

Grosse Pointe News

Complete News Coverage of All the Pointes

The Christmas Gift That Repeats Itself 52 Times a Year... Give a Subscription to The News Phone TUxedo 2-6900

VOLUME 13—NO. 48

5c Per Copy \$3.00 Per Year

GROSSE POINTE, MICHIGAN, NOVEMBER 27, 1952

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

Fully Paid Circulation

STORES SET MEN'S NIGHT DATE

HEADLINES

of the WEEK

As Compiled by the Grosse Pointe News

Thursday, November 20

SIX CONVICTS suspected of setting off Jackson Prison riot Tuesday placed in solitary confinement. The uprising, staged by 2,200 prisoners, marked the third major disturbance this year at the prison.

GENERAL EISENHOWER and Senator Taft meet to discuss future of Taft-Hartley labor law. Believed the president-elect has no proposed revisions in mind that would drastically change law.

COMMUNIST MILITARY headquarters and oil storage plant located 25 miles from Manchurian border leveled in air blow by UN Thunderjet fighter bombers.

PRESIDENT-ELECT Eisenhower and top Republican leaders may have reached agreement on general outline of legislative program, it appeared yesterday. Primary aim includes cutting taxes and Federal spending.

WASHINGTON ORDERS Senate investigation into charges voiced by Democrats that irregularities were apparent in Michigan's senatorial race.

Friday, November 21

PRESIDENT-ELECT Dwight Eisenhower names cabinet appointments before completing plans for Korean trip. GM's Charles E. Wilson, secretary of defense; John Foster Dulles, Republican foreign affairs expert, secretary of state; Oregon's Governor Douglas McKay, secretary of the interior.

CONGRESS APPLAUDS Ike's first three cabinet appointments. Republicans and Democrats believe all three will get quick Senate confirmation.

BRITAIN SWINGS its support to plan proposed by India as solution to prisoner of war issue in Korea. U. S. may insist upon certain revisions.

NUMBERS SYNDICATE which had been doing \$4,000,000 a year business broken up after series of raids in Detroit and Warren Township. Nineteen jailed in 7 hours.

WORLD SPEED RECORD for measured race against time in jet plane claimed by Capt. Slade Nash, 31, at Thermal, California. Flashes over course at 699.9 miles an hour.

Saturday, November 22

WILLIAM F. GREEN, president of the nation's largest labor organization, AFL, died Friday afternoon at his home in Coshocton, Ohio, following a heart attack. He was 82.

GM PRESIDENT, Charles E. Wilson, who has been named by President-elect Eisenhower to become next Secretary of Defense, will accompany Ike on Korean trip.

PRESIDENT-ELECT Dwight Eisenhower names industrialist George M. Humphrey next secretary of the treasury; Herbert E. Brownell, Jr., New York business lawyer, next attorney general.

TRUMAN HANDS over to his successor top secret briefs prepared to inform Eisenhower of the Administration's plans and policies in critical areas of world.

STATE BOARD of Canvassers certifies election of Republican Senator Charles E. Potter despite request from Washington to delay action.

Sunday, November 23

SENATE SUBCOMMITTEE to meet in Washington on Monday to decide whether or not to order recount of Senate race between Michigan aspirants, Charles Potter and Blair Moody.

STRUGGLE FOR POWER appears in Eisenhower Administration as Dewey and Taft factions, representing two wings of Republican Party, attempt to channel policies into own pattern.

U.S. AND BRITAIN prepare to battle for clear decision at 21-

(Continued on Page 17)

No Cause for Worry About Thanksgiving Dinner

It looks as though pheasant might very well replace the traditional turkey on the Thanksgiving tables of this group of Pointers as the result of the annual Pelee Island, Ont., shoot. Standing are WILLIAM FORS, left, and JOHN MAXWELL. Kneeling, left to right, are JACOB HOUGE, MARVIN MOESTA and WILLIAM PACE. George Jaglowicz took the picture after all had shot their limit. They went to the island aboard the yacht Rah Jam, owned by Mr. Maxwell. All of the party are Pointe residents excepting Mr. Pace, a guest from Washington, D. C.

Alger Post Entertains AAA Soldiers

Dancing Party in St. Paul Avenue Clubrooms Attended by 75 Officers and Men

The Post and Auxiliary to Veterans of Foreign Wars, General R. A. & Colonel F. M. Alger Post No. 995, sponsored an evening of entertainment and dancing on November 21 at the Club Rooms, 17145 St. Paul avenue, for the men in the Armed Forces Anti-Aircraft Units that are stationed at the Chalfonte road and Three Mile drive encampments.

About 75 men accompanied by a number of officers were present. The evening started with a short entertainment by the pupils of the Monte Carlo School of Dancing, followed by dancing to the music of Eddie Casper's orchestra. At midnight the group enjoyed a lunch and prizes were presented.

Mrs. Mary Keller, chairman of the party, wishes to thank all those who cooperated in making the party a success. She also would like to have anyone telephone her at TUxedo 2-3443, who would like to invite one or more of the soldiers to their home for dinner.

PURSE PILFERED

Mrs. Edward Sudhoff, of 32926 East Jefferson, St. Clair Shores, employed at the Grosse Pointe Clinic, at Mack avenue and Hawthorne road, reported to Woods police, November 22, that while in the offices, over \$20 in bills and coins were taken from her purse. Police investigation is pending.

Beach Park Improvements Reported to Farms Council

Vitality concerned with the condition and extent of recreation facilities available to residents of Grosse Pointe Farms, the city council once again reviewed the progress made at the city's pier park at its meeting Monday night, November 24.

Thanks Due to Noble Turkey For Shunning Price Spirals That Would Blacken Holiday

Current Prices Remind Us to Be Grateful That Texas Steers Stayed Away from Plymouth Rock and Didn't Become National Viand

Despite the price spiral that has driven government mediators to the conference tables of labor and management time and time again during past years, Mr. and Mrs. John Q. Public may sit down this year at their Thanksgiving table and partake of a turkey dinner that will not have skyrocketed beyond their pocket books.

Although the diastrophic rumblings of world politics has had nations walking precariously along the high wire, Mr. and Mrs. John Q. will find that Tom Turkey has accepted his role as a high wire artist with relative unconcern, and that the price in his head has not varied much in recent years.

A quick glance at comparative prices showed that in 1946 and this year, the price of a turkey per pound is about 59 cents. With prices on other items enough to have become somewhat snow-capped, it seems a bit of a blessing that no Texas steer driven by wanderlust strayed too near Plymouth Rock 332 years ago.

Slippery Street Cause of Crash

Wet pavement figured in an accident on Lake Shore drive in front of the St. Paul Church, November 22, which resulted in total damages to the two autos involved of about \$300.

Paul V. Hey, 521 Hampton road, told police that he had been unable to stop in time to avoid colliding with another car that had come to a halt in front of him because of the slippery condition of the street. Damage to the Hey car was estimated at \$200.

Rules Revised By Merit Board

The third revision in the past year and a half of Grosse Pointe Park's merit system rules for its employees was aired at a special hearing last Monday evening, November 24.

The rules govern the employment stipulations for employees other than those who hold positions on boards or commissions, supervisors or department heads, the city manager, and elected officials.

AUTO FIRE EXTINGUISHED

City firemen extinguished an automobile fire on Kercheval avenue, in the City shopping district, November 22. Owner of the car, a 1952 Cadillac, is C. C. Hicks, of 422 St. Clair. Firemen said the fire started in the automobile's wiring system.

All Pointes Pass Torch Drive Quotas

Shores Has Best Record, With Total of \$290,859 Being Raised in Community

Final figures revealed on Monday revealed that all five of the Pointes had gone over their quota in the annual United Foundation Torch Drive. Combined figures showed that the Pointe area had subscribed a total of \$290,859 as against its quota of \$288,490.

Mrs. Richard Jackson was chairman for the Pointe area. Grosse Pointe Shores, with Mrs. Richard J. Martin as chairman, raised \$34,537, or 115 percent of its quota of \$30,022.

Grosse Pointe Woods, Mrs. James W. Lee, II, chairman raised \$7,278, or 104.7 percent of its quota of \$6,948.

Grosse Pointe Park, under the chairmanship of Mrs. Frank Couzens, raised \$40,039, or 102.4 percent of its quota of \$39,083.

City Gifts Top Park Grosse Pointe City, with Mrs. William P. Fisher as chairman, raised \$53,781, or 101.8 percent of its quota of \$52,794.

Grosse Pointe Farms, with Mrs. Angus Goetz as chairman, raised \$137,945, or 101.3 percent of its quota of \$136,112.

Center to Hold Student Dance

The War Memorial Center will feature Jim Blashill calling squares for the "Mayflower Mixer," its first senior high square dance this semester, on November 28.

Barbara Marco, dance chairman urges all to attend. For beginners, Jim will give instructions as he calls.

The dance will continue from 9 p.m. until midnight. Tickets are 50 cents per couple; 35 cents for singles.

Threatens Wife's Life With Rifle

Farms police held a 21-year-old Pointe husband, November 20, for investigation of felonious assault with a dangerous weapon. He was picked up after threatening to take his wife's life with a .22 calibre rifle.

Progress Reported In Solving City's Parking Problems

Plan Approved, Nearly Three Years Ago Moves Toward Eventual Completion; Two New Stores Provide Much Additional Off-street Space

The general plan for off-street parking areas in the City of Grosse Pointe, adopted after a thorough survey and study of present and future needs some three years ago, is gradually nearing eventual realization.

Under the zoning regulations in the City, every structure, business or residential, must provide a minimum of self-contained vehicle parking or garaging. The advent during the past few months of two new, large establishments on Kercheval in the "Village" shopping center, would have posed a real problem had it not been for this requirement, officials stated. These two stores, Jacobson's and Himelhoch's, have already provided more than the minimum areas, which when completed, will assure adequate parking space for the needs of the public on clean, hard surfaced lots.

Another Lot Graded During the past week, one of the City lots, that just at the rear of the Notre Dame-Kercheval corner, was graded and the stone base put down for final completion next spring. This lot provides space for the business group in the Sjein properties, and provides access through to the Jacobson lot just west of St. Clair avenue.

The public alley north of Kercheval, between Cadieux-Notre Dame, has been resurfaced. This alley opens onto the large parking lot adjacent to the Maire school, and also serves the Maire school yard and parking lot. The Board of Education, closely cooperating with the City, has agreed again to the use of the space outlined by the tennis court at the extreme easterly corner of the Maire grounds for parking, beginning about December 5, or in advance of the Christmas shopping demands.

Acquire St. Clair Property The 60-foot property at 618 St. Clair avenue has been acquired and as soon as the buildings have been removed, the lot will be placed in at least preliminary shape, perhaps in time for much needed space for the above-mentioned seasonal needs.

The great need of adequate, off-street parking was graphically shown at the Neighborhood Club, the City's polling place, when on November 4, more than three thousand vehicles used the Club's facilities during the election day.

Police Seeking Hit-Run Driver Farms police are investigating a hit and run accident which occurred on the night of November 22, in front of a Stephens road residence.

John W. Fauver, of Birmingham, Michigan, owner of the damaged car, reported the accident to the police. He stated he had been visiting at a friend's home, when someone drove into the left front door of his car.

Total damage to the buildings was estimated at nearly \$10,000. The estimated combined value of the buildings was reported as \$106,000. Damage to the contents of the three homes totaled slightly over \$7,000.

Four miscellaneous fires caused damages estimated at \$85. The department answered 30 calls during the month, Chief Newport stated.

Police Seeking Hit-Run Driver

Farms police are investigating a hit and run accident which occurred on the night of November 22, in front of a Stephens road residence.

Center to Hold Student Dance

The War Memorial Center will feature Jim Blashill calling squares for the "Mayflower Mixer," its first senior high square dance this semester, on November 28.

Barbara Marco, dance chairman urges all to attend. For beginners, Jim will give instructions as he calls.

The dance will continue from 9 p.m. until midnight. Tickets are 50 cents per couple; 35 cents for singles.

Threatens Wife's Life With Rifle

Farms police held a 21-year-old Pointe husband, November 20, for investigation of felonious assault with a dangerous weapon. He was picked up after threatening to take his wife's life with a .22 calibre rifle.

December 8 Reserved for Pointe Males

Will Be Seventh Annual Renewal of Event Which Has Become Institution

Men's Night will be observed on "Christmas Street in The Village" on Monday, December 8. This will be the seventh annual observance of the custom that became an institution by popular demand of the Pointe's male population.

The first Men's Night was held on December 16, 1946, with 19 shops in "The Village's" business section of Kercheval avenue participating. The idea was given such a rousing welcome that it has been repeated each year, with ever larger crowds of stags taking advantage of the break given them by the merchants.

Many Extra Services On this one night of the pre-Christmas shopping season the participating business houses turn over all facilities and add many extra services to make the male's shopping devoid of the chore stigma. All women shoppers are barred.

Of course there are plenty of women in the stores, the regular employes and extras hired as models, additional clerks, gift wrappers, and personal shoppers to give aid and advice on the selections, etc.

Has Grown Greatly Since the inception of the Men's Night tradition, the opportunities for easy shopping have been immeasurably increased. New stores have been built in the neighborhood, others have expanded extensively. The selection of gifts, large six years ago, has been vastly enhanced. It would be difficult for a Pointe man to think of anything in the line of a Christmas gift which can't be found in one of more of the shops in "The Village."

Like Men's Smoker In addition to making this Christmas shopping duty pleasant and easy to discharge, there is always the atmosphere of a men's smoker attached to these occasions. Reunions can be witnessed by the score: Cigaretts and cigars are on the house. A German band gives forth with gay music as the stags wander happily from store to store.

Get Lists Ready It is time to get the lists ready, men. Make arrangements to be free on Monday night, December 8. Have an early dinner and get on down to "The Village." All your pals will be there and your shopping can be done in a hurry, with all gifts beautifully wrapped and ready to be tucked under the Christmas tree.

Approach the last usually hectic period before the holiday free from that harried feeling that accompanies the thoughts of shopping put off to the last minute, sans ideas and energy.

Adolf Rossels Both Bag Deer

Mrs. Adolf Rossel, 657 Berkshire, bagged her first deer on the season's opening day, November 15, while hunting at Mid-forest Lodge, near Houghton Lake, Michigan.

She got the buck, four points and weighing 125 pounds, within an hour after her husband brought down a spike buck which weighed 135 pounds.

They had been hunting the area separately, and Mrs. Rossel dressed and dragged the deer a quarter of a mile to the family car, where she was greeted by Mr. Rossel and her son-in-law, James Clark, with their kill.

Cars In Tangle In Parking Lot

Helen W. Cokley, of 21729 Englehart, St. Clair Shores, struck the right front fender of another automobile in the parking lot of a Mack avenue market, November 22.

Owner of the second car is Bernard A. Gawryszewski, 20601 Lancaster, Detroit. Woods police stated that \$60 damage was done to his car. No damage was done to the Cokley car.

Free Barge Grounded in Lake St. Clair

Squalls Drive Craft Loaded With Slag Out of Channel Off City of Grosse Pointe

Salvage crews worked into the night, Monday, November 24, in an effort to re-float a barge loaded with 1,500 tons of slag that had been driven aground nearly a half-mile off the pier park in the City of Grosse Pointe.

The barge was being towed from Port Huron to the Peerless Cement Co. docks in Detroit, Saturday, November 22, when the towing line broke and squalls carried the barge into waters only about 10 feet deep.

The barge and tug are owned by the Frank J. Becker Towing Co.

Accident Rate Drops in Park

Accident summary reports for the first 10 months of 1952 reveal an over-all reduction in accidents in Grosse Pointe Park against the same period during 1951, Park Police Chief Arthur Louwers declared this week.

In 1951, there were 274 accidents, 76 persons injured, and one death. In 1952, the report disclosed, there were 234 accidents, 49 injuries, and no fatalities.

Stated Louwers: "Over-all accident decreases may be attributed to the traffic safety engineering program; improved street lighting; stop signs and traffic lights; marked lanes for traffic flow, and safety wise traffic enforcement and court program."

\$17,000 Damage Result of Fires

William H. Newport, Chief of the Grosse Pointe Farms Fire Department disclosed, in his October report to the city council, Monday night, November 24, that there had been three residence fires in the community during the month.

Total damage to the buildings was estimated at nearly \$10,000. The estimated combined value of the buildings was reported as \$106,000. Damage to the contents of the three homes totaled slightly over \$7,000.

Four miscellaneous fires caused damages estimated at \$85. The department answered 30 calls during the month, Chief Newport stated.

National Charter Awarded New Pointe Exchange Club

A national charter establishing the Exchange Club of Grosse Pointe as the 29th member club in the Metropolitan Area and 59th in Michigan was received by President Wynn Walters Saturday night, November 22.

The presentation was made by Arthur W. Taylor, National Education Committee Chairman from Toledo, during a gala Charter dinner and dancing party at the Grosse Pointe War Memorial.

Over 200 local and visiting friends and dignitaries attended to honor the 60 members of the newly organized club. J. Otto Ortwein, Governor of District 1 of Michigan, presented a service award to the Northeast Detroit Club, sponsors of the Pointe Club.

During his presentation address Arthur Taylor recounted the public service activities of Exchange which include national model plane programs for youth, "Freedom Shrines" for public schools and libraries, and research on gerontology to provide more abundant and worthwhile living for the aged.

Monteith P.T.A. Holds Meeting

With 80% of its families represented in the P.T.A. and with a membership of nearly 900, the Monteith group moved into a successful year with its second meeting Wednesday, November 19.

A flute solo was presented by Thomas Moore, Music Director at Monteith. He was accompanied by Malcolm Johns, a member of the P.T.A.

Marshall Jameson, Principal of Monteith, told the group of the staff's beliefs in the teaching of boys and girls. He emphasized cooperation between the school and the home, working together to further understanding.

Parents were interested in seeing the artistic talents of their children displayed on large bulletin boards in the hall. The exhibit represented various grade levels of the children at Monteith. Parents and friends who have not seen the display are invited to view it during the next few weeks.

To Hear Talk By Edgar Guest

The next regular meeting of the Parent-Teacher Association of Mason School will be held on Tuesday, December 2.

Classrooms will be open from 7:45 to 8:15 p.m., after which all will adjourn to the auditorium. A short business meeting will be followed by an hour with Edgar Guest, Detroit's beloved poet, who will bring a program of homey philosophy and poetry.

Officials Gather at Opening of New Post Office

City of Grosse Pointe, Grosse Pointe Farms and post office officials gather at the formal opening of new Grosse Pointe branch which opened November 10. LEONARD HEPP, senior assistant superintendent of mails in charge of stations (second from left), points out zone 36, which the new station will service. Standing (l. to r.) are LELAND LINDOW, superintendent of the new branch; HEPP; LEDGER CHAUVIN, City Fire Chief; JOHN KELSO, assistant superintendent of the new branch; City Police Chief THOMAS TROMBLY, NORBERT NEFF, city clerk of the City of Grosse Pointe; GEORGE ELWORTHY, director of the Neighborhood Club; NEIL BLONDELL, City treasurer; LT. JAMES FURTON, Farms police. Seated (l. to r.) Farms Police Chief WALTER HOYT; Farms city engineer MURRAY SMITH; Farms city clerk HARRY FURTON; Farms treasurer D. F. NACY; SIDNEY de DOER. The new station is located on Mack avenue at the head of Warren avenue.

—Picture by Fred Runnell

P.T.A. at Richard Meets on Dec. 2

The next meeting of the Richard School Parent Teacher Association comes on Tuesday evening, December 2, at 8 p.m. An excellent program has been arranged by the program chairman, Mrs. Bartholomew.

There will be a brief business meeting presided over by Mr. Koning, the president of the P.T.A. Miss Bourg, a teacher of Grade Four, is the secretary.

The program will consist of a presentation of the work of the Department of Pupil Personnel. Mr. Bartlett, who is the head of that department located at the board office, will be chairman and make general comments. Mrs. Bowman, who as the speech correctionist works with a number of children weekly at Richard.

Miss Forsythe, who as the psychologist gives special kinds of examinations to pupils in need of special help, will review her activities. The interesting work done by the visiting teacher, who helps parents and teachers in solving children's emotional problems, will be discussed by Dr. Hourihan.

Refreshments will be served by a committee of room parents headed by Mrs. Hughes. Parents and friends of the school are most cordially invited to be present.

HOUSEHOLD HINT

As a general rule, leftovers do not freeze successfully, according to Michigan State College home economists. This is especially true if the left-over is a vegetable or contains vegetables.

Like an Old Keepsake . . .

Let Your Savings EARN More

By Putting Them to Work at

THE MICHIGAN BANK

1 1/2% REGULAR SAVINGS ACCOUNTS 1 1/2%
Up To \$5,000.00—1% Over \$5,000

2 1/2% Gold Seal Savings Certificates 2 1/2%
Per Year For Five Years

Start Saving Today at

THE MICHIGAN BANK

600 Woodward Ave.

WO. 1-5300

SIX CONVENIENTLY LOCATED BRANCHES

DEPOSITS INSURED TO \$10,000.00 BY FEDERAL DEPOSIT INSURANCE CORP.

WHALING'S KNOWS

What a Man Wants for Christmas

FINE SPORT SHIRTS

All Washable

Top left: Light weight Osmalene Flannel Plaid in Blue, Tan, Grey—50% Australian wool, 50% Egyptian cotton. 15.00

Center: Osmalene Flannel Button-down striped shirt—Red, Brown, Blue. 15.00

Lower left: Rifle Club checks of fine cotton and acetate—Green, Grey, Blue. 7.95

Lower right: Single-Needle Stitched Gabardine—Sandune, Grey, Navy, Beige. 8.95

Whaling's men's wear

617 Woodward 6329 W. 7 Mile Road
Open 9 A.M. to 6 P.M. Daily Open Thursday and Friday Evenings

Three Injured In 2-Car Crash

Park police rushed three persons to Bon Secours hospital November 19, following a two-car accident at the intersection of Charlevoix and Three Mile drive.

On their arrival, the officers found George V. Fournier, 1367 Balfour, lying partly under his car in the street, and Elizabeth Fadool, 18951 Rowe, Detroit, sprawled across the front seat of her 1949 Buick, which had been driven partly over the curb a few feet away.

Fournier told police that the Fadool car had failed to stop for Charlevoix, crossing into his path. Police ticketed Miss Fadool for running a stop street, causing an accident.

A passenger in the Fadool car was also taken to the hospital. Fournier suffered cuts about the forehead. None of the injuries was serious, police said.

Scout Ceremony Held at Mason

At an impressive ceremony at Mason on Monday evening, November 10, four Boy Scouts of Troop 290, Richard Burchby, Merle Henderson, Lee Henderson and Kent Shortz, were presented with Eagle Badges by Mayor Paul W. Rowe.

Eagle rings were presented to these boys by Vern Bailey, Director of Safety, while Chairman John Knob had the recitation of the Eagle pledge. The Voice of the Eagle was that of Al Ghesquiere, narrator.

The Tenderfoot ceremony was under the direction of Scoutmaster Byron Burchby. Assistant Scoutmaster Joe Krutell awarded the Tenderfoot pins to Mike Beshke, William Burns, Art Cornwell, Dennis DeMangold, Allan Ericson, Gary Hoard, Wayne Kraus, Larry McElroy, Bruce Price, Richard Price, Gregory Rhodes, Henry Smith, John Smith and Harry Trout.

John Lapish, Neighborhood Commissioner, awarded a Star Badge to Jack Goodhand and presented Recruiter Awards to Charles Williams, James Nowicki, Russ Beaupre and Jimmy Kuntzler.

Ed Nowicki presented a Second Class Badge to James Lapish and Merit Badges to Richard Burchby, Merle Henderson, Lee Henderson, Kent Shortz, Jack Lapish, Charles Williams and Jack Goodhand.

Explorer Adventure Patches were awarded to the boys who went on the Algonquin National Park canoe trip last August. In this connection, Mr. Harry Findlay who was on the trip, received a Special Award.

The arrangements for the luncheon served after the ceremony were made by John Lapish, Henry Smith and Ed Nowicki.

MICHIGAN CONCERT
The University of Michigan Symphony Orchestra, will appear in a Detroit concert on Monday, December 1, at 8:30 p.m. at the Rackham Educational Memorial. The orchestra, consisting of 100 University students, is directed by Prof. Wayne Dunlap of the School of Music. The concert is complimentary to the public.

Ministers' Group Elects Officers

At a recent meeting of the Ministers of Grosse Pointe, the following officers were elected: The Reverend Marcus W. Johnson, Minister of the Congregational Church, as president; and the Reverend Paul F. Ketchum, Assistant Minister of Memorial Church as secretary and treasurer. These men will take office on January 1, 1953.

The Grosse Pointe Ministers' Association attempts to coordinate and sponsor those united activities which the churches of the area wish to accomplish. In addition the organization furnishes a fellowship for the clergy of this community.

Experience proves that when the mercury skids so does your car.

Inspect

our sensibly displayed silver collection . . . and begin a collection of your own!

Piece-by-piece or Setting-by-Setting plans available

VALENTE JEWELRY

16601 E. WARREN —at Kensington
TU. 1-4800
Open Thursday and Friday till 9 p.m.

Proposed New Bus Fares

Passenger Fares are in Cents	Single Fare Rate	Rate for Ten Fares
Detroit to City of Grosse Pointe Park.....	20 cents A	10 tickets for \$1.75 A
Detroit to Grosse Pointe City	20 cents A	10 tickets for \$1.75 A
Detroit to City of Grosse Pointe Farms.....	20 cents A	10 tickets for \$1.75 A
Detroit to City of Grosse Pointe Woods.....	25 cents A	10 tickets for \$2.25 A
Detroit to Grosse Pointe Shores Village.....	25 cents A	10 tickets for \$2.25 A
Detroit to 9 Mile Road, St. Clair Shores.....	25 cents A	10 tickets for \$2.25 A
Detroit to 11 Mile Road, St. Clair Shores.....	30 cents A	
Detroit to 13 Mile Road, St. Clair Shores.....	30 cents	
Detroit to Deanhurst Terminal	30 cents	
Detroit to Venice Beach	30 cents	

The above quoted fares are one way single fares only, and the fares apply within the corporate limits of the City of Detroit to through passengers only, going to and from Detroit to City of Grosse Pointe Park, Grosse Pointe City, City of Grosse Pointe Farms, City of Grosse Pointe Woods, Village of Grosse Pointe Shores and City of St. Clair Shores.

LOCAL FARES IN GROSSE POINTE

Local fares within the corporate limits of the Cities of Grosse Pointe and the Village of Grosse Pointe Shores. Ten cents.

LOCAL FARES IN ST. CLAIR SHORES

Local fares within the corporate limits of St. Clair Shores City. Ten cents.

The Above Quoted Fares Are One Way Single Fares Only

No local passengers carried within the corporate limits of the City of Detroit.

Issued by John J. Tierney

Vice President, Lake Shore Coach Lines, Inc.
11840 Edlie Street, Detroit 14, Mich.

"A" Denotes increase.

JOIN CHESTER'S SHOE CLUB 13th Pair FREE!

Be Sure of Satisfaction . . . Choose Nunn-Bush

Only Nunn-Bush shoes give you Ankle-Fashioning. Ankle-Fashioning gives you better fit at the instep, greater snugness at the heel, closer fit around the ankle . . . through many extra DOLLAR SAVING miles of smartness. Isn't this a competent looking style for fall and winter?

CHESTER BOOT SHOP

15911 E. Warren, at Buckingham Tuxedo 5-0863
Open Friday and Saturday 'til 8:30 p. m.

Style 2288 OLYDE Last \$17.95

Brown English Grain

Other Nunn-Bush Shoes from \$16.95 Edgerton Shoes from \$10.95

Pointe Fenc

The click-click, clomp-clomp on the wood gymnasium floor. Neighborhood Club was familiar sound next November 29, when the Pointe Sword Club played a 12-man fencing team from Cleveland, Ohio.

This will be the first meet of the season which is to be a busy one for fencers.

The local team is headed by Greg Flynn, four time Epee champion, Dick Y Campoli and Dick Y These four recently Michigan State Epee Rounding out the team will be Art Jim Williams and John The local women fencers headed by Donna H Roberts, Helen Smith ley Stein.

The local fencers will have a tough job on their hands.

Plan to Men's N Himelhoch's and from 7

Pointe Fencers To Meet Ohioans

The click-click, clack-clack and stomp-stomp on the hardwood gymnasium floor at the Neighborhood Club will be a familiar sound next Saturday, November 29, when the Grosse Pointe Sword Club plays host to a 12-man fencing team from Cleveland, Ohio.

This will be the first inter-club meet of the season which promises to be a busy one for the local fencers.

The local team is headed by Greg Flynn, four time State Epee champion, Dick Wegert, Jim Campoli and Dick Yasenchak. These four recently won the Michigan State Epee team title. Rounding out the male side of the team will be Art Schankin, Jim Williams and John Spitzer. The local women fencers will be headed by Donna Hill, Janet Roberts, Helen Smith and Shirley Stein.

The local fencers will have a tough job on their hands because

the Cleveland team boasts the National Championship Epee quartet of Walter Henry, Howard Fried, Donald S. Thompson and William Durret. This quartet is the only Mid West team to capture a National Trophy this year.

As secretary Shirley Stein says, "We hope to arrange more meets as the season progresses but as you know all the contestants pay their own way on these trips, which makes it a truly amateur sport."

AVAILABLE FOR TALKS

Miss Joyce Wiek, a senior at Albion College, is available through the speakers bureau at the college for three talks this year to communities in southern Michigan. Her topics are the following "Your Speech is Showing," "Paint, Powder and Pews," and "A Bed for the Night." Miss Wiek is the daughter of Mr. and Mrs. Harold Wiek, of 244 Fisher.

Anti-Aircraft Soldiers Honored at Dance

The Anti-Aircraft Artillery batteries stationed in the two camps in the Pointe were honored guests on Friday night, November 21, at a dance given by the Alger Post, 995, Veterans of Foreign War, in the clubhouse in St. Paul avenue. Pictured from left to right: MRS. F. W. JACKS, JR., and her husband, LIEUT.-COL. JACKS, thanking members of the auxiliary for their hospitality. MRS. OSCAR KELLER, chairman; MRS. WILLIAM MOORE, president; MRS. RETTA POOLE, MRS. RONALD SLATER, MRS. L. A. BARITEAU, MRS. I. A. BACKMAN, co-chairman.

James Reynolds Fatally Injured

James D. Reynolds, 38, of 1000 Lake Shore road, president of the Reynolds Aluminum Corp., died November 20, of injuries suffered in an auto accident at Telegraph and Long Lake roads November 15.

Killed in the accident were William Parker, of West Long Lake road, Bloomfield Hills, and Donald O'Connor, of Birmingham. Parker had been a passenger in Reynolds' car, along with Reynolds' son, who suffered a broken arm. O'Connor was the driver of the second car, which struck Reynolds at the intersection.

Mr. Reynolds is survived by his wife, Bernadine; children, Richard and Connie; sister, Mrs. Richard W. Belmont, of Philadelphia, Pa.

Funeral services were held on Saturday, November 22. Burial was in Philadelphia.

MICHIGAN MOVIE

"We'll Remember Michigan," a color film picturing some of the most interesting and colorful aspects of life on the University of Michigan campus, is one of two films to be shown at the Backham Memorial on Tuesday, December 2. "Symphony of Arts" is to be the second. The program, sponsored by the University's Extension Service, will be shown at 3:45 and 5:45 p.m. There is no charge for admission.

St. Paul Evangelical Church Plans Special Service

Thanksgiving Worship will be day evening. The pastor, Rev. conducted at St. Paul Evangelical Charles W. Sandrock, will preach Lutheran Church, Chalfonte and on the theme: "Motive for Gratitude." at 8 o'clock on Wednesday.

TU. 1-6022

...carpeting?

Van Lokeren CARPETING CO.

15839 E. WARREN, near Buckingham

Leaders In Quality

CROWN

Cleaners & Launderers

JEFFERSON at NOTTINGHAM

Valley 1-7500

3 Branches to Serve You

FOR MEN ONLY...

Plan to do your Christmas Shopping

Men's Night - Monday, Dec. 8th

Himelhoch's and other Grosse Pointe stores will be open from 7 to 10 p.m.—for men only.

Two Pointers Promoted By Detroit Edison Company

At a meeting of the board of directors of the Detroit Edison Co. on November 20, Paul W. Thompson was elected to the position of executive vice president, to succeed James H. Lobban, who will retire on December 1, after 42 years of service.

Mr. Thompson will relinquish his duties as vice president in charge of engineering, construction, and operations, to George W. Porter, present manager of construction.

Mr. Thompson has been with

Tomatsu Nomura Earns Air Force Promotion

CLARK AFB—A new airman first class in the U. S. Air Force is Tomatsu Nomura, son of Mrs. T. Nomura, 619 Lake Shore drive, Grosse Pointe, Mich.

A/1C Nomura was promoted to his present grade while performing armament technician duties for the 6200th Air Police Squadron, Thirteenth Air Force on Clark Air Force Base in the Philippines.

Graduated from Mt. Clemens High School, he worked for Murray Corporation, Detroit, before joining the military service in October of 1950.

the Detroit Edison Co. since 1913 when he came to the company as an experimental engineer at Delray Power Plant. Previously he had been an instructor in engineering at Cornell University.

In 1931, he was made Chief Engineer of power plants. In 1943 he was elected vice president in charge of engineering, construction and operations.

Mr. Thompson who lives at 1119 Devonshire road, will retire after 39 years active service with the company at the first of the year.

At the same meeting, it was announced that Everett E. Roll of 68 Hawthorne road, was appointed assistant general accountant of the company. Mr. Roll affiliated himself with the company in 1928, upon graduation in business administration from the University of Illinois.

Mr. Roll holds a CPA certificate from the state of Illinois. In 1942 he became assistant supervisor of the company's general accounting department; in 1949, assistant to the general accountant, and in 1952, an assistant secretary.

Announcing our

Holiday Store Hours

Starting Friday, November 28

9 a.m. to 9 p.m.

Monday through Saturday

until Christmas

Denny's

men's wear

92 Kercheval — on the "Hill"

the ultimate in fine neckwear: beginning at \$7.50

exclusively in the New Center area at LeClair-Sterr

Le Clair-Sterr

GENERAL MOTORS BUILDING

SHOP DAILY 9:30 A. M. TO 5:30 P. M.

7.95

10.95

Grosse Pointe store hours: 9:30 to 5:30

Christmas Eves by Van Raalte

Nylon tricot nightgowns made lovelier than ever by nylon lace and pleating and net fluff. In colors such as dawnglow, blue horizon, white Christmas, mimosa, delphinium and black. Sizes 32 to 40.

GIFTS... that bear fruit

Rare, delicious and practical are gifts from the HOUSE OF SALADINO, unusually presented in masterfully woven, colorful baskets and other beautiful containers... Individualized by our trademark "Greeting Leaf" handlettered with your name. These are gifts enjoyed by the entire family, gifts that are remembered... Gifts that Bear Fruit!

The Gift Package...

(PICTURED HERE)

Adventure in flavor! Twelve sun soaked gems of perfection... GRAPEFRUIT that wins the approval of the most discriminating epicure... worthy of your most important business acquaintance or your most cherished friend. Handsomely decorated, economically priced!

Box of 12 Golden Marsh Seedless Grapefruit, **3.75**

Box of 12 Scarlet Blush Red Grapefruit, **4.90**

(PRICES INCLUDE DELIVERY)

Your orders will be promptly filled with exclusive prime fruits, postage prepaid, shipments guaranteed satisfactory. You are notified of shipping date.

Order these items for friends on your Christmas list... or send for fully colored circular and price list for others including hand made Mexican reed baskets, round palm leaf baskets, de luxe palm leaf baskets, hand made rattan hat boxes and others.

Highest Quality, Number 1 Grade, Short Shank'd HICKORY SMOKED HAMS. A product of the HOUSE OF SALADINO.

12 to 16 lbs. 1.35 lb. delivered

House of Saladino

Charles Saladino • Pioneer Shipper Since 1926

Mercedes, Texas

Finest Hickory Smoked, Baby Beef, Broad Breasted TEXAS TURKEYS. A product of the HOUSE OF SALADINO.

14 lbs. and up, 1.75 lb. delivered

Berger to Talk To Camera Club

Isadore Berger, well known amateur photographer and globe-trotter, will give a rambling address on his world ramblings, to the Grosse Pointe Camera Club at its meeting on Tuesday evening, December 2.

Mr. Berger, who is noted for his ability to meet and picture the peoples and countries far from the beaten path, will spend the entire evening talking and showing slides of the many places and people he has visited in his wanderings around the globe. He returned from some of his adventurous trips a short time ago, so he will have many new pictures of interest to show the members of the club.

Wayne Donaldson, president of the Camera Club, has announced to the members that there will be no print competition on Tuesday night because of the lengthy program that has been planned.

The meeting will be held at the club rooms at the Neighborhood Club and will commence at 8 p.m. sharp.

4 Cars Tangle At Intersection

A four-car accident at the corner of Kercheval and Fisher road, November 20, resulted in total damages of nearly \$700.

Farms police ticketed Mrs. Helen L. Dykstra, of 32002 East Jefferson, St. Clair Shores, for reckless driving. Driving east on Kercheval, she had run through an amber light striking another auto driven by Don Richtenburg, 3047 Ashley, Detroit, who had been heading north on Fisher.

The Dykstra car skidded after the impact and slammed into a City of Grosse Pointe Scout car and a 1950 Oldsmobile owned by Mrs. Eleanor Schneider, 768 Neff road, that had been parked at the curb.

Damages to Mrs. Dykstra's car were estimated at \$500; to the scout car, \$150, and to Mrs. Schneider's car, \$35. No damages resulted to Richtenburg's car.

HOT HOSE BACKFIRES

Olga Hagg, aged 59, of 1361 Lakepointe, was treated at Bon Secours Hospital, November 25, for burns on her wrist and abdomen. Park Police stated that she had been attempting to restore pressure to her hot water tank when a hose burst and a jet of steam shot out.

Venison is a rather dry meat and its flavor will be improved with addition of suet, butter or other fat when using dry heat cooking methods, according to Michigan State College foods specialists.

Earn Scouting's Highest Award

At ceremonies at the Mason School, November 10, Woods Mayor Paul W. Rowe presented Eagle Badges to four members of Boy Scout Troop 290. Recipients are (left to right) LEE HENDERSON, KENT SHORTZ, MERLE HENDERSON and RICHARD BURCHBY. The ceremonies were part of the District 3 annual meeting. Stuffed eagle is symbol of award.

Cub Scouts Host Pot-Luck Dinner

Richard School Cub Scouts entertained their parents at a pot-luck dinner at the Grosse Pointe Memorial Church, November 25. A Thanksgiving observance, the program opened with a flag ceremony which was followed by an invocation by George Thorne.

After dinner Mr. and Mrs. A. Lindberg led group singing. The Cubs presented a tableau of the Pilgrims' arrival from England and the first harvest. Narrator was Mr. E. R. Bunn.

Recently inducted into Pack 74 were Paul Kithil, Carl Lindberg, Stephen Brady, Edward Bunn, David Barchardt, Charles Neeley, Edward Funk, Thomas Davis, Douglas Kann, George Lewis, Charles Martin, David McDonald, Ben Parsons, David Rein, Philip Trebilcock, Homer Beltz, John Hoag III, Hutch MacMahon III, Donald Owens, Fredrick Steinheiser, Richard Thoma, John Van Horn, James Candler, Jeffrey Fair, Richard Berger.

This year's Den Mothers include Mrs. Arthur Hillegas, Mrs. Jerry Cavanaugh, Mrs. John Prestini, Mrs. Walter Wilson, Mrs. Howard Emerson, Mrs. Sam Barnes, Mrs. Harriet Downs, Mrs. John Leutwyler, Mrs. Eugene Allen, Mrs. Edward Bunn, Mrs. Ted Grace, Mrs. Charles Johnson, Mrs. Ben McClure, Jr., Mrs. Allen McDonald and Mrs. Richard Thoma.

Arrest of Driver Ends Wild Chase

Woods Patrolman Jack Mast raced at high speeds after a 1952 Oldsmobile that turned from Vernier road onto Mack avenue, November 19, and swerved wildly in and out of traffic until stopped near Oxford road.

At one point, Mast explained, the car attempted to pass two others driving abreast, nearly causing an accident. Mast ticketed Roy M. Jackson, of 15310 Lappin, Detroit, for reckless driving. Jackson is scheduled to appear in court on December 20.

Christmas Cocktail Party To Be Given By Klings

Jotted in fashionable engagement books at the Pointe is the Dec. 7 cocktail party which Mr. and Mrs. Philip Kling of Stephens road will give in their new home. Supper will follow cocktails and about 100 have been invited.

RUSSIAN BOAST

Among other things the Russians boast the biggest library in the world and we'll bet it isn't read if it isn't Red.

MARCH OF PROGRESS

Local advertisers are the people who lead in the things that keep a city moving forward in the march of progress.

James Martin Returns From Training Exercise

WITH THE ATLANTIC FLEET (Delayed) (FHTNC)—After participating in Training Exercise II, the amphibious force flagship USS Taconic is scheduled to return to the United States.

Serving aboard her is James A. Martin, fireman, USN, son of Mr. and Mrs. Alfred Martin of 1260 Beaconsfield, Grosse Pointe, Mich.

Under the command of Rear Admiral Leon J. Huffman, USN, a task force of Marine Corps personnel and Navy amphibious ships made landings on Vieques, P. R. and Onslow Beach, N.C.

Liberty calls were made in San Juan, P. R. and Havana, Cuba.

Kerby Parents To Attend

Parents of the Kerby will exchange places with children on the evening of December 2, when the P-its second meeting of Mr. Charles Haynor, chairman, has announced teachers will meet with Mothers in each classroom to discuss the program of instruction in each room, technical methods of teaching, reports or topics about the work which are of interest to parents.

President Robert G. scheduled this type of meeting because it was high on requests by parents. In on Parent-Teacher Association matters was obtained by a newsletter circulated earlier in the year. Parents ed these programs as Parent-Child Relationship discussions by parents and ers on instruction, report of child growth and development to juvenile delinquency, by after-school recreational physical health, and programs.

Parents are asked to the auditorium at 7:45 p.m. business meeting. The instructor, Miss Marie will play a solo for the on the marimba. Meeting teachers will be from 9 p.m. Refreshments served by Mrs. Frank and her Social Committee.

Jo Weitzmann No For Water Show

Jo Weitzmann, 1042 road, Grosse Pointe M.S.C., was nominated of the Porpoise water "Aqua Maniacs, Olymp held November 20-22 at State.

Each year Porpoise swimming honorary selects a queen to reign water show from chosen by each woman unit.

She was a nominee Omega.

Air Force Reservists Receive Questionnaire

Tenth Air Force Reservists county have inventory questionnaire to Major General Johnson, Commanding Tenth Air Force, Self Force Base, Michigan.

General Johnson's response to the inventory questionnaire does not in reservist's vulnerability, military service, and tory is specifically for pose of bringing Air serve records up-to-current data which on individual reservist can.

Each reservist is urged own personal benefit of his family, to complete all forms a them within thirty d.

Reservists who have received inventory questionnaire are urged to commu Headquarters Tenth Selfridge Air Force Base.

Phone-Cuxedo 1-5688-89

Do You Like To

See Things Clean . . . ?

If so, it is another reason to admire the prescription facilities at the Trail Pharmacy. We have built them to be attractive and clean, and keep them that way.

Careful and orderly practices, and attention to details make our Pharmacy outstanding, and re-assuring to our patrons.

Trail Pharmacy

Quality Prescription Service
121 Kercheval Avenue Grosse Pointe Farms

Wayne Offers Educational TV

A series of half-hour television programs entitled "March Through Time: A History of Culture" is currently being presented by Wayne University over WJBK-TV from 2 to 2:30 p.m. each Saturday.

A similar group of discussions was carried over the same station last spring and its popularity proved so great that the idea is being continued this fall.

The series, which began last Saturday, is designed to encourage greater appreciation of present day conveniences and will consist of ten weekly programs,

each tracing the development of a single trend from past civilizations up to the present. The stories are based on the results of studies in cultural anthropology, archeology, and history, as well as studies of modern times.

"Democratization of Knowledge: The History of Printing" from hand-copied books to the modern press will be discussed this Saturday, November 15. Other topics include the histories of photography, artificial light, fire engines, hair styles, Christmas lore, clocks, writing, and recreation.

Dr. George Lechler, assistant professor of history, and Alfred C. Lamb, director of buildings and grounds, will present the series. John G. McBride will be the producer for Wayne University. The programs will again be carried by WJIM-TV in Lansing and WKZO-TV in Kalamazoo.

WOMEN'S ART CENTER
20756 Mack (near 8-Mile)
CLASSES NOW FORMING
for CHINA PAINTING
Instructor - Mrs. Hazel Ulges
CERAMICS INSTRUCTION
by Mrs. Virginia Egle
Information & Enrollments TU. 1-1943

Deposits made on or before... **5** DECEMBER
earn interest from the 1st

Open your savings account now at the beginning of the new interest period—or increase your balance—and let your savings draw full interest. You can make deposits by mail or in person. Open Friday evenings until 6 P. M.

Manufacturers National Bank

20723 Mack Avenue near Lochmoor

Detroit - Highland Park - Dearborn - Grosse Pointe Woods Member Federal Deposit Insurance Corporation

Jacobson's

KERCHEVAL at ST. CLAIR

Let Jacobson's be your Christmas Angel

thrill a young and happy Christmas heart with

lovable, huggable, adorable gifts like these . . .

- A. Tiny Tears baby doll that cries real tears. Complete with bathing and feeding needs. 5.95
- B. Dy-Dee Ellen, a tousel-head doll that looks and acts like a real baby; complete with baby needs. 9.95
- C. Nancy Ann "Storybook" bride doll, magnificently dressed in satin, lace, net and flowers. 2.25
- D. Nancy Ann "Storybook" bridegroom doll, formally attired in black tails, white tie and top hat. 3.25
- E. Nancy Ann "Storybook" bridesmaid doll, beautifully gowned in ribbons, lace and satin. 2.25
- F. Freckle-face rubber doll, all ready for sleep in a cotton flannel nightgown and night cap. 2.00
- G. Floppy, sleepy softy dog with bells in his paws to amuse tiny tots or stuffed-toy collectors. 4.95
- H. Nanette walking doll with Saren hair that can be washed, combed and set. Washable plastic. 13.95

SPONSOR
Welcome Wagon
"Welcoming Service"
new comers to Grosse
It acts on behalf of
minded merchants.
commend that you
Patron
Local
Business
SHO
at
HOM
WELCO
WAGO
We ask NEWS
please phone us
address of new
Pointe, ED. 1-
2-0295.

Returns Exercise

ANTIC FLEET... After parading Exercise force flagship scheduled to re-States. er is James A. SN, son of Mr. Martin of 1260 Grosse Pointe, and of Rear. Huffman, USN, fine Corps per- amphibious is on Vieques, Beach, N.C. ere made in and Havana.

UN'S in Jacobson's

510 MEL VICE

Book immediately if you plan to visit Hawaii this Winter or Spring

A I 05 plus tax

S

Kerby Parents To Attend Class

Parents of the Kerby School will exchange places with their children on the evening of December 2, when the P-TA holds its second meeting of the year. Mr. Charles Haynor, program chairman, has announced that teachers will meet with Dads and Mothers in each classroom to discuss the program of instruction in each room, techniques and methods of teaching, report cards, or topics about the children's work which are of interest to parents.

President Robert Grow has scheduled this type of meeting because it was high on a list of requests by parents. Information on Parent-Teacher Association matters was obtained by a questionnaire circulated to parents earlier in the year. Parents ranked these programs as desirable: Parent-Child Relationships, panel discussions by parents and teachers on instruction, relationship of child growth and development to juvenile delinquency, programs by after-school recreation groups, physical health, and children's programs.

Parents are asked to meet in the auditorium at 7:45 for a brief business meeting. The new music instructor, Miss Marie Stageman, will play a solo for the group on the marimba. Meetings with teachers will be from 8:15 until 9 p.m. Refreshments will be served by Mrs. Frank Taugner and her Social Committee.

Jo Weitzmann Nominated For Water Show Queen

Jo Weitzmann, 1042 Whittier road, Grosse Pointe senior at M.S.C., was nominated for queen of the Porpoise water show, "Aqua Maniacs, Olympic Style," held November 20-22 at Michigan State.

Each year Porpoise, M.S.C. swimming honorary fraternity, selects a queen to reign over the water show from candidates chosen by each women's living unit.

She was a nominee from Chi Omega.

Air Force Reservists Receive Questionnaires

Tenth Air Force Reservists in Wayne county have been mailed inventory questionnaires according to Major General Harry A. Johnson, Commanding General, Tenth Air Force, Selfridge Air Force Base, Michigan.

General Johnson stressed that response to the inventory questionnaire does not increase the reservist's vulnerability to active military service, and the inventory is specifically for the purpose of bringing Air Force reserve records up-to-date with current data which only the individual reservist can supply.

Each reservist is urged, for his own personal benefit, and the benefit of his family, to accurately complete all forms and return them within thirty days.

Reservists who have not received inventory questionnaires are urged to communicate with Headquarters Tenth Air Force, Selfridge Air Force Base, Michigan.

Welcome Wagon Maintains a "Welcoming Service" for new comers to Grosse Pointe. It acts on behalf of local, civic minded merchants. They recommend that you...

Patronize Local Business

SHOP at HOME

WELCOME WAGON

We ask NEWS readers to please phone us the name and address of newcomers to the Pointe. ED. 1-7590 or V.A. 2-0295.

Judge C. Joseph Belanger Hears 11 Court Cases

Judge C. Joseph Belanger disposed of 11 court cases at the Grosse Pointe Park municipal court session held November 19. In four instances the defendants failed to appear to answer charges placed against them and consequently forfeited their bonds.

Klenzo Stephens, 14860 Warwick, Allen Park, had been charged with speeding. He forfeited a \$20 bond.

John Cornish, 507 Piper, had been charged with having no public vehicle license. His bond

amounted to \$10. The cases against Cornish and Stephens were dated 1950.

Bonds of \$10 each were forfeited by Harry S. Styles, of Royal Oak, and Ronald E. Milloux, 1961 Brys drive. Styles had run a signal light, and Milloux had failed to stop at a stop street.

Sentence against Marie Ballerini, 1031 Whittier, was suspended. She had originally been charged with reckless driving.

Others charged with reckless driving that resulted in accidents were Walter S. Bogdan, of

Inkster, and Hazen L. Wyman, of East Detroit. Bogdan was fined \$50; Wyman, \$20.

A \$65 fine was placed against Lorne MacDonald, 22329 Hanson court, St. Clair Shores, for leaving the scene of an accident.

For making an improper turn that resulted in an accident, Thomas Milton, 3981 Lawton, received a fine of \$35.

Paul J. Heidelberg, 951 Conner, received a \$5 fine for allowing an unlicensed driver to drive.

On a charge of speeding William G. Kirby, of 61 Moross road, was charged \$5 in court costs.

Sgt. John A. Keyes Completes 'Warm Wind'

ALASKA—Sgt. John A. Keyes, whose wife, Susanna, lives at 707 St. Clair, Grosse Pointe, Mich., has wound up the final phase of his participation in the exercise Warm Wind, a test of United States Alaskan defenses.

The exercise began for him almost a month ago when he was airlifted from Fort Campbell, Ky., to Alaska in the longest military airlift on record. Since that time he has been given cold weather indoctrination and pitted against an enemy aggressor force, in realistic, cold weather maneuvers which included a

paradrop of more than 300 soldiers from his regiment.

He has participated with elements from Air Force, Navy and civil defense units of Alaska in a rigid exercise to test equipment, supplies and logistical support for arctic fighting. He was fully equipped with the latest cold-weather and special clothing.

A supply sergeant in Battery A of the 437th Field Artillery Battalion, Keyes entered the Army in March, 1951, after attending the University of Chicago and the University of Pennsylvania.

Farms Police Report Submitted

In his monthly report to the city council, released Monday November 24, Farms Police Chief Walter R. Hoyt revealed that during October, 195 violations brought a revenue of \$595 through fines.

Chief Hoyt disclosed that 23 traffic accidents occurred during the month; although no injuries resulted. The total damage was set at \$2,172.

There was one attempted and one successful case of breaking and entering during the 31-day period. A loss of about \$50 resulted from the one case.

Twelve cases of simple larceny were reported. \$270 of the original losses (over \$290) were recovered. No recovery was made, however, of the \$3,323 loss resulting from 4 cases of grand larceny.

The department arrested 15 adults and 12 juveniles on charges that ranged, (adult), from a bad check count, to violation of the liquor laws, and (juvenile), from disorderly person to simple investigation. Of the 27 arrests, only one was a female.

Total police calls answered during the month numbered 242.

Now... PACKARD

Introduces Two Great New Lines of Cars for '53

From America's Oldest Maker Of Fine Cars Comes Today's New Leader In the Quality Field -The Advanced Contour-Styled PACKARD

NEW! Packard Offers An Entirely New Line Of Five Quality-Built Packard CLIPPERS For BIG-Car Value At Medium-Car Cost

HERE'S EXCITING NEWS to thousands who have been waiting for a truly fine automobile! The great name PACKARD—once seen on three out of five luxury cars in America—again distinguishes the very best of the top-quality cars.

For unrivaled motoring comfort, convenience and pleasure, drive the brand-new Packard Patrician, Cavalier, Mayfair, Convertible or one of Packard's custom-built cars. With more power than you'll ever need... and with the amazing ease of Packard Power Steering, Packard Power Brakes—proved in a

full year of actual use—and the industry's finest no-shift drive... these are America's most advanced cars—engineered and precision-built to outperform all others! And Packard's advanced contour styling is now setting the new trend in automobile design.

If you want a truly distinctive car—and want it now—see the 1953 Packard. It's today's great new pace-setter in the quality field... from America's oldest maker of fine cars. The record shows that more than 53% of all Packards built since 1899 are still in use. Yes, "Built like a Packard" means built to last!

ASK THE MAN WHO OWNS ONE

NOW PACKARD introduces five brilliant Packard Clippers—a brand-new line bringing BIG-car value to the medium field! True products of Packard engineering, experience and craftsmanship, these remarkable buys are the roomiest cars in their price class—with posture-contoured seats as wide as the Packard Clippers are

high! Their cushion-mounted safety bodies, direct-acting shock absorbers and road-to-roof soundproofing assure the matchless comfort and quiet of the famous Packard ride. So no matter what you plan to spend, Packard—with two great lines of new cars now available—offers you your best motorcar investment.

NEW PACKARD CLIPPER Outvalues The Medium Field!

For just a few hundred dollars more than the very lowest-priced car, you can now enjoy real Packard quality. See, drive and compare the new Packard Clippers with their mighty Packard Thunderbolt Eight engines. Get BIG-car value at medium-car cost!

NEW '53 PACKARD Outclasses The Fine-Car Field!

Here's America's most advanced new car—with more power than you'll use, with famous Packard Ultramatic Drive, with the only direct-action Power Steering and with Packard Power Brakes—proved faster-acting in more than a full year of actual use!

"BUILT LIKE A PACKARD" Means Built To Last!

White sidewall tires optional at extra cost

Grosse Pointe Packard, Inc.

15205 E. Jefferson Ave., Grosse Pointe, Michigan

Mary Morgan Files Report On New California Fashions

Special to the Grosse Pointe News from CKLW's Fashion Editor, Mary Morgan, Covering California Fashion Openings.

California fashion creators won new laurels during National Press Week when spring and summer collections were shown to top fashion editors of the nation.

Still unchallenged, these designers of this Golden Scissors State offer the best in swimsuits, and their fresh, newer approach to sportswear keeps it top ranking favorite with the most well-dressed women.

As the collections unfolded it was quite apparent these smart California designers have hit on

just the right pitch to inflate the female ego because their clothes are definitely figure-proud fashions.

Black and White Tops

THE BIGGEST COLOR Trend from California is Black and White. Surprising, because you think in terms of color when you think of California. This smart combination has been well handled with a flavor of chic which makes these clothes right for later-in-the-summer as well as resort wear at the moment.

Equally dispersed, or with designer-planned combination effect, designers temper their extravagant designing to achieve a most dramatic effect especially

with newly acquired sunbats in smart resorts.

But there will always be some color in California. . . yellow, coral, lime and pink are favorites among the pastel shades, the colors themselves varying according to the temperature they take, the whitened "cool" colors for afternoon and the "hot" shades for playclothes and late evening. The costume look is furthered by using the same, or near-match shades of a color in different fabrics.

Fabrics Create Interest

Fabrics themselves are creating much of the interest in clothes. They are smoother in texture than those of the last several sea-

sons. Very popular among California designers is the new Straw Cloth, which looks very much like its namesake in the original, and has been cut and woven into the most exciting of the new clothes, as both trim and body cloth of a garment.

Cottons are new and different this year, too . . . with an "iced" effect. Many sculptured fabrics will be seen especially in floral prints, which are prettier this year than ever before, varying from the large bright ones to the diminutive dainty prints that Grandma knew so well.

In Winner's Circle

Stripes, checks and polka dots are also in the winner's circle, either alone or, more newly-come in combination. Stripes have new appeal when worked with different widths of the stripe into the same fabric, or treated with a sunburst effect, breaking from the waist into a full soft skirt, or upwards into the bodice.

Polka dots come in all sizes . . . from huge circus dots to the tiny pin-point, and frequently in a combination of both, starting small at the waistline and graduating into larger sizes at the hem.

Worker's fabrics have been an inspiration to many of the California designers . . . using fabrics that bear a resemblance to those worn by railroad engineers or Guatemalan plantation laborers.

Sportswear Trend

THE NEWEST SPORTSWEAR trend is the oldest story in the world . . . boy versus girl! California designers of playclothes have fashioned togs for both ladies with a leaning to the tailored, and those who are fond of being fancy!

This adds up to the Tom Boy versus the feminine in sportswear, and there are clothes from California to delight both tastes—some of them even a mixture of the two trends, like the little straight black boy shorts with a fancy ruffled pink shirt seen in one collection.

Bloomers and little short-length playskirts are being seen in the Sissy-Girl group, while pedal pushers and tapered slacks are strong for the more masculine approach.

South American Influence Many of the playclothes feel a South American inspiration, tassels and ruffles providing the excitement. Special features, like suspenders, add individuality to designs for play, and are to be seen in several collections.

PLAY CLOTHES tend more than ever to the leisure look, and indications are that a lady will be at her loveliest when relaxing.

BATHING SUITS are indeed a credit this year to the versatility of California Designers. Whether your concern is fabric, figure, or frou-frou, there's a swimsuit to suit your taste.

Tailored Look

The Tailored Look is achieved in the shorts-suits, frequently with much attention as to cuffs, both at leg and top of the bodice, as well as to the reed-slim classic number, this year glamorized

with a new, low back, cut to a whistle V-shape.

The new hour glass Edwardian silhouette is doing things with stays that nature never dreamed of, and fancy fabrics are running riot on the beaches! Materials heretofore foreign to the sand and surf will be seen in quantities this season . . . little organdy jackets, water-proven velvets, and glitter for the sea are among the ocean-going favorites which will put the fanciest of fishes to shame!

They're Very Versatile

Not only the admitted leader in playtime apparel, California designers of dresses, coats and suits are not to be overlooked. This year they proclaim that the trend is to the ENSEMBLE LOOK. No longer is the mix-and-match idea first-rate on the fashion schedule, it's the outfit with a single theme that is high in your fashion future.

Dresses are the greatest example of this "put-together look," many of them giving the effect of suits, with a separate removable jacket. The coat or coat dress is

seen frequently over a trim sheath. (Dusters are definitely OUP . . . costume coats being straight and cocoon-like, or fitted at the waist.

Chic and Smooth

The line in dresses is mostly chic and smooth . . . either the fitted tube, or the fitted bodice only, with a full skirt accentuating the slimmness of the top. The "exaggerated look" is no longer in vogue. In its place is the effect of natural appeal . . . the American Woman's most outstanding feature.

THE SWEATER INFLUENCE

is strong in coats and jackets this year, giving them a cardigan look, emphasized frequently by ribbing at the necklines. Sweaters themselves are much in evidence for spring and summer . . . dyed to match or with tufted flowers and jewels blended into the colors of the coordinated garment.

Shortie coats and suit jackets are boxy, tapering to the back with a smooth barrel silhouette, and fitted coats are still quite

frequently in the full-length category.

Attention to Detail

SUITS of the classic type are tailored with much attention to detail, the jacket either fitted to a sophisticate's taste, or tapering gently to the back for the more casual effect. Skirts are trim and narrow. There is a definite trend to the return of smooth suit fab-

rics such as sharkskin and reverse twist, and suits designed from these fabrics have hit a new high in svelteness of fit and simple elegance.

With attention to tans not yet touched by the sun, but in the making for a season not yet on the calendar, California designers have made much of the neckline (Continued on Page 17)

For Complete Winter Protection . . . Our

GIRLS' PLAID 'n' PLAIN SNOW SUITS

- Water-repellent
- Full zip front
- Spot and stain resistant
- Snug knit wristlets
- Quilted wool lining

Three-piece snowsuits that scoff at sub-zero weather . . . a plaid cotton poplin winter-resistant jacket, lined with quilted satin-covered wool; lined solid slacks and matching jockey cap with earflaps. Red plaid with navy blue.

Sizes 3 to 6x, 16.95 Sizes 7 to 14, 19.95

Jacobson's
Kercheval at St. Clair

Jacobson's
Kercheval at St. Clair

Enhance Hi 21 . . . NOW IN BLACK!
The wonder girdle that trims one to three inches from your hips, whittles one whole inch from your waist . . . in beautiful black sheer nylon Lastex, to mould your figure to fashion's new lean line. Sizes 26 to 32! \$15.

LILY of FRANCE

Two to go with it, the nylon lace and net bra; sizes 32 to 38. \$3.50.
And, the wired strapless bra of satin and nylon lace. Sizes 32 to 38. \$5.

Jacobson's AFTER-THANKSGIVING Clearance

Very Substantial Reductions on

- COATS - DRESSES
- SUITS - BLOUSES
- SWEATERS - SKIRTS
- GIRLS' DRESSES

Fashion-favorites of the season
in an excellent collection of
colors, sizes and fabrics

PALIZZIO SHOES 14⁸⁵

Orig. 18.95 to 22.95

Black, brown, navy or red suedes, calf or reptiles in pump or sandal styles . . . with high or medium heel heights.

Beautiful

I. MILLER FOOTWEAR 16⁸⁵

Orig. 19.95 to 24.95

Black, navy, red or green suedes or calf sandals or pumps with medium or high heels.

Jacobson's

John Newberry

John S. Newberry, Jr., pointed vice-chairman of the Metropolitan Opera Association at a meeting of the National Council of the Metropolitan Opera in New York.

The National Council formed to act as a counter organization serving the Metropolitan Opera in an advisory capacity to give support throughout the country in its affairs.

Mrs. John Barry Ryan, named chairman of the Council.

At present the National Council comprises 59 members, associate members representing 24 states. The group also succeeded in financing a production of "La Boheme," presented in New York, and to be broadcast nationally. Mr. Newberry automatically becomes a member of the directors of the Metropolitan Opera Association.

Add FRESH NEW BEAUTY

Call Faultless Now
CLEANING SPECIALISTS ON
• Curtains • Lamp Shades
• Drapes • Bedspreads
• Slip Covers • Blankets

FAULTLESS
SINCE 1910

4737 Elmhurst near Broadstreet
City and Suburban Delivery
"Phone Call Does It All" WE. 3-1010

Success
CROSS-D

The quality, fit and remarkably outstanding to wear and adapt great turn back 8 to 18, 7 to 17.

CLY
FISHER

John Newberry Honored in East

John S. Newberry, Jr., was appointed vice-chairman of the newly formed National Council of the Metropolitan Opera Association at a meeting of the association held in New York this month.

The National Council was formed to act as a country-wide organization serving the Metropolitan Opera in an advisory capacity to give supporters throughout the country a voice in its affairs.

Mrs. John Barry Ryan was named chairman of the National Council.

At present the National Council comprises 59 members and 26 associate members representing 24 states. The group already has succeeded in financing a new production of "La Boheme," to be presented in New York Dec. 27 and to be broadcast nation-wide. Mr. Newberry automatically becomes a member of the board of directors of the Metropolitan Opera Association.

His election is not only a personal honor but also gives Michigan significant recognition and representation in the national affairs of the Metropolitan Opera of New York.

George A. Sloan is chairman of the board and Mrs. August Belmont is founder and president of the Metropolitan Opera Guild.

Alpha Gamma Delta Alumnae Plan Party

The East Side Alumnae group of Alpha Gamma Delta will hold a luncheon at the home of Mrs. Richard McMahon, 679 Westchester, on Tuesday, December 2, at 12:30 p.m.

HOUSEHOLD HINT

Here's a way to use wholesome honey so plentiful on the market this season. Drizzle warmed honey over ice cream and cover with rice krispies or other crunchy cereal.

Betrothal Told

—Picture by Paul Gach.
Mr. and Mrs. Charles Leavitt, of Somerset road, announce the engagement of their daughter, JEAN, to Robert L. Brown, son of Mr. and Mrs. Boyd S. Brown, of Archdale road.
The bride-elect is a graduate of Michigan State College, and her fiancé is a graduate of the University of Michigan. The couple plans a January wedding.

Pointe Musicale Presents Pianist

Members of Grosse Pointe Morning Musicales are looking forward to Dec. 4 when they will hear Robert McDowell, pianist, in recital at the Country Club. The recital will begin at 11:30 o'clock and is followed by luncheon at the club.

Dec. 14 Breakfast Fete Planned by the Wellings

There's going to be a Christmas carols background at the holiday breakfast Mr. and Mrs. Cletus J. Wellings will give on Dec. 14. Their guest list will number around 75 and the party will take place at the Grosse Pointe Yacht Club.

Leaves For New York Weekend With Daughters

Mrs. Sherman J. FitzSimons Jr. will take off for Willow Run right after her Thanksgiving dinner. She's bound for New York to spend the week-end with her two daughters, Fay and Joan. Fay goes to Manhattanville College and Sue is a student at Georgetown Visitation in Washington.

Mrs. Charles Wright Jr. On Junket to the West

It will be well into December when Mrs. Charles Wright Jr. returns to her home on Beverly road. She left this Wednesday to spend a fortnight in Mountain View, Calif. where she'll visit her son-in-law and daughter, Mr. and Mrs. William Callery. On the journey home, she'll stop off in Livingston, Mont., for a brief visit with her brother and sister-in-law, Mr. and Mrs. Daniel Miles.

Elizabeth Cass Chapter Plans Christmas Meeting

The Elizabeth Cass chapter, DAR, will hold its Christmas meeting on Monday, December 1, at the Women's City Club of Detroit.

The executive board will meet at noon, and a subscription luncheon will follow at 12:30 o'clock. Mrs. Walter R. Fruit, regent, will preside at the regular monthly business meeting at 1:30.

Christmas philanthropic work done by the chapter includes many holiday-wrapped gifts for the children of the mountain schools at Crossmore in North Carolina, and Kate Duncan Smith in Kentucky. Gifts will be accepted at this meeting by Elizabeth Sumner, chairman of the DAR approved schools.

Guest speaker of the afternoon will be Mrs. Robert H. Peterson, State chairman of the "Correct Use of The Flag." Her subject will be "Our Flag".

Parties Begin for Gertie Ford

Mrs. Clifford Hatch of Windsor will be the first December hostess for bride-elect Gertrude Ford, daughter of Mr. and Mrs. Burdette E. Ford of Sunningdale drive.

On Dec. 4 Mrs. Hatch has planned a luncheon for Gertie, who will marry Sam Cutler, Jr., on Dec. 20.

Mrs. Harry W. Frost, Jr., and Mrs. Harold B. Tyree will give a paper shower for the bride-elect on Dec. 6 and on the tenth of the month, Penny Kemp will be hostess at the spinster dinner in her home on Country Club drive.

Co-hostess at the spinster dinner will be Mrs. Tom Whittingham (Frances McMahon), who by that time will have returned

from her Jamaica wedding trip. The bridegroom-elect and his parents, Mr. and Mrs. S. E. Cutler of Newton, Mass., will be here for the cocktail party being given Dec. 17 by Mrs. George E. Lackey and Mr. and Mrs. Herbert B. Trix.

The Cutlers will give the rehearsal dinner for their son and his fiancée at the Country Club on Dec. 19.

Earlier that evening, Mrs. Sherwood Reekie and her daughter, Sue, will fete members of the wedding party at a cocktail party in their home on Renaud road.

The day of the wedding, Mrs. Howard R. Walton will give a brunch for the wedding party, in her Lothrop road home.

Dominican High Mothers Will See Talent Show

The Dominican High School Mothers' Club will meet Wednesday evening, December 3, at 8 o'clock in the school auditorium.

Mrs. Robert Martin, program chairman, has announced that the entertainment of the evening will be the Junior Talent Show presented by the Junior Class of Dominican High.

Tea will be served. The hostess of the evening will be Mrs. Armand Tosetti, assisted by the sophomore mothers.

Mrs. Albert Spreder, president, will preside at the regular business meeting.

William Breers Holiday Hosts

Early holiday hosts will be Mr. and Mrs. William Zeder Breer of Grayton road who have issued invitations for a cocktail party Dec. 6 at the Grosse Pointe Club.

Fifty guests have been asked to the party which will have a Christmas red and white color scheme.

Clearance of VELOUR HATS
One-Half Off
WOOTTON Millinery
17008 Kercheval, in the Village

Success Coat Of The Season!
CROSS-DYED WOOL POODLE
\$55

The quality, fit and fabric of our tri-button coat is as remarkably outstanding as the price is modest! Easy to wear and adaptable, it has a high rolled collar and great turn back cuffs. Red, blue, grey or rust. Sizes 8 to 18, 7 to 17.

Jacobson's

KERCHEVAL at ST. CLAIR

A Tribute To Her Loveliness

a gift of fragrance

by Alexandra de Markoff

"Tribute" . . . a fragrance of lasting beauty combining the loveliest moods, memories and exciting moments . . . a toast to her distinctive femininity. Tribute perfume packaged in a white satin-lined garnet box with a jeweled crest. Dram, 3.50. Half-ounce, 12.50. Oval compact with Tribute facon, 8.50 the set. Tribute toilet water. Two-ounces, \$3.

Subject to Fed. tax

Jacobson's

Kercheval at St. Clair

Year 'round springtime for your bedroom!

NEEDLETUFT "Lyric" BEDSPREAD

As gay as sunlight streaming in the window . . . this pretty and practical Needletuft bedspread with a garland of colorful Punchwork flowers on top. For added sauciness, a deep full flounce trimmed with snow white beading. Pre-laundered, pre-shrunk, and colorfast. On Cabin Crafts extra fine glazed muslin in blue, brown, rose or yellow.

TWIN BED SIZE—\$14.75

DOUBLE BED SIZE—\$15.95

Jacobson's

17141 KERCHEVAL
GROSSE POINTE

Famous makers help you add dramatic new character to your bedroom

- CABIN CRAFT BEDSPREADS
- NORTH STAR BLANKETS
- FIELDCREST ELECTRIC BLANKETS
- WAMSUTTA SHEETS
- CANNON AND PEPPERELL PERCALE SHEETS
- PLAYTEX FOAM RUBBER PILLOWS

Also a complete selection of quality feather and down pillows, and designer-inspired accessories for the bedroom—beautiful.

Get a flying start on Christmas right now—choose from our wonderful stock of linens, blankets, towels, curtains, draperies, and space-saving closet accessories.

Visit our custom shop and inspect the extensive selection of beautiful new fabrics for slip covers and draperies—expertly tailored in our own workrooms.

Home Decorative Shop

START THEM OUT on the RIGHT FOOT!
comfortably supported in Hornung shoes.
Proper fitting makes a lot of difference.

CLYDE E. HORNUNG
FISHER BLDG. DETROIT 245 PIERCE, BIRMINGHAM

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

Mrs. Priest To Speak To Pointe Republicans

Assistant to Chairman of Republican National Committee to be Featured Speaker at Tuesday Meeting of the Republican Women's Club of Grosse Pointe

Members of the Women's Republican Club of Grosse Pointe are eagerly anticipating the December meeting (next Tuesday) when guest speaker will be Mrs. Ivy B. Priest of Bountiful, Utah, assistant to the chairman of the Republican National Committee and head of the Women's Division.

Already reservations are pouring into Grosse Pointe War Memorial Center for the one o'clock luncheon which precedes the meeting at 2 p.m.

Mrs. Priest was appointed to her present important post in August of this year. She has been a member of the Republican National Committee for Utah since 1944 and has been active in her party since 1932.

It was with the Young Republicans that Mrs. Priest first became associated with the Republican party. She was president of the Utah State Young Republicans in 1934.

Two years later she was made western regional director of the Young Republican Federation.

In the years 1940-44, Mrs. Priest was a member of the Utah State Republican Committee. In addition she has been vitally concerned with problems pertaining to the West and has served as vice president and secretary of the Republican organization of 11 Western states.

Besides her participation in politics, Mrs. Priest has been president of the Utah State Women's Legislative Council, vice president of the Utah Safety Council, as well as having worked with the General Federation of Women's Clubs and the American Red Cross.

She was a leader in the movement which resulted in the first minimum wage for working women in Utah and has had an important role in establishing the Youth Center for David County, Salt Lake City.

A miner's daughter, with a business and teaching career before her marriage in 1935, Mrs. Priest was born in Kimberley,

Utah. She attended elementary schools there and was graduated from Bingham High School. Later she took extension courses at the University of Utah.

The eldest of seven children, she left college in her freshman year to assume family responsibilities when her father became ill. Starting as a telephone operator, she became a supervisor. Later she went into the merchandising field, at the same time teaching night classes in American history and citizenship.

She is the mother of three children: Patricia Ann, 15, Nancy Ellen, 10, and Roy Jr., age nine.

Among those who will hear Mrs. Priest in her Grosse Pointe appearance will be:

Mrs. Frederick S. Ford, Mrs. Wallace S. MacKenzie, Mrs. John Keyes, Mrs. Fred T. Murphy, Mrs. Mark K. Edgar, Mrs. James O. Murfin, Mrs. Charles A. Dean Jr., Mrs. Harold B. Tyree.

Mrs. Stewart Baitz, Mrs. Theodore G. Richter, Mrs. James Keene, Mrs. Clifford Merrill, Mrs. Bagley Wallace, Mrs. Howard Earl, Mrs. Lyman Lilley, Mrs. Otto Lundell.

Mrs. Eva Doty Worcester, Mrs. Joseph B. Schlotman, Mrs. Darius Franche, Miss Mary Woodruff, Mrs. Butler Higbie, Mrs. Theodore H. Hinchman, Mrs. Frank Kuhn, Mrs. Jewett Dwyer, Mrs. Edward Chaffin.

Mrs. James P. Danaher, Mrs. Lester S. Moll, Mrs. Ernest Kanzler, Mrs. Howard Ballantyne, Mrs. Joseph G. Standart, Mrs. Harley J. Earl and Mrs. Joseph Carr.

Don't worry, fuss or lose your temper—optimism and cheerfulness are the world's best tonic.

Showers Fete Suzanne Reekie

One of the Pointe's first brides in the New Year is being honored at a whirl of parties.

She is Suzanne Reekie, daughter of Mrs. Sherwood Reekie of Renaud road and the late Mr. Mr. Reekie, who'll be married Jan. 10 to William Codd Boydell Jr. at services in Grosse Pointe Memorial Church.

A reception will be held in the Country Club.

Bill is the son of Mr. and Mrs. Clarence W. Boydell of Berkshire road.

Mr. and Mrs. James Downey Beyster will give an evening shower . . . interest centering on kitchen gifts . . . for Sue and Bill on Dec. 12 in their home on Port drive.

Mary Lou Cudlip has asked a group to a milk punch party in her home on Lake Shore road on New Year's Day in honor of Sue and Bill.

On January 2, Mr. and Mrs. J. Lawrence Buell Jr., of Vendome road, will fete the pair at a cocktail party and bar shower. Mr. and Mrs. John R. Sutton and Mr. and Mrs. Albert C. Dickson will be co-hosts with the Buells at this party.

Mrs. Muriel W. Lane and Raymond Smith have reserved Jan. 4 for the cocktail party they'll give in Mr. Smith's home on Lake Shore road.

The bridegroom-elect's parents will give the rehearsal dinner at the Country Club on January 9 and the same evening, Mr. and Mrs. William R. Hamilton II have planned a cocktail party.

Among those who have already entertained for Sue are Mrs. George Villeroi and Mrs. Elroy O. Jones who on Tuesday gave a 'round-the-clock' shower for Sue at Mrs. Villeroi's home on Beacon Hill; Mrs. Alfred R. Glandy Jr. and Mrs. Louis A. Fisher, who gave a luncheon and linen shower for the bride-elect on Nov. 18 at the Glandy home on Lake Shore road. The Robert G. Waldrons also have been hosts for Sue and her fiance.

Owen-Frye Rites Set for Dec. 20

Helen Owen, daughter of Mr. and Mrs. John Owen III of Stephens road, and James C. Frye II, son of Mr. and Mrs. James A. Frye of Chicago and formerly of Detroit, will be married Dec. 6 in Grosse Pointe Memorial Church.

The bride-elect's twin sister, Mary, will be her maid of honor and Mrs. John A. Pidgeon of Deerfield, Mass. will be bridesmaid.

Jim has asked Charles Maloney, of Bloomfield Hills, to assist him as best man.

The guests are to be seated by Charles A. Dean III, Bradshaw McKee, Woodruff B. Crouse and Ernest Kratzet.

Last Friday afternoon, Mrs. Robert Stoepel of Lakeland avenue, and her daughter, Susie, gave a 'kitchen' shower for Helen.

Mr. and Mrs. Harley G. Higbie are to be hosts at a dinner party for the bridal couple on Dec. 3.

Hosts at the rehearsal dinner, which will take place in the Little Club, will be the bride-elect's uncles and aunts, Mr. and Mrs. George M. Black Jr., Miss Mary Woodruff and Mr. and Mrs. Charles Beecher Crouse.

A man remembers the fragrance you wear long after he has forgotten the color of your hat.

Mrs. Donald A. Allen

The former JANE KATHERINE STEWART, daughter of Mr. and Mrs. Alexander Paul Stewart, of Loraine road, was married to the son of Mr. and Mrs. Joseph Allen, of North Carolina, at a candlelight ceremony in the Grosse Pointe Congregational Church, November 15. Following a reception at Hillcrest Country Club, the couple left for Roswell, New Mexico, where they will reside. Mr. Allen is a Staff Sergeant in the U. S. Air Force.

From Another Pointe of View

(Continued from Page 8)

sub debts will give a dance and supper party at the club . . .

The young hostesses include Susan Denler . . . Lauren Edgar . . . Julie Watson . . . Jane Bragaw and Karla Scherer. The next evening . . . Lollie and Llywd Ecclestone will be hosts to the prep school set at a dance . . .

And on Dec. 27 . . . the Jerry Kahlers of St. Clair avenue . . . will take over the club for a cocktail party, complete with elegant oyster bar for the occasion . . .

New Year's Day Horse Show

A supper dance for their friends will be given on Dec. 29 by Susan Mulford, Julie Cudlip and Betty Zimmerman . . .

And the sub-deb set is anticipating a whirl on Dec. 30 at the dance to be given by Nanette McMahon and Rosemary Rohde . . .

New Year's Eve there'll be a formal Watch Night Party . . . with breakfast at midnight . . .

And New Year's Day will find members up bright and early to start the New Year over a Tom and Jerry bowl in the Riding Ring . . .

They'll watch a horse show . . . And return to the club in the late afternoon for a buffet supper . . .

Saturday Morning Hunts

Every Saturday morning fun loving members of this smart club . . . take part in a drag hunt . . . followed by breakfast at the club . . .

Last Saturday morning Mr. and Mrs. Walter Stewart were hosts at breakfast . . .

These are always buffet breakfasts in English tradition . . . with covered dishes steaming with such delightful items as steak and kidney pie . . . scrambled eggs and sausages . . . eggs Benedict . . . sometimes little chicken pies . . . gallons of coffee . . . milk for the juniors and calorie dizzie baskets of hot blueberry muffins . . . fresh-from-the-oven Danish breakfast pastries . . .

Makes us want to saddle old Dobbin and race to the Hunt Club!

This Saturday morning . . . Mr. and Mrs. Merlin A. Cudlip will be hosts at the hunt breakfast . . .

Boat Club Plans Special Party

On Friday, Nov. 28, there will be a special party for Boat Club young people and their guests in the form of a square dance for the teen-age group.

Chairmen for this event are Mr. and Mrs. Earl Meyer, assisted by Mrs. Carlisle Rueger, Mrs. Paul Nagel and Mrs. Edward R. Harrigan.

Wes and Julie Rea will call for the dances and refreshments will be served throughout the evening.

Among those who will entertain at dinner parties preceding the dance will be Denise Carne, whose guests include Adelaide Eades, Marion Detlinger, Margaret Roberts, Jerry Cavanaugh, Frank Girardin, and Price Walters.

Kathy Harrigan has invited Sharon Halry, Cathy Chester, Betty Ann Alter, Roger Arbury, John Lette, Wilson Murphy and Robert Murphy.

Included in Marcia Mower's party will be Mary Warle, Gail Schleicher, Roland Austin, Kim Mast, Charles Mihaliz, and Steve Earle.

Preparing their own meal at the home of Marilyn Meyer will be Sue Johnson, Pat McCoulogh, Margaret Slinger, Bob Standish, Nancy Smyly, Linda Larsen, June Deimer, David Whittingham, Ray Perry, Donald Lockwood and David Laffrey.

Pointers East For Holidays

Mrs. George P. Richardson, Jr., of Rivard boulevard is spending the Thanksgiving week-end in Westfield, N. J., where she is visiting her mother, Mrs. George J. Morgan.

Deb daughter, Susie Richardson, a student at Wheaton College in Norton, Mass., and Gayle Richardson, who is working in New York this winter, will join the family party.

Go to Cleveland For Launching

Traveling down to Cleveland last week were Mrs. David M. Weir of Grosse Pointe, Cat Cay, and Steubenville, O. and her daughter, Mrs. Allan Sheridan III who attended the launching of the Great Lakes' ore carrier. The Ernest T. Weir.

The ship is named in honor of Mrs. Weir's brother-in-law.

Mr. and Mrs. William P. Bonbright II (the former Frances Weir) also were on hand for the launching ceremonies.

Wally Weber to Address Chi Omegas at Center

Chi Omega Alumnae will hold an open meeting for members and guests at the Grosse Pointe Memorial Center on Wednesday evening, December 3 at 8 o'clock.

The speaker will be Walter Weber from the University of Michigan football coaching staff. Reservations may be made by calling Mrs. William Rossiter of Moran road.

Following the program, refreshments will be served. All Chi Omegas in the Grosse Pointe area are invited to attend.

Home in New Mexico Awaits Donald Allens

Former Jane Katherine Stewart and Bridegroom to Live in Roswell, N. M., Where He Is Stationed with U. S. Air Force; Married Nov. 15

A candlelight ceremony in Grosse Pointe Congregational Church, Jane Katherine Stewart became the bride of Donald A. Allen Saturday evening, Nov. 15.

The bride is the daughter of Mr. and Mrs. Alexander Paul Stewart of Loraine road and the bridegroom is the son of Mr. and Mrs. Joseph D. Allen of North Carolina.

After the church service, the bride's parents invited the guests to a reception and dinner in Hillcrest Country Club.

The Rev. Marcus Johnson officiated at the wedding.

Jane's gown of hand-clipped ivory Chantilly lace over satin was designed with hoop skirt. Seed pearls outlined the deep yoke of imported silk illusion which finished the bodice. Sleeves were long and fitted.

From a silken coronet, embroidered in seed pearls, the illusion bridal veil fell elbow-length.

The bride carried white sweetheart roses and bebe mums.

Ruth Applegate was maid of honor and the bridesmaids were Priscilla Engle and the bride's sister, Mrs. George E. Gerow.

All were in frocks with deep purple velvet bodices and hoop skirts of orchid silk net. They wore small matching hats of velvet and tiny caplets of the same material. Their flowers were sweetheart roses and butterscotch toned mums.

Little Sandy Reid, cousin of the bride, was flower girl in a miniature costume duplicating the bridesmaids. She wore a

coronet of miniature mums in her hair and carried an old fashioned bouquet.

Drew Colvert came from Pittsburgh to be best man for Mr. Allen and seating the guests were George E. Gerow and Kaye Wallace.

Mrs. Stewart attended the wedding in wine taffeta with opera length skirt. Her white felt hat was richly trimmed in pearls and she pinned rubrum lilies to her gown.

After their wedding trip, the young Allens will make their home in Roswell, N. M., for the next two years. The bridegroom is a staff sergeant with the U. S. Air Force and recently returned from two years service in Korea.

When they left on their wedding trip, the new Mrs. Allen chose for traveling a gold jersey frock with black velvet coat and matching chapeau.

Mrs. Emily Young LeGro Gives Cocktail Party

Mrs. Emily Young LeGro, of Lakeland avenue, invited 200 guests to a cocktail party in her home on Lakeland avenue last Sunday afternoon.

To gain best value from a bath softener—bath salts, bubbles, oil, etc.—place it in a dry tub directly beneath faucet and turn on the water full force.

The thoughtful gift comes in a

Margaret Rice gift package.

Monogrammed Cashmere Sweaters
Monogrammed Blouses, Shirts
Terrific Skirts—We Monogram Them, Too!
Slacks and Bermuda Shorts
Cocktail and Evening Separates

Monogram Orders by December 15th for Christmas

76 Kercheval, Grosse Pointe Farms TUxedo 1-7020

WHEN THINKING OF CHRISTMAS . . . THINK OF THE DANTS

STORE HOURS
Now until Christmas

Open Daily until 6:00 P.M.
Fridays until 9:00 P.M.

The Dants
88 Kercheval . . . Grosse Pointe Farms

THIS CHRISTMAS GIVE CARPET
Gift that thrills for a lifetime

Broadloom Carpet . . .
created by the leading mills in the country . . .
Choose this lovely Modern leaf design by
Mohawk . . . in Gray, Green, Beige
or Rose. See our wide selection from
such famous mills as Bigelow,
Karastan and Wundaweve.
Many colors available for immediate delivery

Haydon House, Inc.
Custom Interiors by Estlings
12718 East Jefferson • Valley 2-0900 • Grosse Pointe 90, Michigan

Catering

flawless, gracious service

DELICIOUS HOT AND COLD FOODS

Food that is simply superb, the same as you have always enjoyed at Al Green's, is available whenever you have that special home party or formal function.

Peter D. Luzzi, our manager and supervisor of catering, will have tempting suggestions no matter how large or small your event may be.

al green
East Jefferson at Beaconsfield
V.A. 2-4118
GROSSE POINTE

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY ANTERBO PUBLISHERS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD 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 AND GENERAL MANAGER; MATTHEW M. COEBEL, ADVERTISING MANAGER; JANE SCHERMERHORN, FEATURE PAGE, SOCIETY; FRED RUSSELLS, SPORTS EDITOR; TOM HUNTER, NEWS; ARTHUR R. BLYLER, ADVERTISING; MARY DENNIS, ACCOUNTS; PHYLLIS HANNAH, CLASSIFIED ADVERTISING; FLORA HARDING, CIRCULATION

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

Grosse-Exaggerations

A. PRYOR

"For the whole earth is the sepulchre of famous men; and their story is not graven only on stone over their native earth, but lives on far away, without visible symbol, woven into the stuff of other man's lives."

The above is part of the oration by Pericles, over the dead in the Peloponnesian war. It was delivered in 431 B.C. and the context can be found on a plaque in the lobby of the National Art Gallery in Washington, D. C.

If you are as interested as we in the weekly recipes that appear in the Grosse Pointe News, you deserve to know the story about the recipe for "hash" that appeared last week. To refresh your memory, it consisted of left-over beef which had to be in the refrigerator for at least TWO DAYS; hard cooked eggs, minced onion, black bean soup, milk and garlic salt completed the picture. We were also advised that it should be baked in a moderate oven or could even be whipped together in a double boiler!

The concoction was purported to come from Mrs. A. D. Hotchkiss, whose byline the recipe carried. Our local spy tells us that not only had Mrs. Hotchkiss never HEARD of such a recipe... but she is supposed to have declared that she wouldn't be caught serving it for all the tea in China. On checking into the mystery, we found the author right in our own office!

It seems that Tom Hunter (our "man about news") who along with the rest of the office staff appears at the print shop at the unseemly hour of 6 a.m. every week, was screamed at last week by the Editor that there was no recipe. In newspaper business one doesn't argue with the editor, especially at 6 in the morning... so our hero Tom decided to GIVE him a recipe even if he had to make one up. Like most young men who dream of things they'd like to eat but never get, Mr. Hunter put his dream on paper and added his mother's name to the recipe! We hope this clears the mystery up for Mrs. Hotchkiss and we would also like to suggest that she serve this dish to her imaginative son. We tried it... and it's DARN GOOD! Happy Gastronomy Tomony!

Getting into ridiculous hassles with phone operators is not new with us but last week for the first time we found ourselves embroiled in a jigsaw conversation with an operator at a radio station. We noted in the newspaper on the evening in question that Senator Moody would speak at 10 p.m. over such and such a station. However, when we tuned in we were greeted with studio music. Not being one to take this sort of thing lightly, we telephoned the station to inquire. A cheerful sounding character answered and when we asked: "What happened to Senator Moody?" the gal replied, "He lost the election!"

We thanked her for this bit of historic information and added tartly that we wanted to know what was happening RIGHT NOW, since the paper advertised that he would be on the air. She left us then and returned a few minutes later with this: "He isn't a Senator any more." Remembering the Golden Rule just in time, we stifled our mounting ire and started over again. It was quite a speech, too. We said, in effect: "Listen lady; we KNOW Senator Moody lost the election; we also read in the paper and heard on the radio that his status as a Senator is no more. All this is old stuff and we don't need any bulletin from you. ALL we want to know is... if it sez in black and white in the evening paper that he will be on the air... WHY ISN'T HE?" That got her. Without hesitation she replied: "Oh THAT! I don't know... maybe he changed his mind."

It's Christmas catalogue time again so Pryor is up to her knee caps in pamphlets, booklets and shopping news. Among the many gadgets we came across is an indoor wind indicator that no home should be without!! After all what fun is there in life if one doesn't know which way the wind is blowing without having to go outdoors?? The instrument is pictured with the lure: "Every gust and lull in the wind is instantly shown on the handsome speedometer inside your home."

That was all very fine... until we read further on that installation is EASY and QUICK. It sez, "Simply mount the spinning cups on the roof and connect the wire to the indoor indicator." Reading that sentence hurriedly poses no problem whatsoever... BUT... we are timid enough to shy away from anything that entails our crawling around the roof placing spinning cups, then finding a spot where we can bore through our ceilings to connect a wire to the first floor. And without a Union card yet! Easy and quick our foot. We will take our wind the old fashioned way as usual... by going outside and holding aloft a wetted forefinger.

In the mail bag... and concerning VERY small fry. A Sunday School teacher asked her class of wee tots, "Who was Matthew?" Silence. She then proceeded to ask "who was Luke... who was Mark?"... etc. No answer. Finally she asked, "Who was Peter?" After a long silence, a small hesitant voice replied, "I think he was a rabbit."

We LOVE this true tale about a local business man of sizable cash who, while philanthropic enough with his dough... hates to part with his old clothes. His wife told of an incident last year when the cleaners returned his hat saying they could no longer do anything with it! Recently, she noticed that his wallet was falling apart at the seams... so she bought him a new one and suggested they put the old one in the box they keep for one of the "pick-up organizations" in town. He remonstrated that he had better hang onto it for emergency purposes! Like a true bride, she paid no attention to this nonsense and simply placed it in the give-away box.

Some days later she had occasion to phone the charity organization to call for the box. Later in the day, she noticed that the box was gone from the garage, but sitting as large as all get out on a garage table, was the WALLET! On questioning the butler, he announced that the driver who picked up the box looked at the wallet and said there was no point in his taking it, because they wouldn't be able to dispose of it!

Thanksgiving - - - - 1952

The observance of that purely American holiday, Thanksgiving, was originated in 1621 by the Pilgrims who wished to thank their Creator for their first harvest in the new land. They had survived a frightful winter of hardships after the landing of the Mayflower, and felt an expression of gratitude was due the Great Power which had given them the strength to endure.

Most of the Thanksgivings which have been observed down through the following centuries have stressed the appreciation for bountiful harvests and the great abundance of material blessings which have been heaped upon this nation. In later years, our ever-increasing emmeshment in world-wide affairs has given us cause to compare our lot with that of the other peoples of the earth.

Undoubtedly our most fervent outpourings of thanks came in 1945 just after the completion of World War II. The country had triumphantly surmounted the greatest peril which had ever threatened it. The forces of evil in Europe and Asia which preached and practiced the doctrines of human degradation, and planned and almost accomplished the destruction of the Christian civilization which had been 2000 years in building, had been overwhelmed.

Since the end of this war a new threat to the world of Free Men has developed under the goading power of our former ally, Communist Russia. There has been reason to believe that the danger from this atheistic government has overshadowed any of the great tribulations through which we have previously passed.

We should give thanks for the untold blessings which have enabled this country not only to maintain its own strength, but to contribute to the strengthening of other nations towards the creation of such combined power that the Russians have so far not dared to convert the threat into an actual full-scale attack.

We should give thanks for the enormous harvests of foodstuffs that have annually permitted us to help keep starvation from so many millions of unfortunates in far corners of the world.

We should give thanks that the trials through which we have been put have demonstrated that the inherent virtues of patriotism and patience and courage which were the sinews of our national birth, have endured to carry on for its protection and security.

As this most favored of all lands sends up its thanks today for the mercies which have been bestowed upon us, let there also be an abundance of prayers for Divine guidance and strength and a willingness to continue to sacrifice towards the end that all men shall become free.

Korean GI Bill Advice Offered

Veterans with service since the start of the Korean Campaign who are planning to go to school under the Korean GI Bill were advised today by Guy F. Palmer, Manager of the Veterans' Administration regional office in Detroit, to take along enough money of their own to tide them over for about two months.

The reason, Palmer explained, is that under the law, GI education and training allowances can't be paid until sometime after a veteran actually completes each month of training. Therefore, one month of the delay will be caused by the veteran's completing his initial month of training.

The law also required that both the veteran and his school or training establishment submit a certification to VA—after the end of the month—to the effect that the veteran actually was enrolled in training during that period. This, too, takes time, so Palmer urged schools and establishments to get the certifications in as quickly as possible after the end of the month to keep the time at a minimum.

Finally, after VA receives the certification, it must compute how much GI allowance each veteran is entitled to, and must mail out the payments. This process, Palmer said, normally will be kept down to 20 days from the date VA receives the certification.

Because of all these factors, Post-Korea veterans would be wise to allow for two months before they can expect a check from the Government, Palmer emphasized. After wards, of course, checks will come regularly each month, so long as they remain in training and their certifications are in order.

A veteran who starts GI training after the 20th of a month will have to wait several days longer for his initial payment, Palmer pointed out. The reason is that VA can't process his certification until after he has completed his first full month of training. Payments for both periods—the complete month and the few days of the preceding month—will be included in his first check.

The allowances for veterans training full-time in schools and colleges under the new Korean

GI Bill are \$100 for those without dependents; \$135 for those with one dependent; and \$160 for those with more than one dependent. Allowances for part-time training, on-the-job training and institutional on-farm training are somewhat lower.

The GI allowances are paid directly to veterans, and are the only payments made under the new Korean GI Bill. They are for the purpose of assisting veterans in meeting the costs of their training.

Dean D. Zeeb Initiated Into Gamma Phi at RIT

Dean D. Zeeb, son of Mr. and Mrs. E. G. Zeeb, of 1747 Severn road, was recently initiated into Gamma Phi fraternity at the Rochester Institute of Technology (N. Y.) where he is a freshman in the Photographic Technology Department.

Zeeb is a graduate of Grosse Pointe High School where he was a member of the Camera Club, the student newspaper and yearbook.

With 10 years as a high school

What Goes on at Your Library

by Joan Taylor

Thanksgiving is not to be thought of in culinary terms mainly. It is a time, however, when families are reunited with warm feelings of gratitude and the kitchen as a focal point of interest cannot be denied.

From now until the New Year there is a festive spirit abroad that is infectious and promotes true hospitality, the sharing of our homes, be they large or small, with our friends.

According to Mr. Webster, to entertain means "to give hospitable reception to guests" and "to provide for their needs". A foreword in Blanche Halle's new book THE ART OF ENTERTAINING says entertaining is fundamentally "giving", the comfort of your foods and the comforts of your home, but of yourself, and the best of yourself."

In this comprehensive little book, you will find friendly counsel for both the novice and the more seasoned hostess.

HOME ENTERTAINING, A COMPLETE GUIDE by Charlotte Adams is an excellent all round manual. All types of entertaining are considered from the simplest to the more elaborate.

Mrs. C. R. Coggins has a new book, SUCCESSFUL ENTERTAINING AT HOME, which will inspire the career girl, the bride or the experienced homemaker to drum up a party at the drop of the hat, just for the fun of it.

Amy Vanderbuilt's recent COMPLETE BOOK OF ENTERTAINING also has many up-to-date practical pointers on present day entertaining.

All of these books, in accordance with today's thinking, stress simplicity and informality. Formality and a rigid code of rules is fast disappearing. Common sense and an open-hearted desire to make people happy and comfortable are given again and again as the real basis for the best entertaining.

Your library has also a wide variety of cook books to put zest into your planning. Call us if you are interested in any of these titles and we shall be glad to reserve them for you.

We are pleased to introduce the most recent addition to your library staff, Mr. George Frederick Jones. Mr. Jones has been identified with both schools and libraries.

He is a graduate of the University of British Columbia with an economic major; has a teacher's certificate from Vancouver Normal College, a Library of Science degree from Columbia University and holds a Master of Arts degree from the University of Oregon.

With 10 years as a high school

teacher, three years in the Canadian Air Force and four years professional library experience, he presents a well-rounded background which will prove valuable in his new position.

Welcome to Grosse Pointe Mr. Jones. A happy Thanksgiving to all our friends from the Library staff.

\$35,000 VIOLIN LOANED

A \$35,000 Guarnerius violin from the collection of The Henry Ford Museum has been loaned to Assistant Concertmaster Henri Nosco of the Detroit Symphony Orchestra. The priceless Guarnerius was heard in its first public appearance this year on Thursday evening, November 13 and will be played by Concertmaster Nosco at each concert this season through March 12, 1953. Mr. Nosco is familiar with the instrument, having played it last year in Detroit Symphony concerts.

How to Avoid Turkey Hangover

Avoid a turkey hangover at your house this Thanksgiving meal. Don't bring in the turkey meat after meal in its original roasted form—try some interesting variations on the traditional theme.

Dr. Pauline Paul of the Michigan State College foods and nutrition department offers three ways to use left-over turkey. She suggests freezing it for later use, making a turkey loaf or heating turkey slices and covering with an interesting sauce.

To freeze turkey Dr. Paul urges you to bone the bird and have the meat ready to serve when you remove it from the freezer.

Turkey loaf will make a "company dinner". Chopped turkey, cooked noodles or spaghetti, chopped stuffed olives, chopped celery, a little grated onion, salt and pepper mixed together and moistened with turkey gravy or white sauce will do it. Turn the mixture into a loaf pan and bake with a layer of buttered crumbs on top.

Turkey slices can be heated on top of the stove in a double boiler. Or do them in the oven, but take care to avoid drying out the slices. Dr. Paul stresses. Slices placed in the oven may be covered loosely or kept moist with a sauce.

Left-over turkey gravy or stock or a little milk would give variety to warmed turkey slices the day after Thanksgiving. For deviled turkey, cover slices with a highly seasoned tomato sauce. Or Dr. Paul suggests a sweet-sour sauce or a barbecue sauce.

SHE KNOWS ABOUT THIS

Take courage, gentlemen, have faith For on Monday, December the Eighth The little woman will chase you out Down to the Village to go about That yearly task of Xmas shopping

My! What a big job you've got To buy her a gift, but what? Hmmm, that model in mink... Now what made you think That she was a part of the plot?

Courage! Gentlemen, take faith For Monday, December the eighth All of your cronies you shall meet 'Tween Neff and Cadeux on Christmas Street During that yearly task of Xmas shopping!

A short one with soda, please (She'd never want me to freeze) Om-pa-pa, that's a German band Nothing wrong with this man's land! Ah, this yearly FUN of Xmas shopping!

P.S. Now courage gals, let's pray That maybe THIS Xmas Day We'll open a gift SO right The one he chose MEN'S NIGHT (Well, we can take it right back, anyway!) —by Dorothy Ann Marks

For happier workers pulling for higher profits in YOUR COMPANY

- HERE'S A PLAN THAT: 1. Encourages increased loyalty among employees 2. Helps reduce employee turnover 3. Provides a solution to the problem of over-age employees 4. Gives more incentive for younger employees 5. Builds greater financial security for employees 6. Improves public relations

Hundreds of American firms have asked for the help of The Connecticut Mutual in setting up Pension and Profit Sharing Plans to achieve all these objectives. The Connecticut Mutual has a special department for nation-

making pension programs to meet the specific needs of many types of organizations. Telephone or write, today, for a copy of our free book, "Pension Trusts—their advantages to Employers and Employees." No cost or obligation.

CHARLES E. STUMB GENERAL AGENT 1234 National Bank Bldg. WO. 1-0922

The Connecticut Mutual LIFE INSURANCE COMPANY - Hartford

Today or Tomorrow... You'll Find NONE AS NEW AS NASH!

"Rembrandt of Automobile Design", Pinin Farina is the world's foremost custom car designer. His royal crest appears on only the costliest hand-crafted cars—and on Nash Golden Airflytes.

Farina styling provides more than 17 1/2 square feet of usable floor space in luggage compartment. Tail light conceals gas intake.

Farina styling means new beauty and comfort with the accent on roominess. Widest front and rear seats of any car. Even Reclining Seats and Twin Beds if you wish.

Farina styling is functional and practical. Wide doors are square-cut for easy access.

Farina styling gives greatest eye-level visibility. Widest one-piece windshield—pioneered by Nash on all models. Widest rear window.

Farina styling makes full use of Airflyte construction for greater strength, safety and rigidity—and lasting freedom from body-bolt squeaks and rattles.

Farina styling incorporates enclosed front wheels to cut air drag. Exclusive Airflex Front Suspension levels road bumps—absorbs shocks and noise.

LOOK OVER the new cars that are being introduced these days. You'll find none as new as the Nash Golden Airflyte. No other cars can offer the ahead-of-the-time continental styling of Pinin Farina. Only in Nash can you find such exclusive features as Airliner Reclining Seats,

Twin Beds and Weather Eye Conditioned Air System. Yes—compare them all, feature by feature. You'll agree—the distinctive new Nash Airflyte leads the whole world in beauty, performance, economy and comfort—today—tomorrow—and in the future years to come!

Farina styling narrows front pillars to eliminate "blind spots". New continental sloping hood shows you more of the road for safer, easier driving.

Farina styling is complemented by the new Super-Jetfire engine—proved in competition the world over for performance, endurance and economy.

Farina styling features new "Road-Guide" fenders to give the eye an aiming point for easy parking and passing.

SEE AND DRIVE AMERICA'S NEWEST AND SMARTEST CARS AT YOUR NEARBY NASH DEALER TODAY!

GROSSE POINTE SALES & SERVICE 14811 Kercheval Avenue

Vertical sidebar on the right edge of the page containing various advertisements and notices, including 'Bourke', 'Margaret Bou...', 'The vivacious...', 'TAKE S...', 'WORD...', 'make i...', 'The See them bright...', '17114 Kerch...', 'OPEN EVE...', 'Permi...', '32...', 'fash...', 'assc...', 'co...', '\$10...', 'TOW...', '20445 MA...', 'TU. 4-1540'.

OUT THIS

fast Eight out shopping! Day Day NIGHT back, anyway! Marks

kers profits ANY

g employees employees employees

on programs to meet needs of many types. Telephone for a copy of our Pension Plan—basic Employees and Employer's obligations.

MB

Mutual NY - Hartford

h!

System. "I agree—e world in today—to-

styling features new Guide' fenders to give an aiming point for parking and passing.

incorporates enclosed air drag. Exclusive extension levels road shocks and noise.

LYTES STATESMAN 7 YEARS

Bourke-White to Give Lecture

Margaret Bourke-White, ace photographer for Life magazine, and world reporter will tell of her recent trip to Korea and the Orient at Detroit Town Hall, Wednesday morning, December 3, at 11 o'clock in Fisher Theatre.

The vivacious newswoman was the first woman photographer to be credited to the U. S. Army Air Forces. Typical of her far-flung experiences was an assignment for Life during 1950 in which she spent five months on an intensive coverage of South Africa.

In 1948, winding up a six-months survey of India, she interviewed Gandhi but a few hours before his assassination.

TAKE SANTA'S WORD FOR IT! the NEW Bell & Howell 8mm Home Movie Projector IS TOPS!

"4 Stars..." "Superior performer..." "Full 1/2-hour Show..." \$99.95 A steal at only...

make it your gift to your family! The best movies are your own movies! See them brighter, clearer than ever before! See them with the all-new 221!

- Brighter pictures than any other make 500-watt projector... Easier to use—easier to handle... only 12 lbs. Lifetime guaranteed for a lifetime of more enjoyable home movies!

The Camera Center GROSSE POINTE MICHIGAN 17114 Kercheval in the Village TUXedo 1-4096 OPEN EVERY FRIDAY EVENING TO 9 P. M.

Valparaiso Guild Plan Yule Party

Christmas music, Christmas decorations, and Christmas cookies will be featured next Monday afternoon at 1 in the parish hall of Holy Cross Lutheran church, Grand River at Whitcomb.

Mrs. Wilbur Rieck, 1650 Ford court, is serving on the general committee, along with Mrs. Ted Behnke, Mrs. William Fenske, 1520 Torrey road, and Mrs. H. A. Eberline, of Stahelin avenue, will preside over the tea urns at the candle-lit tables.

Harp music by Mrs. Ruth Janes will share the program with vocal numbers by the girls' sextet from Detroit Lutheran High School. The program has been arranged by Mrs. Frank Selle, Mrs. Leonard Aumann and Mrs. Erwin Kurth.

Mrs. Calvin Gauss is in charge of the sale of packaged home-baked Christmas cookies.

POP, HOW ABOUT \$5,124?

COULD you dig down in your pocket and pull out \$5,124—the average cost of a 4-year college education? More and more parents are finding our Education Plans the easiest way to provide for these expenses.

For a list of costs at more than 250 colleges, write or call for your copy of, "It Takes More Than Brains."

Charles E. Stumb GENERAL AGENT 1234 National Bank Bldg. WO. 1-0922

College Group to Dance

College students home for the Thanksgiving holiday will be made welcome at the Pilgrims' Progress Dance to be held in the War Memorial Center Saturday night from 9 to midnight.

NANCY SHARPE, right, tries a pilgrim hat on HOWIE CLARKE, dance chairman, as ELIZABETH JONES, decorations chairman, adds a touch of autumn color to Howie's lapel buttonhole.

Week Set Aside for Handicapped

National Employ the Physically Handicapped Week, October 5 to 11, inclusive, was the demonstration week of a process which has been going on for years through the branch offices of the Michigan Employment Security Commission, Max M. Horton, director of the Commission said.

"Our branch offices, working with all the other public and private agencies serving the physically handicapped, within the past 12 months have placed in employment for which they are suited 10,161 workers suffering from some degree of physical handicap. This number includes 4,239 veterans, or about 41% and about 300 women," he said.

"At present, approximately 3,300 handicapped workers are on our active file of workers seeking employment. The present labor market, with its dwindling supply of manpower, is one which lends itself admirably to the placement of these people in substantial, standard jobs at good pay, jobs for which they are qualified, in which they can be happy and have some opportunity for advancement.

"During the past eight years our agency has placed approximately 85,000 disabled workers in jobs, and during the same period, the national public employment services have placed 2,400,000 handicapped workers. This means that one handicapped worker has been placed in employment for every man and woman working in this State today.

"The national slogan of N.E.P.H. Week is 'Ready, Willing and Able.' 'This is peculiarly apt,' he said. 'Our experience in placing handicapped workers and our observation of the approximately 250,000 workers in Michigan's labor force today, who are suffering from some form of physical impairment, has shown this slogan to be very fitting.

"When placed in jobs their capacities can match, the disabled do as well or better than their unimpaired brethren. They are reliable, productive, careful, and are superior in attendance and job turnover. They take no chance on increasing their existing handicaps, so they are among the safest of employees," he said.

Among some of the famous persons of history whom the world will long remember, and who gained their eminence de-

Voters' League Plans Workshop

Mrs. Taylor Seeber, of Merriweather road, will conduct workshops in Leadership Training on December 3 and 4 at Memorial Center for members of the League of Women Voters.

Following the lines of similar workshops presented by Mrs. Seeber in September, these meetings will emphasize organization, procedure, and personnel functions of groups.

Although operating primarily for members of the LWV to assist in unit leadership, the meetings are open to anyone in the community who is interested in group activity.

On Wednesday, December 3 the workshop will meet at 1:15 p.m. in the Board Room at Grosse Pointe War Memorial Center. On Thursday, December 4 the procedure will be repeated at 9:30 a.m.

Inflation is easy—you just rob the guy who saved money to help to guy who lived too high.

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

TUXEDO RENTALS Call for Appointment TUXedo 1-3530 Tailoring & Alterations Tuxedo Rentals Custom 1623 Mack at 3 Mile Drive Open 9 a.m. to 7 p.m.

Yule Meeting Planned By Memorials Society

The Detroit Historic Memorials Society will hold their Christmas meeting and luncheon on Friday, December 5, at the Detroit Athletic Club. Mrs. Paul D. Aird, president, has called an executive meeting for 11 o'clock with luncheon served at noon.

Lovely Christmas decorations are being planned for the luncheon table and during the afternoon Miss Sarah Van Hoesen Jones has been asked to tell the members about her recent tour through the New England States and her visit to all the famous shrines.

The title of Miss Jones talk is "Historical Tour". Mrs. Raymond H. Berry is hostess and the reception committee includes Mrs. Robert Henkel, Mrs. D. D. Spellman, Mrs. William C. Oddy, Mrs. Millard H. Toncray and Mrs. George Parker.

Mrs. Walter W. Fleming and Mrs. Elias B. Lyons are in charge of reservations.

Schettler's 337 FISHER RD., GROSSE POINTE WE ARE PRESCRIPTION SPECIALISTS... TUXEDO 5-3453 Week Day Hours:—8:30 a.m. to 10 p.m. Sunday Hours:—10 a.m. to 10 p.m.

"Slip" in a Christmas story by Luxite FINE LINGERIE

Luxite tells a Christmas story of slips... pretties to pamper her with ever-beautiful nylon tricot molded in delicate detail to make every stitch fashion perfection... Clouds of nylon net and imported lace made in France exclusively for Luxite... the enchantment of shadow sheer embroidery frosting the loveliness of fashion-inspired styles. Choose your Christmas gifts from our captivating line of fashions by Luxite.

TOWN 'N' Casual 20445 MACK AVE. opposite Howard Johnson's grosse pointe woods TU. 4-1540

Thanksgiving Dinner at HOWARD JOHNSON'S MENU Chilled Fruit Cup or Fruit Juice Consomme Royale or Clam Chowder ROAST TURKEY ROAST BEEF BAKED HAM Creamy Whipped Potatoes - Candied Sweet Potatoes - Fresh Garden Peas - Sautéed Corn - Assorted Relishes - Freshly Baked Rolls with Butter - Choice of - Hot Mines, Pumpkin or Apple Pie Famous Ice Cream or Sherbet or Fudge Cake Coffee, Tea, Milk, or Orange Juice \$2.50 Children — \$1.25 Call for Reservations Now! HOWARD JOHNSON'S Mack Ave. at 8 Mile Rd. Private Dining Room Available

Let Jacobson's be your Christmas Angel

Jacobson's KERCHEVAL at ST. CLAIR couple your Formal Separates for custom-made holiday originality Take a blouse, add a skirt... a chic formal of your own design, to transform as often as you wish with another blouse or skirt. A. Black rayon jersey blouse; sizes 10 to 18 14.95 B. Black, white, red or aqua skirt, nylon net over taffeta; sizes 9 to 15... 10.95 C. Black velvet halter blouse; sizes 10 to 16 8.95 D. Black rayon taffeta skirt; sizes 10 to 16 8.95 Sportswear

News About Pointe Girl Scouts

The Grosse Pointe Leaders' Association will hold the second meeting of the new season on Tuesday, December 2, at 1 p.m. at Neighborhood Club.

Much of interest and value has been planned for the leaders who attend this gathering. A program introducing six people, all authorities in their own craft fields, will be the nucleus of the meeting.

Individual tables will be set up for the craftsmen. Mrs. John

F. Klein, will demonstrate and exhibit silver craft. Mrs. Klein has been instructor in this field in Grosse Pointe adult education work at the high school for five years.

Mrs. Charles E. Lytle, who is an occupational therapist, and former instructor in crafts at Camp Edith Macy and Camp Andre Clark, will demonstrate leather craft.

Al Guimond, head of Geemo Ceramics, will demonstrate his craft for the leaders. Mr. Guimond teaches classes in basic ceramics at Detroit Educational Center and adult classes at American Turners.

Miss Betty Rypsa, who was puppeteer artist on the TV show, "Famous Fairy Tales," will display her puppets, and make one for the leaders during meeting time. Miss Rypsa has been a professional puppeteer for 12 years, and makes all her own puppets.

Miss Doris Smith, who is an instructor of design at Lawrence Institute, will demonstrate Christmas cards and wrappings, to be made within the scope of Brownie and In-between age groups.

Mrs. Arthur Peacock, who is co-owner of Plaid Corner, and does many interesting things with materials, will show many things that can be done for intermediate crafts.

three Monday evenings at Parcels School under the guidance of Mrs. Frank Hevonkowski, 20 'teenage Girl Scouts made an all-day trip to the Rochester-Utica Recreation Area on Saturday, Nov. 8 to plant trees.

After Harold Guillaume, the Conservation officer, had told the girls how to identify the Scotch Pines and showed them how to prepare the ground and plant small trees, they spread out across the large field across from Conservation Headquarters to start a forest.

At noon the girls enjoyed their nose-bag lunches and hot cocoa. When they were ready to start home in the afternoon, Mr. Guillaume gave each girl a tree of her own to bring home and plant in her yard, so its growth may be checked from year to year.

Parlor games and relays were part of an evening of fun November 7, when Marine Troop 385 entertained the soldiers from the AAA Batteries on Chalfonte next door to the Congregational Church where the troop meets.

Dr. Lyndon Babcock MC'd the games and Mr. Alfred Tapert showed movies during the evening, which concluded with refreshments.

Girls who planned the evening and made the cakes are Irene Hendrykowski, Glenda Geyer, Shirley Pressel, Judith Rowe, Betty Brownson, Ellen Dansbury, Jane Pressel, Irene Stempfle, Susan Newton, Frances Babcock, Lynda Gaskill, Sue Pressel and Carolyn Crain.

Other adults on hand to assist were Mrs. Babcock, Mr. and Mrs. Harold Beattie, Miss Elizabeth Wright, and leaders of the troop, Mrs. Paul Blackburn and Mrs. Edward H. Kay.

Richard H. Morketter Earns Navy Promotion

Richard H. Morketter, son of Mr. and Mrs. R. H. Morketter, 1429 Balfour road, has been advanced to the rate of Aviation Electronics Technician, 3rd Class, USN, while serving with Fleet Aircraft Service Squadron Five, at the U. S. Naval Air Station, Oceana, Va. (FHTNC.)

Morketter entered the Navy April 5, 1951. He attended the University of Detroit.

The advancement is a result of competitive examinations conducted this summer on all ships and Naval establishments throughout the world.

Enjoying Tropic Holiday

MR. and MRS. R. BLISS WOLFE of Ellair place, Grosse Pointe Park, seen relaxing in the patio of Jamaica's new Montego Beach Hotel.

S. A. Auxiliary Holds Bazaar

The Auxiliary to the Salvation Army conducted its fourth annual bazaar in the Jade Room of the Detroit-Leland Hotel on Friday, November 21, from 10 a.m. to 10 p.m.

The funds raised by the Auxiliary supplement the work of the Salvation Army in connection with needy women and children, and the proceeds of this bazaar will be used to complete a project at the Salvation Army William Booth Memorial and Hospital and to replenish much needed equipment at the Salvation Army Summer Camp.

The bazaar committees were as follows: Honorary Chairman: Mrs. Charles W. Wing; Chairman and Co-Chairman: Mrs. Fred G. Cutler and Mrs. John M. Ciechanowsky; Finance: Mrs. Malcolm D. MacQueen and Mrs. John F. Linehan; Decorations: Mrs. Frank J. Quinlan; Publicity: Mrs. George M. Kelly.

Many interesting booths were featured with the following chairmen in charge: aprons and linens, Mrs. James R. Law and Mrs. Gordon F. Bennett; baked goods, Mrs. H. E. DeWick; cards and wrappings, Mrs. A. Warren Brook; country store, Mrs. George W. Stark; candy, Mrs. Brigadier, Ira Fitzpatrick; grab bag, Mrs. George W. Cragg; handkerchiefs, Mrs. Burt T. Weyhing; hats and purses, Mrs. Michael Weisman; refreshments, Mrs. Major Clyde Cox; variety, Mrs. William E. Brownlee and Mrs. Charles C. Crawford; white elephant and costume jewelry, Mrs. Phillip Schnur.

Coffee and doughnuts, traditional to the Salvation Army, were served throughout the day.

Mrs. Charles W. Wing, Mrs. Lt. Col. T. M. Larsen, Mrs. Alfred G. Wilson, Mrs. Harvey B. Wallace, Mrs. Angus McDonald and Mrs. George M. Kelly served as hostesses.

Gift Wrapping Demonstration

The art of gift wrapping will be demonstrated at the Parcels Junior High School, Mack and Vernier road, on Thursday evening, December 4, at 7:45 o'clock. Mrs. Marion Sober will explain and demonstrate the ways in which packages can be wrapped attractively and intricate bows and decorations applied.

Mrs. Sober is a graduate of Wellesley College and Wayne University where she served as an instructor in design.

This lecture is being held in response to the many requests made to the Department of Community Service. It is an opportunity to learn how to make the most of materials, minimizing waste and expressing individuality.

Attendance at this demonstration will be limited to 75 people. There will be no charge. Reservations should be made by calling the Department of Community Services, Grosse Pointe Board of Education, at TU. 5-2000, Extension 25.

MORE ACCIDENTS
Hunting accidents are always more numerous when both the gun and hunter are loaded.

Gifts of Distinction . . .
... for EVERY OCCASION.
Stop in and see our selection.
Ample Parking Facilities.

Paper's HOUSE OF GIFTS
15210 HOUSTON at HAYES
at the end of Whittier—Detroit
Phone VE. 9-5206

TV Committee Out of Infancy

The TV committee of the Grosse Pointe Motion Picture and Television Council was one year old this month. Set up as a special committee of the original Motion Picture Council in recognition of the tremendous impact of television, its main objective is to evaluate programs beamed to young viewers.

Initial steps taken by the committee were to compile information from individuals and groups in other communities where similar studies had been made; discuss programming with the three television stations in Detroit and the National Broadcasting Company, and to arrange contacts with groups which would rate pictures and programs for the Council.

During the past year, the committee has been instrumental in returning to the screens some excellent programs which were to be discontinued.

To determine the TV preferences of Pointe children, Mr. James Bushong, superintendent of Grosse Pointe Public Schools, authorized a poll of children in Kindergarten through the sixth grade at Kerby School to try to get a representative sample. Simultaneously the TV committee

critiqued programs of the three Detroit channels to prepare future recommendations.

Members of the Television Advisory Board of the Motion Picture and Television Council are Mrs. Bayard Kurth, Mrs. Edward Wunsch, Mrs. Kenneth Yager, Mrs. Ralph Steffek and Mrs. Wanda Daniel.

Those interested may contact Mrs. F. M. Tousley, 264 Hamilton court, at TUxedo 5-0268.

OATH OF ALLEGIANCE

People who help so loudly against taking the oath of allegiance to their country make it sound like a good idea.

APTITUDE TESTS
enable you to learn the kind of work YOU can best succeed in or the kind of studies YOU should follow. (For men and women, boys and girls.)
Vocational Counseling Institute
Daniel L. Beck, Director
558 Maccaebes Bldg. Temple 11-55-1
Woodward Near Warren

expert
Watch and Jewelry Repairs
VALENTE JEWELRY
16601 E. WARREN at Kensington TU. 1-4800
Open Thursday and Friday till 9 p.m.

ONE DAY SERVICE
NO EXTRA CHARGE
Special for Friday and Saturday
PANTS 49¢
Cleaned and Pressed • Cash and Carry
4-Day Laundry Service — Shirts — Family Bundles
Denby Cleaners
20087 Mack, at Fairholme TU. 2-6189
Plant 10315 E. Warren DENBY DOES GOOD WORK 11609 E. McNichols 16306 Harper

Beauty Before Christmas
that will last far into the new year . . .
A lovely, natural-looking permanent now, styled to soft perfection by any of our competent staff, will lend you a simple elegance through the busy whirl of holiday festivities, which will last long after the happy celebrations are over.
This salon is popular because of the individual hair styles created here.
Grace & Ruth HAIR STYLISTS
17732 MACK near University Appointments TU. 4-2920

RECOGNIZED BY THE MEDICAL PROFESSION—
"ALMAY" BEAUTY Preparations
... TO BEAUTIFY YOUR SKIN EVEN THOUGH IT BE SENSITIVE
Sensitive skin has robbed many women of the beauty that can be supplied by cosmetics. ALMAY COSMETICS, perfected to meet this obvious need, are hypo-allergenic, so that even the allergic woman can emphasize her natural loveliness. ALMAY beauty preparations include powders, rouge, lipstick, nail polish, makeup bases, eye shadow, astringents, hand creams, and soap substitutes. Ask your doctor about them. The A. J. Meyer Pharmacy will cooperate with your physician in developing individual cosmetics for any unusual sensitivity.
A. J. MEYER Pharmacy
16361 Mack Ave., at Courville
Service to All the Points and Across the World
TU. 2-1040

HAMMEL Moving and Storage
Detroit's Newest Warehouse
WALNUT 5-8800
5415 Corner

Famous Cleaning Care means **MEN'S SUITS EXTRA WEAR** For All Your Clothes
TOPCOATS & LADIES' COATS & DRESSES SHIRTS
Beautifully laund. 5 for 109
Week Ending DEC. 6
SPORT SHIRTS44¢
SWEATERS39¢
Famous CLEANERS
20737 Mack Ave. GROSSE POINTE FARMS
Open 'til 9 p.m. Fri. and Sat.
EXCLUSIVE LUSTER TEX CLEANING PROCESS
CASH AND CARRY SAVES THE DIFFERENCE

CHOOSE HERE THE Gifts that are Tops FOR YOUR TOP MEN!
We have the kind of gifts that every man likes . . . at the thrifty price every woman loves. Walk in with an idea . . . walk out with the just-right gift!

Open till **9 P. M.** every evening until Christmas
SHIRTS NECKWEAR SLACKS JACKETS

Lloyd Davis
19129 MACK . . . TUxedo 1-3910

ARE YOU SURE YOU KNOW WHAT TIME IT IS? YOU CAN BE SURE WITH A Longines OR Wittnauer WATCH
The time-keeping dependability which you may rely upon in your Longines or Wittnauer watch is assured by the precise skill developed in nearly a century of fine watch-making history. Each of our appealingly designed Longines and Wittnauer watches is backed by our endorsement of Longines-Wittnauer quality-guarantee.
Budget Terms If Desired

BRADLEY Jewelers
20926 MACK AVE. Near Hampton Road Grosse Pointe
TUxedo 2-9309
Open Thurs., Fri. till 9 p.m.

Do you worry about forgetting to turn off the tank?
There's a worry-free, work-free way to have hot water at the turn of a tap, when you want it . . . and that's **ELECTRIC!** An automatic electric water heater gives the **last word** in hot water service. It's clean . . . carefree . . . dependable . . . as well as thrifty . . . modern . . . and durable. Take a moment to look into the many other conveniences of an automatic electric water heater. Ask your electric appliance dealer or neighborhood Edison office for complete details on the right-sized water heater for your home.

IF SO, YOU NEED AN Automatic ELECTRIC Water Heater
SEE YOUR DEALER or Detroit Edison

Recently we a few of the lo that take the tr record of the st boats in the DR in some cases the hold.

One of the fle mentation was the fleet that for struggling along than four boats didn't know the trouble to record but we this by a letter f Square" himself. Said Ray, "I de Banter in the Gr and enclosed y letter with the results.

On scanning t terial we discov nine 30-squares i area, eight in includes four in Mount Cleme The season ch won by Ray S Singva" with a points. Al Greg was second wit by Dick Sulliv (St. John's ol moved), 17 poi skipped by L Harold Knubbe' ished fifth with Offer brought u 5 points.

Al Gregory's tured the Put-In two tenths of a p cis Merritt's "H Port Huron. Gr first two races to drop out of the cause of rigging Missing from local sailing pic familiar blue hu Hanson sold "Ma to a Cleveland Y who answers to t Glore.

YES!
Your Shirts Beautifully Hand Finished
Grosse Pointe Cleaners & S Starchless
14

Take Snap indoors or with the Brownie Camera
Camera \$7.20 Inc. Fed. Tax. Flashholder \$3.39

WE MAKE F USE OUR

PHOTOGRAPHY
1 DAY FINISH
16357 E. WARREN TU. 5-

SWI HA FROM and PLUS C

Get You Detroit See Us

S
20099

OF ALLEGIANCE who yelp so loudly making the oath of al- o their country make it a good idea.

ITUDE TESTS you to learn the kind of can best succeed in or of studies YOU should or men and women, boys

ee Tops P MEN!

ery man likes in loves. Walk the just-right

SLACKS JACKETS

L Davis

Tuxedo 1-3910

rs mpton Road

TNAUER WATCHES

worry forgetting

turn off tank?

free, work-free way or at the turn of a nt it... and that's automatic electric is the best word in e. It's clean... ndible... as well dera... and dence o look into the mienices of an auto- r heater. Ask your dealer or neigh- office for complete -sized water heater

Boat Banter

By Fred Runnells

Recently we wrote about just a few of the local sailing fleets that take the trouble to keep a record of the standings of their boats in the DRYA regattas and in some cases the fleet races they hold.

One of the fleets we failed to mention was the 30-square meter fleet that for years has been struggling along with no more than four boats at any time. We didn't know the 30-squares took the trouble to keep a sailing record but we were informed of this by a letter from "Mr. Thirty Square" himself, Ray St. John.

Said Ray, "I do read your Boat Banter in the Grosse Pointe News and enclosed you will find a letter with the complete 1952 results. On scanning the enclosed material we discovered there are nine 30-squares in the Inter-Lake area, eight in Michigan which includes four in Detroit, and one in Mount Clemens.

The season championship was won by Ray St. John's "Lill Singva" with a total of 28.6 points. Al Gregory's "Typhoon" was second with 23.2, followed by Dick Sullivan's "Starling" (St. John's old boat twice removed), 17 points; "High Winds," skippered by Les Rutter, 10.2. Harold Knubbe's "Nordic" finished fifth with 6 points and Ed Offer brought up the rear with 5 points.

Al Gregory's "Typhoon" captured the Put-In-Bay regatta by two tenths of a point over Francis Merritt's "Hell Diver" from Fort Huron. Gregory took the first two races and was forced to drop out of the final race because of rigging failure.

Missing from next summer's local sailing picture will be a familiar blue hulled Pilot. Bill Hanson sold "Marbill" last week to a Cleveland Yacht Club sailor who answers to the name of Ken Glor.

Seems Glor had been having pretty fair luck with a Malabar Junior but hadn't been winning any races so he decided to pick out a fast boat and sail in the Cruising C division in the Cleveland regattas.

He sure picked out a good one and most of the local Pilot class skippers are sorry to see "Marbill" leave the local sailing scene. She was always well sailed and was excellent competition under the experienced tiller hand of Bill Hanson and his boy Friday, Pete Beyer. Incidentally, Beyer bought a boat and promises to have her all rigged and racing in Cruising C division next summer.

"Marbill" became part of the Hanson family back in the Fall of 1947 when she slipped down the ways at Fisher Boat Works and in her first year of competition almost made shambles of the Cruising C division by winning eight races. These included the Mills Trophy race and the Hornacle Trophy for overall honors in Bayview Yacht Club's annual regatta. Despite this wonderful record "Marbill" had to take second place behind Hank Burkhardt's "Meteor" for the season championship in Cruising C. In 1949 "Marbill" managed to win seven races and the Pilot Class championship and the William P. Fisher Trophy for being the first Pilot class boat to reach Mackinac in the Bayview-Mackinac classic.

Skipper Hanson was a bit hazy on "Marbill's" performance but he did remember finishing second to Nick Geib's famous yawl "Fleetwood" in the Mackinac races in both 1951 and '52. In 1951 the Pilot Class championship went to "Marbill" but the 1952 season was somewhat of a nightmare with a disqualification in one of the inter-club weekly regattas that nullified all chances "Marbill" might have had for a season title in her last season under skipper Bill Hanson.

Bill says he wants to get a back yard boat (a Thistle) to play around with for a while and may sail on someone else's big boat in the important long distance races. He says there is too much work to do around his new house to permit him to drift around Lake St. Clair on sunny afternoons, as he did when he was a bachelor.

Bayview Yacht Club has a whale of a show on tap for the local tars next Saturday, December 1, which should provide plenty of interest. There will be movies of the Bayview-Mackinac race narrated by none other than Alf (Himself) Loomis.

Loomis sailed on Paul Smiley's "Orient," the winner, natchurally, and should have some interesting sidelights to tell about the race from where he sat. He was covering the local classic for the first time and his article appeared in Yachting magazine recently.

Race Tightens In Ladies Loop

The Kopp's Pharmacy ladies' bowling team ran into a snag in the St. Paul Ladies league last Wednesday, November 21, when they dropped four points for their first whitewash of the season. But despite the failure to score a single point they remained at the top of the standings when the second place Silver Crown Ballroom keglers also went for the cellar.

However, the third place Grosse Pointe Woods Recreation team and the fifth place Kammer Beauty Salon squad scored three and four points respectively to move into second and third places and turn the race into a nip and tuck affair.

Winnie Camacho turned in the high single individual score of the night by spilling 194 pins, which helped give her third place in the high three game individual bracket which is headed by Virginia Palombi's 468 series.

Florence Radke held down second place with a 466 three game series. Florence also won one of the Thanksgiving turkeys in the over-125-division with 97 pins and Arlene Schultz won the other one in the under-125-division with 97 pins over her average.

Standings

Kopps Pharmacy	31
G. P. Woods Recreation	29
Kammer Beauty Salon	28 1/2
Silver Crown Ballroom	28
Groves Buick Inc.	27
Glenn Walker Motors	26
Mondry Cleaners	25
Kirby Vacuum Cleaners	25
Woods Florist	25
Edgewood Inn	24 1/2
Square Deal Cleaners	24
Rightenber Television	24
Cele's Beauty Salon	23
Tracy Motors	21
T. Dierieckx R. E.	19
Woods Bike Shop	19
Perfection Pattern	19
Altes Brewing Co.	14

Court League's Clinic Draws 100

Close to a 100 Inter-Church basketball players turned out for the cage clinic held at Grosse Pointe High last Saturday, November 22, and enjoyed an instructive movie on rules and fundamental basketball provided by the Wilson Sports Equipment Company through Grays Sports Shop.

Coach Ed Lauer and his St. Paul Flyer quintet ran through basic basketball plays after league officials had measured the Church League players and verified their eligibility certificates. Managers who are entering teams in the league for the 1952-53 season, which gets underway Saturday, December 6, are urged to mail or bring their team rosters and eligibility certificates to the News office in care of League Director Fred Runnells no later than Saturday, November 29.

The teams must be officially entered by the November 29 date to enable the League officials to make up the playing schedule. Also the eligibility certificates MUST be turned in by this date to make the player eligible for the first game one week later.

Coaches, managers and players are requested to watch the Sports page of the News on December 4 for the schedule of games to be played on the opening day.

John Valentine Playing In Notre Dame's Band

John D. Valentine, 1353 Cadioux road, plays the trombone in the University of Notre Dame's 110-man Marching Band. Valentine is majoring in geology at Notre Dame.

Under the direction of Robert F. O'Brien, the band presents half-time shows at each of Notre Dame's home games and recently traveled to Cleveland to perform at the Navy game. During Easter vacation the band will make a concert tour through Kentucky, Tennessee, Georgia and Florida.

Silence may be the only argument that can't be answered but most people would rather talk than win an argument.

Cast Casts Shadow on Flyers' Hopes

COACH EDDIE LAUER of the St. Paul basketball team holds the broken wrist of JIM AYRAULT as TIM CHAMPINE scratches his head as though wondering what will happen to the team in the coming campaign without the services of this valuable player. GLENN WALTERS, left, and BOB BARRETT are also pretty concerned over the bad break.

Two Teams Tied In Rotary Loop

The Grosse Pointe Rotary Bowling League was all tied up after the Friday, November 21, session. The Piche Barbers clipped the third place Kopp's keglers for four points and moved into a two-way tie for first place with the Middle Atlantic Transportation team that could only squeak three points out of the ninth place Grosse Pointe Camera Shop squad.

Only three 200 or better score were posted as compared to the 11 rolled on the week previous. F. Piche topped the 200 list with a 222. Marchand followed with 211 and R. Piche had a 207.

The four turkeys, extra prizes, were won by F. Piche, Thompson Patrick and Meyer.

F. Piche and Peplinski tied for the evenings high three game individual honor when both posted 568 series. Wilson was a scant 9 pins behind with a 559.

STANDINGS

Middle Atl. Transp.	31	9
Piche's Barber S'p	31	13
Kopp's Pharmacy	27	13
Auto Club	25	15
Mondry Cleaners	23	21
Cox and Baker	20	20
Steiner Ford	20	24
Pongrazz Jewelers	19 1/2	24 1/2
Gr. Pte. Camera Ctn.	18 1/2	21 1/2
De Keyster Plmg. Sup	18	22
Holzbaugh Motors	12	32
Village Wine Shop	7	37

Eddie Anderson Star at Western

Eddie Anderson has been making football news at Western Michigan this Fall.

Eddie was a standout performer on the Grosse Pointe Blue Devil grid team last year and decided to carry on his football career at the school where his Blue Devil coach, Ed Wernet gained fame.

Ed was elected captain of the Western Michigan freshman football squad and it appears the choice was a wise one because the frosh beat Percy Jones, Jonia and Grand Rapids Junior College by shutout scores. The only game they dropped was a close 19 to 18 decision to the University of Detroit Frosh.

Anderson was the only 60 minute man on the Western frosh squad and the varsity coach has big plans for Eddie on the varsity squad next season at center. This marks the second Blue Devil center who has grabbed the spotlight in college ball at center position. Bayard Johnson recently completed his second season as regular center on the Dartmouth team this year.

HOUSEHOLD HINT Game meats as a rule require more attention when cooking but the result will be worth while. Young wild game will be tender and require less care, say Michigan State College home economists, while older wild animals will take additional time.

Neighborhood Club News

Oldtimers	Friday, Nov. 28	Men 65 and over— Social
Boys' Gym Class	4-5 p.m.	Girls 8-12
Ceramics	4-5 p.m.	Boys and Girls
Dance & Theater Party	7-8 p.m.	
Sr. Men's Gym	7-9:30 p.m.	
NEIGHBORHOOD DANCE PARTY	7:30 p.m.	Jr. High School Age
Children's Creative Theater	10-12 Noon	Ages 5-14
Playmates	1-2:30 p.m.	Ages 5-7
Boys' Gym Class	1:30-2:30 p.m.	Ages 7-9
Open Gym	2:30-3:30 p.m.	Ages 13-16
Open Gym	3:30-5:00 p.m.	Ages 17-21
Open Gym	Monday, Dec. 1	
Midget Basketball	2-4 p.m.	
Open Gym	4 p.m.	
Midget Basketball	6:30-9 p.m.	
Mystery Club	6:30 p.m.	Girls 8-12
Beginning Ballet	4 p.m.	Girls 6-12
Grosse Pte. Sword Club	7:30 p.m.	
Camera Club	8 p.m.	
Open Gym	Wednesday, Dec. 3	
Midget Basketball	2-4 p.m.	
Beginning Tap	4 p.m.	Girls 8-12
Advanced Tap	4 p.m.	Girls 8-12
Girls' Basketball	6:30 p.m.	Junior Girls
Boys' Pool Club	6:30 p.m.	Boys 14-16
Badminton	8 p.m.	Adults
Chess Club & Lessons	7:30 p.m.	
Knitting Ladies	Thursday, Dec. 4	
Jr. Girls' Gym	11-3 p.m.	Girls 8-12
Boys' Hobby Club	4-5 p.m.	Boys 7-12
Girls' Basketball	7-10 p.m.	Senior Girls
Boys' Pool Club	6:30-8 p.m.	Boys 16 and over
Cub Pack Leaders		
On Starlit Stairway		
On Sunday, November 16, our Dixieland Band, the "Five Jives," appeared on Starlit Stairway, a television program on WXYZ-TV, at 6 p.m. They were on the Mt. Clemens team and word has just been received that the team won! thus enabling them to make a return appearance on Sunday, November 23. We hope all their "fans" will send in their votes in case they win a second time.		
Neighborhood Dance		
Another Neighborhood Dance party will be held at the Neighborhood Club for Junior High School students on Friday, November 28 at 7:30 p.m. Admission will be 50¢ per couple and 75¢ stag. This dance is being held the day after Thanksgiving so we hope to see a good crowd of you boys and girls there. Music will be provided by the "Five Jives."		
Knitting Ladies		
The Neighborhood Club wishes to state that due to an error the names of Mrs. Fittes and Mrs. Mitchell were omitted from a very fine article printed by the Grosse Pointe News on Thursday, November 20. Mrs. Fittes is one of the original members of the group and has done a great deal of work on the afghans.		

borhood Club for Junior High School students on Friday, November 28 at 7:30 p.m. Admission will be 50¢ per couple and 75¢ stag. This dance is being held the day after Thanksgiving so we hope to see a good crowd of you boys and girls there. Music will be provided by the "Five Jives."

Big Name Band At Book Casino

Rafael Font, his piano and his orchestra, opened an eight week engagement in the Book Casino of the Sheraton-Cadillac Hotel, on November 10. Candi Cortez is the featured vocalist with the band.

Specializing in Latin American rhythms, Font succeeds in preserving the authentic Latin flavor, yet produces the beat that the American public demands—that commercial touch that makes the rhythm danceable and the music listenable.

Font's engagement in the Book Casino, where the orchestra plays for dinner and supper dancing six nights a week, marks his first Detroit appearance.

Stop Climbing Stairs

Yes, Ride the Stairs...

This is the INCLIN-ATOR, the unique, electrically operated "stair lift," operating from the house-lighting circuit. Folds against the wall when not in use. Absolutely safe and easy to operate.

Phone or write office for further information and estimate.

ACME ELEVATOR CO.
10542 E. Warren Ave. WA. 1-9424

Runnells Voices Objections To Basketball Experiments

By Fred Runnells We noted with much interest the report on the inter-squad game at Tulane University which stemmed from Cliff Wells' idea of playing "basketball without a clock." It was an innovation designed to lessen the strain on the fans and to keep the sport clean.

The only way the clock was used in the game was to keep track of how long the game would run. The first half, which under Wells' plan automatically ends when one team scores forty points, took only fifteen minutes and 59 seconds. The entire game, which ended when a team scored 80 points, took 37 minutes and three seconds.

Well's report stated "It was a big success. The fans, visiting coaches and the players all seemed to like the idea fine."

Maybe so, but from where we sit we would like to see the basketball rule changed and experiments come to a sudden halt for at least one year and let the players, coaches and fans get accustomed to them. Rules are shuttled into and out of the game of basketball with monotonous regularity and in some cases a rule has lasted only one season.

We can see where the elimination of the clock in basketball would relieve the strain on the fans, but isn't it better to have the fans get excited and bear a little strain while rooting for their favorite team, than to have a big crowd just sit in the stands like a bunch of dummies?

If Wells likes his basketball that way, he can have it. Let him keep his schedule a secret and play his games in an empty gym if he thinks the strain on the fans has been too much in years gone by.

As for the "eliminated clock" keeping the game clean, I can't buy that one. I have seen hundreds of basketball games in my career and the only time I have ever seen a game get dirty is when one or two of the players lose their self control. The rules are in the book for the officials to use in case a boy gets out of hand and believe me the referees I now waste no time in exercising their rights to thumb a boy out of

Ramrod Hunt Club Plans Square Dance for Nov. 28

The Ramrod Hunt Club will sponsor a square dance at the Kerby School, on Saturday, November 28, from 8:30 p.m. until 11:30 p.m.

An open dance, the charge per person will be \$1. Wes and Julie Rea will be the callers.

FOR SOMETHING SPECIAL... in Motoring

- MG
- JAGUAR
- DAIMLER
- MORRIS
- PORSCHE
- ROLLS-ROYCE
- VOLKSWAGEN
- HILLMAN
- ALLARD

and many other fine imported cars

WOOD MOTORS
THE MIDWEST'S OLDEST SPORTS CAR DEALER
19770 MACK AVE. TUxedo 1-6806
Grosse Pointe Woods TUxedo 1-6808

We have the magic new DAWN-AIRE[®] WITH ODOROUT[®]

the amazing Westinghouse electronic lamp that **Really Destroys Odors**

Inhibits Mold—Mildew

Keeps the air out-door fresh continuously... sunshine sweet and clean smelling.

Safe—Easy—Clean—Convenient.

Far superior to any other room deodorizer

Say goodbye to messy chemicals, forever! Plug it in and forget it! Costs less than 5¢ a week in continuous operation.

1 BULB MODEL \$7.95
1000 cu. ft. room capacity
2 BULB MODEL \$10.95
1750 cubic feet

Order Yours Today!

Grosse Pointe HARDWARE
16915 EAST JEFFERSON TU. 5-4420

SKIERS

BOOTS
HANDKIE
DARTMOUTH
SANDLER

SWEATERS
HAND-KNIT
FROM QUEBEC
and NORWAY

CLOTHING
WHITE STAG
SUN VALLEY
WHITE STAG SWEATERS

PLUS COMPLETE LINE OF SKI ACCESSORIES

Get Your Skis Rewaxed & Refinished Early

Detroit's Most Complete Ski Shop
See Us for All Your Sporting Needs

Grosse Pointe SPORT SHOP
20099 Mack. Open 9 a.m. 'till 9 p.m. Daily TUxedo 2-9239

THE ROCKET OLDSMOBILE

FIRST IN PERFORMANCE
BEAUTY, COMFORT AND
POWER!

KOTCHER OLDSMOBILE CO.
CADILLAC-OLDSMOBILE
15554 E. WARREN TU. 1-6600
EAST SIDE DETROIT'S PREFERRED DEALER

All Eyes and Ears

by Dorothy Phyllis Hannah

Detroit was honored at last Thursday's Detroit Symphony concert by visits of two very distinguished musicians . . . one a participant in the concert . . . the other a person who had journeyed from Columbia University to hear the world premiere of his own composition.

These two men were Leopold Stokowski, world renowned conductor . . . and Jacob Avshalomov, the composer of the new work, "The Taking of Tung-Kuan" . . .

This composition has a distinct Chinese flavor, due to the fact that Mr. Avshalomov has spent a large portion of his life in China and he has learned the varied customs, moods, and figurations of oriental music . . .

Mr. Stokowski radically re-arranged the Detroit Orchestra for this performance . . . the woodwinds and some brass sections down front . . . and strings and other brass behind . . . because he believes that the tones of the various choirs should be brought to an optimum. We believe that this orchestral arrangement has its merits . . . because the voices of each of the different instruments, turn and go off on different angles . . . this is partially due to the construction of the instruments themselves.

The remainder of the program was interesting inasmuch as the selections encompassed the 18th, 19th, and 20th centuries . . . and included such works as Bach's "Tocatta and Fugue in D-minor," Schubert's "Entr'acte, Ballet from Rosamunde," "Wotan's Farewell and The Magic Fire Music from Die Walkure," by Wagner, and Tchaikovsky's "Symphony No. 5 in E-minor."

Mr. Stokowski's performance as a conductor is beyond comparison and we sincerely hope that he will return to conduct another concert of our Detroit Symphony Orchestra . . . come next season.

New DeSoto Bows to Public

To feature a completely new body, the beautiful 1953 DeSoto went on display at DeSoto-Plymouth dealerships Thursday, November 13. Shown here is a Fire Dome V-8 4-Door Sedan, which is powered by DeSoto's sensational 160-horsepower Fire Dome engine. Six body styles are offered in the Fire Dome V-8 series, while five body types are available in DeSoto's Power-master Six line. The 1953 DeSoto offers such features as Full Power Steering; Power Brakes; Fluid-Torque Drive; Solex, glare-resistant glass; electric window lifts; curved one-piece windshield, and sweep-around rear window. The smart styling and long, low lines of the 1953 DeSoto makes the new car longer, lower, wider and lovelier than ever before.

OBITUARIES

WILLIAM SINGLETON
William Singleton, of 114 Kerby road, husband of Anna; father of Mrs. Richard Macauley and William H., died November 17.

Funeral was from the Verheyden Funeral Home, Thursday, November 20.

AUGUSTA LOEFFLER
Augusta Loeffler, of 1220 Audubon, wife of Christian; mother of Mrs. Erna Cawley, Mrs. Lillian Knowles, Erwin, Harry, Stanley and the late Albert; also survived by 9 grandchildren, 4 great grandchildren and 2 brothers, died November 20.

Funeral was from the Verheyden Funeral Home on Saturday, November 22.

VIOLA G. BARR
Viola G. Barr, of 1220 Audubon, wife of William; mother of Mrs. William Wilkie, John, William, Mrs. Paul Smith, Donald, Robert, Mrs. James Menke and Douglas; sister of Mrs. Samuel Kalis and Mrs. Raymond Gay, died November 21.

Funeral was from the Verheyden Funeral Home, Monday, November 24.

LUCIE VAN DAMME
Lucie Van Damme, 618 St. Clair, wife of the late Eugene; mother of Valere, Emil and Mrs. Elida Joye; sister of Emil Verly, Benjamin Verly and Petrus Verly of Marshall, Minn.; also survived by six grandchildren

and four great-grandchildren, died November 20.

Funeral services were held at the St. Clare de Montefalco Church, November 24. Interment was in Mt. Olivet Cemetery.

Damman Show Attracts 1,000

Over 1,000 persons attended the hobby show sponsored by the A. L. Damman Hardware Co., Inc., November 21 and 22, and held at the store, at 9941 Hayes boulevard, Detroit.

Division winners were revealed last Monday, November 24: Senior Model, first prize: Clarence Woodward, 11327 L. Ruhl; second prize: Robert L. Ruhl; third prize: James Dodge, 1108 Audubon.

Junior Model, first prize: Curtis and Dennis Komack, 5918 Ward; second prize: Leroy Radnor, 5738 Radnor; third prize: Jack Simpson, 14914 Chelsea.

Senior Woodworking, first prize: Edward N. Page, 11035 Worden; second prize: Elmore Girardy, 12033 Longview; third prize: Walter Boese, 22103 Birdwood.

Four Honorable mention awards were also made. Prizes were awarded for models ranging from sailing ships through fire engines and doll houses to chairs and tables.

The average man on the street is far happier than the millionaire with his troubles and fears.

Martha Haggarty Elected To Alpha Kappa Chi

Miss Martha Haggarty, daughter of Mr. and Mrs. George Haggarty of LaSalle place, has recently been made a member of Alpha Kappa Chi at Wellesley College where she is a junior majoring in English.

This is an extra-curricular organization open to juniors and seniors interested in classical literature. Miss Haggarty is a graduate of the Academy of the Sacred Heart, Grosse Pointe.

WINS SCHOLARSHIP

Patricia E. Pattee of Nottingham road has won one of the IU \$100 scholarships at Indiana University. A total of \$8200 distributed in scholarships was raised by the students themselves at last spring's "Little 500" bicycle race in I.U. Memorial Stadium.

James Degnan Selected AFROTC Flight Sergeant

James Degnan, son of Mr. and Mrs. James M. Degnan, of 1100 Harvard road, has been selected flight sergeant in the Air Force ROTC detachment at Denison University, Granville, Ohio.

Degnan, a sophomore at Denison and currently enrolled in Air Science III of the AFROTC program, is one of 21 officers chosen

to head the 211-man detachment, which was established at the school this fall.

COULD BE RIGHT
It isn't the fear of criticism that bothers most of us—it's the fear that our critics may be right.

FREE!
We will gladly CRISSCROSS YOUR TIRES Without Charge!

1/2 PRICE SALE!

Deluxe Quality Tires . . . Buy ONE at Regular Price, and Pay Just ONE-HALF for Your Second Tire*
*EXCHANGE
Easy Budget Terms
You Can Take Months to Pay

HOUSTON BROS.
15011 Kercheval VA. 2-2513

FORECAST SNOW!
No more shoveling—get a new **TORO Snow Hound**

Let a **TORO SNOW HOUND** do your work!

- Quick-Starting 2.5 h.p. Engine
- Carburetor Heater—Stops icing
- Throws Snow to Right or Left

SEE IT TODAY! **\$158.95**

Nelson C. *Frolund*
20377 Harper, near Lockmoor
TUXedo 1-6233

HARD TO ESTIMATE

It would be hard to estimate the true worth of Scouting to wholesome, useful and happy living.

MODELS AT ALL PRICES
Schwinn LIGHTWEIGHTS
American Made So You Know They're The Best!

EASY PAYMENTS
\$69.95

America's favorite touring bike! Lightweight, sleek and smooth. Look at the equipment: saddle bag, caliper brakes, 3 speed rear hub. Distinctive Schwinn styling. What a buy at this price!

TOYS of all kinds
WOODS BIKE SHOP
20373 Mack, near 1-3402
Country Club TU.

KEEP YOUR CAR "NEW CAR" NEW!

Let us fix those small scratches and rust spots NOW . . . before winter weather makes them major repairs. AT WOOD MOTORS, every job—large or small—is expertly done.

WOOD MOTORS
QUALITY BUMPING AND PAINTING
19770 MACK AVE. TUXedo 1-6806
Grosse Pointe Woods TUXedo 1-6808

Get 10 LUBRICATIONS
For Only **49 1/2¢** Each
Here's How You Save . . .
Pay Only \$4.95 For 10 Lubrications (No Time Limit) This Prepaid Special Saves You \$7.50.PLUS 12 COURTESY SERVICE CHECKS FREE

ADAM SIMMS
INCORPORATED
Authorized Sales and Service
15401 JEFFERSON Cor. NOTTINGHAM

BE SURE... CHECK BUICK for '52
TURNER BUICK, Inc.
Grosse Pointe's Buick Dealer
15103 KERCHEVAL

STUDEBAKER SALES and SERVICE
Factory Authorized Parts
Complete Line of Accessories
STOTTS & MURPHY
An Old Name in a New Location
13333 East Warren VA. 2-1450

Detroit's Most Modern Sales & Service
HUDSON LAVIGNE AUTO SALES
Open daily 8 a.m. to 9 p.m. Saturdays till 5 p.m.
14201 E. Warren at Lakewood VA. 2-3459

AT YOUR SERVICE
MONDAY THRU FRIDAY — 7:30 A.M. to 9 P.M.
SATURDAY 7:30 to 3 P.M.
Complete Collision Service
Factory Trained Experts
Genuine Parts and Accessories
WHYTE OLDSMOBILE COMPANY
14800 E. JEFFERSON VA. 1-5000

GIFTS FOR THE HOME!

7 PIECE ALL BRASS FIRE PLACE SET
Solid brass andirons 19 1/2" high
Solid brass tool set 29" high
Brass plated frame, pull chain screen—38x31.
Only **\$49.95**
\$4.95 Down
Balance on Easy Monthly Payments.

 SOLID BRASS ANDIRONS Massive Construction \$66.95	 ELECTRIC FIRE LOGS \$6.65	 LOG CARRIER, Solid Brass \$12.95	 CAST IRON FIREPLACE GRATES 27 inch \$6.95	 TOOL SET Solid Brass \$29.25
---	--	---	--	---

COMPLETE ASSORTMENT FIREPLACE EQUIPMENT!

USE OUR LAY-AWAY PLAN. 10% DOWN WILL HOLD ANY ITEM UNTIL CHRISTMAS
FREE GIFT WRAPPING . . .
Shop with a Convenient Charge Account!

9941 Hayes LA. 7-9600
Open daily 7:30 A.M. to 6 P.M.
Friday 7:30 A.M. to 8:30 P.M.

A.L. DAMMAN
HARDWARE DELIVERY

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

Thursday, No
Boutin Bo
Hold Leag
Boutin's Service
continued to pa
Pointe Business
League by takin
from Pointe Insu
day, November 2
Banks Archer
second place wh
three points fro
place Adam-Sim
Jack Paterson
vidual scorers wi
and was followe
Sarkison 231, Bak
berg 224, Kopp 21
Krau 213, Steine
Carroll 210, Janso
Thompson 202, G
201 and Genca 2
STAND
Boutin's Service
Banks Archt.
Testa Cement
Kennedy Caterin
Belding Cleaners
Barrett's Flowers
H. M. Seldon Co.
Art Young's Bar
Revere Cleaners
Norm Hall
Pointe Insurance
Adam-Simms
Bruce Wigle Co.
Dr. Tuttle
Evo Melucci
Bill Engel
FOUR OF
Unlike modern
are satisfied to b
sake, the Empe
had three. They
Constantine II, C
Constans. When
died in 337 A.D.
pire was divide
Gaul and the
Constantine II,
and the East to
Italy to Constant

Boutin Bowlers Hold League Lead

Boutin's Service bowling team continued to pace the Grosse Pointe Businessmen's Bowling League by taking three points from Pointe Insurance last Friday, November 21.

Bankes Architects remained in second place when it grabbed three points from the twelfth place Adam-Simms quintet.

Jack Paterson led the individual scorers with a 235 game, and was followed by Hall 232, Sarkison 231, Baker 229, R. Lundberg 224, Kopp 216, Mortson 213, Krau 213, Steiner 211 and 203, Carroll 210, Janson 208 Gatti 204, Thompson 202, Gross 202, Combs 201 and Engle 200.

STANDINGS

Boutin's Service	28
Bankes Archt.	27
Testa Cement	26
Kennelly Catering	24
Belding Cleaners	23
Barrett's Flowers	23
H. M. Seldon Co.	23
Art Young's Bar	23
Revere Cleaners	21
Norm Hall	20
Pointe Insurance	20
Adam-Simms	17
Bruce Wigle Co.	13
Dr. Tuttle	13
Evo Melucci	10
Bill Engel	9

FOUR OF A KIND

Unlike modern fathers, who are satisfied to have one namesake, the Emperor Constantine had three. They were his sons, Constantine II, Constantius, and Constans. When the emperor died in 337 A.D., the Roman Empire was divided among them, Gaul and the West going to Constantine II, Constantinople and the East to Constantius, and Italy to Constans.

News Notes From D.U.S.

Mr. Grimes was in Ann Arbor recently to take part in Principals' Day meetings. While there he visited with Donald Ohmart and David Rentschler, both freshmen at Michigan and D.U.S. grads of last June. They were asked, as is the annual practice, to look back over their high school days and to evaluate their preparation and to indicate their first reactions to college life and studies.

Following the national trend D.U.S. gave General Eisenhower a landslide victory, 110-10, over Governor Stevenson in the mock election conducted by the 9th grade Civics class of Mr. Norman Platine. Standard election procedures were followed. Registration was required in advance and voting booths with curtains, were set up.

On Thursday, Nov. 20, and Saturday, Nov. 22, the 7th and 8th graders of D.U.S. and the Country Day School presented Gilbert and Sullivan's "Iolanthe" under the direction of Mr. Neale Stahl of D.U.S. and Miss Marie Sansone of C.D.S. "Leads" from D.U.S. were "Sandy" Wiener, Daniel Goodenough, and Ned Evans.

Robert H. Isbell was chairman and parent representative at a meeting of 9th grade parents at D.U.S. last week. The parents met with the grade advisors, Paul C. Diggles and Samuel Beeler. Wellington Grimes, assistant headmaster, addressed the group.

Dr. Hugh Stalker, 25 Radnor circle, addressed the upper school assembly on Friday, November 14. He showed slides of Gloucester, Mass. and described life in the summer time at the famed fishing port.

Neighborhood Club Basketball Schedules for 1952-53 Season

GIRLS' JUNIOR LEAGUE

- (1) 6:30—Fisher Record vs. Celeriters.
 - Dec. 3 7:15—St. Paul Freshmen vs. Optimist Club.
 - Jan. 21 —St. Paul Grade School—Bye.
 - (2) 6:30—Optimist Club vs. St. Paul Grade School.
 - Dec. 10 7:15—St. Paul Freshmen vs. Fisher Record.
 - Jan. 28 —Celeriters—Bye.
 - (3)
 - Dec. 17 6:30—St. Paul Grade School vs. Fisher Record.
 - Feb. 4 7:15—Celeriters vs. St. Paul Freshmen.
 - Optimist Club—Bye.
 - (4) 6:30—Celeriters vs. St. Paul Grade School.
 - Jan. 7 7:15—Fisher Record vs. Optimist Club.
 - Feb. 11 —St. Paul Freshmen—Bye.
 - (5) 6:30—St. Paul Freshmen vs. St. Paul Gd. Sch.
 - Jan. 14 7:15—Celeriters vs. Optimist Club.
 - Feb. 18 —Fisher Record—Bye.
- Playoffs begin February 28 for teams finishing 1-2-3-4 in final standings.

All games start on time. Any team without 6 players on floor 5 minutes after playing time will forfeit game.

GIRLS' SENIOR LEAGUE

- (1) 7-8—St. Paul Varsity vs. Merchants.
 - Dec. 4 8-9—Metro Club vs. St. Paul Sr.
 - Jan. 22 9-10—St. Paul Flyerettes vs. Drewry Queens.
 - (2) 7-8—St. Paul Flyerettes vs. Et. Paul Sr.
 - Dec. 11 8-9—Merchants vs. Drewry Queens.
 - Jan. 29 9-10—Metro Club vs. St. Paul Varsity.
 - (3) 7-8—St. Paul Sr. vs. Drewry Queens.
 - Dec. 18 8-9—St. Paul Flyerettes vs. St. Paul Varsity.
 - Feb. 5 9-10—Merchants vs. Metro Club.
 - (4) 7-8—Metro Club vs. Drewry Queens.
 - Jan. 8 8-9—St. Paul Flyerettes vs. Merchants.
 - Feb. 12 9-10—St. Paul Varsity vs. St. Paul Sr.
 - (5) 7-8—St. Paul Sr. vs. Merchants.
 - Jan. 15 8-9—St. Paul Varsity vs. Drewry Queens.
 - Feb. 19 9-10—Metro Club vs. St. Paul Flyerettes.
- Playoffs begin Feb. 26 for teams finishing 1-2-3-4 in final standings.

All games start on time. Any team without 6 players on floor 5 minutes after playing time will forfeit game.

BOYS' MIDGET LEAGUE

First Round	Team
Mon., Dec. 1—4:00 p.m.	Kiwanis vs. Lions
Tues., Dec. 2—6:30 p.m.	Rotary vs. G. P. B. M.
Wed., Dec. 3—4:00 p.m.	V. F. W. vs. Post. 303
Fri., Dec. 5—4:00 p.m.	Optimists vs. Metro Club
Mon., Dec. 8—4:00 p.m.	Lions vs. Post. 303
Tues., Dec. 9—6:30 p.m.	V. F. W. vs. Optimists
Wed., Dec. 10—4:00 p.m.	Kiwanis vs. G. P. B. M.
Fri., Dec. 12—4:00 p.m.	Rotary vs. Metro Club
Mon., Dec. 15—4:00 p.m.	Rotary vs. V. F. W.
Tues., Dec. 16—6:30 p.m.	Kiwanis vs. Post. 303
Wed., Dec. 17—4:00 p.m.	G. P. B. M. vs. Metro Club
Fri., Dec. 19—4:00 p.m.	Lions vs. Optimists
Mon., Jan. 5—4:00 p.m.	Post-303 vs. Optimists
Wed., Jan. 6—4:00 p.m.	Kiwanis vs. Metro Club
Fri., Jan. 8—4:00 p.m.	G. P. B. M. vs. V. F. W.
Sat., Jan. 9—3:30 p.m.	Lions vs. Rotary
Mon., Jan. 12—4:00 p.m.	Post-303 vs. Rotary
Tues., Jan. 13—6:30 p.m.	V. F. W. vs. Metro Club
Wed., Jan. 14—4:00 p.m.	G. P. B. M. vs. Lions
Fri., Jan. 16—4:00 p.m.	Kiwanis vs. Optimists
Mon., Jan. 19—4:00 p.m.	G. P. B. M. vs. Post 303
Tues., Jan. 20—6:30 p.m.	Metro Club vs. Lions
Wed., Jan. 21—4:00 p.m.	Kiwanis vs. V. F. W.
Fri., Jan. 23—4:00 p.m.	Optimists vs. Rotary
Mon., Jan. 26—4:00 p.m.	V. F. W. vs. Lions
Tues., Jan. 27—6:30 p.m.	Kiwanis vs. Rotary
Wed., Jan. 28—4:00 p.m.	Metro Club vs. Post 303
Fri., Jan. 30—4:00 p.m.	Optimists vs. G. P. B. M.

PERFUME AND FURS!
Spray the lining of your coat—or stole—with perfume, but NEVER pour fragrance directly on the fur. And never spray perfume on white or light colored furs. Some women have a special pocket sewn on the lining at the shoulder and place in it a piece of cotton or flannel, impregnated with a favorite scent.

Hay Ride Parties

THERE'S REAL SPORT AND LOTS OF FUN ON A HAYRIDE, WITH DANCING AFTERWARD IN OUR LARGE CLUBROOM

For information and Reservations—Call
KNACK RIDING STABLES
18101 E. TEN-MILE RD. . . EAST OF GRATIOT
PR. 5-9267 PR. 5-3109

Where Stars Are Born

Over 75 Grosse Pointe boys turned out for the Basketball Clinic, Tuesday night, November 11, at the Neighborhood Club. Hours of instruction for these young hoopsters promise to make the new-formed Midget League fast and furious.

St. Pauloscope

by KATHRYN ANDRE

Class day at St. Paul School was celebrated on Wednesday, November 24. Each class presented its history up to the present time, boasting of its accomplishments, officers, and various activities.

In the Freshmen section of the program James McCusker, president, introduced his classmates to the school. Ted Zemper, vice president, stated why the Freshmen are dedicated to Our Lady of Fatima. Carolyn Olds, secretary, explained their motto: "United we stand; divided we fall." Sandra Wines, treasurer, told why the white rose is dear to the Freshmen. Kenneth Oxley, social chairman, interpreted their colors, green and white.

James McKillop, Sophomore president, presented the program of his class. Eugene Graham, vice president, greeted the faculty. Treasurer Robert Brooks told what their colors, red and white, and their flower, the white carnation, meant to them. Secretary Regina Koch summarized the motto: "Death rather than Sin." Clyde Schwartz, social chairman, told of the class's special devotion to Maria Goretti, its patron, and Gail Gitre, social chairman, remarked on the Sophomores' cooperation in activities. The class history was given by a group of town criers.

The Juniors, proud of their numerous achievements, both as under classmen and as new upper classmen, were not to be outdone by the others. The class members placed themselves in high school activities. President Richard Dowd boasted of their class spirit. Beverly Cadieux, vice president, elucidated on the motto: "To the Sacred Heart of Jesus through the Immaculate Heart of Mary." Secretary Joan Marks explained the significance of their flower, the yellow rose, while treasurer Ted Monahan gave reasons why the class chose the Sacred Heart as its patron.

Joseph Bejin, social chairman, explained the meaning that their colors, red and white, hold for them. Barbara Unti, social chairman, gave the Junior's outlook on their future.

The Seniors completed the program with a prospectus in which the entire class recited. Edward Heck, president, introduced the seniors. Ellen Connelly paid tribute to the priests and faculty. The class flowers, the yellow and white carnations; the patron, St. Jude; the motto, "Semper Fidelis"; and the colors, gold and white, were expounded by Katharine Mullaney. The history of the class was given by William Rossman, Lawrence McCormick, Paul Geist, and Gene Kornmeier. An inventory of the class was checked by Mildred Hanzel and Syndee Smith.

As a fitting number in the senior program, a class oration, composed by Janet Wrubel, Marilyn Buehner and Elaine Barbret, was given in verse choir fashion by the class.

The Seniors then introduced a new Alma Mater song.

FOR THE HOSTESS

Every woman feels flattered when she receives a feminine gift from her guest. And when that gift is practical, too, it is doubly appreciated. So why not take a set of fragrant bath toiletries to your next week-end hostess. She'll remember you kindly for many weeks to come—whenever she has the pleasure of a luxurious bath.

Never put perfume directly on the fabric of your dress or suit. The sweet-smelling liquid might spot the material or might even injure the threads. Better to spray perfume so that a fine mist of scent clings to the fabric.

Accidents Drop; Death Toll Gains

Michigan's September highway fatality toll reached 191, a daily average of more than six, and 33 more than were killed during the same month last year. It also was the highest toll of September traffic deaths since 1937, when there were 202.

Despite the sharp fatality increase injuries and accidents were both down compared to September of 1951, according to the State Police monthly statistical report.

Injuries decreased 301, or seven per cent, 4,257 under 4,558 and accidents decreased 1,992, or 14 per cent, 12,104 under 14,096. The decreases were in both rural and urban areas while the fatality increase occurred on rural trunks.

Michigan's traffic record for the first nine months of this year includes 1,286 deaths, 34,856 injuries and 115,394 accidents. Deaths increased 35, or three per cent over 1,201 for the same period in 1951.

RAFAEL FONT
—his piano and his orchestra
featuring
CANDI CORTEZ
dancing nightly
(except Sunday)
In the beautifully redecorated
Book Casino
DINNER SERVED FROM 6 TO 11 P.M.

SHERATON CADILLAC

BOESKY'S Sidel's CAFE LOUNGE
15241 E. WARREN
Phone TU 7-3883

THANKSGIVING
Thursday, November 27
From 12 noon a real old fashioned complete Thanksgiving dinner with all the trimmings.
Bring the Family
Moderate Prices

2ND GREAT WEEK!
LENNY BRUCE
A Great Hollywood
Comedy Favorite
Honey Michelle
Southern Belle of Songs
Ralph Bari—His Trumpet & Orch.
Open 7 Days a Week
Beginning DEC. 1

AIR CONDITIONED

You bet we're proud of our reputation for

The Finest
Mixed Drinks
and
Cocktails

Note—We use only the CHOICEST liquors and FRESH fruit juices.

BJ
cocktail lounge
TU. 5-9657
6390 EAST WARREN

PUNCH & JUDY
KERCHEVAL at FISHER Rd.
TU. 5-3888

Wed. Thru Saturday
Nov. 28 to 29
James Casney-Dan Dailey
"WHAT PRICE GLORY"
(in Technicolor)

Sun., Mon., Tues.
Nov. 30-Dec. 1
Kirk Douglas
Dana Andrews—Marta Toren
"ASSIGNMENT
—PARIS"

Wed. Thru Sat.
Dec. 2-4
Kirk Douglas
Elizabeth Throton
"THE BIG SKY"

LUXURIOUS LOGE SEATS
Visit Our Television Lounge

Your Invitation to . . .

Capt. Shumway's
14949 East Jefferson
SPECIAL
Thanksgiving Dinners
Served from 3 P. M. to Closing

Noonday Luncheons . . . 11 a.m. to 4 p.m.
Dinners . . . 4 p.m. to 1 a.m.

Choice Food and Liquors . . . Always

WE DELIVER

ON FAMILY ORDERS
OF \$5.00 OR OVER

OPEN SUNDAYS

Open Thurs., Fri. and
Sat. Evenings Till 9:00

ROSLYN MARKET
21020 MACK at Roslyn Rd.
TU. 4-9821

Eder's Ready to Serve
OVEN BAKED HAMS

Boned
Hickory-Smoked
and Over-Baked
in our own
establishment
15th
Year

Delivered
Over-Hot

EDER'S WHITTIER MARKET
Phone
LA. 1-0100
11326 Whittier, at Whitehill

CHICKENS TURKEYS **HALF TURKEYS DUCKS, GEESE**

FRESH EGGS **ALL FRESH DRESSED**

15215 MACK TU. 5-4664
Verbeke Poultry Market

SPECIALS at Fox Creek Market

U. S. Graded CHOICE LEG O' LAMB 77^c lb.	U. S. Graded CHOICE Round or SIRLOIN STEAK 89^c lb.	U. S. Graded CHOICE Beef POT ROAST 69^c lb.
Hills Bros. COFFEE Reg. or Drip Grind 69^c lb.	Domino Pure Cane SUGAR 5 lb. Bag 43^c	Gold Medal FLOUR 5 lb. Bag 43^c

We Reserve the Right to Limit All Quantities

Fox Creek Market
14628 EAST JEFFERSON, AT MANISTIQUE
FIVE PHONES AT YOUR SERVICE—FOUR DELIVERIES DAILY
VA. 2-6900 VA. 2-6901 VA. 2-6902 VA. 2-6903 VA. 2-4627

CHICKEN DELIGHT

WE WILL BE
CLOSED
All Day Thursday

SO THAT OUR EMPLOYEES WILL BE ABLE TO SPEND THANKSGIVING AT HOME WITH THEIR FAMILIES.

We are thankful for the wonderful response you have given Chicken Delight . . . and look forward to your continued patronage.

Phone your order to . . . **TU. 1-9390**

18411 MACK —Corner of Canyon —near Warren Ave

For your convenience, telephone orders may be called for at the Chicken Delight Shop without delay

Feature Page

who, where and whatnot

by whoozis

At a recent swank dinner party given at Grosse Pointe Hunt Club, continental customs were observed... the gentlemen had cigars and brandy at the dinner table while the ladies retired to the lounge for demi-tasse... and at dinner... great and colorful platters of vegetables were served as a separate course following the meat course...

Still at the Hunt Club... ever so many of the members are paying flying visits to New York these days... especially to see Master of the Hunt Ernie Putnam who's been in a hospital in Manhattan... and to cheer Mrs. Putnam who is remaining there to be near her husband...

Fashion Note: Mrs. William C. Ford, looking like a school girl... in a black and red tartan sheer wool... with bands of black grosgrain ribbon bands circling the bodice, ending in tiny black bows in center back...

LOVE the combination of pale blond locks and deep brown eyes possessed by Mrs. James Earl...

An early Christmas present... the wonderful wink mastered by Lisa Shelden...

A Pointe family made all manner of elaborate preparations before a GI nephew arrived from his army base for a week-end. They planned every second with fun things and plenty of wonderful food. The young man arrived; announced he hadn't had a bath in three months, took one and then took to his bed. He slept for 17 straight hours, by which time he just made it to the depot and his train back to camp.

When that distinguished Austrian Archduke Franz Josef visited in the Pointe he paid a call on another distinguished visitor Austrian... Joseph de Grimme...

Grosse Pointe realtors tell us they are sooooo glad they no longer have to listen to those pre-election plaints: "Well, we'll have to withhold our decision until we see if the Republicans get in"... and, "Of course, the sale depends upon the Democrats winning the election"...

PILFERINGS

Harold Helfer in the New York Times tells about a washing machine concern in Chicago which announced its product was a very handy instrument to use as a cocktail shaker when you have a sudden influx of 100 or so guests...

During National Education Week: Voltaire said: "The more you know, the less sure you are." G. M. Young said: "What the schools failed to teach is that a man has no more right to an opinion for which he cannot account than to a pint of beer for which he cannot pay."

They tell of the American tourist, strolling down Whitehall, who halted a British gentleman and courteously inquired, "Would you mind telling me which side the War Office is on?" "Heavens," responded the Briton, looking startled, "Ours, I hope."

Always looking on the Brighter Side: Scientist Fred Hoyle of Cambridge University is quoted: "Within a couple of years it will cost only about \$2.80 a head to kill people with atomic weapons instead of the several thousand dollars a head it costs to kill people in war today."

Favoritisms of Mrs. Fred Wolf

MY FAVORITE

- Book..... Madame Curie
- Author..... Pearl Buck
- Character in a Book..... None
- Fiy..... South Pacific
- Actress..... Helen Hayes
- Actor..... None
- Movie..... Gone With the Wind
- Movie Actress..... Vivien Leigh
- Movie Actor..... James Mason
- TV Show..... Pulitzer Prize Playhouse
- TV Actress..... Imogene Coca
- TV Actor..... John Forbes
- Radio Program..... Swampy Joe
- Commentator..... John Daly
- Columnist..... Dick Osgood
- Magazine..... Ladies Home Journal
- Music..... Chopin
- Song..... Brahms' Lullaby
- Sport..... Golf
- Game..... Canasta
- Poet..... Edna St. Vincent Millay
- Painter..... Sir Joshua Reynolds
- Cartoon..... Penny
- Animal..... Horses
- Person (excluding family)..... Thomas Edison
- City..... New York
- Vacation Spot..... Fort Lauderdale
- Jewel..... Pearl
- Color..... Blue
- Perfume..... Moment Supreme
- Costume..... Matched sweaters and Skirts
- Dance..... Samba
- Food..... Caesar Salad
- Name..... Moira
- Aversion..... Affectations
- Diversion..... Parties
- Ambition..... To Be A Good Hostess

Pointer of Interest

MARY AND MARTHA BURGESS, DAUGHTERS OF MR. AND MRS. DAVID E. BURGESS OF WASHINGTON ROAD

By Jane Schermerhorn

When you visit Grosse Pointe Congregational Church's Holiday Food Fair on Friday, Dec. 5, we are sure you'll be as enchanted by the Sugar Plum House as those two sweet little girls you see bending over it on these pages today.

The Sugar Plum House is the work of Mrs. Donald Morgan, of Nottingham road, who has been a candy architect for two years now.

Quite naturally she got into the building of candy houses to please her own pretty little daughter, Carol, who's 10 years old, and who takes a Sugar Plum House to school each year before Christmas holidays.

It's a departure from custom to have other than the day's Pointer of Interest posed atop this article but it was Mrs. Morgan's decision. We truly feel you're being cheated not to have a picture of her, too, for she's young, brumet and lovely looking—just the kind of a gal you'd imagine building Sugar Plum Houses to make Christmas merrier.

For Food Fair

When the women of the Congregational Church planned their Holiday Food Fair, they called on Mrs. Morgan to make one of these delightful conversation pieces.

A house made of Sugar Plums was certainly fitting for a Fair devoted to all good things to eat at holiday time. (That's what makes the Dec. 5 Fair different from the other Pointe Christmas bazaars this year.)

Mrs. Morgan found directions for making these houses in a Christmas edition of a national magazine.

The one she's made for the Fair uses the cardboard box which originally housed a little table radio set. Any sturdy cardboard box will do.

The four sides of the box form the house and another piece of corrugated cardboard, taped on, makes the arched roof. Still another rectangle of cardboard is used for the chimney. She pastes the house to a larger flat cardboard base.

How to Frost House

Now you are ready to frost the house.

"One side at a time," advises Mrs. Morgan, who uses for frosting: two cups of powdered sugar mixed well with two tablespoons of gum arabic (bought at any drug store) and four tablespoons of hot water. Mix the dry ingredients and add the water.

The Sugar Plum House she made this year took six times this recipe but she suggests it be made in the smaller quantity each time.

Placing the side of the house she frosts face up, she puts on the frosting, and when it is nice and sticky, begins to outline windows and doors with a variety of hard candies.

Corn candies give a cobblestone effect to roof and chimney of the sugar plum house. Windows are designed with hard white candies outlined in bright red cinnamon squares.

The roof and sides of the house are gay and bright with varicolored little gum drops.

Pop Corn Snow

The large cardboard base is also frosted and heaped with popcorn which makes it ever so snowy.

Tiny Christmas trees (clipped from the ones that grow outside at the Morgans') stand in the popcorn drifts. (Incidentally, Mrs. Morgan packed a Sugar Plum House all in popcorn for a little girl in Cin-

cinatti last year and it arrived perfectly!) Thin pretzel twiglets make a flagstone path leading to the front door of the candy house.

Girl Scout Carol

Carol came in from school while we were admiring this Christmas-y work of art. She was dressed in her green Scout uniform (she's just graduated from the Brownies). Her mother is leader of the troop—No. 703, all fifth graders at Defer School.

She told us what fun she and her classmates have eating the Sugar Plum House on last day of school before Christmas vacation. It was only because Church's Holiday Food Fair would be a great success that she was able to resist the one before our eyes.

Roxie, handsome big boxer of the family, stood before it respectfully, too, and drooled.

Expert Knitter

Mrs. Morgan says she rarely makes two Sugar Plum Houses the same... there are all manner of variations, which is part of the fun.

In addition to this talent, the charming young Pointer is an expert knitter. She had made the attractive sweater and skirt she was wearing the day we visited her.

It was done in light gray, the

circle skirt patterned with single lines of black and scarlet and the blouse top fashioned entirely of solid gray.

Her wardrobe includes several knitted dresses and dark-eyed Carol can boast that her own mama makes many of her clothes as well as a princess' treasure of sweaters.

Holiday Food Fair

But Mrs. Morgan was insistent we remind you of the Congregational Church's Food Fair. We're going to tell you more about it on the society pages next week but just a few hints:

It opens at 10 a.m., Dec. 5, and runs through 9 p.m., in the church's social hall.

You'll be able to have lunch and taste any of the wonderful delicacies being sold at a Country Kitchen.

An "Oven" will bake bread before your very eyes and you will see bread kneaded and formed into loaves and popped into the oven while you wait.

A Sweet and Sour shop will provide you with salad dressing, shrimp cocktail sauces, crepe suzette sauce, reducer's salad dressing, etc.

All the foods have been prepared by the women of the church who tasted 100 different varieties of mince meat before deciding on the one elegant one that'll go into the pies being sold.

Remember, it's Dec. 5... Grosse Pointe Congregational Church... and you'll meet the Sugar Plum House there.

Good Taste

Favorite Recipes of People in the Know

WESTERN CHEESE BUNS

Contributed by Mrs. Walter H. Allen, Jr. Mix: 1/2 lb. shredded American cheese 2 Tbsp. chopped green pepper 2 Tbsp. chopped onion 2 Tbsp. chopped hard boiled egg 1/2 c. chopped, stuffed olives 2 tsp. prepared mustard 3 Tbsp. chili sauce Salt and pepper. Slice six sandwich rolls in half. Spread each with mixture. Place under broiler for 12 minutes in 400 degree oven.

The best way for a business man to handle hard liquor is to let his competitor do the drinking.

Reflections

by paul gach

TURKEY CRANBERRIES PUMPKIN PIE BURP! BICARBONATE

Happy Thanksgiving

A great American holiday to rest, gather the family, rejoice, and reflect. We have such great quantities of so many things, so much of the time. Let's all be Thankful!

Memorial Center Schedule

NOVEMBER 28-DECEMBER 4—OPEN SUNDAYS 12-5 P.M. *All Center Sponsored Activities Open to Public NOTICE: Please call for lost articles at the office.

They will be held for 30 days. Grosse Pointe Garden Center Room and Library open for Consultations from 10 A.M. to 4 P.M. Mondays through Fridays. (Call TU: 1-4594.) Friday, Nov. 28—Village Garden Club—Luncheon and Meeting—12:30 p.m. Friday, Nov. 28—*Senior High School Square Dance—9 til 12 p.m. Friday, Nov. 28—No Ballroom Dancing Classes until December 5th.

Saturday, Nov. 29—*Ballet Classes—Olga Fricker, Instructor—9:30 a.m. Saturday, Nov. 29—Art Class—Edgar Yaeger, Instructor—1 p.m. Saturday, Nov. 29—*Young Adult College Dance—"Pilgrims Progress"—9 til 12 p.m. Dress Informal.

Monday, Dec. 1—Rotary Club of Grosse Pointe—Luncheon and Meeting—12:15 p.m. Monday, Dec. 1—Art Class—Renée Kautz, Instructor—1 p.m. Monday, Dec. 1—*Ballet Classes—Olga Fricker, Instructor—4:30 p.m. Monday, Dec. 1—*Adult Ballet Class—Olga Fricker, Instructor—8 p.m.

Tuesday, Dec. 2—*Service Committee—Meeting—10 a.m. Tuesday, Dec. 2—Optimist Club of Grosse Pointe—Luncheon and Meeting—12 Noon. Tuesday, Dec. 2—Women's Republican Club of Grosse Pointe—Luncheon and Meeting—1 p.m. Tuesday, Dec. 2—Exchange Club of Grosse Pointe—Dinner and Meeting—6:30 p.m. Tuesday, Dec. 2—Kiwanis Club of Grosse Pointe—Dinner and Meeting—6:30 p.m. Tuesday, Dec. 2—Junior Optimist Club—Meeting—7:30 p.m.

Wednesday, Dec. 3—Red Cross First Aid Course—Edw. Schnaubelt, Instructor—12:30 p.m. Wednesday, Dec. 3—*Ballet Classes—Olga Fricker, Instructor—3:45 p.m. Wednesday, Dec. 3—Art Class—Edgar Yaeger, Instructor—7 p.m. Wednesday, Dec. 3—Chi Omega Sorority—Meeting—8 p.m.

"The private and personal blessings we enjoy, the blessings of immunity, safeguard, liberty and integrity, deserve the Thanksgiving of a whole life."

—JEREMY TAYLOR

Jacobson's

Kercheval at St. Clair

Open Every Friday Evening 'til 9 p.m. until Christmas

glu-pen

THE USEFULNESS OF GLUE WITH THE CONVENIENCE AND NEATNESS OF A PENCIL!

Indispensable in the office, wonderful in the home for gift wrapping, scrapbooks, shelf paper. No sticky fingers; neat and clean for children. ADHESION IS IMMEDIATE!

Perfect gift for business and personal friends...

\$2.95

If you play... See Gray!

106 Kercheval

Dremel Moto-Tool Kit

\$23.50

The sturdily-built Moto-Tool in a fine, wood case with 23 high grade accessories. Will do dozens of workshop and household jobs faster and better, from grinding to finishing, from drilling to inlaying.

Kit No. 2 Not Illustrated \$17.50

bex "Boot Valet"

\$29.95

The easy way to produce a professional shine on men's or ladies' shoes. Just step on the switch, it's a practical appliance for the home, office or club.

DETROIT TRUST COMPANY

Fort at Shelby • Woodward 2-5670

COMPLETE TRUST SERVICE

Naming Detroit Trust Company as executor or trustee under your will provides assured availability, proven skill and administrative experience without adding to costs. Ask for our folder "Exploding 8 Mistaken Ideas".