2,500,000 of your Michigan neighbors belong—organized as a non-profit public service to help you take care of today's high cost of illness requiring hospital-surgical care.

Look at the benefits these Non-Group BLUE CROSS - BLUE SHIELD plans make available to YOU!

- ★ 30 full days of hospital care for each enrolled family member. Another 30 days available when you have been out of the hospital for at least 6 months.
- ★ Surgical Plan pays your doctor liberal stated amounts for surgical operations.
- ★ Help with hospital and doctor bills for your new baby after only 9 months membership.
- ★ No waiting period for acute conditions requiring hospital or surgical care.
- ★ Chronic and pre-existing conditions covered after only 6 months membership.
- ★ Diagnostic X-ray up to \$15 per year. Anesthesia by a doctor of medicine according to "Schedule of Benefits."
- ★ Unlimited use of operating room, anesthesia (when administered by hospital employees), laboratory, drugs and dressings, physical therapy, oxygen, basal metabolism examinations and other listed hospital services for 30 full days of care when performed at 191 Blue Cross participating hospitals.
- ★ Up to \$10 a day hospital room and board allowances when admitted to a Blue Cross participating hospital.
- ★ Surgical plan pays licensed doctors of medicine anywhere in the world according to "Schedule of Benefits."
- ★ Enrolled persons may keep their protection after age 65, with no reduction in benefits. Your membership will not be cancelled by us for health reasons.
- ★ Special benefits to provide hospital care anywhere in the world.

The Hospitals' and Doctors' Own NON-PROFIT HEALTH PLANS for the Welfare of the Public

BLUE CROSS Michigan Hospital Service

BLUE SHIELD Michigan Medical Service

4 OFFICES FOR YOUR CONVENIENCE
Home Office—234 STATE STREET—DETROIT 24
West 12120 GRATIOT—DETROIT 5 West 15404 W. WARREN—DEARBORN
North 16217 WOODWARD—HIGHLAND PARK

What does it cost?
A single person can get Blue Cross - Blue Shield protection for less than 13¢ a day. Protection for husband and wife costs only 33¢ a day. To enroll your whole family costs only a few pennies more.

Can I get Blue Cross - Blue Shield now?
Yes—immediately, but only during this special Non-Group campaign. No physical examination, no health statement is necessary. You don't even have to be employed.

How do I get it?
Just fill out and mail the coupon below. When we get the coupon, we'll send you literature and an application blank. Fill in the application and return to us—we'll mail you your Blue Cross - Blue Shield certificates and identification card.
No enrollment fee, no health statement, no one will call on you.

Send coupon today for application blank and descriptive folder—or get them from your doctor, local hospital or nearest Blue Cross - Blue Shield office.

IMPORTANT! This is the only way you can join Blue Cross - Blue Shield Non-Group Plans. No one will call on you!

BLUE CROSS - BLUE SHIELD 234 State Street Detroit 26, Michigan

I am interested in the NON-GROUP Blue Cross - Blue Shield Plans. Send me details of benefits and an application blank for membership. I understand that no one will call on me.

PLEASE PRINT

NAME _____
ADDRESS _____
CITY _____ COUNTY _____

THIS IS NOT AN APPLICATION—DO NOT SEND MONEY

Adherence to the ethical code
—of Pharmacy and Medicine have been instrumental in building this great business. We will continue our efforts to merit the esteem of the medical profession as well as the public.

TUxedo 2-1040

A. J. MEYER Pharmacy
16361 Muck Ave., at Courville

Service to All the Points and Across the World.

Annette Torrey Bows At Ball in Clairview

Quite the nicest way to begin autumn for the Pointe was the debut ball of blond Annette Torrey, whose introduction to society took place last Friday evening in the Lake Shore home, Clairview, of her grandmother, Mrs. Harry Norton Torrey.

The chill night moved the guests indoors, where the beautiful rooms were decorated with handsome dahlia blossoms from the Torrey gardens. But from the tall windows the emerald lawns, floodlighted, for the occasion, added to the evening's glamor.

In addition to Mrs. Torrey and the debutante, receiving the guests were the deb's father William Ford Torrey of Ossabaw Island, Ga. and Mrs. Torrey.

Annette wore a strapless gown of imported white tulle, the moulded bodice attached to a shepherdess skirt-tiered in tulle

—Picture by Paul Gach
ANNETTE TORREY

hostess wore a gown of blue organdy trimmed in white embroidery.

Ushers for the debutante at the ball were Nick Ruwe, John Hamilton, John Wood, Warren Sisman, Dave Cudlip, Dick Sutherland and Bob Scherer.

At midnight the guests breakfasted at small tables covered with white cloths and centered by arrangements of white dahlias and blue bachelor buttons.

Annette leaves the first of next week to begin her freshman year at Sarah Lawrence College.

During the holiday deb season, Annette's aunt, Mrs. Torrey Shallcross and her cousins, Mrs. William Moore Joy and Mrs. Ledyard Mitchell Jr. are planning to compliment her at a dinner dance.

Thrift Shop Show Sept. 25

The Pointe's Fashion Show of longest-standing, that given each fall by the Neighborhood Thrift Shop, has been set for Sept. 25 at Neighborhood Club with chic Mrs. Charles B. Warren Jr. chairman for the afternoon and fashions in the capable hands of Walter Irving.

The Thrift Shop show, admission to which is a bundle of clothes or articles which can be re-sold in the shop (all proceeds going to support Neighborhood Club) is also the Pointe's Fresh-From-Paris report on fashions.

It has become a custom for Mr. Irving to assemble the most dashing gowns and suits he has seen on his Summer jaunt to France, for inspection by this fastidious audience.

Mrs. George Nugent Munro III, chairman of the Thrift Shop,

will be one of the afternoon's models and others will include Mrs. Frederick Clifford Ford Jr., Mrs. Benjamin S. Warren Jr., Mrs. James I. McClintock, Mrs. Forbes Howard and Mrs. Frederick Sloane Ford Jr.

Lochmoor Club Holds Ladies Bridge Luncheon

Mrs. Hansel Wilson and Mrs. Edgar D. Flinterman were hostesses at Lochmoor Club's ladies luncheon Wednesday. The afternoon was spent at bridge and canasta.

Nancy Ruedemann Leaves For Colorado Studies

Nancy Ruedemann left Saturday to study at the University of Colorado. Before her departure, she entertained fellow members in last Summer's graduation class of Grosse Pointe Country Day School, at a luncheon in her Three Mile drive home.

New! The most beautiful fragrance ever captured in a Cologne!

PRINCE MATCHABELLI

Beloved

COLOGNE PARFUMÉE

incredibly long-lasting... wonderfully different!

At last! Here's the softness and unusual beauty of Beloved Perfume captured for you in a cologne! And it's more than just an ordinary cologne... much more! It's a cologne *parfumée*... richer, longer-lasting and more potent!

2 OZ. \$2.50 4 OZ. \$4.
(plus 20% Federal Tax)

Kopp's
GROSSE POINTE

16926 Kercheval Deliveries TU. 5-8900

OPEN DAILY UNTIL 10 P.M.

September Sale!

Merchandise from Regular Stocks—
Sharply Reduced for Quick Clearance

FIREPLACE FURNISHINGS

- CURTAIN SCREENS
Polished brass frame and fender sections. Black mesh. Side pull.
32" wide by 30" high 38" wide by 31" high 44" wide by 32" high
28.75 31.75 34.75
- COMPLETE ENSEMBLES
Including curtain screen, solid brass andirons and 5-piece tool set.
49.95 54.95 59.95
- SOLID BRASS Andirons, Tool Sets, Fenders—
One-of-a-Kind Floor Samples—up to 50% off!
- FIREPLACE GRATES
24" 6.95 27" 7.45 30" 7.95

FINE LAMPS

By Crest, Lightolier, Paul Hanson and other outstanding designers. Many available in pairs.
REDUCED 20% to 50%.

CRYSTAL CHANDELIERS

A large selection of all-crystal whites—up to 1/2 off.

Detroit Mantel & Tile Co.

1431 FARMER ST., DETROIT Half Block North of Hudson's

STORE HOURS: 9:15 to 5:30 Monday through Saturday

Work Near Home

Due to Our Increased Business

we have positions open, full and part time

SELLING:

FULL TIME, 5-DAY WEEK, NO EVENINGS

Monday to Friday, 9 a.m. to 5:30 p.m.
Saturday, 9 a.m. to 6 p.m.

Part Time, 11 a.m. to 4 p.m. (4 to 6 days a week)

**Work in an Air-Conditioned, Modern Store.
Sick Allowance, Paid Vacations, Good
Starting Salary Plus Commissions**

We also have openings for:

SHOE SALES: Men or women . . . Saturday only.

MAINTENANCE MAN: Part time (7 a.m. to 12 noon) 6 Days

Jacobson's

17030 Kercheval, at St. Clair, Grosse Pointe

TUxedo 2-7000

Jacobson's

Mmmm... *devastating!*

our new **DARK HEEL**

in **Belle-Sharmeer** LEG-SIZE **NYLONS**

Flattering? Oh, indeed it is! For Belle-Sharmeer's new dark heel has but one purpose in life! To *prettify* your ankle—to slim it—to trim it! To make it the center of distraction. Have yours in black or brown—on two of Belle-Sharmeer's loveliest new "Symphony Shades." We'll be glad to select your flawless-fitting Belle-Sharmeer Leg-size.

51 gauge, 15 denier. Sizes 8 1/2 to 11

\$1.75 3 pair for 5.10

new for slender or small legs medite for average size legs duchess for tall larger legs

Rockalong by Joyce

Jacobson Exclusives

the completely new, curved wedge that all but walks for you!

12.95

Here's a shoe that actually makes you want to walk—introduced by Jacobson's. Trim, slim Rockalongs have a brand-new curved-sole construction that puts a swinging, forward-moving lift in your step! They're like nothing you've ever known. In supple black or tan light-glove calfskin.

Light in weight... makes walking effortless

Foot-hugging fit gives perfect support in repose or standing

Each self-propelled step makes you want to take another... heel hugs at any angle

Jacobson's

Kercheval at St. Clair . . . Grosse Pointe

TUxedo 2-7000

Shoe Salon

Society News Gathered From All of the Pointes

From Another Pointe of View

by Jane Schermerhorn

Quite the toniest gathering of the week will be the Canasta Tea taking place tomorrow (Friday) at Grosse Pointe War Memorial . . .

When the Detroit League for Planned Parenthood brings the international authority on the game . . . and a dazzler in her own right . . . Mrs. Otilie Reilly . . . here to lead everyone Right Up To Date . . .

And what's more . . . to introduce the new South American card craze . . . Samba . . . a three deck canasta considered m-u-c-h more sporting by the games set . . .

Everyone is invited to this gala at War Memorial Center . . . and tickets may be purchased from Mrs. William Moore Joy by calling her at TUxedo 5-3510 . . .

Canasta Tea Friday

Hostesses who are assisting during the afternoon's fun at the Canasta Tea include:

Mrs. William P. Bonbright II . . . Mrs. Allan Sheldon III . . . Betsy Holton . . . Mrs. Torrey Shallcross . . . Mrs. Reynolds Morris . . . Mrs. William Earl . . . and Mrs. Robert Upham . . .

And just a few more of those who made extra early reservations were:

Mrs. Ralph Stoepel, who's entertaining two tables of guests . . . Mrs. Joseph G. Standart . . . Mrs. C. Hascall Bliss . . . Mrs. William L. McGivern . . . and Mrs. Coppins Spence . . .

Mrs. Reilly will be the houseguest of her friend . . . Mrs. Joseph B. Schlotman of Lake Shore road . . . for the weekend . . .

And on Saturday . . . will go to the informal tournament Mrs. T. D. Buhl has planned for a group of her friends at the pool house of her Ridge road home . . .

Mrs. Ralph Harman Booth

A bit of a gentle era has passed last week with the death of Mrs. Ralph Harman Booth . . . whose flair for life and whose profound interest in people and the arts was watched by this reporter for many years . . .

It was always a stimulating conversation when we talked with her . . . and we never knew during that conversation how far we'd travel . . .

For her life as the wife of the late Ralph H. Booth, who had been American Minister to Denmark . . . her international reputation as a patron of great art . . . and her brilliant record as a hostess made her always fascinating . . .

She was a perfectionist in many graces that are "on the way out" . . . that are almost misunderstood today . . . in her hospitality for instance . . . every detail of her parties from the moment her guests were invited till that time when she would bid them goodnight or good afternoon was minutely planned . . .

A Great Lady

The arduous planning was never obvious during a (Continued on Page 11)

Short and to the Pointe

They Were Married On Saturday

The Pointe's first football visitors are making plans to arrive here Oct. 5 when MR. and MRS. G. EDWARD HARWOOD came from their home in South Bend, Ind., to visit MR. and MRS. JOHN B. McGRATH of Devonshire road. Mr. Harwood is associated with Notre Dame so there'll be more than passing interest when the foursome attends the Notre Dame-U of D game in Detroit. The following day they'll go out to Ann Arbor to see the Wolverines play California.

The first thing Christmas came to the office this week, too, with added bits of news. First the news: CAPT. and MRS. WILLIAM LOOKADOO of Washington, D. C. (Janet Lambert formerly of Grosse Pointe) have announced the birth of a daughter, ANN ELIZABETH LOOKADOO, August 17. The Lookadoos are based at Bowling Field.

The news came to us from VINCENT GAGE, who's been making a lengthy visit to his own home town, Hot Springs, Ark. Vincent, well known in the Pointe, writes that he expects to be back in our midst at Christmastime.

BETSY STEVENS, deb daughter of MR. and MRS. MARK C. STEVENS of Moross road, leaves Sunday to enter her Freshman year at Sweetbriar. Betsy has been studying languages at the University in Mexico City this Summer.

Before her departure Monday for Stephens College, JILL READ of Barrington road, was hostess to some 30 of the girls with whom she graduated last June from Grosse Pointe High School.

The first monthly meeting of Michigan Auxiliary to the Starr Commonwealth for Boys, will be held Friday at 2 p.m. in the downtown Y.W.C.A. on Witherell. The program for the afternoon will be movies of Starr Commonwealth, to be followed by a business meeting.

Returning over the weekend after the summer in Vermont were MRS. HARRY MULFORD JEWETT of Meriweather road, MRS. HARRY C. BULKLEY of Neff road, MRS. W. HOWIE MUIR of Ridge road and MRS.

MRS. KENNETH L. MCCOY (Mary Lou Patterson)

MRS. GORDON NEISWANGER (Marjorie Lou Bull)

MRS. DONALD OREN ROBB (Jean Elizabeth Wilcox)

MRS. ROBERT BRINICH (Clara Orling)

MRS. JOHN SYDNEY O'BRIEN (Carol MacPherson)

MRS. RICHARD MILES BENDER (Dolores Elaine Rink)

G. STANDART of Lincoln road. The Pointers have been in Greensboro.

MR. and MRS. CHARLES M. FOSTER have settled in their new home on Harbor Hill.

THE WILLIAM ZEDER BREERS have returned to their home in Grayton road following a holiday at the Greenbrier in White Sulphur Springs.

SALLY BROWNE, one of the Pointe girls who traveled in the West with Chet Sampson's tour this Summer, entertained a number of the other feminine travelers at a tea Sunday in her Cloverly road home. The girls' mothers were also invited to the party when assisting the young hostess were ANN WATSON, PEGGY MORELAND and SUSAN SENFF.

Strapping young man over at the JACK ALLAN KERNS home on Moran road is CHRISTOPHER ALLAN KERNS who arrived Aug. 2. His mother was MARY JO ROESCH.

MRS. AUGUSTIN G. NUTTER and MISS SUSAN D. COPLAND returned during the week from a two months trip in Europe. During their travels, they attended the Moral Re-orientation International Conference in Caux, Switzerland and in the Hague were houseguests of MRS. WILLIAM VAN DUENINGEN. Earlier in the Summer Mrs. Van Duingen came to the states to attend the Mackinac conference of the M.R. group. At that time she visited MRS. HENRY H. SANGER of University place.

GEORGE CHALMERS, son of MRS. ROBERT S. RODGERS, of

Lakepointe avenue, entered Antioch College in Yellow Springs, Ohio, last week. In choosing Antioch he is following a family tradition. His sister, MRS. GLENN KEPLER, is an Antioch graduate, now living in Yellow Springs.

DR. and MRS. F. D. MCINTYRE and son, DONALD, returned to their residence in Washington road Sunday after a summer at their home, Oak Bluff, on Lake Huron. Donald leaves Sunday, September 16, to resume the second half of his freshman year at Kalamazoo College. He is majoring in pre-dentistry.

MR. and MRS. BENTON H. SCOTT came from their home in Old Saybrook, Conn., for a visit with his aunt, MRS. C. EDMUND DELBOS of Lincoln road. They have been complimented at many family dinner parties during their Pointe visit including that given by MR. and MRS. FREDERICK W. FUGER of McMillan road and another at which MR. and MRS. THEODORE H. FUGER were hosts in their Cloverly road home. MR. and MRS. A. INGER-SOLL LEWIS JR. feted the out-of-town guests on Friday evening in their Lewiston road home.

Whenever MRS. BUSH GIBSON of New York arrives in the Pointe, it's a signal for a round of gala entertaining. The popular guest, who formerly lived in the Pointe, has been dividing her time between the homes of MR. and MRS. THEODORE G. OSIUS and MR. and MRS. CARROLL M. BOUTELL.

MR. and MRS. WADE H. LEACH and their daughter, KITTY, have returned to their home in Whittier road from a vacation on the West coast.

ELIZABETH JAMESON, daughter of MR. and MRS. FOSTER DAVIS JAMESON of Wald-boro, Me., was married Aug. 29 to PETER DUCKETT, son of MR. and MRS. WILLIAM WARD (Continued on Page 6)

Engagements Told At Cocktail Parties

Eleanor Pillsbury Buell Sets November 3 Date for Her Marriage to John Howard Stephenson Jr.; Patricia Peterson Engaged to John Taylor Seeber

There goes the bride . . . and here come the Engaged Girls. Two of them told their romantic news at Sunday cocktail parties this past week-end.

There was Eleanor Pillsbury Buell, daughter of Mr. and Mrs. J. Lawrence Buell of Vendome road, who is engaged to John Howard Stephenson, Jr., of Toledo, son of Mr. and Mrs. John Howard Stephenson of Walkerville, Ont., and also Patricia Peterson, daughter of Mr. and Mrs. Carl N. Peterson of Bishop road, who will marry John Taylor Seeber, son of Mr. and Mrs. Taylor Seeber of Merriweather road.

Patricia and Jack are planning their wedding for next Spring. Now for the vital statistics. Patricia is graduate of Northern College in Marquette and also has attended Hillsdale College and Ohio Wesleyan University. This past Summer she's been doing graduate work at Northwestern.

Jack, who's a member of Theta Chi, received his diploma from the University of Michigan.

The Buells gave a Sunday afternoon cocktail party for Eleanor and her fiance and guests took one look at the faces of the happy young couple to learn their news!

They have set a November 3 wedding date.

Eleanor, who wore a deep gray-blue taffeta frock with perkiest of peplums, is a graduate of Grosse Pointe Country Day School and Smith College. She's a member of the Junior League and Tau Beta.

The bride-elect was presented to society at a Christmas reception in the holidays of 1946.

The bridegroom-elect is an alumnus of Dartmouth and has a master's degree in business administration from the Tuck School, at Dartmouth. He's affiliated with Gamma Delta Chi.

The Carl N. Petersons asked their friends to travel to Belle Isle and the Detroit Boat Club at the cocktail hour last Sunday.

Although the same method of announcing the news could have been employed at this party, there was in addition a big pink carnation "wedding ring" arrangement to help disclose the engagement. Chocolate toned velvet trimmed

Hotel Retlaw followed the ceremony.

Out of town guests included Mr. and Mrs. Robert Harris of Stanton lane, Grosse Pointe.

Cadillac was appointed commandant at Mackinaw on September 16, 1951. He was founder of Detroit in 1701.

"Why gamble with fire when complete protection is so inexpensive?"

ARTHUR J. ROHDE AND COMPANY INSURANCE

1214 Griswold St. Woodward 2-4417

You'll Find Smart Gray Matter at

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

I. Miller Salon IN THE FISHER BUILDING

Alligator

Soft, supple, waxy Alligator skins of delicate graining in a deep nut brown tone, carefully crafted into this season's newest shoes and hand bags . . . at surprisingly low prices for such quality! The pump with closed, or open toe, \$24.95; platform pump, \$27.95; leather-lined, completely fitted Alligator handbag (a real buy!) \$49.50.

Whenever MRS. BUSH GIBSON of New York arrives in the Pointe, it's a signal for a round of gala entertaining. The popular guest, who formerly lived in the Pointe, has been dividing her time between the homes of MR. and MRS. THEODORE G. OSIUS and MR. and MRS. CARROLL M. BOUTELL.

MR. and MRS. WADE H. LEACH and their daughter, KITTY, have returned to their home in Whittier road from a vacation on the West coast.

ELIZABETH JAMESON, daughter of MR. and MRS. FOSTER DAVIS JAMESON of Wald-boro, Me., was married Aug. 29 to PETER DUCKETT, son of MR. and MRS. WILLIAM WARD (Continued on Page 6)

FINE LAMPS A RARE AND INDIVIDUAL COLLECTION INCLUDING ANTIQUES FROM MANY LANDS THIRD FLOOR

L-B-KING & CO. THREE FLOORS IN THE FISHER BUILDING

A carefully selected group of tweeds, wool dresses and beautiful cocktail clothes

from 29.95 at

THE CLOTHES LINE INC.

397 FISHER ROAD

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

Two September Brides Speak Vows in Pointe

Carol Isobel MacPherson Is Wed to John Sydney O'Brien At Afternoon Ceremony; Marjorie Lou Bull Is Bride of Gordon Neiswanger of Pasadena

White heather that made a sentimental journey from Scotland to the Pointe formed part of Carol Isobel MacPherson's bouquet last Saturday when she became the bride of John Sydney O'Brien at a small family ceremony in Jefferson Avenue Presbyterian Church.

The blossoms were sent by friends who also included a lucky sixpence for the bride's satin slipper.

Carol is the daughter of Mr. and Mrs. G. Boyd MacPherson of Seyburn avenue and John is the son of Mr. and Mrs. Sydney C. O'Brien of Harcourt road. A reception at the MacPherson home followed the church service.

The bride was gowned in ivory satin with handrun Alencon lace, studded in pearls, used to outline a deep yoke on the fitted bodice. Lace also trimmed the full skirt and cathedral train and a pearl studded lace cap held her short-length illusion wedding veil. Her bouquet, besides the all-important heather, was composed of white stephanotis, a white orchid and ivy.

Suzanne Reekie was Carol's only attendant. Her waltz length frock of champagne satin was fashioned with square neckline and a bouffant skirt distinguished by separated panels of silk net. On her head was a wisp of a satin fillet frothed in champagne net and she carried a cascade arrangement of green spray orchids, bronze bebe mums and ivy tied with velvet ribbons.

Richard Rohrback was best man for John.

When the young couple left for a wedding trip to San Juan, Puerto Rico and the Virgin Islands, the bride traveled in a costume of deep bright blue wool. The coat was lined in scarlet and her accessories were blue.

A scalloped veil of Chantilly lace trailed over the long train of Marjorie Lou Bull's ivory satin wedding gown when she was married last Saturday eve-

Wedding Unites Pointe Families

Miss Rose Bastone, daughter of Mr. and Mrs. Frank Bastone of Holiday road, became the bride of Joseph Palazzolo at a noon ceremony on Saturday, September 8. The bridegroom is the son of Mr. and Mrs. Frank Paul Palazzolo of Devonshire road.

The Rev. Richard Parrish officiated at the double ring ceremony in St. Paul's Church in Lake Shore road. A breakfast and reception followed in the Fort Wayne Hotel.

The bride wore a white slipper satin gown with rose pointe bodice and a wide V neckline ending in scallops. The sleeves were also of rose pointe lace, ending in points over the hands, accented with seed pearls. The skirt contained three panels set in front with an overlay of rose pointe lace and the 5-yard train had a wide panel of the lace. The illusion veil fell from the off-the-head type headdress which ended in scallops. She carried white carnations centered with a white orchid.

Grace Bastone was maid of honor and wore a gown of ice blue lace over ice blue satin. Bridesmaids included Mary Palazzolo, Katherine Bastone, Rose Ann Ciaramitaro, Rose Palazzolo and Frances Bastone. Their gowns were identical to the maid of honor's excepting they were of poude lace over poude blue satin.

Sam Gianino was best man and the ushers included Freddie Vitale, James Hammer, Brian O'Keefe, Sam Palazzolo and Joseph Impastato.

The bride's mother wore gray chiffon and lace with a hat of rose colored feathers and an orchid corsage. The mother of the bridegroom was gowned in teal blue chiffon and lace and wore an orchid corsage.

When the couple left for a month's honeymoon to the west coast, the bride wore a gray-otoman suit with detachable cape collar, a black velvet helmet type hat and black accessories. They will live in Devonshire road.

Mrs. Bull donned blue chiffon gown with small lace jacket for her daughter's wedding and the bridegroom's mother chose a costume of deep bright blue wool. The coat was lined in scarlet and her accessories were blue.

A scalloped veil of Chantilly lace trailed over the long train of Marjorie Lou Bull's ivory satin wedding gown when she was married last Saturday eve-

Married At September Ceremonies

MRS. EDWIN GRANBERRY, JR. (Mary Elissa Rohn) —Picture by Deigh-Navin

MRS. LEONARD HENRY ROSE (Mary Fay Mills) —Picture by Floyd Carver

MRS. JOSEPH PALAZZOLO (Rose Bastone) —H. A. Powell Studio

Wedding Every Hour On Popular Saturday

Pointe's Middle Aisles Attract Doves of Bridal Pairs Sept. 8; Mary Lou Patterson Becomes Mrs. Kenneth McCoy; Dolores Rind, Richard Bender Wed

The procession of Grosse Pointe brides took on a "June Look" last Saturday and there was such an invasion of tulle and orange blossoms many persons checked the calendar to be sure it was September.

The popular day was chosen by Mary Lou Patterson, daughter of Mr. and Mrs. Frank Patterson of Yorkshire road, and Kenneth L. McCoy, son of the Charles A. McCoy's of Shreveport, La., for their marriage in Christ Church.

The Rev. Henry Sherrill performed the ceremony at four o'clock and later guests attended the reception at the home of the bride's parents.

Lustrous, heavy white imported Italian satin was used in Mary Lou's wedding robes which had portrait neckline finishing a fitted bodice and a formal court train extending from the great skirt. A tiny cap held in place the froth of rosepoint lace over illusion wedding veil and she carried white orchids and fuji mums.

Three attendants and a flower girl were in the wedding party, all wearing gowns of emerald satin and nylon net with matching net cloches trimmed in satin. Against their deep toned gowns they held bouquets of stark white fuji mums.

Rebecca Ann Patterson was her sister's honor maid with Mrs. Ward Skillcorn of New York and Mrs. Eugene P. Kennan serving as bridesmaids. Mary Lou's cousin, Mary Kathryn Keenan, was flower girl.

J. Logan Price of Baton Rouge, La., assisted Mr. McCoy as best man and bridesmen were Lt. Eugene P. Keenan, Ward Skillcorn, Gordon Morseth and Elliott Stork Jr.

Mrs. Patterson pinned brown spray orchids to her gown of toast chiffon and chantilly lace worn over taffeta. A small velvet hat was also toast-toned. Mrs. McCoy was gowned in moss green lace and taffeta with hat of green velvet and a corsage of brown orchids.

When the young McCoy's return from their Bermuda wedding trip, they'll make their home in Grosse Pointe. The new Mrs. McCoy's going away costume was a green gabardine suit worn with brown accessories. Her bridal orchids bloomed on her shoulder when she and Mr. McCoy left for their honeymoon.

At 7 o'clock the same evening, cathedral tapers were lighted at the altar of Messiah Lutheran Church, where the Rev. A. H. A. Loeber heard the marriage vows of Dolores Elaine Rink and Richard Myers Bender.

The bride is the daughter of Mr. and Mrs. Ernest L. Rink of Yorkshire road, and Dick's parents are Dr. and Mrs. Norman C. Bender of Buffalo, N. Y.

White gladioli and dahlias were arranged in the church for the candlelight ceremony when the bride wore an off shoulder gown of ivory chantilly lace, its full

(Continued on Page 11)

September Bride Parties Honor Meeky Van Zanen

MRS. THOMAS ANTON

The former MISS ARLENE CAROL ZICK, daughter of Mr. and Mrs. Leonard O. Zick of Yorkshire road, was married to Thomas Anton, son of Mr. and Mrs. Pando Anton of Three Mile drive, on Saturday, September 1.

The Rev. Paul G. Barth officiated at the ceremony in the parsonage of Christ Lutheran Church. Arlene attended Ferry Hall, Lake Forest, Ill., was graduated from Grosse Pointe High School and attended Ward Belmont Junior College, Nashville, Tennessee. The bridegroom is affiliated with Phi Gamma Delta.

The newlyweds will reside at Ann Arbor, Mich., where they both will continue their studies at the University of Michigan.

Arline attended Ferry Hall, Lake Forest, Ill., was graduated from Grosse Pointe High School and attended Ward Belmont Junior College, Nashville, Tennessee. The bridegroom is affiliated with Phi Gamma Delta.

The newlyweds will reside at Ann Arbor, Mich., where they both will continue their studies at the University of Michigan.

Arline attended Ferry Hall, Lake Forest, Ill., was graduated from Grosse Pointe High School and attended Ward Belmont Junior College, Nashville, Tennessee. The bridegroom is affiliated with Phi Gamma Delta.

The newlyweds will reside at Ann Arbor, Mich., where they both will continue their studies at the University of Michigan.

Many are the parties being given for Meeky Van Zanen, who will be married on September 21 to James Donaldson Connolly. She is the daughter of Mr. and Mrs. Reyer Van Zanen of Lancaster road.

Last Friday evening, September 7, the bride-to-be was feted at a kitchen shower given by her cousin, Mrs. Adolf Jacobson.

On Tuesday evening, September 11, the two sisters of the bridegroom-elect, Mrs. Frank Martin and Mrs. William Bruce, combined their efforts with their sister-in-law, Mrs. Thomas Connolly, Jr., and planned a linen shower.

On Wednesday evening, September 12, Miss Sue Cruikshank gave a cocktail and snack shower, and invited the two mothers and all the bridesmaids, plus a few old classmates of Meeky's.

On Friday evening, September 14, Miss Virginia Felice Thorpe is planning a miscellaneous shower, and has invited Mrs. Reyer Van Zanen, Mrs. Thomas Connolly, Mrs. Cruikshank, Mrs. Hugo Plath and Mrs. Ernest Moeller, along with several young friends, to her home for the shower and supper.

On Tuesday evening, Miss Helen Plath and Miss Lois Moeller plan a "Table-top" shower in honor of Meeky, and have invited Miss Jane Lundgren, Doris Dielsin, Mary Mann, Gery Henkel, Felice Thorpe, Sharon Ford, Gladys Ostermann, Sue Cruikshank and Mary Gratzler to partake in the fun.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

On the Thursday before the wedding, the bride's parents have invited all members of the wedding to a rehearsal dinner at their home.

Saks Fifth Avenue
SECOND AT LOTHROP

Open Monday Nights Until 8:30

Regular Store Hours 9:30 to 5:30
Monday Store Hours 9:30 to 8:30

Don't miss seeing our smart, youthful and skillfully tailored fall collection . . . from New York and Hollywood designers.

rhoda burke
8100 East Jefferson Phone LO. 7-2466

Church to Hold Rummage Sale

A new twist will be added to the annual rummage sale to be held at the Grosse Pointe Woods Presbyterian Church, Friday and Saturday, Oct. 5 and 6.

Antiques and collectors' items will be auctioned at 1 o'clock on the first day of the sale.

The sale itself will be held from 9 a.m. to 9 p.m. on Friday and from 9 a.m. to 12 noon on Saturday.

In the past, collectors and antique dealers joined the rush as the sale opened to the public, heading for art objects and other choice items. For their convenience, antiques and other desirable pieces will be reserved for the auction.

Mrs. Robert William Smith is heading the rummage sale again this year. She is being assisted by Mrs. Herman C. Goodsmith and Mrs. Robert Jewett as co-chairmen.

Church members and others with goods for the sale are asked to get in touch with Mrs. Smith, TU. 2-4984, or members of her committee.

SAKS FIFTH AVENUE
Second at Lothrop, Detroit

SAKSWEAR* is for Every Child
tiny babe or skyscraper teen!

At first Saksweat*, S.F.A.'s own children's underwear, was just for baby, but it's so wonderful that mothers insisted that we make it for all-age children. The two-ply mercerized Durene yarn is snow white lustrous cotton, super-strong, soft, smooth as cream and just as shapely when washed or when it comes time to hand it down as it was when you first saw it. It's the very best you and we can buy for your offspring.

SAKSWEAR LAYETTE NECESSITIES		SAKSWEAR FOR BOYS	
Tie-side shirt, 3 months to 1½ years	1.00	Briefs . . . sizes 2 to 6, 1.00	sizes 22 to 36, 1.25
Pullover shirt, 3 months to 1½ years	1.00	Sleeveless shirt, sizes 2 to 6, .85	sizes 22 to 34, 1.00
Band, 6 months to 3 years79	T-shirt . . . sizes 2 to 6, 1.25	sizes 22 to 34, 1.50
Pullover gown, infants	1.75		
Button-back gown, infants	2.50		
Wrapper, infants	1.50		
Knit sheet, fitted crib size	2.50		
Towel 20 x 30	1.25		
Towel 40 x 40	2.25		
Wash cloth 12 x 1235		
SAKSWEAR FOR GIRLS			
Stay-up pants, sizes 2 to 8	1.00		
Shirt to match	1.00		
Pants, sizes 8 to 16	1.25		
Shirt to match	1.25		

ALL FROM OUR CHILDREN'S FLOOR • MAIL AND PHONE ORDERS FILLED.

Irving's Bridal Salon

From Irving's heavenly collection of bridal gowns, we sketch an exquisite original in Candlelight Skinner satin hand-appliqued with hand-run, imported Alencon lace, and pleated silk illusion encircling the full court train. Exclusive with Irving in Detroit. \$295.00.

Mrs. Emily Brown, Bridal Consultant, will show you bridal gowns priced from \$69.95; bridesmaid's gowns from \$25.00.

Irving
47 East Adams Avenue

YOUNG'S Open Friday Nights to 9

Balanced Tailoring gives our Timely Clothes a double benefit:

- 1. It takes fine hand needlework to give a suit these soft, supple, flattering lines. 2. And it takes strong machine sewing to hold on to them.

The right combination of the two is Balanced Tailoring—and only Timely Clothes have it. That's why our Timely Clothes continue to look so good so long.

Balanced Tailoring makes TIMELY CLOTHES look better... longer

\$75 to \$90

16930 KERCHEVAL

Young's men's wear

TUxedo 1-9252

Betrothal Told

Picture by Smart MISS PATRICIA SPAULDING, niece of Mr. and Mrs. Oshea S. Spaulding of Stanhope road, whose engagement to Loran Garlinghouse, Jr. of Bay City has been announced.

Roberts-Roesch Vows Exchanged

Joanne Mary Roesch, daughter of Mr. and Mrs. Carl A. Roesch of Barrington road, was married on Monday morning, September 3, to Pvt. Gerald C. Roberts, son of Mr. and Mrs. James Roberts of Bewick avenue, Detroit.

Voters' League To Hear Brazer

Harvey Brazer, of the Economics Department of Wayne University, will speak on the subject: "Will Increased Taxes Promote Greater Economic Stability?" at an open meeting in the Memorial Center on Friday, September 14, at 1:30 p. m.

Fortnighters Meet Sept. 19

Fortnighters of Grosse Pointe Memorial Church, young adult group composed of men and women in their twenties through thirties, will hold their first fall meeting Wednesday, September 19, at 8 p. m. in the church parlor.

Featured on the program will be harmony by the Grunions, local men's singing group under the direction of William Gard. Other Grunions are Charles Parcells, Thomas C. Tilley, Allan Bodycombe, George Wilson, Charles Scott, Frank Sladen, Jr., and Richard Spencer.

A short worship service before the program will be conducted by Richard Edwards. Refreshments will be served afterwards by Mrs. Robert Knell and her committee.

Fortnighters will meet regularly the first and third Wednesdays of each month during the coming year. Varied programs including speakers, movies and entertainment have been planned by Mary Holtman and her committee.

Monthly parties have also been scheduled and plans are underway for a square dance this fall and the Second Annual Dinner Frolic in the spring.

Jean Wilcox, Don Robb Wed

Jean Elizabeth Wilcox departed from traditional white for her wedding last Saturday and wore a gown of blush pink satin and Chantilly lace. She was married to Lt. Donald Oren Robb USAF at Grosse Pointe Memorial Church at 4 o'clock in the afternoon.

Jean is the daughter of Mr. and Mrs. Raymond J. Wilcox of Kerby road and Don is the son of Mr. and Mrs. George Willard Robb of Swanwick, Ill. The Rev. Paul Ketchum and the Rev. Dale Robb performed the double ring ceremony.

The beautiful shade of pink colored her bridal lace and the fingertip length veil which puffed from it at back. Her flowers were white fuji mums and ivy.

Maid of honor Martha Ann Funk of Rocky River, O. was her cousin's maid of honor in a gold lace and net floor length gown. She carried golden fuji mums and ivy.

The bridesmaids dressed in hyacinth blue lace and net carried cascade arrangements of blue fuji mums. They were Joan Wertz, Sue Matson and Marion Anderson.

Lt. Robert White of Champaign, Ill., was best man and seating the guests were Lt. Ralph Murrin, Lt. John Edwards, Capt. Daniel Britt, Capt. Baldwin Troutman. All the ushers are members of the United States Air Force and wore their air force uniforms at the wedding.

Mrs. Wilcox's navy blue gown was touched with rhinestones and she topped the outfit with a bitersweet velvet toque. Mrs. Robb attended the wedding in a floor length rose crepe gown. Both mothers wore corsages of gladiolus.

A reception followed in the church parlors and later in the evening Jean and Don left for a wedding trip in Northern Michigan. Jean traveled in a gray suit, rhinestone buttons trimming the jacket, and her hat was of blue velvet.

Bride-Elect

Picture by Paul Gach ELEANOR BUELL, daughter of Mr. and Mrs. J. Lawrence Buell of Vendome road, will be married Nov. 3 to John Howard Stephenson Jr., son of the John Howard Stephensons of Toledo.

Cinderella Ball Set for Sept. 22

One of the first "strictly formal" social events of the fall season is the "Cinderella Ball" which has become an annual affair sponsored by the Women's Committee of the TB and Health Society of Wayne County.

Mrs. Sam T. Keller, general chairman, announced that the ball will be held September 22 at the Book Cadillac hotel.

"The purpose of the Ball," explained Mrs. Keller, "is to supplement the funds raised through double-barred cross Christmas Seals so that the Women's Committee can give direct assistance to TB patients in this area and to projects that will benefit large numbers of patients."

Fittingly enough, a former TB patient, Barbara Krawter will reign as "Cinderella" at the Ball. She, and the three members of her court, all TB patients with arrested cases, were chosen through a contest held on WWJ-TV's "Cinderella Week End" show.

Grosse Pointers are busy purchasing formals for the Ball and many have made reservations for the \$75.00 per couple tickets.

Among those who have indicated they will attend are Mr. and Mrs. Thomas Fisher, Mr. and Mrs. David A. Wallace, Mr. and Mrs. Kendrick Brown, Mr. and Mrs. J. Widman Bertsch, Mr. and Mrs. T. P. Henry, Mr. and Mrs. T. J. Henry, Mr. and Mrs. Thornton E. Waterfall, Mr. and Mrs. Eugene A. Casaroli, Mr. and Mrs. John O. Huse, Mr. and Mrs. James C. Zeder, Mr. and Mrs. Jack Schafer, Mr. and Mrs. Ralph Wilson, Mr. and Mrs. R. P. Ewart, Mr. and Mrs. E. G. Jacques, Mr. and Mrs. William J. Athanson, and Mr. and Mrs. A. D. Blackwood.

Emil Coleman and his well-known orchestra will provide dance music and Kyle MacDonnell, popular TV singer from New York, will perform. Miss MacDonnell is an excellent example of a young woman who for three years was hospitalized with TB but has "come-back."

Mrs. Sam Keller, chairman, announced that a few tickets are still available and an open invitation is extended to all Grosse Pointers. Further information or reservations may be made by calling the Cinderella Ball Committee, WOODWARD 1-5510.

Methodists Plan Square Dances

On Friday evening, September 21, the Grosse Pointe Methodist Church will hold the first in its new series of Square Dances. The dance will begin at 8:15 o'clock in the Community Room of the church, 211 Moross road.

The callers this year will be the Wesley Reas. Tickets for these affairs may be obtained from H. E. Rinefort, TU. 2-4220, or Mrs. K. B. Leipprandt, TU. 2-5809.

The community is cordially invited to participate in these affairs.

Learn to Fence. The sport through which countless people have acquired poise and assurance. Classes for Men, Women and Children Now Forming. 11 Lessons for 15.00. All equipment furnished. Salle de Tuscan, 965 East Jefferson Detroit, WO. 4-8354.

Lanoloi. However deep, beauty begins with a beautiful skin. Take care of yours with this finest of beauty oils nucleated with softening, cleansing, protecting lanolin. Introductory Offer \$1 Plus Tax. The SHEPHERD'S STAFF, 16820 Kercheval Ave. Grosse Pointe, Michigan. Phone TU. 1-2355. IMMEDIATE DELIVERY.

JUST RENTAL SEEKERS checked the area and found three persons who were looking for a flat for rent. The First Cavalry Regiment was mustered in at Detroit on September 13, 1861.

New Hair Beauty For Fall. Let us give you a new lease on beauty this season with a complete re-styling permanent wave or daring new hair shade. See our experts now. PERMANENTS INDIVIDUALLY STYLED from 10.00 for appointment, phone TUxedo 1-0761. OFFT Hairdressers, GROSSE POINTE WOODS SALON, 19877 Mack Avenue, Between 7 and 8 Mile Roads.

Mausoleum Entombment No Longer Restricted to the Great and the Wealthy. The beautiful GETHSEMANE MAUSOLEUM (now under construction) will bring to you and your family this hitherto royal and exclusive privilege of burial above ground at prices you can afford... no higher in fact than comparable burial in the earth. NOW you may arrange space in GETHSEMANE MAUSOLEUM at prices and terms that will amaze you... NO interest... NO carrying charges... NO taxes. Later on, prices will be much higher. Please send descriptive book showing LARGE COLOR PICTURE of GETHSEMANE MAUSOLEUM, together with interior views and different crypt arrangements. NAME, ADDRESS, ZONE, G.P.N. GETHSEMANE CEMETERY, 10757 Gratiot Ave., Detroit 13, Mich. LOUIS C. KNOP, Manager. Tune in on WJBK, 1400 on your dial Monday, Wednesday and Friday 6:30 p.m.

FINE CARPETING AT INTERESTING PRICES. Van Lokeren Furniture & Carpeting Co. 15839 East Warren, TUxedo 1-6022.

KID BITS By NANCY KASER

To get some of her friends in the back to school mood Patti Lee had a tea September 4. Janet Holt, Marily Reich, Ann Hoover, Molly Murphy, Gayle Ashton, Donna Steenrod, Donna Hewitt, Ellie Frizzell, Emily Harding, Lillian Bundeson and Janice Gelhaar were just a few catching up on some of the news after summer vacation.

Others enjoying the tea and sandwiches were Jamie Joachim, Dusty Irwin, Audrey Rheam, Dorothy Higbee, Roxann Werbach, Marilyn Howe, Marcia Bleck, Joann Karnatz, Margaret Weaver, Greachen Becker, Ann Watson, Maral Molyneux and Donna Georg.

Chick Schaller was another one who got some of his friends together at the end of vacation. Tuesday night Sue Squire 'n John Finch, Betty Sykes 'n Dave Belfour, Judy Goodnow 'n Alex Forrester, Janet Fildeu 'n Tony Lagomarsino and Carole Vollmer dropped in at Chick's for dancing and eats.

Sue Squire, Sandra Strehler, Judy Wilson, Betty Sykes, Glenn Forcyer, Dave Belfour, Randy Fitch, Chick Schaller, Judy Goodnow, Mary Dahlen, Bob Browne and Bill Castle met at Ann Roebaugh's Saturday night. Dancing and talking about new classes were the popular subjects for the evening.

Chet Sampson's girls Western trip was still being remembered at Sally Browne's last Sunday when Sally invited the girls who had been on the trip and their mothers to tea. Donna Hewitt, Pat Barrett, Sue Sentf, Laurie Smith, Ann Hoffman, Tinsey Net-

ting, Alice Robertson, Karen Temple, Joann Merrill, Alice James, Nancy Ramsey, Peg Moreland, Carol Lundgren, Gloria Anton, Janet Hoffmann, Ann Watson, Carol Fredericks, Gail Sisson, Patty Layland, Jo Jo Holt and Gail Greig were a few of those seen reminiscing about the unforgettable trip.

Good-byes were said that same day at Jill Read's as she invited a few former classmates over for a tea before they left for college. Jane Rippe, Margaret Joop, Ann Eusby, Diana Nylund, Joan Merrill, Bonnie Reitz, Joan Hollister, Sally Horn, Joannie Sherrer, Mary Carey, Lee Eskridge, Ann Glasgow, and Joan Johnson were those gathering there for the last time until Christmas.

School is really under way after the summer vacation and to get in the spirit of things the Memorial Center has planned a dance for high schoolers this Saturday night, September 15. The band is Earl Perkins, it's dress-up and the theme's right in line with the first home football game which is that day. So get in the football spirit and get your date to the first Memorial Center dance of the season.

ATTEMPT ENTRY AT PARCELL'S. The watchman at the Parcells School, 1801 Vernier road, reported on September 3 that an attempt had been made to force entry to a room in the school where tile equipment is stored. Police said a crowbar was probably used by the burglar. The room into which entry was attempted is located in the new section of the school.

TWEED for that crisp, "outdoorsy" look. Fall and tweeds go together... they're at home in the city and in the country... on the campus and in the office. See our wide selection in new fall shadings. You're assured of the comfortable ease you need in tweeds by our personalized fitting... and you'll like our unusually moderate price... 57.50. Also a fine selection of Imported Tweeds at 69.50. WHALING'S men's wear, 617 Woodward, 6329 W. 7 Mile Road.

Come by Beauty Naturally with FIRST BLUSH. Filmy new liquid foundation by Harriet Hubbard Ayer. Spreads and seems to vanish as quickly as a blush—leaves a glowing illusion of natural skin beauty all day long. Helps protect and soften—so finely milled it never looks "made-up" or blotchy. Kopp's GROSSE POINTE, TU. 5-8900. OPEN DAILY UNTIL 10 P.M.

General News • Legals

Thursday, September 13, 1951 Page Nine

Grosse Pointe News

• Classifieds • Feature Page

Section 2 GROSSE POINTE, MICHIGAN

State Civil Defense Office Tells How to Save Lives

EMERGENCY TREATMENT FOR BURNS
(This is the second in a series of five articles prepared by the Michigan Office of Civil Defense, dealing with emergency action to save lives. The first article covered Preventing Death Through Loss of Blood. Readers are urged to save these articles.)

The rules for care of burn victims must be strictly followed when an untrained person must aid a burn victim:

1. Use no grease, salve, oil, or water on the burn.
2. Make victim comfortable. Cut clothing around burns. Do not clean burns.
3. Cover burns with clean compress, using several layers of cloth. Cover entire burned area.
4. Fasten compress with a bandage, securely, so as to keep wound covered. Do not remove.
5. Mix a teaspoon of salt, with a half-teaspoonful soda, in a quart of water. Give to victim as he desires it.
6. Do not give salt-soda-water solution to anyone unconscious or semi-conscious, nor to anyone more than half of whose body is burned.

The importance of following these rules is demonstrated by the number of burn victims who have suffered greatly as a result of improper treatment. Surveys show that in many less serious burn cases, poor care is as often the result of death as is the burn itself.

The complete course in care of burn victims is given in the Official Red Cross First-Aid Training Course. Every adult should volunteer for complete training in First-Aid.
(The third article will deal with Emergency Treatment for Broken Bones.)

TOWN 'N'
Casual
grosse pointe woods
20445 Mack Avenue

SEE THE NEW

Saony

SUITS OF PURE WOOL FLANNEL

29.95 it's a wonderful buy!

For that sense of well-being

KNOX
"Fifteen"

Young's

16930 Kercheval—Open Friday Nights to 9

New Board of Grosse Pointe High School Mothers' Club

These are the women who will guide the destinies this year of the organization which has done so much for the students at the high school and in providing scholarship help for worthy students to continue their education. Front row, left to right: MRS. JOHN S. FOLEY, MRS. SYLVESTER N. SMITH, MRS. REMINGTON J. PURDY, MRS. HUBERT GOEBEL, president, MRS. ROBERT W. CONDER, MRS. FRANK P. LISTER, MRS. RALPH B. NETTING and MRS. WILLARD A. NARAGON. Back row, left to right: MRS. L. A. MAJNERI, MRS. MARTIN B. HUTCHINSON, MRS. FRED FLOM, MRS. GEORGE R. TRUE, MRS. ALTON HUNTINGTON, MRS. DAVID C. LOWE and MRS. SIDNEY DE BOER.

The cornerstone of University Building was laid on September 24, 1951. Beginning of University of Michigan. This building was on the west side of Bates between Larned and Congress.

Two Hurt as Car Hits Motorcycle

Thomas William Karl, of 2515 Philip, suffered bad cuts on his arms and legs when the motorcycle he was operating and a car collided at Charlevoix and Rivard on Sunday, September 9. Joyce Judson, 16, of 323 Moran, who was driving the car, had begun to turn left on Rivard as the motorcycle started to pass her car. Both vehicles were traveling west on Charlevoix.

Edward Bouquet, of 2565 Philip, who was riding on the motorcycle, was treated at Bon Secours Hospital for bruises. Thomas Karl was taken to the hospital by Sgt. Teetaert and Patrolman MacEachern.

The three passengers in the automobile were issued witness tickets. Miss Judson was issued a violation ticket for failure to give a signal causing an accident.

Witness tickets were also issued to a pedestrian who viewed the accident and to a motorist who told police he saw the collision through his rear view mirror.

Marsh Named To Plan Group

Harold Marsh was appointed to the plan commission by the Park council at its regular meeting held on Monday.

Mr. Marsh will fill the unexpired term of William DeBaeke who filled the vacancy left on the Park council with the resignation of James McMillan.

Under the terms of the charter it was necessary for Mr. DeBaeke to resign from the plan commission when he was appointed a councilman.

Mr. Marsh, who resides at 880 Pemberton, will complete Mr. DeBaeke's term on the plan commission which expires on July 1, 1953.

Noted Educator Pointe Visitor

Dean Paul Jacobson of the School of Education of the University of Oregon was a Pointe visitor on Monday and Tuesday. He flew to New York Tuesday to make an address before the University of Oregon Alumni Club of New York that night.

Dean Jacobson is a close personal friend of James Bushong, superintendent of Pointe Schools. He was a houseguest of the Bushongs during his visit here.

Dean Jacobson was full of praise for the Pointe school system. He inspected a number of the buildings and conferred with a number of the educational leaders here.

Henry Ford 11 Heads Crusade

Henry Ford II, president of Ford Motor Company, is Michigan state chairman for the Crusade for Freedom.

The Crusade campaign for members and friends opened Sept. 3 and runs through Sept. 30. The nation-wide goals are 25,000,000 enrollments and \$3,500,000 in contributions with which to expand individual propaganda operations abroad by construction of at least two more Freedom Radio stations in Europe and the inauguration of a similar undertaking in the Far East.

The Michigan goals are a million signatures and \$118,000.

25 YEARS OF EXPERT FITTING

Sherman's
SHOES For the ENTIRE FAMILY

Airstep - American Girl FOR WOMEN

NUNN-BUSH - ROBLEE FLORSHEIM FOR MEN

BUSTER BROWN & OFFICIAL SCOUT For Boys And Girls

FLORSHEIM SHOES AT MACK STORE ONLY

SHERMAN SHOES
13300 E. Jeff. 20725 Mack Ave.
VALley 2-0868 TUxedo 1-1191

Soldier on Leave Involved In Action on Home Front

Woods police responding to a report of a fight in progress on the front lawn of a home in the 1800 block of Roslyn road, found an 18-year-old youth lying face down on the ground, unconscious.

Police summoned an ambulance and used a resuscitator on the youth. He was then removed to a doctor's office for treatment.

An investigation disclosed that the youth's opponent, an 18-year-old soldier home on leave, had taken exception to remarks made in reference to the soldier's imbibing habits.

A wrestling match ensued following the remarks. Police believe that the boy was knocked unconscious when the soldier's elbow struck him in the pit of the stomach, knocking the wind out of him.

Police held the soldier at the station overnight. He and another youth had obtained drinks at a Mack avenue bar earlier in the evening. They had both used false drivers' licenses to obtain the drinks.

The boys involved had been visiting at the home in front of which the controversy took place, police said. Police gave the soldier a letter explaining his late return to camp, as his furlough had expired when he was released by police.

None of the parties involved wished to press charges, police said.

EARLY BIRD

Farms police requested the operator of a bulldozer at the new Kerby School on September 5 to cease operations until 7 a.m. Police had received a complaint from a resident whose slumber had been disturbed.

FOR HUNTING HEADQUARTERS AND ALL SPORTS EQUIPMENT

DECOYS PAINTED

Freshen up your decoys for the coming season.

Archery Hunters

We carry a full line of archery equipment.

HUNTING EQUIPMENT

Guns - Ammunition
Clothing - Accessories

Bowling Supplies

Shirts - Dresses
Balls - Shoes

for Leagues or Individuals

Grosse Pointe SPORT SHOP

20099 Mack, In the Woods TUxedo 2-9239

PACKARD THUNDERBOLT POWER

means Performance *plus*...maintenance *minus*!

There are many things to look for, in a power plant, and the most important of all is... the name of its maker.

Packard is known throughout all the world as "America's Master Motor Builders" . . . and today's new Packard Thunderbolt engines offer you the best all-around combination of silent smoothness . . . efficiency . . . and service-free durability.

Specifically, they give you the peak efficiency of America's highest, com-

pression eight—and the service-free simplicity of a design with up to 25% fewer working parts than in engines of comparable power.

And durability? Fact: Of all the Packards built, in the last 52 years, over 50% are still in service . . . and many of them have rolled up individual records of over a half million miles.

In Packard's case, that stands for the company with the broadest range of power-building experience of any single automobile manufacturer.

It's more than a car... it's a **PACKARD**

ASK THE MAN WHO OWNS ONE

GROSSE POINTE PACKARD, INC.

Grosse Pointe Park Dealer
15205 East Jefferson Avenue

JACK WOOD, INC.

Grosse Pointe Woods Dealer
19770 Mack at Cook Road

GO BACK TO SCHOOL WITH THESE FASHION-RIGHT, PRICED-RIGHT LUGGAGE VALUES

TWO-PIECE LADIES' SET FOR THE PRICE OF ONE

QUALITY GUARANTEED

- SCUF-PRUF VINYL PLASTIC COVERED
- FULL LINING AND POCKETS—TIE-TAPES
- MOLDED PLYWOOD BOX CONSTRUCTION
- BRASSED LOCKS AND HARWARE

SMALL PIECES	LARGE PIECES
21" Weekend Case	18" Hat and Shoe Case
18" O'Nite Case	21" Wardrobe Case
15" Vanity O'Nite Case	26" Pullman Case
14" Train Case	29" Pullman Case

Your Choice of One Small and One Large Piece **\$27⁷⁵**
FOUR COLORS: BLUE—BROWN—GRAY—GREEN

MEN'S COWHIDE LEATHER SPECIAL 2 SUITER AND COMPANION

SOFT SIDES STEEL FRAME LEATHER HANDLE BRASS LOCKS

MAN'S 24" TWO SUITER \$23.95
MAN'S 21" COMPANION CASE 16.95

All Prices Include Initials and Delivery
Phone and Mail Orders Filled. Add Federal and State Tax
FREE PARKING AT REAR OF STORE
DEFERRED PAYMENTS AVAILABLE

DETROIT'S LARGEST LUGGAGE SELECTION
BUILT ON SQUARE DEALING—QUALITY—SERVICE

LADIES' VANITY O'NITE CASES UNFITTED AND FITTED **\$4⁹⁵** and Up

JEFFERSON TRUNK & BAG COMPANY

Phone **WOODWARD 26 EAST JEFFERSON 26**
3-0877 BETWEEN WOODWARD and BATES

Open Daily
8:00 a.m. to 6 p.m.
Monday 'Till 8:30 p.m.

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY ANTEEBBO PUBLISHERS, 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

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

ROBERT B. EDGAR, EDITOR; JANE SCHERMERHORN, FEATURE PAGE; TOBY CUMMINGS, ADVERTISING; TED DAMEROW, ADVERTISING; MYRON W. GILLETTE, ADVERTISING; BETTY JANE VISGER, CIRCULATION; BETTY ANDERSON, NEWS; MARY DENNIS, ACCOUNTS; PHYLLIS HANNAH, CLASSIFIED ADVERTISING

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

FULLY PAID CIRCULATION: Subscription Rates: \$3.00 Per Year by Mail. All News and Advertising Copy Must Be in The News Office by Tuesday Afternoon to Obtain Insertion That Week.

With Our Blessings

Within the next few days and weeks we shall be saying goodbye to you young men and women who are leaving for college. Some of you who attend institutions close by, will be back with us often; others will not return until the Thanksgiving or Christmas vacation periods.

If your powers of perception were abnormally keen, you could find tucked away in that outrageous assortment of luggage and duffle which is always affected by the college crowd, other things than the equally absurd collection of personal items which go ever with you.

So much of us goes with you, it is just as well you do not know. Accepted with the seriousness with which it is sent, it would constitute a burden that young people should not be called upon to carry.

It is an unchanging law of life that the younger generations grow constantly farther away from their parents. And it is, for us, a sad truism that just the reverse holds with the oldsters.

Advice is easy, and there are so many things we think we could and should have told you, to make things easier. Looking back, we are so prone to think of these years through which you are now passing, as a painless period of enchantment and frivolity.

The shyness of youth, if such a thing still exists, is surely equalled by the shyness of a parent who is afraid to bare his soul to his own children lest he appear weak, or in fear that he may embarrass the youngster with a display of maudlin sentiment.

We wish we had not hesitated to tell you how proud of you we are, and what tremendous boons you have granted us through your accomplishments. We are sorry about the beatings we felt at the time we merited, and we wonder fearfully whether they were harmful or helpful.

We are so mindful of our own first days in college, and of little incidents and soul-shaking experiences which followed in quick succession through all those wonderful years. We are going through them again with you now, and hoping that something we have imparted is helping you, either to get the utmost enjoyment or the least sorrow out of them as they come along.

College is such an immense hodge-podge of opportunities and pitfalls, with so many doors that should be opened and entered, and so many others that should remain closed; so many roads that should be explored, and endless turns that should never be taken.

There is so much said about our "future citizens," the "leaders of tomorrow," the "hope of the world," that we trust you will pardon us for mentioning these old cliches. We like to remember the college president who told the entering freshman class: "If, by the time you have been graduated from here you have learned how to educate yourselves and can use a library intelligently, we shall consider that we have done a good job."

These years are but preparatory ones for the many, many which lie ahead, each pregnant with possibilities for broadening your education. The truly wise man is the one who continues to learn every day of his life, who is always honest enough to admit he does not know the answer, but then makes a point of finding it.

Your education has to do not only with classrooms and textbooks and lecture halls, but with mixing with your fellow students and faculty members, both socially and intellectually. Tolerance is an attribute to be devoutly cultivated.

Let religion be a large part of your lives and be thankful that there is a noticeable surge today in the movement back to the Greatest Teacher. There will be many times when you will find yourselves in need of His instruction and you will find it helpful to be on close terms with Him.

These are the golden years and yours is the privilege to make of them what you will. If we have helped you walk across the threshold with confidence, we are grateful. If we have failed you, forgive us.

Grosse-Exaggerations

A. PRYOR

"He who loves an old house Never loses in vain, How can an old house Used to sun and rain, To lilac and larkspur, And an elm above, Ever fail to answer The heart that gives it love?"

(Isabel Fiske Conant)

We agree with Jeanette Davis when she sings, "The Charms of the City Aint for Me." We are strictly the bucolic type... even though the sound of "bucolic" always makes us want to eat "tums." An incident that cinched this love of rural life, happened to us last week.

And indeed, it was. The little man from the fish market, getting no answer to his ring, merely entered the house and put our fish order in the refrigerator all by himself...

Now that our crush on Bill Silbert (alias Phil Silbert, alias Jack Philbert), has been established... at least in our own mind... we are going to have to find a way to get "Laura" out of our hair!

At first we thought that Laura might be Silbert's mother-in-law and he HAD to mention her every 20 minutes. But unfortunately, Laura doesn't sound like anybody's mother-in-law.

Girls! When you are thumbing through "Who's Who" or pouring over the Wall Street Journal, do YOU picture the tired business man as a guy who spends most of his time away from the office sitting in his parlor counting out his money?

A few months ago, we wrote about the local character who stopped in a linen shop to buy his wife a small breakfast tray cloth and came out with a thousand dollar banquet cloth.

Last week, on the night the President spoke from San Francisco, a couple of friends telephoned and suggested they call on us for a little conversation and warm milk.

We dashed out of the room to investigate and found that Ruffy, our wild cat, had caught a mouse which he was holding in his mouth while trying to get away from the stately Mr. Charles Dickens, who ALSO wanted the mouse.

Coach to Talk To Church Club

The Men's Club of the Grosse Pointe Methodist Church will hold the first meeting of the fall season on Wednesday evening, September 19, at 7 p.m. with a dinner meeting in the community room of the church at 211 Moross road.

LaVerne Cheyney, president of the Men's Club, invites all men who are members or friends of the church to attend. Tickets may be obtained from K. P. Leipprandt, TU. 2-5809.

KELLOGG'S DINING ROOM celebrates its SECOND ANNIVERSARY (Sept. 13th to 20th) Serving Complete Dinners YOU'VE TRIED OTHERS NOW TRY THE BEST 16024 East Warren

What Goes on at Your Library

by Jean Taylor

WORD IS GOING AROUND...

*** AMONG THE SMALL FRY... That the new librarian at the Woods Branch is a super story teller. Miss Susan Thompson joined our library staff in July and will be the Children's Librarian at the Woods Branch.

Her interests are many and varied. Art, music and psychology are her first loves, one reason, she tells us, that she chose to be a librarian. Uncertain which interest to follow she decided all three would contribute to successful work in a public library.

We add our welcome to that of the youngsters, Sue. It is nice to have you with us.

*** AMONG THE TEEN AGERS... that when the crowd wants a good time it always ends up at Kay's house. 'Elsa Maxwell' may be born not made, but Kay insists that her ability to make both her impromptu and planned parties a success is neither congenital nor happenstance.

*** AMONG THE OLDSTERS... that CAINE MURKIN by Herman Wouk, a modern sea adventure based on World War II, is the most absorbing book they have read in many a moon.

However, what book to read does not seem a major problem with most of us but rather, where to find the time to read. We pass along these suggestions originally published in the Boston Globe:

- 1. Talk less. 2. Carry a book in your bag. 3. Put a book under your pillow at night; if you can't sleep, read. 4. Wake up 15 minutes earlier every morning and read. 5. Keep a book handy to pick up in the kitchen, dressing, on the telephone. 6. Have a book ready when meeting unpunctual people. 7. Take along your own book when going to the dentist, doctor, lawyer... Why read their old magazines? 8. Keep an unread book in your car in case of traffic jams, or a wait for repairs. 9. Never go on a journey

TAKES FLIGHT

A Hampton road resident observed a youth trying to remove a hub cap from a trailer parked in the side drive of his house on September 5. The resident saw the youth run east on Hampton toward Marter road. Woods police were unable to locate the culprit.

PUNCH & JUDY KERCHEVAL at FISHER Rd. Saturday, Sept. 15 One Day Only Kirk Douglas-Virginia Mayo "ALONG WITH THE GREAT DIVIDE" Sun.-Mon.-Tues. Sept. 16-17-18 Farley Granger-Ruth Roman "STRANGERS ON A TRAIN" Wed.-Thurs. Sept. 19-20 John Derek-Anthony Quinn "MASK OF THE AVENGER" In Technicolor LUXURIOUS LOGE SEATS Visit Our Television Lounge

Van Dyke Club Call for Reservations VA. 3-1155 VA. 3-9836

Your Host, Mr. Peters ★ Dancing nightly to "Gov" Welch and his Rhythmaires. ★ Businessmen's lunch from 11 to 2 p.m. ★ 7 Course dinners till 1 p.m. ★ Sundays available for large weddings and banquets. ★ Snacks at all hours. ★ Private rooms for banquets business meetings or lunches. 7909 E. Jefferson, at Van Dyke

All Eyes and Ears

by Nelle and Dick Spencer

THE MEMBER OF THE WEDDING

Detroit's 1951-1952 legitimate theatre season opened Monday evening, September 3, at the Cass Theatre with the presentation of "The Member of the Wedding," a drama adapted from the novel of the same name by Carson McCullers.

The result is a play of great warmth, beauty, and impact. It is the story of a lonely adolescent girl's fierce desire and need to identify herself with something, or somebody, outside of herself.

The Cass performance was a disappointment to those who were fortunate enough to have seen the Broadway production, for though the presentation now on view here has its delightful and affecting moments, on the whole it fails to fascinate, to charm, and to deeply move, as did the New York version.

Perhaps opening night had something to do with these regrettable faults, and for the resulting inability to establish an atmosphere of reality and credibility.

Frankie Addams, the tom-boy adolescent, highly imaginative and volatile, Berence, the maternal colored cook, and John Henry West, Frankie's small and always-active cousin who lives next door, are, in the play, three people long and intimately associated, yet they do not convince the audience of their comfortable and close relationships.

Frankie is the central character. It is she who gives the play and the other players their raison d'etre. The portrayal of this role is thus all-important, and Betty Lou Holland (Frankie) is not quite up to the difficult task. Julie Harris, a former Grosse Pointer who first acted the part on Broadway, created a very believable Frankie.

Robert Mariotti, an eight-year old who plays John Henry, is delightfully distracting, and handles his lines with confidence and poise.

Miss Waters again reveals her remarkable and versatile talent. She is magnificent. Berence Sadie Brown—all-loving, all-knowing—lives, and the audience is hers.

"Y" Sponsoring Publicity Course

Club and church women from Grosse Pointe will have opportunity to improve their 1951-52 publicity programs at classes directed at Central YWCA, 2230 Witherell, Detroit, by members of Theta Sigma Phi, national fraternity for women in journalism. Classes begin Sept. 27 at 7 p.m. and will continue for 16 weeks.

"Publicity Inside Out" will bring instruction from Detroit women in advertising, news reporting and editing, radio, publicity and public relations. Their lectures will show how to get stories into the newspapers, radio, and television; how to prepare newsletters, flyers, posters; how to plan an organization's publicity for the year or for a special occasion. Class assignments will be made, group discussions encouraged.

Check Minor Ailments Now

By Fred M. Kopp, R. Ph.

Serious illnesses as a rule will receive the proper medical attention because the patient demands relief from pain. It is the minor illnesses that go unheeded; yet over a period of time they can do just as much harm to your health.

This is the reason doctors stress the importance of physical examination yearly so minor ailments can be diagnosed and corrected.

No need to wait until you are confined to bed. There are many effective medicines your doctor can prescribe that will check illness before it reaches an advanced and dangerous stage.

This is the 351st of a series of Editorial Advertisements appearing in this paper each week. Copyright

Out of Bounds

Information leading to the whereabouts of the above bronze sun dial is urgently sought by the Lochmoor Club.

This sun dial, which stood on a pedestal in front of the club house for 30 years, disappeared early this spring.

S. Graham Holmes, club manager, said the sun dial has never been moved from the pedestal. It is sorely missed as it has served as a monument to the club since its organization.

The sun dial weighs approximately 175 pounds. The club held by the golfer points to the time. A replica of the landmark appears on club stationery.

Mr. Holmes promises that no embarrassing questions will be asked. Anyone able to offer a clue as to the whereabouts of the sun dial is asked to contact the Lochmoor Club at 1018 Sunningdale or call TU. 5-1470.

A cash reward is offered for its recovery.

Make Homework LIGHTER

BETTER LIGHT—BETTER SIGHT Edison home service representatives are experts in study, reading, and general lighting. They will recommend locations for lamps or ceiling fixtures, as well as advise on the size of bulb and number of lamps and fixtures needed. There is no charge for their service. Call your neighborhood Edison office.

Good marks and good lighting don't necessarily go hand in hand, but good lighting does help make studying easier... and protects sight. Good lighting means easy seeing... no harmful glare, dimness and shadows. Be sure the light is right for your student... ask an Edison home service representative to help you.

DETROIT EDISON

Church Appoints Staff Member

The Grosse Pointe Congregational Church announces the appointment to the church staff of Miss Elma M. Baldrick as director of religious education.

Miss Baldrick comes to Grosse Pointe from New Britain, Conn., where she was educated in the public schools. She received her A.B. from the Women's College of Middlebury, Middlebury, Vt., and her M.A. from the School of Religious Education of the Hartford Seminary Foundation, Hartford, Conn.

Miss Baldrick has served as youth advisor and teacher for various churches in the Hartford area. During the summer of 1950, she served as co-director of Vacation Church Schools in Southern France, and also traveled in England, Switzerland and Northern Italy.

From Another Pointe of View

(Continued from Page 6)

afternoon or evening at her home on Washington road . . . Yet it couldn't help penetrate even the most unthinking . . . that something about "going to Mrs. Booth's" was always simply wonderful . . .

With some she chatted of ancient Chinese art, in which she had become so interested in her last years . . . though her sight was failing she could discuss today's literature with deep insight . . . she knew music and the great musicians . . . and to her death retained the countless friends she had made while her husband was in diplomatic service . . .

From this lofty strata she traveled with grace to be mindful of the needs of unfortunate persons . . . and her car filled with beautiful clothes and gifts wore paths to homes where they were needed . . .

A different woman . . . sometimes a controversial one . . . loyal and rich with joie de vivre . . . she departed just as she would most have wished it . . .

The night before her death . . . she dined with friends and attended the theater . . .

And we're sure as sure . . . that in that Somewhere . . . she's telling them with Mary Booth frankness and keenness precisely what she thought of the evening's performance . . .

For the future she has left beautiful memorials to our art museum in the works of the masters which will keep alive the nice memory that once upon a gentler time there were a Ralph and Mary Booth . . .

Famous Race Driver Chooses Nash Ambassador!

HERE'S WHY Johnny Mantz

PICKS JETFIRE POWER!

Johnny Mantz, world-famous race driver, who's driven just about every kind of car ever made and won many of racing's top honors, has this to say about his Nash Ambassador:

"I chose a Nash Ambassador for personal and stock-car racing use because I firmly believe Airlyte Construction and handling ease make it the safest car on the highway. Speed and performance? I proved that when I drove an Ambassador 102.46 m.p.h. over El Mirage Dry Lake. Its Jetfire Engine is one of the finest ever put into any car! But, above and beyond its record performance and economy are such features as Coil Spring riding ease, Airliner Reclining Seat, Twin Beds and Weather Eye Conditioned Air. Nash wins on every count—and I can recommend it to anyone who wants a truly fine car."

Drive A Nash Ambassador Yourself . . . Discover All Its Performance and Comfort Advantages!

Grosse Pointe Sales & Service, Inc.

14811 Kercheval Ave.

TV Fun: Watch Paul Whiteman TV Teen Club . . . ABC Network.
Nash Motors, Division Nash-Kelvinator Corporation, Detroit, Mich.

Weddings

(Continued from Page 7)

skirt intricately designed with graduated overskirt of the lovely lace. Her fingertip illusion tulle veil was caught to bridal hale embroidered in seed pearls. Dolors wore long chantilly lace mits with her wedding gown and her white pom pom mums and stephanotis were arranged on a fan of chantilly lace.

Mrs. David Berry Wehmeyer of Dayton, O. (Ruth Stikkel of Grosse Pointe), was maid of matron of honor, wearing Nile green nylon net designed waltz length with snug bodice, cap sleeves and bouffant skirt. Self toned embroidery was used on the bodice and extended fan shape into the skirt. She carried shaded lavender mums combined with tropical foliage.

Wearing the same outfits were bridesmaids Bonnie Ann Rink and Evelyn Grace Wink, sisters of the bride.

Dick asked his brother, Paul Bender, to assist him as best man, and his ushers were John Rembowski, Robert Lynch and Lee Padolin of Buffalo.

A small champagne tulle hat was combined with Mrs. Rink's champagne colored lace gown and she carried a brown bag to which she pinned bronze orchids. Mrs. Bender was in orchid crepe costume with which she wore deep lavender accessories and a purple orchid.

Mr. and Mrs. Rink entertained the guests at a reception in the Sheraton Hotel.

The newly-married Mr. and Mrs. Bender who are going to live in Syracuse, N. Y., while he finishes his graduate studies at Maxwell School of Citizenship, left on a motor trip through Pennsylvania's Pocono Mountains.

The bride wore for traveling, a rust gabardine suit with brown velour hat.

Short and to the Pointe

(Continued from Page 6)

DUCKETT of Moran road at a ceremony in St. Patrick's Church, Damariscotta Mills, Me. The bride was attended by her sister-in-law, MRS. JAMES JAMESON, as matron of honor and MR. DUCKETT was his son's best man. The couple will live in Detroit.

NANCY DUBRUL will arrive from New York to be in the wedding party of MARY LOUISE KAPPEL and WILLIAM NICHOLAS WALCH when they are married this Saturday in St. Paul's on the Lake Shore. On Friday evening Nancy will give a supper for the wedding party at her Sunningdale drive home.

MR. AND MRS. DEAN McNASH, of St. Clair avenue, will leave on October 1 to take up permanent residence at the Karlen Club in Ft. Lauderdale, Fla.

SANDRA DICKLEY of Lincoln road has invited 75 guests for a tea party on Sunday, September 16 at 4 p.m. to meet her friend, CAROL DE BRUIN, a newcomer to the Pointe. Carol moved here from Akron, Ohio a month ago with her parents, the WILLIAM DE BRUINS. They live in Harvard road.

DOUBLE YOUR TV FUN

Now watch sharper, clearer TV pictures all evening without eyestrain! Wear TELE-BAN TV glasses, developed especially for TV by Bausch & Lomb research. They greatly reduce TV glare with a special "TV" filter. See TELE-BANS—and you'll buy them. You owe your eyes a pair of TELE-BANS right now!

Johnston Optical Company
"Makers of High Grade Glasses Since 1875"
87 Kercheval Ave.
Grosse Pointe
TU. 2-5950

Theater Group Plans Meeting

The Grosse Pointe Community Theatre will hold the 1951-52 season Tuesday, September 18, at 8:15 p.m. in the auditorium of the Grosse Pointe Methodist Church in Moross road between Kercheval and Ridge road.

It will be an informal meeting to which anyone interested in theater work is invited. Plans for the coming season will be discussed, chairmen of various committees will be introduced and part of the program will be devoted to casting for a workshop play to be given at the October meeting.

POOR SUBSTITUTION
Mrs. John Harding, of 692 University place, reported a roast on fire in her oven on September 3. City police sent the small fire truck. The Hardings had canned soup that night.

Move with Hammel

Local and Long Distance Moving
CRATING STORAGE

fast dependable service

Hammel Moving & Storage

5415 Conner Ave., Detroit

Estimates
WA. 5-8800

Low Inter-State Rates

ALL BRASS FIREPLACE FIXTURES

MAKE YOUR SELECTION NOW WHILE OUR STOCK IS COMPLETE!

Legan Fireplace Equipment — as advertised in Good Housekeeping, House and Garden, House Beautiful.

Draw curtain fire screen
Brass top rail
Black curtain
\$19.95

Silent Sentinel Screen
Lacquered Brass Frame
Black Wire
No. 937
\$13.95

FIRE GRATES
With Removable Sides for Logs

24" \$8.95 27" \$9.25

Large stock of fire grates, gas logs, electric logs, brass wood baskets and screens of all kinds.

GAS HEATERS **\$6.25 up**

ELECTRIC HEATERS **\$7.50**

A. L. DANMANN

Authorized agency for Money Orders and payment of Utility Bills.

HARDWARE

WE DELIVER

9941 HAYES, near Outer Drive
LA. 7-9600

OPEN FROM
7:30 A.M. to 6:00 P.M.
MON. thru THURS.
7:30 A.M. to 8:30 P.M.
ON FRIDAYS
7:30 A.M. to 4:00 P.M.
ON SATURDAYS

No. 244

ANDIRONS
16" HIGH **\$10.85**

Polished Brass
High polish
Lacquered finish

5-piece Fire Set.
27" high. Lacquered polished brass.

\$22.95

No. 478-50-24

4-piece Fire Set.
27" high. Lacquered polished brass.

\$11.45

No. 411

"I took the Blindfold Test —that new Dodge Oriflow Ride sure opened my eyes!"

Says DANIEL F. HOWARD, JR. of New York City. "The Blindfold Test convinced me! The new Dodge Oriflow Ride really levels out the worst kind of bumps and ruts," continues Mr. Howard. "No ride has ever been so smooth."

Come in! Try it! FEEL HOW NEW ORIFLOW RIDE MAKES ROUGHEST ROADS BOULEVARD-SMOOTH!

Here's something new in riding smoothness! Blindfolded you ride over a bumpy road. You're told the ruts are there — but you don't feel them! Gone is the pitch, bounce and jar you experience in other cars as the new Dodge Oriflow Ride levels out the rough spots. And with blindfold off you'll be amazed you traveled over such bumps and chuckholes.

Words alone can't tell it all! That's why we invite you to come in and take this daring "Blindfold Test."

You Could Pay up to \$1,000 More! As you thrill to the new Oriflow Ride, experience Dodge extra roominess . . . "Watchtower" visibility . . . ease of handling. Then you'll know why you could pay up to \$1,000 more for a car and still not get all the extra-value features Dodge gives you!

The big, dependable
DODGE
Drive it 5 minutes . . . and you'll drive it for years!

MICHEL MOTORS
19391 MACK AVE., Grosse Pointe Woods TUxedo 5-3044

Red Feather camps had 2,812 campers during 1950 who stayed a total of 33,691 days.

We keep

your Buick on the (Fire)ball!

YES, our Buick-trained motor experts really know how to tune up your Fireball power plant—with a touch that's part science and part magic!

They work with loving care—doing a complete analysis of what's needed—then working to factory specifications to bring out your engine's best performance.

If you want new-car snap and sizzle in your Fireball baby—just wheel it into our shop some morning and tell us to tune it up for spring driving. Better yet, phone first and let us set some time that's convenient for you.

Put your Buick in Buick hands

Turner Buick INC.

15103 KERCHEVAL VA. 1-5400

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

Prescriptions

For prompt, accurate service—you can always depend on our skilled pharmacists.

PARK Pharmacy
EAST JEFFERSON AT NOTTINGHAM

"CHRISTIAN SCIENCE: IT'S REVELATION OF THE HEALING CHRIST"

This Free Lecture Will Be Given By **HARRY B. MACRAE, C.S.B.** of Dallas, Texas.

Member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist, in Boston, Mass.

in **Shubert Theatre**
Lafayette and Shelby Streets

Tuesday, September 18.
At 12:10 Noon

ALL ARE CORDIALLY INVITED TO ATTEND
This lecture will appear in full in the Grosse Pointe News of September 27

Barbecues

Complete sets of life-time castings to build and design... or portable units to take with you on your outings.

Smith-Matthews Foundry Co.
6640 CHARLEVOIX Phone WA. 2-7155

'Holiday House' Now Open to Public

Cox & Baker Designers of Model Home

The American decorative trend toward Naturalism keynotes the 1952 preview model home, "Holiday House," designed and built by Cox & Baker and open to the public at 493 Shelbourne road, corner of Mack avenue.

Each year, Vox & Baker, builders of fine homes, present a furnished model home for the purpose of acquainting the public with latest trends in architecture, planning, and interior decor. Scott Shuptrine, again this year, has furnished the handsome ranch home in the Contemporary manner... easy, relaxed in feeling... (rather than outright Modern, which often sacrifices comfort for dramatic effects). Taking their color cue from the ledge rock and slate rock and slate floor, the earthy tones have been intensified for a harmonizing whole effect that is pleasing, casual and downright liveable.

The all-electric Kitchen combined with the Utility room features Hotpoint miracle-working appliances to give the housewife a holiday from household chores! In the compact, well-planned kitchen, there's the Hotpoint Garbage Disposall, Hotpoint Dish-washer, Automatic Washer and

Dryer, Hotpoint Ironer, Refrigerator, Electric Stove and Freezer. Bringing the laundry appliances adjacent to the kitchen area saves time, steps, and extra work! The kitchen is ideally planned for easy-to-reach storage... with all cupboards available to the average Mrs. America! Approximately seven thousand visitors have already lauded the spacious floor-plan of Holiday House which includes a huge living-dining area, two bedrooms, two full baths, breakfast room, and All-Purpose Room. The All-Purpose room, with green burlap walls, doubles as Guest Room, Library, Sitting Room, or Music Room. It is furnished in Drezel's "Precedent" group. Silver Elm wood and custom-upholstered pieces from Scott Shuptrine's own workrooms are delightful against the Mocha walls and beige twist carpeting of the living room. A wall of windows in this room opens onto a spacious terrace, walled for privacy, with grounds beyond landscaped for picture-beauty. Cox & Baker, developers of Colonial Farms, will hold open house at Holiday House through October 9. The model is open daily and Sunday 10:30 to 3:30 p.m.; Saturdays, 12 noon to 3:30 p.m.

Orling-Brinich Rites Are Held

At a double ring ceremony last Saturday evening in Faith Lutheran Church, Clara Orling of Fisher road and Robert Brinich exchanged their marriage vows, the Rev. Charles Lange officiating pastor.

Clara is the daughter of the late Mr. and Mrs. Ernest Orling and her bridegroom is the son of Mrs. Anna Brinich and the late Frank Brinich.

Clad in ivory lace over the same toned satin, Clara wore a Juliet bridal cap from which fell a fingertip length veil of imported silk illusion. Tiny seed pearls edged the satin bridal cap. She carried a cascade arrangement of white orchids and stephanotis.

Mrs. Fred Mathiak as matron of honor in a poudre blue lace redingote worn over matching satin. On her head she wore a blue satin Juliet cap and her

Tea Will Aid Jesuit Society

Mrs. Charles L. Palms Jr. is opening her home on Lake Shore road next Tuesday afternoon for a tea benefiting the SS Peter and Paul Unit of the Jesuit Seminary Association for the education of young seminarians.

Assisting at the tea table during the afternoon will be Mrs. Louis J. Morand, Mrs. J. Dean Rucker, Mrs. Percy J. Donovan, Mrs. William E. Keane, Miss Margaret Dillon, Mrs. Alfred J. Fisher, Mrs. Frederick J. Ward, Mrs. Louis C. Rabaut, Mrs. Dan C. Fisher, Mrs. Jerry L. Gitre, Mrs. Howard Keating, Mrs. Donald Kaump, Mrs. Thomas Moore and Mrs. Thomas T. Petzold.

Upon their return, they will make their home in Dickerson avenue.

James R. Furton Serving With Signal Corps.

James R. Furton is stationed at Camp Gordon in Georgia with the Signal Corps. He left for Camp Gordon last week. Jim a graduate of St. Paul High School, is the son of Mr. and Mrs. James Furton, of 381 Kerby road.

Sixth Church of Christ, Scientist, Detroit

14730 Kercheval Avenue
Sunday Services 10:30 a. m. and 8:00 p. m.
Sunday School, 10:30 a. m.
Wednesday evening Testimonials Meeting at 8 p. m.
Reading Room (Open Week Days) 16348 E. Warren 10:00 a. m. to 3:00 p. m.
Wednesday 10:00 a. m. to 5:00 p. m.
Sunday 2:00 p. m. to 4:30 p. m.

Your A-G Tick-Tock Store

NEW SUNDAY HOURS
10:00 TO 6:00
Open Thurs., Fri. and Sat. Evenings Till 9:00

ROSLYN MARKET

21020 MACK at Roslyn Rd. TU. 5-9542

HOME MADE SAUSAGE—QUALITY FRESH MEATS HICKORY SMOKED HAMS and BACON

Home-made BEER SALAMI 73¢ lb.	Home-made Knackwurst & Kielbasa 73¢ lb.	Choice cuts of POT ROAST 76¢ lb.
-------------------------------	---	----------------------------------

We carry a full line of home made sausage and lunch meats, sliced fresh to your order. Also, calf liver, baby beef, corned beef (kosher style or plain) and a full line of fresh meats. We have a complete line of frozen meats, dairy products and many other delicacies for house parties.

Turkeys Ducks Squabs
Home Made Potato Salad
COLBY'S
PHONE TU. 1-7169 Open Fridays Until 9 p.m. Home Made Baked Beans 16373 E. WARREN nr. Audubon

Wellesley Freshmen Feted At Tea Party by Mrs. Kemp

Mrs. Charles H. Kemp opened for a tea honoring Wellesley her Country Club drive home College Freshmen last Monday afternoon. First year girls leaving for the Eastern college this Fall include Jean Dickoff, Rebecca Ann Patterson, Phyllis Smith, Julie Lafer, Cynthia Keydel, Nancy Ludington, Victoria Schlafer, Mary Coyle and Charlotte Wiley.

BIG BEAR CANNED FOOD SALE

MUSSELMAN'S APPLE SAUCE 2 17-Oz. Jars 25¢	DEL MONTE, NEW PACK PEACHES SLICED OR HALVED LARGE NO. 2 1/2 CAN 29¢
CAMPBELL'S OR HEINZ TOMATO SOUP 3 Cans 29¢	ITALIAN FREESTONE PRUNE PLUMS 2 LBS. 25¢
BREAST O' CHICKEN TUNA FLAKES 6 1/2-Oz. Can 29¢	WEALTHY OR WOLF RIVER APPLES For Eating or Cooking 5 Lbs. 29¢

SPRY OR CRISCO 3 LB. CAN 89¢

HUNT'S NEW PACK TOMATO CATSUP 14-Oz. Bottle 15¢	VELVET BRAND PEANUT BUTTER 12-Oz. Jar 29¢
---	---

BLUE RIBBON FARMS QUALITY BEEF CHUCK ROAST U.S. Graded Prime & Choice Lb. 73¢

BEECH-NUT-WHITE HOUSE COFFEE OR DON DE 1-LB. VAC.PAC. CAN 79¢

SWIFT'S PREMIUM, FRESH DRESSED OVEN READY DUCKLINGS NO WASTE Lb. 55¢

VELVET CAKE OR PASTRY FLOUR 5 Lb. Bag 49¢
CAMPBELL'S Your Choice! SOUP PEA, CELERY OR VEGETABLE 2 Cans 25¢

DELMONTE EARLY GARDEN SWEET PEAS 17-OZ. CAN 17¢

Blue Ribbon Farms CHEESE SPREAD 2 LB. LOAF 69¢

O'CEDAR DRI GLO FURNITURE POLISH 10-Oz. Bottle 98¢	Armour's Luncheon Meat TREE 12-Oz. Can 51¢	ARMOUR'S STAR TAMALES 1-LB. CAN 27¢	ARMOUR'S STAR BEEF STEW 1-LB. CAN 54¢
ARMOUR'S STAR Chili Con Carne 1-Lb. Can 37¢	ARMOUR'S CHOPPED HAM 12-OZ. CAN 57¢	ARMOUR'S STAR Vienna Sausage 4-OZ. CAN 22¢	

BIG BEAR MARKETS
THESE EXTRA SPECIALS EFFECTIVE THURS., FRI., SAT., SEPT. 13, 14, 15
17410 MACK AVE. ST. CLAIR GROSSE POINTE
OPEN EVERY EVENING TILL 9:30 AT

Feature Page

who, where and whatnot

by uboozit

Everyone at the Pointe is preoccupied at the moment with (of ALL things) Christmas Cards selecting . . .

MRS. WALTER S. CLARK wears a stunning navy Suzy sweater, knitted and poiled by herself . . . and then trimmed down the front with functional buttons that spell out C-L-A-R-K . . .

We always try to be observant of the folks pointed out to us, by the daily newspapers, as celebrities . . . leaders of our times . . .

So were fascinated the other night . . . to behold a fashion designer who came to town with great headline fanfare . . . arrive with two 80-pound models for dinner at a local dawance and dine spot . . .

One of the models wore a frock of gray burlap sacking that made no pretense of following the new look . . . the old look . . . or look again . . . Just sewed up the sides and a slit where her head went through . . .

Even our young man was impressed with the total lack of chic . . .

Next the designer and the model got up to dawance . . . we watched breathlessly and then with the same fascination as a bird regards a snake . . . Were reminded only of the old, old story about the dancing couple who would have been arrested if the music hadn't been playing . . .

Then the soigne couple returned to the table . . . He swatted her on the posterior of the gray gunny sack and she fell, with some grace, to the floor where she sat, cross-legged. The designer took a handful of crackers from the table bread tray and proceeded to crumple them over the head of the young model who shrieked with laughter . . .

Do you know . . . we feel as if we didn't even have to read Vogue next month! . . .

PILFERINGS

Still reading from the DAC News: "Herb Stein's example of Heart in Hollywood is the case of a top woman star whom on hearing that a studio gal stricken with an incurable disease had been given less than three months to live, promptly bought her a \$3,000 mink coat so that her last days on earth could at least be happy." E. E. Paramore Jr.

The following squib from Christian Science Monitor's Family Page sums up, neatly, the Vanity of Woman.

"She was five, and she had known few luxuries during her brief existence. So when she became possessed of a coat of rabbit fur, she wore it to kindergarten and refused to take it off. When the period for outdoor sandpile play arrived she insisted that the bunny wrap stay on. The teacher didn't argue, and soon she felt a tug at her sleeves. 'Please, Miss Williams,' whispered the perspiring little face. 'I'm so hot—could I take off my shoes and socks?'"

And on the same channel: Teacher (explaining): Yes, quite a number of flowers and plants have the prefix "dog." For instance, the dog rose and the dog violet. Can you name another?

A brief silence, then a happy look illuminated the face a little Oscar, the boy at the end of the class. "Please, miss, colliflowers."

Grand Finale

The comic book her youngster reads Is crammed with most heroic deeds, But all surpassed by that ahead . . . Getting Junior into bed.

It happened at a penitentiary. The convicted murderer's wife had come to visit him. She asked, "How do I go about getting a pardon for you from the governor?"

"That's easy," said her husband, "Hey, governor, how about a pardon?"

"Sure," was the reply from the next cell!

The New Yorker's Summer camp letter written by a wee California camper to her mother:

"Yesterday was a bad luck day for this camp. One of the counselors had a sunstroke & later a girl named Joan had hysterics. One of the counselors (who is lame) ran out to help her and fainted. Miss Truman gave Skip (the counselor) a glass of 3 year old brandy & she got drunk. Then we discovered that Joan and Pat had run away from camp. The police were out until 12 a.m. looking for them. They found them. Then this morning we killed a trantula spider in my bathrobe. I all most got bitten. I love you & Daddy. That's all I have got to say."

Favoritisms

of Mrs. Mark A. Bellaire 111

MY FAVORITE

- Book Of Human Bondage
- Author Somerset Maugham
- Character in a Book Mrs. Ten Percent McPerson
- Play You Can't Take It With You
- Actress Gertrude Lawrence
- Actor Lawrence Olivier
- Movie That's My Boy
- Movie Actress Gene Tierney
- Movie Actor Leslie Howard
- TV Show Garraway at Large
- TV Actress Madam Oglepuss
- TV Actor Cecilbill
- Radio Program Mark Bellaire's
- Columnist Why, Mark Bellaire, of course!
- Commentator Harold True
- Cartoonist Peter Arno
- Cartoon Gasoline Alley
- Painter L. Dumiz
- Poet Edgar A. Guest
- Magazine The New Yorker
- Song As Time Goes By
- Music Semi-Classical
- Game Bridge
- Sport Golf
- Animal Boxers
- Person (excluding family) Hester Wright Batchelor
- City Detroit
- Vacation Spot Florida
- Jewel Emerald
- Color Blue
- Perfume Zut
- Costume Suit
- Food Steak, Rare
- Aversion Persons Who Comb Their Hair in Public
- Diversion Reading

Pointer of Interest

MRS. LUCY ANE WINGARD of BISHOP ROAD

Mrs. Lucy Ane Wingard likes to spend an early evening watching her five-year-old great-grandson, Johnny Schable, sit transfixed as Hopalong Cassidy adventures over the TV screen in their Bishop road home.

There's shooting and bare-back riding and great excitement but it can't compare with the stories etched in her memory of her great-grandfather bargaining for his life with the Indians and Pontiac on a farm here in Grosse Pointe . . . nor can Hoppy's hi-jinks hold a candle to the sight of Lake St. Clair black with the canoes of enemy Indians.

You see, Mrs. Wingard (nee Lucy Delmas) is going to celebrate her ninetieth birthday this Saturday. She's the baby of her family she told us when we spent an enchanted afternoon with her this week.

She was the youngest of 13 children born to Felicia Gouin and Grosse Pointe's first justice of the peace Augustus A. Delmas. She's the only member of the family still alive but on Saturday, besides countless friends marking her happy birthday will be her daughter, Estella Wingard, her son-in-law, George Schable, her grandson and his wife, the John A. Schables and their children, Lucy Ann and Johnny; nieces Ada and Lucy Delmas and grandnieces, Luella and Christine Godfrey, all of Grosse Pointe. From Jackson, Mich. will come her nephew, Jay Scott.

Modern Lady If you think that with this ninetieth birthday at hand, Mrs. Wingard is going to settle down to a princess-on-a-pillow existence you're terribly wrong.

There's a spring in her step (she opened the door for us when we called on her), she can thread a needle without her glasses, she'd like to bake her own birthday cake but her family say it wouldn't be a party, and she likes nothing better than to "skip up stairs in my room and read the Detroit Times!"

She thinks television is fine and besides remembering the old cat whisker radios she can recall the first telephone in Detroit and covered wagons.

Whisked Backwards Before we had been with Mrs. Wingard ten minutes we totally forgot that on the corner of Bishop and Mack there was a gas station where one could buy coco cola as well as gasoline for motor cars that had radios, heaters and air conditioning.

The door of her Bishop road

Orr to Address Movie Council

Robert Orr, director of the Grosse Pointe Public libraries, will explain the library's audiovisual facilities and describe the additional resources which will be available to Grosse Pointers when the new Perry-Sales Library is completed, at the September 17 meeting of the Grosse Pointe Motion Picture Council.

The meeting will be held in the Grosse Pointe War Memorial Center at 1:30 p.m. and will be called to order by Mrs. Daniel Hamel, president. Superintendent of Schools, James Bushong, and "Red" Barron, movie director of the AAA, will be featured speakers at future meetings of the council.

old Detroit and Grosse Pointe seemed a much more peaceful world. She has lived through many good and bad times, and through it all she's clasped her prayerbook tightly in her hands.

God has been good to her, she told us, and she'll be thinking that this Saturday when she pins the beautiful amethyst and pearl brooch (a birthday gift from her daughter, Estella) on her pale lavender gown (there are earrings to match) to bask in the love and good wishes that will be hers on her ninetieth birthday.

LAMP SHADES

Recovering CUSTOM MADE to Your Order Pick Up & Delivery WA. 4-9662

TELEVISION RADIO

Sales and Service Complete Line of Records JACK O'CONNOR 17001 KERCHEVAL TU. 1-1655

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

MR. LEON

formerly of Crowley-Milner

Announces the Opening of

Coiffures

by **Leon**

18318 MACK AVE. (Near McKinley) Grosse Pointe Farms TUXEDO 2-6160

Good Taste

Favorite Recipes of People in the Know

POT ROAST

Contributed by Mrs. John B. McGrath

Dredge a three pound pot roast (boneless chuck or round steak) with flour, salt and pepper and seer on all sides. This should be done in a deep, heavy iron skillet or Dutch oven.

When the meat is good and brown, add one cup of water, a small apple, cut up, two sticks of celery finely diced, a medium sized onion and three whole cloves.

Cover tightly and cook until the vegetables are tender. Serve with either noodles or mashed potatoes.

study art

DAY, NIGHT, SAT. & SUN. CLASSES

at Arts & Crafts

47 Watson Street Temple 3-4788 New Term - Enroll Now! DETROIT MICH.

TUXEDO RENTALS

Correct Men's Formal Wear for All Occasions Woods Tuxedo Rentals 20733 Mack, at 8 Mile TU 1-3530

Life Insurance Analysis

Business Life Ins. Pensions Group Insurance Estate & Gift Tax Planning Woodward 1-6231

W. R. Cavanaugh & Associates

INSURANCE 2900 David Stott Bldg. General Insurance Department Fire - Auto - Casualty - All Lines WO. 1-6230

help keep good feet healthy

Children's Shoes

EXCLUSIVELY AT **Ryon's** in GROSSE POINTE

Memorial Center Schedule

SEPT. 13-SEPT. 20 — OPEN SUNDAYS 12-5 P.M.

All Center Sponsored Activities Open to Public September—ENROLL NOW. The University of Michigan Extension Course, "Around the World Today," starting September 26. (Center sponsored. Call Center for further information, TU. 1-6030.)

Friday, Sept. 14—Grosse Pointe Garden Center Consultation—Pointe Garden Club, 10-1; Grosse Pointe Farm and Garden Club, 2:30-4:30. (Call TU. 1-4594.)

Friday, Sept. 14—League of Women Voters—Meeting—Tea—1:30 p.m.

Friday, Sept. 14—Detroit League for Planned Parenthood—Benefit Canasta and Samba afternoon—Tea—2 p.m. (Call Mrs. William Joy, TU. 5-3510.)

Friday, Sept. 14—Grosse Pointe Property Owners Association—Meeting—8 p.m.

Saturday, Sept. 15—Dance—High School Age. \$1.50 per couple. Earle Perkins Orchestra. Couples only—9-12 p.m. (Center sponsored. Call TU. 1-6030.)

Saturday, Sept. 15—Grosse Pointe Garden Center Consultation—Grosse Pointe Farm and Garden Club, 10-1. (Call TU. 1-4594.)

Monday, Sept. 17—Grosse Pointe Garden Center Consultation—Grosse Pointe Garden Club, 10-4. (Call TU. 1-4594.)

Monday, Sept. 17—Rotary Club of Grosse Pointe—Luncheon—Meeting—12 p.m.

Monday, Sept. 17—Grosse Pointe American Legion Auxiliary 303—8 p.m.

Tuesday, Sept. 18—Optimists Club—Luncheon—Meeting—12:15 p.m.

Wednesday, Sept. 19—Neighbors Club Service Guild for Children's Hospital—10-3. (Center sponsored. Call TUXEDO 1-6030.)

Wednesday, Sept. 19—Grosse Pointe Garden Center Consultation—Garden Club of Michigan, 10-1; Grosse Pointe Woods Farm and Garden Club, 1-4. (Call TU. 1-4594.)

Sunday Is Last Day— to see Ideal Dream Home!

Notre Dame Regional High's 3-Bedroom Ranch Style Home 16845 E. Eight Mile Road Between Gratiot and Kelly

See It **TODAY** and through **SUNDAY** — Open — 10:00 to 10:00

This beautiful Ideal Dream Home will remain open during these final days from 10:00 to 10:00, including Sunday, Sept. 16. It is the principal award in the Notre Dame Regional High School's fund campaign. Nearly 100,000 persons have inspected the home to date. Last Call!

Built for the Notre Dame Regional Board by Miller Homes, Inc. and shown completely furnished through courtesy of Pioneer Furniture Co.

You are Invited!

If You Play — See Gray

B.F. Goodrich For Gym Boys and Girls

"P.F."

\$3.30 \$5.95 \$6.35

CANVAS SHOES

Gym Pants \$1.25 \$1.75

LEVI'S REG. U.S. PAT. OFF.

Levi Jackets \$4.25

Levi's \$3.75

Gray's

Gray's Sport Shop 106 Kercheval TU. 1-5262