

Grosse Pointe News

Complete News Coverage of All the Pointes

See Full Page of Library Pictures Page 10—This Issue.

VOLUME 14—NO. 4

5c Per Copy 83.00 Per Year

GROSSE POINTE, MICHIGAN, JANUARY 22, 1953

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

Fully Paid Circulation

TO DEDICATE LIBRARY SUNDAY

HEADLINES of the WEEK

As Compiled by the Grosse Pointe News

Thursday, January 15
DETROIT FEDERATION of Teachers (AFL) denies Senate Internal Security subcommittee charges that Detroit schools employ 100 or more Communist teachers.

RUNAWAY PASSENGER TRAIN carrying 400 persons crashes in Washington's Union Station, injuring at least 98. Crash attributed to brake failure.

Friday, January 16
EAST GERMAN Communist government reveals arrest of its foreign minister, Georg Dertinger, on charges of high treason.

SENATE GROUP demands Congressional action to override President Truman's order to transfer oil-rich tidelands to the navy for national defense purposes.

Saturday, January 17
OLD LAW creates block to confirmation of Charles E. Wilson as secretary of defense in Eisenhower cabinet. Bars from office a stockholder in a corporation doing business with the Government.

TWO EMPLOYEES at President-elect Eisenhower's New York headquarters have been denied tentative White House staff positions on basis of unfavorable FBI reports.

Sunday, January 18
ATTORNEY GENERAL McGranery blasts United States District attorney's office in Detroit as most flagrant example of delayed justice in the nation.

PRESIDENT-ELECT Eisenhower reported to be standing firm on his choice of Charles E. Wilson as defense secretary despite Senate refusal to confirm appointment because of Wilson's stock holdings.

PRESIDENT TRUMAN ignores Congressional protests and officially places offshore oil deposits under navy command.

Monday, January 19
U. S. NAVY patrol plane crashes off South China coast with 13 aboard after reporting it had been hit by Communist ground fire. U. S. rescue ship crashes into sea after picking up survivors.

EAST GERMAN REDS continue attempts to isolate Berlin Soviet zone from West zone as they stop traffic on elevated railway line.

HALF MILLION VISITORS stream into nation's capitol to witness inauguration of first Republican president in two decades, to take place shortly after noon on Tuesday.

Tuesday, January 20
FRESH REBELLION BREAKS out in Pennsylvania's Western Penitentiary branch near Bellefonte as 575 inmates seize six guards. Revolt at big Pittsburgh institution ends with release of last three guards.

DWIGHT D. EISENHOWER takes office as the nation's 34th President at inauguration ceremonies in Washington today.

SENATE LEADERS to proceed with confirmation of each of President Eisenhower's Cabinet members immediately following inauguration, except Secretary of Defense designate Charles E. Wilson.

Wednesday, January 21
REPUBLICAN AND DEMOCRATIC leaders hail President Eisenhower's inaugural address as magnificent creed to guide new administration.

MICHIGAN PRISON medical director, Dr. Russell L. Finch, resigns post, "fed up with Warden Bannan's brutal treatment of Jackson inmates."

PRESIDENT EISENHOWER dedicated himself to creation of an America so strong that no aggressor will dare to make war during era in which man holds power "to erase hum. n life from the earth."

ALLIED TANKS, artillery and warplanes continue to blast Communist positions across battlefield in fifth straight day of stepped-up bombardment.

A Preview of Grosse Pointe's New Central Library

This is just one end of the beautiful new main reading room, showing some of the comfortable chairs and sofas which will be available for users of the new library. The whole left wall of this room is solid glass, looking out over Kercheval avenue. Recessed cold cathode lighting in the unusual ceiling treatment affords brilliant but glareless light. The broad expanse of panelling overhead is teakwood, which has been used extensively throughout the building.

163 Donors Give Blood At Center

Red Cross Pleased With Response to Latest Pointe Plea; 209 Tried to Contribute

The Red Cross Bloodmobile collected 163 pints of blood from Pointe residents when it came to the War Memorial Center last Friday. The collection has been termed a great success by Red Cross officials.

Donors appearing to make blood contributions totaled 209. Of these 46 were rejected for various reasons.

It was pointed out that while the total number of pints obtained did not approach the 232 pint record set on the last collection in the Pointe, there are a number of contributing factors which made the campaign very gratifying.

There have been numerous concentrated drives for blood recently and many local residents gave their donations in other locations. The Red Cross main headquarters in Elizabeth street, Detroit, was jammed on New Year's Day when a special appeal was made.

The winter months are also noteworthy for the prevalence of colds and it was explained that collections are always smaller at this time. Many persons who either are still ill, or who have taken penicillin shots for recent illnesses, are unable to appear.

Farms Council Recommends Spending Half Million for Improvements at Pier Park

Proposed Bond Issue Will Be Submitted to Voters at General City Election Scheduled for Next April 6

The Farms council recommended a bond issue not to exceed a half-million dollars for the development and extension of the municipal pier park last Monday night. The proposal will be submitted to Farms voters at the general city election, April 6.

In a report to the council, city engineer Murray M. Smith traced the development of the pier park since the first wooden pier and concrete breakwall were built in 1925 under a bond issue of \$50,000.

Greatly Expanded
The width of the original park was 269 feet. Two land purchases since June of 1945 have expanded the park area along Lake Shore road to 800 feet.

City officials have long been concerned with providing adequate recreational facilities to meet the demands of the community's growth.

Two plans have been developed for the lake front park. The total area included in the plans is 25 acres, of which one-half is land area.

Two Plans in Mind
The first plan was developed on the basis of maintaining all the swimming facilities on the north side of the property and greatly enlarging the harbor and boating facilities to the south.

The second plan uses the existing harbor with some extension of boating facilities in its present location, and the development of extensive swimming facilities on the south side of the property.

Auto Club to Reward Four Alert Safety Patrol Boys

The average boy can't stick his finger in a leaking dike any more to save his village from the Zunder Zee and win the plaques of his neighbor. But four Grosse Pointe boys did the next best thing by guarding an open sewer for more than an hour and a quarter after school had ended last December 2.

The four, all Safety Patrol Boys, will be honored by the Automobile Club of Michigan at a Tromby School ceremony at 11 a. m. Monday, January 26.

Remembering a series of tragedies that have occurred across the nation, as children have fallen into open drains, pits or wells, Grosse Pointe Park Police Chief Arthur Louwers wrote to school authorities, thanking the four patrol boys for their work. Chief Louwers will also attend the school ceremonies.

Patroler Robert Schafer, 12, of 934 Westchester, first noticed the missing sewer cover on Fairfax near Nottingham road. He stood guard until other patrolers came by after their safety duties. Then as Patrol Boys Henry Dretman, 11, of 706 Westchester, Ronald Monahan, 12, of 1012 Nottingham, and Daniel Brown, 11, of 952 Nottingham, took over, he called the school.

Report Burglary At Barber Shop

Park police are investigating a burglary in the Caroffino Barber Shop, at 15120 Mack avenue, in which \$20 was taken from the cash register during the night, January 17-18.

Four Cars Pile Up on Mack Ave.

Four autos piled up on Mack avenue near Seven Mile road, January 14, when an unidentified car pulled from the curb forcing Minor Lynn, of Mt. Clemens, to slam on his brakes as he was about to turn into the Kroger market parking lot.

Country Day School May be Purchased By Public System

Decision Believed Near on Matter of Acquiring Property to Enlarge High Facilities in Future

The Grosse Pointe Board of Education is expected to reach a decision this week on whether or not it will ask the voters to approve the purchase of the Country Day School property, located next to the High School on Grosse Pointe boulevard.

The decision was postponed at a special meeting held last Tuesday night, when two directors, Mrs. M. M. Sheaffer and Sigurd Wendin were absent. It was felt the entire board should be present before any action on such a question was taken.

Long Under Consideration
Consideration of the acquisition of the Country Day property has been going on for some months. The board of Trustees of the Detroit University School and Grosse Pointe Country Day School Corporation, has signified its willingness to sell, with certain provisions.

The corporation has long wished to move the Country Day School to Cook road, opposite the Detroit University School, so both institutions would be on the same campus. A drive for funds to accomplish this was launched three or four years ago.

Faced With Certainty
The Board of Education is faced with the certainty that within the not too distant future, estimated at between five and 10 years, the High School will not be able to accommodate the students now coming up through the elementary schools.

It will then be necessary to either construct a whole new high school, with another facility, or be able to expand the facilities on the present site. It is the belief of the board that it will be far cheaper in the long run to take over the Country Day School site and be able to expand the facilities of the present high school there. In the meantime the Country Day building could be used for the adult education program.

New Gym Is Factor
Another consideration that pertains to the acquisition of the CDS property is the belief of the school board that in the event the voters approve the construction of a new auditorium-gymnasium for the High School, the building would best be located on the Country Day School property, with the entrance from Grosse Pointe boulevard.

A price of \$710,000 has been set on the CDS property. This figure was arrived at through an appraisal made by the Detroit Real Estate Board. The Board of Education and officials of DUS-CDS shared the expense of the appraisal.

Appraisal Figures
The land was appraised at (Continued on Page 2)

Thief Gets \$200 In Boehm Home

The Norman J. Boehm residence, at 137 Sunningdale, was burglarized sometime during the morning of January 19.

Woods police investigating the robbery said that \$200 in bills had been taken. Entry had been gained through a side door.

Driver, Passenger Injured in Crash

Two persons suffered minor injuries on January 18 in an auto accident on Moran road. Clarence Becker, 4108 Wayburn, ran into a parked car while driving south on Moran and received injuries about the face.

Passenger Nancy Doherty, of 280 Moran, received cuts on one leg and her right hand. Police estimated total damages to the autos to have been \$300.

Symphony Artists Playing At Center on Monday Night

The Grosse Pointe War Memorial Center will again afford the people of the community an opportunity to hear outstanding musical talent. On Monday evening, January 26 at 8:30 p. m. Mischa Kottler, pianist, and Georges Miquelle, cellist, will give a joint recital. Both men are nationally known artists as well as distinguished members of the Detroit Symphony Orchestra.

The two artists will play the Sonata in D major by Mendelssohn as well as a Sonata by Grieg. The introduction and Polonaise Brillante by Chopin and seven variations on the theme of Mozart's Magic Flute will be included in their program.

All Residents Asked to See New Building

Presentation Ceremonies To Be Followed by Open House for Community

Grosse Pointe's new Central Library will be dedicated at ceremonies in the magnificent modern structure at Kercheval avenue and Fisher road from 3 to 6 p. m. Sunday afternoon, January 25. All residents of the community are extended an invitation to attend by the Board of Directors of the Friends of the Grosse Pointe Public Library.

Made possible by gifts of Mr. D. M. Ferry, Jr., and the late Murray W. Sales, the building is designed to serve the large central area of Grosse Pointe and to house the administrative offices for the library system, as well as the basic book collection.

Many Contributed
Funds for most of the furnishings for the building were contributed by Grosse Pointe organizations and individuals. In addition to the special appropriation by the Board of Education to strengthen the book collection for the new library, the Friends of the Library have received a number of gifts that will be used also for the purchase of books.

The new library represents a realization of dreams and the meeting of a need that has existed since the Public Library was organized in 1929. Under Miss Florence Severs, Director until 1949, library service was developed in all the Pointes, with the first modern building erected in 1939.

Facilities Now Adequate
The opening of the new Woods Branch in January, 1952, and the opening for service of the new Central Library next Monday, will provide Grosse Pointe with modern library facilities comparable to any similar community in the County.

An elaborate program has been planned for the occasion. It will open with a presentation of a flag by Walter G. Albrecht, general contractor of the building. This and the raising of the colors by a Color Guard of Boy Scouts will take place in front of the building at 3 o'clock.

Mr. Ferry to Cut Ribbon
Dexter M. Ferry, Jr., chief benefactor, will preside at the ribbon cutting ceremony and then will be presented with the keys to the building by Mr. Albrecht. Mr. Ferry will in turn present the keys to Bert H. Wicking, president of the Grosse Pointe Board of Education, under whose supervision the structure will be operated and maintained along with all the other library facilities of the Pointe.

Kellogg to Preside
The assembly will then adjourn to the meeting room on the second floor of the building, where Marion K. Kellogg, president of the Friends of the Grosse Pointe Library, will preside.

The Rev. Dr. Frank Fitt of the Grosse Pointe Memorial Church will give the invocation. The formal presentation of the building will then be made by Mr. Ferry, followed by Carter Sales, Jr., grandson of the late Murray W. Sales.

Junior League Helped
Presentation of the furnishings of the Children's Room will be made by Mrs. John N. McClucas, president of the Junior League. Presentation of the furnishings of the Adult Room will be made by Charles A. Parcels, Jr.

Presentation of the furnishings of the Friends' Room will be made by Renville A. Wheat. Presentation of the furnishings of the Meeting Room will be made by Cyril F. Payne, president of the Grosse Pointe Rotary Club.

Presentation of art objects will be made by Hawkins Ferry, son of Mr. and Mrs. Dexter M. Ferry, Jr.

Mrs. Hooker to Speak
Presentation of gifts of the Friends of the Grosse Pointe Public Library will be made by Mrs. Lloyd G. Hooker, founder and first president of the Friends.

Acceptance of the buildings, furnishings, art objects and gifts, on behalf of the Grosse Pointe Board of Education, will be made by Bert H. Wicking, president of the Board.

William F. Connolly, mayor of Grosse Pointe Farms, will speak on behalf of the heads of all the Pointe municipalities.

To Introduce Staff
Robert M. Orr, director of the

(Continued on Page 2)

Obituaries

ARTHUR C. McCARTHY
Arthur C. McCarthy, of 928 Westchester, husband of Lotta; son of Mrs. Winifred E. McCarthy...

CHARLES S. McCANN
Charles S. McCann, of 20006 Holiday road, husband of Mabel; father of Mrs. Mary Sandberg...

CHARLOTTE A. KULL
Charlotte A. Kull, 954 Notting-

ham, sister of Emmett C. Kull, died January 17.
Funeral services were held in the chapel of the William R. Hamilton Co. January 20.

Peter Romanski Fatally Stricken

Peter J. Romanski, of 1243 Roslyn road, died January 17 of a heart attack while scraping ice from the windshield of his car in the Briggs plant parking lot at Mound and Eight Mile roads. He was 62.

He is survived by his wife, Bess; daughter, Dorothy June; brother, Frank, of Pontiac; sisters, Mrs. Ben Force, of Evanston, Ill.; Mrs. Blanche Eriksen, of Pontiac, and Mrs. James Ausman, of Eau Claire, Wis.

Funeral was from the Verheyden Funeral Home, Wednesday, January 21.

New Library

(Continued from Page 1)

Grosse Pointe Library, will speak and introduce the staff.

Charles M. Mohrhardt, associate director of the Detroit Public Library, will speak on Marcel Breuer, the architect, and on "Modern Library Building Concepts."

Florence H. Severs, who was director of the Grosse Pointe Public Library from 1929 to 1949, has returned for the occasion and will speak at the dedication ceremonies.

To Hear Utveling
Superintendent of Public Schools James W. Bushong will introduce the guest speaker, Ralph A. Utveling, director of the Detroit Public Library. He will speak on the subject "What the Central Library Will Mean to the Community."

Father Lenk of St. Paul's Church will give the benediction.

Princeton Grads Hear Director

Charles William Edwards, Director of Admissions of Princeton University, addressed the annual meeting of the Princeton Club of Michigan at the University Club in Detroit, Wednesday evening, January 21.

Mr. Edwards arrived in Detroit Tuesday, January 20, to interview Michigan boys who have applied for admission to Princeton University next fall. Among the schools he visited were Grosse Pointe High School, Birmingham High School and Cranbrook School.

Edwards is a native of California and has been associated with Princeton since 1946 when he joined the University as Assistant Director of Admissions following two years of duty with the American Field Service in the Mediterranean. Edwards was in the class of 1936 at Princeton and following graduation, taught history at the Noble and Greenough Schools in Dedham, Mass.

At Princeton he was manager of the hockey team, president of the Tiger Inn Club, and earned his numerals in both track and cross-country.

Edwards' duty with the Field Service included training in Syria with the British Ninth Army, and then participated with the Eighth Army in the African and Italian campaigns until after the fall of Florence, when he was relieved of combat duty and assigned to A. F. S. Headquarters in Naples.

Blaze Damages Woods Garage

What was described as "extensive damage" resulted to the Marshall Van Assche's garage, at 1610 Hawthorne road, when fire broke out in the evening of January 15.

Woods police and fire volunteers removed the Van Assche's two cars, a 1951 Plymouth and a 1952 Cadillac from the garage, but not until some smoke and paint damage was done. Cause of the fire has not been determined.

Knock-Down Frames Now Available for Artists

The people who popularized the art plan whereby almost anyone with artistic taste can do a smart job in oil painting, are now introducing a line of inexpensive knock-down frames which will be available in many sizes at a number of local stores.

The oil painting fad is most sweeping in its appeal to old and young alike and is proving to be a highly effective means of obtaining really fine art for decorating the home. It is expected the frames will further boost the fad.

Marched in Inaugural Parade

These two Pointe members of the Marine Barracks Ceremonial Battalion, Washington, D. C., participated in the Inaugural Parade for President Eisenhower on January 20. Corporal THOMAS J. DIETZ, left, is the son of Mr. and Mrs. Albert E. Dietz of 1670 Fairholme road. Corporal JOHN M. BUTTERFIELD, right, is the son of Mr. and Mrs. C. L. Butterfield of 970 Nottingham road.

Music Course Offered Adults

A course in Music Appreciation will be offered at the Grosse Pointe High School starting Tuesday evening, February 3, at 7:45 sponsored by the Adult Education department of the Board of Education. Ralph Deal, who organized the Music Appreciation program for students of the High School, will be the instructor.

Mr. Deal has had a varied background in music including formal music instruction at the University of Iowa, work in harmony, music appreciation and methods of teaching music, four years as staff pianist at radio station WSUI with programs broadcast over WOI and KSO in addition to a program for NBC.

Anyone interested in music and having a desire to learn to appreciate good music is eligible for membership in this group. Excellent equipment will be available for the course including a custom built high fidelity record player with speaker in separate cabinet which was recommended by the University of Michigan. A new acoustic piano is also available.

A brief description of the course is as follows: The mechanics of notation are omitted as well as most of the technical aspect attached to learning music. The recognition of thematic material in all media of music expression is emphasized. Briefly the course starts with a discussion of the basic elements of music, rhythm, melody, harmony, timbre. Selected recordings are used to illustrate these elements.

Hence an awareness is created as to why we like certain types of music, etc. With timbre (tonal color of each instrument) we learn to recognize and appreciate the four choirs of an orchestra: Brass, percussion, strings and woodwinds. Illustrative recordings and films will show the importance of each instrument in its proper setting.

After becoming fully acquainted with the orchestra, time is spent on program music (music which tells a story or suggests a mood). Hence a repertoire of musical compositions which become familiar to the ear is developed. This affords a lot of enjoyment and personal satisfaction.

Next, the development of traditional music form is studied: first the simple folk song, then the rondo, the theme and variation, minuet and trio (scherzo) and finally sonata forms.

Use is made of the programs available in the area and listeners are prepared for the concerts. A review of a few important symphonies and opera concludes the course.

To enroll in this class or to obtain additional information about it, call the Dept. of Community Services, Board of Education, TU, 5-2000, extension 25.

Charles Cook Installed As Exchange Club Head

Charles Cooke of 1038 Hawthorne road, has been elected president of the Eastern Detroit Exchange Club for 1953.

Mr. Cooke is manager and assistant vice-president of the Gratiot branch of the Industrial National Bank.

The installation party took place Wednesday night, January 14, at which time the club also celebrated its 15th anniversary.

May Buy Country Day

(Continued from Page 1)

\$74,000 and improvements at \$636,000.

The Board of Education received a letter from James McEvoy, Jr., secretary to the board of trustees of the DUS-CDS corporation, dated December 24, saying that the corporation was willing to sell the property at the \$710,000 price.

However it was specified that CDS should have the use of the building and part of the land, rent free, until June 1955, with the corporation providing its own utilities, janitor service, maintenance and repairs. The Board of Education would have the right to use the land at the rear of the property up to within 30 feet of the nursery school.

It was also stated that the sale would be contingent upon the ability of the corporation to finance the erection of new facilities in Cook road to replace CDS.

Bushong Favors Purchase

In a report to the School Board, under date of January 7, Superintendent of School James Bushong stated that he thinks the Country Day property is needed for future expansion of the High School and that he is in favor of one senior high school for the Pointe.

Mr. Bushong called the attention of the Board of Education to the fact that it is now in a rather undesirable position, because the Vernier Parent-Teacher Association has been promised that a bond issue vote for the proposed Roslyn road school would be held in the near future. It was also the intention of the board to ask for a vote on the proposed auditorium-gymnasium at the same time.

Force Heavy Costs

It has been estimated that the new Roslyn road school will cost about \$800,000. The new auditorium-gymnasium might cost as much as a million dollars.

The Roslyn road school has been needed for some time and should be under construction now, the Board points out. Going in that district is congealing to make it necessary to transport

Methodists Plan Youth Service

(Continued from Page 1)

pupils from there to the southern end of the school district this fall.

Mr. Bushong says it may be March 15 before the DUS-CDS corporation knows whether it will be in a position to sell the property. He urges that a decision be made now as to whether to wait for this decision, or to go ahead with the bond issue proposal immediately.

He suggests that meetings be held with the Vernier PTA group on the matter of the Roslyn road school, and with the Dads' Club of the High School, sponsoring the auditorium-gymnasium project.

The sermon of the morning will be delivered by the new Church School Superintendent, Otis M. Dickey, administrative assistant for the Grosse Pointe School District.

The alarm clock gets you up—the rest is up to you.

LOOKING FOR A BARGAIN? we have a fine assortment of USED CAMERAS, METERS and PROJECTORS Completely Reconditioned and Guaranteed!

Barnes to Talk At Conference
James H. Barnes of Grosse Pointe Park, who is assistant sales manager of the Timken-Detroit Axle Company, Detroit, will be one of the guest speakers at the 47th annual Founder's Week Bible conference of Moody Bible Institute, Chicago, Feb. 2-8.

LOOK SMARTER IN '53 WITH PROPER DRY Cleaning! \$1.19
MEN'S SUITS & TOPCOATS LADIES' DRESSES COATS PLAIN CLEANED AND PRESS'D SHIRTS 5 for \$1.09 SPECIALS Week Ending January 31 SHIRTS (plain) 39c BLOUSES 44c

Let Your Savings EARN More By Putting Them to Work at THE MICHIGAN BANK 1 1/2% REGULAR SAVINGS ACCOUNTS Up To \$5,000.00—1% Over \$5,000 2 1/2% Gold Seal Savings Certificates Per Year For Five Years Start Saving Today at THE MICHIGAN BANK 600 Woodward Ave. WO. 1-5300

COME IN AND SEE THIS GREAT NEW GENERAL MOTORS MASTERPIECE! THE BEAUTIFUL 1953 Dual-Streak Pontiac Bigger and Better in Every Way and NO INCREASE IN PRICE! COMPLETELY NEW DUAL-STREAK STYLING NEW LONGER WHEELBASE LONGER, LOVELIER, ROOMIER BODIES SPECTACULAR NEW OVER-ALL PERFORMANCE NEW ONE-PIECE WINDSHIELD-PANORAMIC REAR WINDOW PONTIAC'S WONDERFUL NEW POWER STEERING SEE YOUR NEAREST PONTIAC DEALER

Ski Equipment Car Top Ski Racks Convertible Ski Racks Side Car Ski Racks Rentals for Weekends Skis • Poles • Boots \$5. GOLF BAGS 25% OFF Grosse Pointe SPORT SHOP 20099 Mack Open 9 a.m. 'til 9 p.m. Daily TUxedo 2-9239

Take Ten... or maybe twenty minutes at Van Lokeren's to see wool broadloom and cotton broadloom. We guarantee there will be no better value in town. Van Lokeren carpeting co. 15839 E. WARREN near Buckingham TUxedo 1-6022

Mid-Winter Class At High School Set For Commencement

121 Graduates to Be Awarded Diplomas at Exercises in Auditorium Next Thursday Night, January 29

Commencement ceremonies for the January, 1953, class of Grosse Pointe High School, will begin at 8:15 o'clock Thursday evening, January 29, in the Grosse Pointe High School auditorium.

The class numbers 121 candidates. Eight graduates completed requirements for graduation in summer school, armed forces, or night school.

Speakers Announced
The speakers will be Delphine Walgenbach, Frances Crowley, and Jeanne Newell. Their speeches will develop the general theme of "Choosing a Vocation." The first speech by Frances Crowley will deal with "Interests." The second speaker, Jean Newell, will speak on "Abilities." The third speaker, Delphine Walgenbach, will speak on "Opportunities."

The processional, "Pomp and Circumstance," will be played by the Grosse Pointe High School Orchestra under the direction of Mr. Dewey D. Kalember. This will be followed by the singing of the "Star Spangled Banner." Rev. Sandrock Selected

The invocation and benediction are to be given by Reverend Charles W. Sandrock of St. Paul's Evangelical Lutheran Church.

The A Cappella Choir under the direction of Mr. John Finch will sing two selections, "You'll Never Walk Alone," and "Sons and Daughters of A Land Reborn." This will be followed by Bonnie Glasgow singing a solo, "He's Got the Whole World in His Hands," a negro spiritual.

Presentation of the class and awarding of the class honors will

be performed by Mr. Walter R. Cleminson, principal. Mr. James W. Bushong, superintendent of schools, will award the diplomas.

The following honors to the graduating class will be announced:

The citizenship award to 5 per cent of the class. The Bausch and Lomb Science Medal to the boy and girl with the best math and science record. The recessional, also "Pomp and Circumstance," will conclude the program.

A reception will be given by the Mothers' Club in the girls' gym for students and parents after the graduation exercises.

By **TERRY KEYS**
GPHS Journalism Student

Methodist Men to Hear Capt. Joseph Johnston

The Men's Club of the Grosse Pointe Methodist Church will hold its regular dinner meeting on Wednesday evening, January 28, at 6:30 p.m.

The speaker will be Captain Joseph E. Johnston, curator of the Detroit Magazine Historical Museum on board the "J. T. Wing," the last commercial sailing vessel on the Great Lakes.

For reservations to this affair call Robert Fleming at TU. 1-4238.

Submits Farms Police Report

In his monthly report of his department's activities, Farms Police Chief Walter R. Hoyt revealed that the Violations Bureau collected a total of \$655 for some 200 violations, during December. Seven injuries resulted from 26 traffic accidents. Total damages in the accidents were estimated at over \$3,150.

Three auto thefts were reported during the month. Each of the stolen cars was recovered, however.

There were 12 cases of simple larceny with a total loss of about \$210. Police work recovered \$100 of the loss.

One instance of breaking and entering was reported, but no loss was incurred.

Arrests during the month totaled 25, including 16 adults and nine juveniles. Charges ranged from use of an altered driver's license to investigation of auto theft among the adults. Juvenile arrests were made on charges that ranged from auto theft to investigation of carrying weapons. The arrest of four juveniles cleared up seven stolen car complaints: four in the Farms, two in Grosse Pointe Shores, and one in St. Clair Shores. Farms police answered a total of 206 calls during December.

Two Attend Junior Red Cross Parley in St. Louis

Mrs. M. M. Sheaffer, a director of the Pointe Board of Education, and Mrs. Wanda Daniel, assistant director of curriculum for the Grosse Pointe public schools, attended the Junior Red Cross convention for the Mid-western area, in St. Louis, Mo., from January 12 to January 15.

Both of the Pointe women appeared on convention panels for discussion.

It is estimated that countless cuss words have been added to our language by alarm clocks.

'Pajama Top Hop' to be Held at Center

BARB MARCO, left, WALTER PEAR and SALLY BEARDSLEE, right, and TERRY SNOWDAY, seated, check over their pajama tops which they will wear at the

"Pajama Top Hop," to be held at the Grosse Pointe War Memorial Center, Saturday, January 24. The pajama tops are to be the theme of the dance. Students from Grosse Pointe High, St. Paul's, DUS, Country Day, Pierce, Parcels and the Convent are invited to attend. The Art Best Trio will play.

Community Club Needs Volunteers

Grosse Pointe Woods Community Club's Leadership Training program went into high gear last week as the completion of its new headquarters drew nearer.

The club now calls for more volunteer workers to help, especially with two groups of four-year-olds, one group of 8 and 9-year-old girls, and one of 10-year-old girls.

The need also still exists for men volunteers whose business will allow them to help with a boys' recreational group from 3:30 to 5 p.m. These are needed by the second week in February with make-up sessions in the leadership training to be provided.

The course is under the direction of the Volunteers Committee of the Community Club with Arthur J. Byles, staff member, serving as adviser. Included also are Mrs. T. H. Stahl, chairman; Charles P. Rogers, and Mrs. Charles McFeeley.

Interested persons are urged to respond immediately, in order that an adequate activities program for Woods youngsters may be set up with efficiency. Call TU. 1-7970.

Engineering Fraternity Honors W. James Mast

W. James Mast, son of Mr. and Mrs. Walter H. Mast, of 390 Merriweather, has recently been elected to membership in Tau Beta Pi, the national honorary engineering fraternity, at the Massachusetts Institute of Technology.

Membership in Tau Beta Pi is restricted to those juniors and seniors who have shown marked ability in scholarship and extracurricular activities. While at M.I.T., Mast, a member of the Class of 1953, has been active in Chi Epsilon, an honorary Civil Engineering Society, and is serving on the Senior Week Committee.

FORTUNE TELLER
A man may or may not be the architect of his own future, but since the income tax he's had to be his own fortune teller.

A law is not judged by the number it jails, but by the number it keeps righteous.

CHET SAMPSON'S
in
Jacobson's
TU. 5-7510

TRAVEL SERVICE

To avoid disappointment and to give you the finest selection of accommodations . . .

BOOK NOW
for your
1954
trips to
EUROPE
and
HAWAII

Ready Music Hall For 'Cinerama'

The Detroit Music Hall will shortly undergo conversion to accommodate necessary special equipment for an early April showing of "Cinerama" films. The premiere of this revolutionary method of projecting motion pictures will mark Detroit as the first city outside New York to show Cinerama. The movies are made with a three-lensed camera which encompasses 180 degrees, approximating the normal area of human vision. Cast on a curved screen by three synchronized projectors, the film gives the illusion of three dimensions. Music Hall owner, Mervyn Gaskin, of 731 South Oxford, said that Cinerama had signed a two-year lease with an option for seven more years. Estimated cost of the conversion of Music Hall has been set at between \$75,000 and \$100,000. The only difference between a dope peddler and a rattlesnake is that the peddlers sells his poison.

OUR REGULAR SALE IS OVER

BUT WE HAVE A FEW

GARMENTS REMAINING . . .

63 Tropical Weight Suits 1/2 OFF

103 Regular Weight Suits 1/3 OFF

31 Overcoats, Topcoats 1/3 OFF

Broken sizes . . . but if these clothes are in your size, you have a real bargain! THIS WEEK ONLY!

DOWNTOWN STORE ONLY

Whaling's

men's wear
617 WOODWARD

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

Henry Rosenfeld

does it again with his new crop of cottons!

Fashion-fresh cottons, the kind of dresses that have kept Henry the man of the hour. Designed in Bates disciplined broadcloth, made to behave—it doesn't muss or cause a lot of fuss. Top left, tailored with horizontally tucked skirt. \$15
Center right, bateau neckline dress with stitch patterned skirt. \$15 Right, sunback with bolero, tuck detail, 17.95 Navy, gray, turquoise, red. Sizes 10 to 18.

Sale!

Starts Today
Ending January 31

DRASTIC REDUCTIONS

in fine
JEWELRY

Watches, Diamonds, Sterling Silver, Plated Ware, Mantle Chime Clocks, Fashion Jewelry, Compacts, Accessories, etc.

Open till 9:00 P.M. Thurs. and Fri.

Free Parking Next to Our Building

VALENTE JEWELRY

Specialists in Fine Silver

16601 E. WARREN, at Kennington

Glenn Friedts In New Home

These are busy days for Mr. and Mrs. Glenn H. Friedt. They are moving this week from their home on Pemberton road to a new address on Windmill Pointe drive.

Business is a battlefield—and the ones who win are those armed with knowledge, new ideas and superior methods.

in Lauderdale-by-The-Sea, Fla. The Friedts were hosts at a party for about 30 friends before they closed their Pemberton road residence.

A Better, Quicker, Easier Permanent Wave for Every Type of Hair!

It's Ultra-Smart...
It's High Fashion!

GABRIELEEN COLD WAVE WITH NEW CATALYST

Special \$15.00

complete with styled coiffure, shampoo, cut

Our stylist will create a high-fashion wave with the wonderful new Gabrieleen Cold Wave with Adepsol, Neutralizer and the magic new Catalyst! Here's a permanent wave that produces smooth, moist curls... flatters all your natural beauty... and will win compliments for you! Yes, you'll find it perfect for your new Poodle coiffure or any other chic hair style you prefer.

Gabrieleen Cold Wave with Catalyst works wonders on bleached, dyed or abused hair too. Phone our salon for consultation.

Appointments, TU. 1-0761

OH RT Hairdressers

GROSSE POINTE WOODS SALON

19877 MACK Between 7 and 8 Mile Roads

Phone-Curedo 1-5688-89

Many Families Depend On Trail Pharmacy . . .

Dependability is part of our business—an important part. It is the feature that makes hundreds of Grosse Pointe Farms families prefer the Trail Pharmacy.

Dependability is extra-important when medicine is concerned. Think of this, and come to the Trail Pharmacy for prescriptions and all medicines.

Trail Pharmacy

Quality Prescription Service
121 Kercheval Avenue Grosse Pointe Farms

Mothers' March On Polio

BROTHERS PETER and DOMINIC BOLOGNA, recently recovered victims of polio, display a March of Dimes poster to Grosse Pointe mothers who will head a large contingent of mothers who will push door bells throughout the Pointe on the evening of January 29, between 7 and 8 p.m., in an effort to collect donations for the 1953 March of Dimes. Seated from left to right: MRS. ALBERT de MANIGOLD, MRS. ANDERSON WOOD and MRS. LOUIS CLARKE. Standing: MRS. HENRY REYNOLDS and MRS. ROBERT WARBOLD. These women are the chairmen of committees of the various Pointe areas.

Unique Scholarship Offered Girls Interested in Beauty

By Nancy MacDonald
Grosse Pointe High School

How many graduating seniors in Grosse Pointe's public, parochial or private high schools are wondering, "Where do I go from high school?"

A year ago, another Grosse Pointe girl had the same problem hundreds of seniors in high school experience. Since she didn't plan to go to college, she worried all through school about the type of work she would follow after graduation. She enjoyed meeting and talking with people, but besides this, she wanted a job which would give her the chance to do something artistically creative with her hands.

Then one day before graduation last spring, she began discussing the problem with her hairdresser. And this is how Beverly Labadie, recently graduated from St. Paul's, learned of the Marie Bird Scholarship Fund, which will ultimately give her the chance to launch an exciting new career.

Beverly Labadie is the first recipient of the scholarship, which will be awarded annually to the Grosse Pointe high school graduate selected by Miss Bird who is most sincerely interested in seeking a career in the hair-dressing profession.

The winner will be selected from the list of applicants on the basis of appearance, personality, and ability to get along with people. Other important factors are evidence of self-help, as shown by some sort of employment during the student's junior or senior year, and an interest and some ability in the fields of art, design, and fashion.

The scholarship provides for full tuition to a beauty school, plus all expenses (uniforms, transportation, lunches, and incidental expenses.) The training is extended over a period of fifteen months and is divided between the beauty school and Marie Bird's Salon, where the student assists at the desk and can observe the actual running of a beauty salon.

While at school, Beverly studies all phases of beauty culture. "Actually, the classes are very similar to college courses, since we spend regular periods during the day learning how to give manicures and facials, as well as thoroughly studying the hair and hair problems," Beverly said.

She added that science plays a big part in her education, as certain phases of anatomy, electricity, bacteriology, and chemistry are studied in their relation to cosmetics and beauty treatments.

On alternate weeks, Beverly spends her time in the beauty salon where she acts as a receptionist and observe real beauticians at work. "This enables me not only to learn the mechanics of hair-dressing, but gives me the experience of actual business environment, so that when she becomes a licensed operator, she won't have to go into the usual period of orientation."

After Beverly completes her schooling, she will be employed as an operator of the Marie Bird Beauty Salon. Her education won't stop here, though: at the end of her first year of employment, she will attend Marguerite Buck's advanced summer classes at Sutton, Quebec, for one week with all expenses paid.

This same plan will be followed by all future recipients of the scholarship.

Although a regular course in beauty school takes only seven and a half months, the course takes just twice as long under this scholarship. During this time, the student receives the invaluable aid of experience, as well as an education entirely free, and a guaranteed job upon completion of her education.

This is the first scholarship of its kind in the country, and at the present time is being set up as a national pattern for others in the profession to follow.

Miss Bird encourages any girls who are in their junior or senior year and are interested in this field to see her. Candidates for this year's scholarships are already being accepted.

HOUSEHOLD HINT

When shopping for lamp shades, consider ease of cleaning. Michigan State College home economists recommend the following materials as easily cleaned: parchment, fabric of hard finish, plastic, metal, simulated wood and especially treated paper.

More Bedside Nurses Needed by Hospitals

With the opening of new hospital beds in the Detroit Area scheduled through 1954 one important step to increase the number of bedside nurses is the expansion of the practical nurse training program, which is open to 300 girls and women in 1953.

For the young woman who is seeking vocational rather than a professional nurse education, and for the older woman seeking employment as she approaches middle age, practical nursing is an excellent choice.

The one year of training to become a practical nurse includes four months of class instructions

at the Practical Nursing Department of the Goldberg School of Nursing and eight months of supervised bedside experience in Providence, Henry Ford, Woman's, Harper, Herman Kiefer and Receiving Hospitals and with the Visiting Nurse Association.

Practical Nurse applicants must be between 18 and 50 years of age. Educational requirements vary: for those over 25 years of age, 8th grade; between 20 and 25 years of age, 10th grade; between 18 and 20 years of age, complete high school. Good health, good character, aptitude

and ability are personal prerequisites.

Six classes are admitted in the Detroit Council on Community Nursing, a Red Feather agency, Box 886, Detroit 31, Michigan or call Temple 1-1600, Ext. 278.

For further information write the Detroit Council on Community Nursing, a Red Feather agency, Box 886, Detroit 31, Michigan or call Temple 1-1600, Ext. 278.

What a world—nations make war and punish men for murder; parents lie to their kids and lick the kids for lying.

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. Luzi, 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 Beconsfield
V.A. 2-4118

GROSSE POINTE

Jacobson's Home Decorative Shop

17141 KERCHEVAL - GROSSE POINTE

get ready for Spring . . .

Plisse' Crepe Bedroom Ensemble

in solid color Plisse' Crepe with White Ruffles

Twin or Full Size Bedspread. \$7.98

A decorative fashion for your bedroom . . . smartly styled in washable, colorfast plisse' crepe. The solid colors are set off by white piping and white ruffles. The vanity skirt and pillow sham also have deep white ruffles; the draperies feature white Priscilla tops and tie backs. Colors: Forest Green, Pink, Blue, Lemon, Brown and Rose. Draperies, \$7.98, pair (Each panel 41"x90" not measuring ruffle) Vanity Skirt, \$5.95;

Pillow Sham, \$3.50. They are easy to launder—no need to iron. Always look fresh and crisp.

OUR JANUARY

White Sale . . .

NOW IN PROGRESS

Money-saving values in fine linens, beddings and domestics. All top quality makers.

the straw pillbox is new season news

Pert and saucy . . . our milan-like straw pillbox, circled with velvet, shows every blithe sign of spring . . . from its impudent little straw spray to its jaunty air. Red, black, navy, brown.

15.95

Suttons Plan Florida Trip

Daily the Pointe contingent in Florida grows larger.

Planning to join the Winter colony at Delray Beach are Mr. and Mrs. John R. Sutton Jr. who will leave the end of January.

The Suttons have taken an apartment at Delray and will live just a block from the Atlantic.

Mrs. Villerot Off to Forum

Mrs. George Villerot, of Beacon Hill, is leaving for Williamsburg, Va. this week-end to attend the Early American Forum.

Before returning to the Pointe she will visit in Pittsburgh and New York.

She's also going to Choate where she'll see her son, Skip, who's a student there.

Henry Forsters Jr. Guests Of The Arthur J. Rhodes

Mr. and Mrs. Arthur J. Rhode of Oxford road, who are at their winter home on Hillsboro Beach, Fla., are currently entertaining Mr. and Mrs. Henry Forster Jr. of Renaud road.

The noticeable thing about family trees is their need for pruning.

They'll Be Sisters-in-Law

MARY HELEN VERBIEST SUSAN ROSE MEISCH

At a cocktail and supper party for the young set in their Ballfour road home, Mr. and Mrs. Christopher Marcellus Verbiest announced the engagement of their daughter, Mary Helen, to Louis Clinton Dortch, of Flint.

The bride-elect attended Sacred Heart convent, Grosse Pointe, and is a senior at Michigan State College where she is affiliated with Alpha Phi.

Mr. Dortch is the son of Mr. and Mrs. Troy Dortch of Flint. He is a student at Michigan State College, where he is a member of the ROTC and affiliated with Phi Delta fraternity.

On the same occasion, the engagement of Suzanne Rose

Meisch to Thomas Joseph Verbiest was announced by her mother, Miss Meisch is the daughter of Mrs. Frederick W. Meisch of Beaconsfield avenue, and the late Mr. Meisch.

Mr. Verbiest attended U. of D. High and was graduated from Notre Dame University last June. He is presently serving in the Armed Forces.

Neither couple has completed wedding arrangements.

Richard King to Marry Camille Beach Oelkers

The engagement of Camille Beach Oelkers and Richard Wendell King was announced on December 25, in the Florida home of Miss Oelkers' mother, Mrs. Richard Oelkers, Jr., wife of the late State Representative.

Richard is the son of Mr. and Mrs. Wendell S. King, of Hawthorne road. He is a graduate of the University of Miami and recently entered the armed services. He attended Leicester Junior College and Wayne University. He is a member of Sigma Alpha Epsilon.

The bride-elect will graduate from the university in February. No wedding date has been set.

MORE GULLIBLE

The reason a man can shop more quickly than a woman is because he is more easily flattered.

Family Leaves For the South

A small but gay two-car motorcade will leave the Pointe on the twenty-fourth, bound for Hillsboro Beach, Fla.

It will be Mr. and Mrs. Erwin H. Haass of Stephens road who, with their children, will vacation in the sun at their winter home.

A second car is needed to carry all the sun togs of the active Haass' family which includes, Sandy, Fritz, Susie, Bobby and Stevie.

Lutheran Church Group Plans Mixed Card Party

Christ the King Lutheran Church Ladies Auxiliary presents its annual Mixed Card Party on Tuesday, January 27, at 8 p.m., at Mack at Lancaster. For reservations call Mrs. D. Kalember TU. 4-1978, or Mrs. W. Cherez TU. 1-6096.

GOOD ADMINISTRATOR

Any in-coming public official proves he is a good administrator if he can find enough political pie to go around.

Frames for
Oil Painting
Kits

E-Z Built frame kits are here for oil painting fans. Cost only \$1.39; \$1.59; \$2.19 and \$2.89 The popular 4 1/4 x 5 1/2 included. No special tools or fixtures required.

Obtainable at:
Punch & Judy Toyland
Woods Bike Shop
Joe's Village Shop
Fronn's Hdw.
Det. Paint & Color

LENNON SALES COMPANY.

Anthropologist To Debunk Fears

Fears and superstitions will be analyzed by Claudia De Lys, noted anthropologist, who will speak at Detroit Town Hall, Wednesday morning, January 28, at 11 o'clock in Fisher Theatre.

Superstitions expert, Claudia De Lys, has spent many years spoofing the cobwebs off some 80,000 of the world's favorite phobias. Her best-selling book, "A Treasury of American Superstitions," explains why fear is always the underlying reason for these phobias.

The popular anthropologist is

well known on radio and the movies. Her new television program soon to appear on a major network will present a panel of outstanding personalities on the subject of our customs and superstitions.

World famous Sigmund Freud said of the anthropologist, "I've spent many fascinating hours with Claudia De Lys discussing early religions and symbolism. She seems to have been born with an understanding of these things, a penetration I'd call innate."

CENTER CLUB PARTY

The Center Club will sponsor a "Hearts and Darts" party at the Grosse Pointe War Memorial on Friday, February 13, at 9 p.m. Music by the Don Barri trio will be available for dancing. Further information may be obtained by calling Ray Ross at Valley 2-8257, or Jean Arnott, TUxedo 5-1003. Tickets are \$1 for singles, \$1.50 for couples.

DOUBLE-WOVEN GLOVES

an exciting value— **\$2.29** regularly \$3 to \$4

Colorful prints and novelties from our regular stock of gloves and matching ascots...

Give new spice and sparkle to your wardrobe with an assortment of these gay accessories, now available at unbelievable savings. Gloves 2.29 . . . Ascots 2.29. Black with gold or grey stripes, grey with grey. Also confetti or doodle patterns, in wonderfully wearable double woven cotton.

Jacobson's

Sweeping

Clearance Sale OF SHOES

FINAL CLOSE-OUTS

on a number of styles and colors
Some rubber footwear included

Pointe Shoe Salon
SMART SHOES FOR ALL THE FAMILY
20443 Mack Avenue

OUR SPACIOUS NEW PARKING AREA IS READY FOR YOU

Jacobson's HOME DECORATIVE SHOP

Featuring the Famous Names You Know

MARTEX - FIELDCREST
WAMSUTTA - AMES
MEAD & MONTAGUE
SCHUMACHER
WAVERLY - NORTH STAR
and others

ANOTHER CONVENIENCE FOR COMFORTABLE, UNHURRIED SHOPPING AT JACOBSON'S HOME DECORATIVE SHOP

A large, paved parking area has been completed at the rear of the Home Decorative Shop. Entrance is from Kercheval at the west side of the store. Visit this new and unusual store soon, and inspect the many items which are arriving daily. You'll find generous and beautiful selections all planned to enhance the home . . . curtains, draperies, domestics, linens, closet accessories, and gifts. See the finely textured and exquisitely patterned fabrics from which Jacobson's homestyling experts will tailor for you slip covers and draperies in our own work shop.

OUR MONEY-SAVING JANUARY WHITE SALE IS NOW IN PROGRESS

An event planned months ago to bring you specially purchased values in fine linens, beddings and domestics. All nationally known, top quality merchandise.

Jacobson's Home Decorative Shop

17141 KERCHEVAL - GROSSE POINTE Diagonally across from Jacobson's Fashion Apparel Store, Kercheval at St. Clair

Party Planned By Church Club

The Mother's Club of the St. Paul Evangelical Lutheran Church is sponsoring a mixed card party which will be held in the Grosse Pointe War Memorial at 32 Lake Shore road on Tuesday, January 27, at 8 p.m. Refreshments will be served. Admission will be \$1.25 per person. Chairman of hostesses is Mrs. Edwin Graffa. She will be assisted by Mrs. Alfred E. Seyler, Mrs. John Boyer, Mrs. Robert Porcitt, Mrs. Anthony Enzer, Mrs. Edward Boss, and Mrs. Roy Krause.

MAKES BOW AS MODEL

Julie Jones of Stephens road makes her bow as a model this week. She will appear in Hudson's Junior Fashionette showing at 2:30 Saturday afternoon, January 24.

KID BITS

A huge movie marquee greeted Senior Prom goers as they entered the High School gym, Saturday, January 17, where the big dance of the semester was held. Over the door was the name "Top Hat," the theme of the dance.

Street signs saying "Fifth Avenue" and "Thirty-second Street" lined the halls of the school and directed the party goers to the gym, which was decorated to look like a penthouse in New York. A metropolitan sky-line complete with third dimensional buildings and lighted signs covered one entire end of the gym.

The opposite end was covered by an enormous top hat and cane, and on the other walls hung huge novel murals. The band played in a lighted orchestra pit especially made for the occasion.

Parties were scattered far and wide before the Prom.

Phil Beach's house was the scene of a dinner party that night. Dick Anslow and Karen Temple, Jerry Goebel and Martha Slowin, Don McCarty and Carol deBruin, Wayne Miller and Bee Burrows, Earle Llon and Mary Jane Clemente, Dave McKee and Diane Quinlan, Skip Clark and Jane Condon and Dick Naragon and Janet Roberts. Phil's date was Ann Leete.

The 12 A's got together for a dinner before the Prom at Christ Church. Seen there reminiscing about their years at Grosse Pointe High were Marilyn Howe and Kay Jameson, Robin Barr and Dave Bouse, Joan Carver and Mike Luberto, Louise Hutchins and Bill Whitney, Jeanne Newell and Nels Jensen, Joy Arnold and Bruce Coleman, Nancy Bruneau and Pat Burke, Sally Jo Ritter and Jerry La Chapelle, Nancy Thomas and Chuck Beronius, Margo Knock and Tom Waterfill, Ruth Snell and John Bonbright, Marietta Cashen and Howie Ford, Janet Wotta and Jerry Lorenz, Evelyn Button and Larry Daniels, Suzie Johnson and Dave Carruthers, Margie Payne and Dave Cobb, Fran Crowley and Don Schmidt, Betty Reitz and Chuck Schaller, Ellen Berard and George Cope and Janet Fildew and Bob Warner.

A progressive dinner was the order of the day for Nan Ryon, Mary Diedrich, and Barbie Coombe, and their dates Ray Eddy, John Shearer and Dick Hornick. Also there were Donna Goodrow and Jim Ekeringham and Helen Eigeman and Gil Graham.

Hostess at a pre-Prom cocktail party was Nancy Ault. Her date was Tom Richards. The coke and cookies Nancy served were the greatest, according to Carole Parnall and Jay Newberry, Lee Macey and Al Mendelson, Barb Stockel and Chuck Floer, Bobbi Williams and Bob McClain, Sally Tripp and Frank Rizzo, Sally

Fisher and Don Rees and Doris Rock and Dan Rheame and many many more.

Margie Payne was hostess at another party before the Prom. Some of the kids there were Marilyn Howe and Kay Johnson, Robin Barr and Dave Bouse, Joan Carver and Mike Luberto, Fran Crowley and Don Schmidt, Betty Reitz and Chuck Schaller, Ellen Berard and George Cope, Janet Fildew and Bob Warner and Margie's date Dave Cobb.

At the Prom, some of the kid, who danced to the music of Clark Williams were Carol Parnall and Jay Newberry, Lee Macey and Al Mendelson, Ginny Halbrook and John Corey, Ruth Snell and John Bonbright, Anne Logan and Marty McCormick, Joyce Lou Koch and Hans Becker, Punch and cookies went over great with Francene Burnest and Dick Newkirk, Mary Shenefield and Johnny Philips, Barb Barro and Ernie Nigg, Marietta Cashen and Howie Ford, Louise Hutchins and Bill Whitney and Suzie Johnson and Dave Carruthers.

Sitting at different tables along the dance floor were Dee Dee Marick and Jim Boardman, Barb Stockel and Chuck Floer, Dee Fournier and Murray Macdonald, Sue Richner and Ron Horsely, Sally Fisher and Don Rees, Doris Rock and Dan Rheame, and Janet Roberts and Dick Naragon and Barb McCarthy and Denis Bean.

After the Prom, lots of kids gathered over at Lochmoor to talk over the Prom events. Dick Gallette and Margaret Stapleton, Carolyn Stoup and Dick Crawford, Sylvia Reuther and Marty McCormick, Jane Rowe and Jerry Harden, Donna Robertson and Chuck Feucht, Mary Hoover and Dave Terris, and Ginny Halbrook and John Corey, were some of the ones there.

Homemade donuts were served, among other things, at Skip Clark's after the Prom. Linda Cardin and Eddie Wrobles, Margaret Stapleton and Dick Gallette, Helen Kay Smith and Ted Johnson, Carolyn Stoup and Hank Crawford, Mary Jane Clemente and Earle Lyon, Carol Parnell and Jay Newberry were some of the kids who dropped in to see Skip and his date, Jane Condon. Also there were Sigrid Olson and Chuck Lamb, Sally Tripp and Frank Rizzo and Sally Fisher and Don Reese and Diana Quinlan and Dave McKee.

Another post-Prom party, was found at Sally Jo Ritter's, where the seafood she served was delicious. Kids there were Joan Carver and Mike Luberto, Nancy Thomas and Chuck Beronius, Nancy Ault and Tom Richards, Margaret Stapleton and Dick Gallette, Donna Robertson and Chuck Feucht and many more. Sally Jo's date was Jerry La Chapell.

An early breakfast was served at Jerry Harden's whose date was Jane Rowe. Some of the kids seen there were Karen Temple and Dick Anslow, Jenette Cameron and Dave Johnson, Anne Leete and Phil Beach, Martha Slowin and Jerry Goebel, Sylvia Rueter and Marty McCormick, Mary Hoover and Dave Terris, Diane Quinlan and Dave McKee.

Other hungry Prom goers were served breakfast in the wee hours at the home of Delphine Waigenbach. A huge breakfast of juice, milk, sweet rolls 'n coffee, and bacon and eggs were gone in no time with kids like Mary Sullivan and Graham Totzke, Dot Higbee and Ralph Gray, Sally Jeanne Newell and Chapelle, Jeanne Newell and Nels Jensen, Ann Fenning and George Osius, Irene Hendry Kowski and Jo Fisher and Robin Barr and Dave Bouse.

Still more were Louise Hutchins and Bill Whitney, Marilyn Howe and Kay Jameson, Margaret Gardner and Kent Barlow, Sue Miller and Frank Verbeke, Joy Arnold and Bruce Coleman, Glenda Geyer and Warner Settle, and Shirley Stopen and Carl Delphine's date was Bill Coulter.

Just a few more Prom parties were at Harold Bate's, Bill Tyson's, and Don Waggner's.

A statesman is a politician who can keep a majority of the voters fooled.

Betrothal Told

—Picture by Paul Gach

A recent family dinner at the Lochmoor Golf Club revealed the engagement of MARILYN SMITH, daughter of Mr. and Mrs. Carl C. Smith of Fisher road, to Robert S. King, Jr., son of Mr. and Mrs. Robert S. King of Lakeland avenue.

Marilyn attended Albion College. Robert is a graduate of Michigan State College and is a member of Phi Delta Theta fraternity. The couple plan an early summer wedding.

Lewis Fisher Browns To Visit Her Parents

Leaving next month for Coral Beach, Fla., will be Mr. and Mrs. Lewis Fisher Brown of Lothrop road. They'll stay with Mrs. Brown's parents, Mr. and Mrs. Lovell R. Kraus who are at their winter home for the season.

Mrs. Glendon H. Roberts To Sojourn in Lauderdale

On the eleventh of February, Mrs. Glendon H. Roberts of Berkshire road will drive to Wilmington, Dela. to join Mrs. Robert Keller. The two will continue to Fort Lauderdale where they have taken an apartment for several weeks of sunshine.

Center Offering Sculpture Class

The Fine Arts program of the War Memorial Center is being expanded to include sculpturing and modeling. A room on the seal level floor is being reserved for the slappers of clay, the chizzlers and the pounders.

Class time is Monday from 7:30 to 9:30 p.m. Instructor Margaret Gifford starts the series of lessons January 28. Enroll now as space is limited.

Dance To Be Sponsored By Ramrod Hunt Club

A square dance will be sponsored by the Ramrod Hunt Club at the Kerby School on Saturday, January 24, at 8:30 p.m. Callers will be Wes and Julie Rea. Tickets are \$2 a couple.

TROPICAL FISH

- Plants • Supplies • Accessories

"Everything for the Fancier"

Tropicanna AQUARIUM SHOP

13330 KERCHEVAL, at Lakeside VALLEY 2-3809

January SPECIAL

Spring isn't quite here, but you can get a head start by taking advantage of our special offer.

A soft, lovely permanent, beautifully shaped and expertly styled to your own personality at...

20% DISCOUNT

Miss Dorothy Day, Hollywood Hair Stylist, and now a permanent member of our staff, will also offer you her expert advice on your tinting and bleaching problems.

Grace & Ruth HAIR STYLISTS

17732 MACK near University

Appointments TU. 4-2920

Public Auction
Tuesday, January 27
 at 1:00 and 8:00 p.m.
 Also Wednesday and Thursday evenings
 January 28-29, at 8:00 P.M. each day

We are selling fine furniture for Mrs. Dean Rucker, removed from her Lake Shore Drive residence, Grosse Pointe. Also Huntington Woods and other Detroit estates and collectors.

Rose carved pair of Gold consoles and mirrors. Four marble floor lamps. Italian carved sofa and large table. Carved chairs, dining room suite and French inlaid satinwood bedroom suite. French chairs, settees, consoles, desks, grand pianos, backgammon inlaid table, grandfather clock, a pair French chairs. Large variety of modern furniture. Brass andirons.

Oriental rugs. Several large sized Persian rugs from 12x20 to 15x30. Also a large variety of room sized rugs and small rugs. Also Chinese rugs and runners.

Paintings. Robert Hopkin marine, fine Italian large water color. Dutch painting. Swedish marine etc. Over 50 paintings to select from.

Silverware, English Sheffield tea sets, trays, covered vegetable dishes, brass and copper samovars, chinaware and crystal, Copenhagen china, Limoges, Dresden, Meissen groups. Boxes, vases, French porcelain lamps, etc.

On view now, also Sunday from 2:00 to 5:00 p.m. and Monday

Du Mouchelle Art Galleries Co.
 409 East Jefferson Avenue
 JOSEPH N. DU MOUCHELLE, Auctioneer and Appraiser
 Woodward 3-6255

Clearance!
SHOES FOR KIDDIES
 20% Off
 Our Entire Stock of Children's
WINTER WEAR
 20% to 30% Off

Karol's Infant's and Children's Wear
 19575 MACK, in the Woods TUxedo 5-6266

Do you worry about forgetting to turn off the tank?

IF SO, YOU NEED AN Automatic ELECTRIC Water Heater

Standard installation, including wiring and plumbing, without charge.

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. Ask your electric appliance dealer or neighborhood Edison office for complete details on the right-sized water heater for your home.

SEE YOUR DEALER or Detroit Edison

Gifts of Distinction ...

... for EVERY OCCASION.

Stop in and see our selection.

Ample Parking Facilities

Paper's HOUSE OF GIFTS
 19210 HOUSTON at HAYES
 at the end of Whittier—Detroit
 Phone VE. 9-3200

Jacobson's observes Baby Week with **Unusual Values** for our "carriage trade"

You would expect to pay much more for these infant-care needs

Bedding Essentials

Baby Quilt with scalloped edge—36"x48"
 3.95 value **2.95**

Satin Comforter, wool fleece filled—36"x45"
 pink and blue reversible, maize or mint.
 5.95 value **3.95**

Cotton Blankets in Jacquard prints or solid
 Pastel colors—3.95 value **2.89**

Baby Trimmings

Infant Dress and matching slip set (for age 6 mo. to 1 year) in pink, maize, blue, and white — 3.95 value **2.25**

Pastel Wool Sweaters — 2.95 value **1.95**

Sweater Sets, with matching booties and bonnets — 3.95 value **2.95**

Knit Kimonos in white or pastel cotton — 1.59 value **1.00**

Cotton Knit Gowns in white or solid pastels 1.50 value **1.00**

Bath Time Necessities

Baby's Terry Towel and Washcloth Sets—white or pastel solids **1.69**
 with rosebud trim **2.25**

Hooded Terry Towels — white and pastels with rosebud trim **1.69**

RECEIVING BLANKETS

White or pastel solids with rosebud trim... **1.00**

Roomy white cottons 30"x40"..... **69c**

Blue or Pink Plaids..... **49c**

Jacobson's Own GAUZE **DIAPERS** 3.75 value **2⁹⁹** dozen

Thursday

Welcome "Welcome new come it acts on minded m omment

Pat
 Bu
 S
 H

WE
 W

We ask please ph address of Pointe. 2-0295.

YES
 Your Hair

Grosse CLEAR SHIRT
 Starch 149 1/2 Ker

En
 Expert and T Acrob Danci

Class for:
 Child a du vance stude

Pre-

750

337
 WE A

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 VA. 2-0295.

Bride-Elect

At a family dinner Mr. and Mrs. Earl A. Montgomery of Lancaster road announced the engagement of Mrs. Montgomery's daughter, MARY ANN BUSCH, to John Townsend Goebel, son of Mr. and Mrs. Henri Goebel, of Kerby road.

The bride-elect is a graduate of Saint Mary of the Springs College, Columbus, Ohio, and is a member of Kappa Gamma Pi, National Catholic honor society. Her fiance attended Ohio State University, and the University of Detroit.

No Date has been set for the wedding.

Monteith PTA Meets Jan. 28

The John Monteith School P-TA will hold its next meeting in the school on Wednesday, January 28, at 8 p.m.

Following classroom visiting and the business meeting, the guest speaker will be the Rev. Robert Richards of Plymouth, Michigan. Also on the program for the evening will be the Grosse Pointe Men's Chorus directed by John Finch.

The classroom which registers the most signatures of attending parents for this evening will be eligible for a prize.

SUPPLY AND DEMAND When one reads the list of wrecks on holiday weekends, one understands what creates the demand for new cars.

The fellow who thinks the world owes him a living appears to have found a collector at last.

St. Pauloscope

By KATHRYN ANDRE

On December 29, St. Paul's varsity basketball team met St. Paul Alumni. The Alumni beat the boys' Varsity, 33-30. Pete Schummer, Jack Trombly, Ed Lynch, Pete Belanger, Bill and John Huetteman, Tom Wiley and Pat Champine played for the Alumni, while Dick O'Connor, Tim Champine, Glen Walters, Bob Barrett, Jim Ayrault, Ted Monahan, Bob Lawwers, and Bob Keller played for the Varsity.

The Alumnae was defeated by the girls' Varsity, 48-47. Playing for the Alumnae were Mary Allor, high scorer; Marilyn Sutherland, Judy Beaupre, Bev Labadie, Phyllis Van Baccaellare and Nancy Zimmers, a Freshman. Janet Hock, high scorer, Nancy Mason, Marilyn D'Hooghe, Joan Hock, Rose Ann Blondell, Marilyn Blondell, and Kaye Andre played for the Varsity.

On January 5, St. Paul girls' basketball teams played their first league games. The Varsity met St. Mary's of Mt. Clemens at Mt. Clemens, St. Paul Varsity (was the victor, 13-10. Those composing the Varsity are: Seniors Rose Ann Blondell, Joan Hock, Mary Ellen Beaupre, Janet Hock, Charlotte Klein, Janet Wrubel, Blanche Finney, Kathryn Andre; Juniors Marilyn D'Hooghe, Marilyn Blondell, Barbara Wines, Barbara Stein, Barbara Unti, Barbara Healy, Joan Heide, Joan Marks, Joan Dixes, Johanna Klein, Josie Zimmers, Joyce Zemper, Nancy Mason, Clair Lenz, Margaret Wade, Mary Rabaut, Evelyn Piche Sandy Knack, Lynn Van Tiem, and Freshman Nancy Zimmers. Janet Hock was high scorer with 7 points.

The Junior Varsity lost to Guardian Angel, 24-13. Sophomores Mary Sutherland, Mary Moxley, Barbara Herron, Diane Bickle, Kay Woods, Lou Wingrocki, Joanne De Meulenaere, Dolores Near, and Freshmen Joyce Barton, Margaret Sutherland, Sue Sepic, Doreen Dermidoff, Mary Lou Miller, Sandy Wines, and Mary Klein are on the Junior Varsity.

St. Paul's Alumnae team, with Mary Allor, Judy Beaupre, Bev Labadie, Mary Van Dam, Phyllis Van Baccaellare, Kay Dungan, Carol Doran, and Barbara Doran defeated Guardian Angel, 49-20. Mary Allor was high scorer.

On Wednesday night, Jan. 7, the St. Paul boys met Nativity boys at Nativity. The Nativity Reserve overcame the St. Paul Reserve, 29-39. Kenneth Oxley was high scorer with 12 points. St. Paul Varsity triumphed over the Nativity Varsity, 50-41. Glen Walters scored 18 points and Tim Champine scored 13 points.

On the same evening, the Sophomore girls forfeited a game to the St. Paul Grade School girls because of the lack of sufficient players.

On Thursday evening, Jan. 8, St. Paul Juniors beat the Merchants, 41-29. Nancy Mason was high scorer with 21 points. St. Paul Alumnae defeated St. Paul Varsity, 52-12. Mart Allor was Alumnae high scorer and Mary Ellen Beaupre was Varsity high scorer.

On Sunday, January 11, St. Paul girls Varsity met St. Rose Varsity at St. Rose. St. Paul defeated St. Rose, 24-13. Janet Hock was high scorer.

St. Paul Junior Varsity girls played St. Thomas at St. Thomas. St. Thomas beat St. Paul, 13-11. Mary Sutherland was high scorer. St. Paul Alumni defeated St. Jude at C. Y. O. Center, 36-20. Mary Allor was high scorer for the Alumni.

Kenneth Laird Gould To Wed Kathryn Jackson

Kathryn Norris Jackson, daughter of Mr. and Mrs. Arthur Franklin Jackson of the Detroit Towers is engaged to Kenneth Laird Gould, son of Dr. and Mrs. Leonard Powell Heath of Meadow lane.

Kathryn is a graduate of Liggett-Bradford Junior College and the University of Michigan. She is affiliated with Sigma Gamma Alpha Phi.

Kenneth attended D. U. S. and received his Masters from University of Michigan. Zeta Psi is his fraternity. A late June wedding is being planned.

A few ill-advised words can cloud a brilliant career.

CARPETS and RUGS BOUND

35¢ per yard

FAST SERVICE

McGOY & SONS CARPET COMPANY

15720 HARPER (At Balfour) TU. 1-6088

OPEN MON. AND FRI. UNTIL 8:30 P.M.

Shoe Drive for War Refugees

MRS. WILLIAM R. PIERCE, left, and MRS. FRED ERICK C. FORD deposit their contributions to the Used Shoe Drive for Korean and European war refugees at the drive's Pointe collection depot in the Walton-Pierce Shoe Salon, Kercheval at St. Clair. The campaign is being conducted by the Detroit and Michigan Shoe Retailers Association in cooperation with the War Relief Services of The National Catholic Welfare Conference.

Mercy Hospital Auxiliary Holding Annual Tea Today

St. Joseph Mercy Hospital Auxiliary is holding its second annual membership tea today, Thursday, January 22, from 2 to 4 p.m. at the home of Auxiliary President, Mrs. Albert A. Vosler, 222 Moran road.

Mrs. George Kreinbring of Bishop road heads the committee in charge. Mrs. Arthur Boell, of Berkshire road and Mrs. Harold Brinkhaus, of Yorkshire road will pour.

TIP TO REFORMERS Would-be reformers should take a tip from Alcoholics Anonymous—first they reform themselves, then turn to others.

Freedom ends the moment the fight for it ends.

John Hume, Jr. Exchange Vows

At a noon ceremony solemnized quietly in Grosse Pointe Memorial Church on Saturday, January 10, Rev. Paul Ketchum united in marriage Miss Marjorie Row, daughter of Mr. and Mrs. E. C. Row of Riverside, Ontario, and John Hume, Jr., son of John Hume of Grosse Pointe and the late Mrs. Hume.

The bride wore a street-length gown of champagne antique silk taffeta, the fitted bodice buttoned to the waist in front from the V-neckline, outlined with a rolled collar, and the three-quarter sleeves featuring cuffs. Similar cuffs edged the patch pockets on the bouffant skirt. She wore a tiny bronze taffeta hat scattered with sequins and her flowers were white orchids.

Rachel Mason of Wayne, Michigan, as her only attendant, wore a wine red taffeta with a small matching hat. Her bouquet was of lily orchids.

Paul Pershak of Detroit was best man.

Following a reception in the ballroom of the Prince Edward Hotel in Windsor the couple left for a month's vacation in Florida. They will live on Nottingham road on their return.

Pointe Methodists Plan Square Dance Jan. 23

The Grosse Pointe Methodist Church will hold another in its series of Square Dances in the Community Room of the church at 211 Moross road, on Friday, January 23, at 8 p.m.

The callers for this dance will be the popular Wes and Julie Rae, and special attention will be given to beginners.

For tickets call Mrs. R. W. Redlin at TU. 1-4842.

It may take two to start a fight, but usually only one gets the worst of it. Tip to motorists: To keep in the pink watch the red and the green.

Paul Heinley's MOVABLE SHUTTERS for WINDOWS

Nationally advertised in House Beautiful, House and Garden, etc. Add practical beauty to your home. Paul Heinley's Movable Shutters control light and air, conserve space, are easy to clean. For windows, doors, partitions. Paul Heinley's Shutters last a Lifetime!

J. A. Mac IVOR LUMBER COMPANY
12147 Mack, near Conner VA. 2-2101

store-wide

January Sale

Clearance 25% to 75% OFF!

DRESSES SUITS BLOUSES SKIRTS LINGERIE ROBES JEWELRY SLACKS

TOWN 'N' Casual

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

Enroll Now!

Expert Instruction in Ballet and Toe, Tap, Character, Acrobatic and Ballroom Dancing.

Class and Private Instruction for:
Children, teen-age and adults, Beginners, advanced and professional students.

Special Classes for Pre-School Age Children
Special Classes for Private Groups

Elaine Arnold
SCHOOL OF DANCE

750 Alter Road VAiley 2-3837

Trustworthy

PRESCRIPTION SERVICE

Rx YOU CAN DEPEND ON

The highest possible degree of efficiency known to the pharmacy profession, coupled with painstaking care by graduate pharmacists assure the absolute accuracy of our every prescription.

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.

Special Purchase!

Early Spring DRESSES

\$15 Reg. \$22.95 to \$25 Junior Sizes
\$24 Reg. \$35 to \$49.95 Misses and Half Sizes

SHEER WOOLS — JERSEYS — RAYON CREPE — TAFFETAS
PURE SILK SURRAH PRINTS — LACES

Save \$7.95 to \$10 on junior sizes . . . one-piece pastel wools and jerseys from a famous manufacturer of petite sizes! Save \$11 to \$25.95 on misses and half sizes . . . sheer wools, navy and colored rayon crepes, pure silk surrah prints, rayon taffeta prints and a limited group of laces . . . in one-piece styles, jacket and dress ensembles! Wear them now and through spring, at a saving made possible by this very advantageous special purchase!

Jacobson's

KERCHEVAL at ST. CLAIR

Society News Gathered From All of the Pointes

From Another Pointe of View

By Jane Schermerborn

Well, we had a wonderful time at Detroit Town Hall last week . . . when John Mason Brown paid his annual visit to the ladies . . . telling them all about books and plays . . . Besides delivering a profound theory or two on the world in general . . .

We were interested . . . and gratified . . . to note that Mr. Brown's packed audience included many masculine listeners . . .

It would be too bad if the boys missed him . . . for besides being a wonderfully intelligent person . . . Mr. Brown is a stimulating experience . . . takes you out of the doldrums with his own brilliance . . . and his platform presence is a joy . . .

The ladies seem to dote, too, on his cultured enunciation . . . We've been a little self-conscious about our own faltering pronunciation ever since his appearance . . . How does he say it, now . . . liter-Ah-toor . . . So much nicer than our lazy literchur . . .

Profiled by New Yorker

Mr. Brown was recently "profiled" by New Yorker magazine . . . this is a top honor . . . and we imagine a harrowing experience . . .

If you are a fan of the readable "Profile" . . . you know what a searching job is done on the subjects . . .

This, according to Mr. Brown, requires that the young man from the New Yorker practically comes to live with the person being interviewed . . . and stays for about six months . . .

Nothing misses his eye . . . he asks several billion questions . . . and finally retires to write his piece . . .

Inasmuch as a Profile isn't a piece of promotional writing for the subject . . . lots of innocent bystanders get cuffed about in the printed story . . . This, usually, is highly regretted by the Hero of the piece . . . who, none-the-less, knows the value of such publicity . . . and can read, with dry eye, the piercing and brutally frank analysis of himself on the slick pages . . .

Like others who are profiled, Mr. Brown didn't see the story until it appeared in print . . . in fact he didn't have the remotest idea of what the "young man got" . . .

Talked of Many Things

His audience seemed to agree with his preference for the King James version of the Bible as opposed to the revised text . . .

He touched on Chaplin . . . and confessed he had started worrying about the famous mimic that day when he had his billing changed from Charlie to Charles Chaplin . . .

He defended George S. Kaufman, who was fired by his sponsors when the public protested his remark, "Let's make this one program where they don't sing 'Silent Night'" . . . Kaufman, as you know, was re-instated because, praise heavens there seems to be an equal number of fair, rational souls who watch television and they understood that the remark wasn't irrereligious but comparable to their own distaste for those who use Christmas carols and even hymns in selling commercial products . . .

He ambled gracefully from Hemingway to Hayworth . . . from Shakespeare to Stein . . . from "The Time of the Cuckoo" to "Two's Company" . . . and then we all had lunch.

Pointers at Luncheon

Clyde Beck, dean of Detroit book critics and just retired from the Detroit News . . . introduced Mr. Brown at the lecture . . . and again for the question period which followed lunch at Laiglon . . .

At the speaker's table were Mrs. Beck . . . Mrs. William P. Harris (her daughter is the theater's bright and lovely star, Julie Harris) . . . Mrs. J. Burgess Book . . . Mrs. Mark K. Edgar . . . Mrs. Frederick W. Parker, Jr. . . . (she hasn't

(Continued on Page 9)

Short and to the Pointe

Observe 25th Anniversary

—Picture by Fred Runnells

MR. and MRS. ROLAND H. GRAY were given a surprise party by their children in their Calvin road home, January 18, in celebration of their 25th wedding anniversary.

Saturday, January 17, was the anniversary of the Grays. Celebrating the occasion with their parents were Jean and Beverly Gray, and Mr. and Mrs. Roland Gray, Jr., who came in from their Midland home for the weekend. After dinner at Al Green's Saturday evening, the family adjourned to the Shubert-Lafayette theater where they enjoyed the performance of "Stalag 17."

On Sunday afternoon Mr. and Mrs. Gray were honored at the surprise open house, given by their children. Many lovely flowers, gifts of friends, graced the living room, while gay silver bells hung above the buffet table. Mrs. Gray wore a black faille dress, appliqued with small black flowers of the same material. It had a boat neckline, and a full flared skirt.

Dr. and Mrs. J. V. Dueweke, and their daughter Bernice, Mrs. William Moenhart, Mr. and Mrs. Alvin Couin, and their son Bill, Mr. and Mrs. Frank Johannes, Mr. and Mrs. John Norris, Dr. and Mrs. Carl Johannes, Mr. and Mrs. Paul Ameel, Mr. and Mrs. Max Hickey, and Mr. and Mrs. Ted Johannes.

celebrated her seventh birthday Friday and there were 18 of her young friends to mark the Big Day for her.

In Florida for the winter are MR. and MRS. GEORGE LILEY, following their marriage in Angola, Indiana, on January 12. The bride is the former Mrs. Walter Rochow of Harvard road, Detroit. Mr. Liley is a resident of Hawthorne road in Grosse Pointe Woods.

MR. and MRS. O. D. HERRON of Rathbone place announce the birth of their fifth child, a son, THOMAS EUGENE, born on Saturday, January 17.

Pointers Wintering in Florida include MR. and MRS. GEORGE BIGLEY of Merriweather road, and their daughter, MARTHA, who are in Fort Lauderdale.

MR. and MRS. JOHN EDWARD PARK (ANN WEDTHOFF) have announced the birth of a son, JOHN EDWARD PARK JR. on Jan. 13.

BETSEY WEBBER, daughter of MR. and MRS. JAMES B. WEBBER JR. of Provencal road,

MICHAEL VANDENBRANDEN, son of MR. and MRS. FELICIEN VANDENBRANDEN of Lakeland avenue, marched in President Eisenhower's Inaugural Parade in Washington Tuesday with his classmates from the Leonard Hall Naval Academy at Leonardtown, Md.

MR. and MRS. ROBERT GREWE of Valpraiso, Ind., formerly of the Pointe, announce the birth of DONNA LYNN. Mrs. Grewe is the former BEA EATON and Mr. Grewe is the son of the HENRY GREWES of Hampton road.

MR. and MRS. VINCENT BUTTERLY returned to their Hampton road home this week after a few days in New York.

MRS. F. HENRY BERLIN of Haverford, Pa., formerly of Port week to be the house guest of MRS. WILLIAM J. YOUNG of Lakeland avenue. She plans to stay several weeks.

MR. and MRS. M. RICHARD WICKHAM, of Hunt Club drive, announce the birth of a daughter, DIANE MARIE, on January 15.

MR. and MRS. JAMES J. CURTO entertained 50 of their friends at a cocktail party Sunday afternoon in their Rivard boulevard home. The party honored their son, FRED, and his fiancée, JOAN MAE ELLEN CAMPBELL. A lacy Valentine on the piano, with photographs of the engaged pair told the news to the guests. The cocktail table, in the dining room, was done in white and silver with crystal swan centerpiece filled with snapdragons, carnations and bebes numms flanked by white tapers. Friends of Joan and Fred were invited to join them at a buffet supper. Joan is the daughter of MR. and MRS. HARRY CAMPBELL of St. Clair avenue. The young couple plan a May wedding.

MRS. ROY D. CHAPIN will give a cocktail and dinner party in her Lake Shore road home Saturday evening for players and committeemen taking part in the National Racquets Doubles Tournament at the Racquet Club and University Club from Thursday through Sunday. The wives of the men have also been invited to the Chapin party.

MR. and MRS. ROY E. DEHART, of Harvard road, will be hosts this Saturday evening at supper and bridge.

Inauguration Draws Pointers to Capital

Many From Grosse Pointe Board Train to Washington To Attend Ceremonies; Arthur Gardner Hosts at Dinner Party; Guests Include John Foster Dulles

It was all very Republican at Michigan Central station last Sunday afternoon as a good many Pointers joined hundreds of folks from over the state going down to Washington for the big Inaugural doings.

Many were headed for the Capital home of former Pointers, Mr. and Mrs. Arthur Gardner who, on Monday evening, were hosts at a brilliant dinner party.

Their guests included Secretary of State and Mrs. John Foster Dulles, former Ambassador to the Republic of Ireland, George A. Garrett and Mrs. Garrett.

Pointers at the dinner party were Mr. and Mrs. Wendell W. Anderson (he is Mrs. Gardner's brother), Mr. and Mrs. Frederick M. Alger Jr., Mr. and Mrs. Ernest Kanzler, Mr. and Mrs. Henry Ford II, Mrs. Edsel Ford, Mr. and Mrs. Harvey Firestone of Akron, O., and Hearst executive Dick Berlin and Mrs. Berlin.

Passengers for the Michigan Inaugural Special started arriving at the station at 4:30 p.m. and among the last to board the train were Mr. and Mrs. Wendell W. Anderson who appeared shortly before its departure time, 6 o'clock.

The Kanzler's, ardent Ike supporters, were in merry mood as they stepped briskly down the station ramp. Mrs. Kanzler wore a black suit under her mink coat and pinned a stunning diamond brooch to one lapel.

Political reporters closed in on the Frederick M. Alger when they arrived at the station. Although rumors have placed Mr. Alger in diplomatic posts at Mexico and in Canada both he

and his wife said the newspapers seemed to know more about these things than they did; that their chief interest, at the moment, was to see Gen. Eisenhower inaugurated (Mr. Alger was the first political candidate in Michigan to support Eisenhower's candidacy) and then to get some sunshine and rest.

This last was going to be beautifully taken care of since, after the Algers will go to Cat Cay with Mr. and Mrs. Anderson for a long session of deep sea fishing and ultra violets.

Mrs. Alger's mink coat covered a burgundy suit and she wore one of her favorite small, becoming black felt chapeaux. In Washington the Algers were to be the guests of her parents, Hon. and Mrs. Charles S. Dewey at their home in the Capital.

Charles Creedon was at the station to see the Algers off. Then he drove up to Lansing to be "secretary of state" for a few days.

Mr. and Mrs. Howard Freeman Smith of Provencal road, she in gray suit and silverblue mink jacket, boarded the Special along with Mr. and Mrs. James J. Phelan Jr. of Moross road, Mr. and Mrs. Wilbur M. Brucker, Barbara Simonds, daughter of the Ralph W. Simonds of Lewiston road; Mr. and Mrs. Jack Schafer, Alger Sheldon Jr. and Dr. Lawrence A. Pratt.

Also in Washington for the

(Continued on Page 9)

THE TRUE MEASURE OF YOUR PERSONAL BELONGINGS—IS THE COST TO REPLACE—TODAY!

ARTHUR J. ROHDE AND COMPANY INSURANCE

2711 East Jefferson, Detroit 7, Mich. LO. 7-6100

Fashions for Everyone Under the Sun
Cottons... Casuals
Silks... Linens
Millinery
Coats
Footwear, too

WALTON-PIERCE
KERCHEVAL AT ST. CLAIR GROSSE POINTE

THE JUNIOR LEAGUE SHOP

Sale

Our Complete Present Stock

of

ANTIQUÉ PORCELAIN

20% OFF

for a limited time only!

The JUNIOR LEAGUE SHOP

24 Kercheval, Grosse Pointe Farms

Why Not a **NEW** Kitchen

in Your Otherwise Charming Home . . .

WE HAVE A MAN WHO Designs THE FINER KITCHENS

FOR FINE HOMES!

A Curtis Mower kitchen . . . so perfectly engineered and constructed with so little upset and bother, becomes your NEW beauty spot, even in a most beautiful home. It is a morale builder, too, for restless, but worth-their-weight-in-gold kitchen cooks. No kitchen is too small, none too large for improvement.

Curtis Mower, inc.

16915 Harper Avenue at Grayton

Telephone—TU. 5-3206

WESTINGHOUSE APPLIANCES • YOUNGSTOWN KITCHEN EQUIPMENT

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

Country Club Rinks Attract Skating Set

Outdoor Ice Skating Rink at The Country Club Is Crowded Each Afternoon With Jolly School Crowd Skaters Who Are Joined By Their Parents

Ice skating at the Country Club is a favorite pastime these wintery evenings. The school set arrives almost as soon as dismissal bell is sounded at local academies and later in the evening young marrieds may be seen testing the rinks.

One of the nicest things about ice skating . . . the hot dog and hamburger stand—is elegantly provided by the Country Club and there's music for the figure eighters. Incidentally the winter snack stand at the Country Club is called the Ice House.

Costumes are gay as anything seen at Otsego Ski Club and sking has loaned the fast cap, a gay knitted Dutch cap affair, to togs of the ice skaters.

Some of the regulars include: Ann Fisher, daughter of Mr. and Mrs. Louis A. Fisher, Betsy Howenstein, daughter of Mr. and Mrs. Harry B. Howenstein, Suzy, Freddie and Tony Schiapp, children of Mr. and Mrs. Nelson Schiapp.

Nancy and Bobby Posselius join the afternoon skaters and the other night glimpsed on the ice were their parents, Mr. and

Mrs. John Posselius with Mr. and Mrs. John C. Caulkins.

Little Sue Earl, daughter of Mr. and Mrs. William O. Earl, performs nimbly on her skates; so do Karla and John Scherer who are delighted that their parents, Mr. and Mrs. Robert P. Scherer of Lake Shore road join them in the sport.

Newest Boyer to take to the ice is three-year-old Martin, son of Mr. and Mrs. Francis P. Boyer of Cloverly road whose brothers, David, Douglas, Frank Jr. and sister, Mimi, are old hands on the blades.

Mr. and Mrs. Charles W. Bishop of Rivard boulevard retire to the bowling alleys at the Country Club while sub deb Emmie whizzes off with the skating set and Mr. and Mrs. Daniel H. Buell III are other of the Country Club members who delight in spending a wintery evening on skates.

Newcomers Club To Play Whist

A Court Whist party is planned for the members of the Grosse Pointe Newcomers Club on Friday evening, January 23, at 8 p.m. in Miller Hall at Christ Church.

According to the card fans of the Grosse Pointe Newcomers Club, this card game is an excellent means of promoting good fellowship, because the rules of the game change as each hand is played. In fact the card fans point out, this is one of the few card games in which women are sometimes not permitted to talk, and if the women forget the ruling and talk across the table, a penalty is imposed.

Mr. and Mrs. William Sedam of McKinley road are chairmen of the committee on arrangements. Serving on their committee are Mr. and Mrs. Edward Smith of McKinley road, Mr. and Mrs. Eileen Stahly of Neff road, Mr. and Mrs. John McGrath of Yorkshire road, and Mr. and Mrs. Roger Judkins of Country Club road.

St. Clare Party Set for Sunday

A Mixed Card Party, sponsored by the Archconfraternity of St. Clare of Montefalco will be held on Sunday evening, January 25, at 7:30 o'clock in the new church auditorium, Mack at Whittier.

Mrs. Raymond Laige is chairman and Mrs. Joseph J. Gonzo is co-chairman.

Tickets may be obtained by calling one of the following—Mrs. Kay Carnaghi, TU. 5-8389; Mrs. Arthur Fushman, TU. 5-0688; Mrs. W. V. Bernard, TU. 5-5615; Mrs. Edward Scholt, TU. 2-4960; Mrs. L. J. Verhaeghe, TU. 2-2675.

Republican Club Board Meeting

Mrs. Harold O. Love, newly elected president of the Women's Republican Club of Grosse Pointe, is holding a meeting of the executive board today in her home on Lochmoor boulevard.

Those present will include: Mrs. S. Clifford Merrill, first vice-president; Mrs. John Hutchinson, second vice-president; Mrs. Otto Lundell, treasurer; Mrs. George Burgess, assistant treasurer; Mrs. Albert C. Dickson Jr., recording secretary; Mrs. William S. Burton, assistant recording secretary; Mrs. John F. Keyes, corresponding secretary, and Mrs. Edward J. Donovan, assistant corresponding secretary.

Chairmen of standing committees include: program, Mrs. Frederick S. Ford; hostesses, Mrs. Harold B. Tyree; membership, Mrs. Ruben M. Waterman; campaign, Mrs. Milton Setzer; public relations, Mrs. Mark K. Edgar; political activities, Mrs. Wilbur Brucker, and parliamentarian, Miss Flora Anderson.

Mrs. Beverly Beltaire To Appear on TV Show

Mrs. Beverly Beltaire, of 1228 Yorkshire, will be one of the members of the Women's Advertising Club to appear on television on Friday evening, January 23. Doris Eaton Travis, MC of the Arthur Murray show on Channel 4 at 8 p.m. will interview officers regarding activities of the group.

Miss Esther Wagner, advertising manager of Demery's is president of the advertising club.

St. Clare Parish Sponsoring Party

The Archconfraternity of St. Clare Parish will hold a Mixed Bridge party on Sunday night, January 25, in the new church auditorium. MRS. RAYMOND LAIGE, center, is chairman of the party. With her are pictured MRS. WILLIAM E. WARD, left, and MRS. RAYMOND F. SMITH. Mrs. Joseph Gonzo is co-chairman. Bridge, canasta and other games will be played. Many prizes will be awarded. Proceeds of the party will be used to pay for the lovely china, silverware, etc., which have been placed in the new all-electric kitchen in the new auditorium.

AAUW Sponsors Talks on Taxes

That Federal taxes greatly affect our personal estates, our joint property, our families and our business is common knowledge, but are we aware of the degree to which this is accomplished, and how the results may be modified or even avoided.

This will be the subject of the second and third lectures in the series on "Preservation of Capital" to be held at Memorial Center on Friday, January 23, under the leadership of Miss Lillian Hogue, president of the Detroit Chapter of the American Society of Chartered Life Underwriters.

She will discuss taxation in relation to:

- a) Federal estate taxes.
- b) Michigan inheritance and estate taxes.
- c) Analyses of estates to disclose tax inroads.
- d) Jointly held personal property and real estate.
- e) Corporation, partnership and sole proprietorship interests as part of estate assets.

On the following Friday, January 30, Miss Hogue will talk on "How Finances of Families and

Business Agreements" as follows:

- a) Need for suitable wills.
- b) Uses of living and testamentary trusts.
- c) Results of making "Gifts."
- d) Purposes of business "buy and sell" agreements.
- e) Successor-guardianship of Business can be preserved through Wills, Trusts, Gifts and minor children.

This lecture course is sponsored by the Grosse Pointe AAUW, but is open to all women in the community who are interested in the preservation of their capital. They may subscribe to the remaining five lectures in the series, or may attend only one.

The time is from 10 a.m.-12 noon, every Friday through February 20, and reservations may be made through Mrs. Edward Gehrig, VA. 2-6614 or Mrs. Sheldon Drennan, TU. 2-8984.

Law Fraternity Holds Election

The Truited Charity Fund of the Detroit Alumni Senate of Delta Theta Phi law fraternity last week released a list of its newly elected officers, the board of governors and the board of trustees.

Officers for 1953: Dean, A. De Vere Ruegger; Vice-Dean, Roy C. Hestwood; Tribune, Edgar W. Pugh; Master of the Ritual, John D. Pheny; Bailiff, J. Henry Canfield; Clerk of the Exchange, Harold G. Woodruff; Clerk of the Rolls, Lawrence Eaton.

Board of governors: Donald S. Leonard, B. Ward Smith, Hon. Miles N. Culehan, Hon. James H. Sexton, Terrance W. Eannan, Alexander M. Middleton, Walter Gehrke, Charles M. Bayer, Sid L. Erwin and Daniel J. Laramie.

Board of trustees: Anthony P. Marchese, chairman, one year term; Sam Slavens, two year term; Hon. Carl M. Weideman, three year term; Frederick A. Thomson, four year term; Donald N. Sweeney, five year term.

"Protest by Taxpayers," says a headline. That's not news—it's perpetual motion.

An election should be held to decide which group of us is to reform the rest of us.

Skidmore Dean Pointe Visitor

The George Richardson family had a good chance to renew its old and pleasant association with Skidmore College last week. Miss Mary Louise Charles, Dean of Admissions at the Saratoga, N.Y. college for women, was in the Pointe to interview girls at the High School and Country Day and to attend a number of social functions.

Daughter Gayle Richardson received her bachelor's degree from Skidmore last June. Her father headed a group of enthusiastic dads who, with the help of alumnae, arranged for a new and additional dining hall. This was originally called "Fathers Hall," but has since become known as "Dads' Diner."

Dean Charles was honor guest at a tea, with time out for color slides, at the Country Club on January 14. She is program chairman for the American Association of University Women and a past membership chairman of AAUW.

The longer we dwell on our misfortunes the greater is their power to harm us.

BEST SHOES YOU CAN BUY ARE THE BEST BUY . . . THE BEST SHOES YOU CAN BUY ARE THE BEST BUY . . . THE BEST SHOES YOU CAN BUY ARE THE BEST BUY . . .

DELMAN

WALTON-PIERCE

Exclusive with Us in Michigan

Grosse Pointe

WALTON-PIERCE

GROSSE POINTE KERCHEVAL AT ST. CLAIR

From Another Pointe of View

(Continued from Page 8)

missed Brown's Detroit appearances in 18 years!) . . . Mrs. Philip Baker . . . and Mrs. Sterling Sanford, who does a "John Mason Brown" of her own as she reviews Broadway for a growing number of delighted audiences . . .

Pointers we saw at the luncheon included Mrs. Edna Lee Root . . . Mrs. Glendon H. Roberts . . . Mrs. Leo J. Fitzpatrick . . . Mrs. Tom Lane . . . and so many friends from the North side of town who were our favorite subjects before "Life Began at Alter Road" . . .

Inauguration Draws Pointers

(Continued from Page 8)

Inauguration were Mr. and Mrs. Robert P. Powers and their daughter, Cherry; Mrs. Charles A. Dean Jr., Mr. and Mrs. Ray M. Whyte, Mr. and Mrs. Ozzie Olson, Mr. and Mrs. Thomas K. Fisher.

The hour-and-a-half at Michigan Central went especially fast for it had the attraction of Negro preacher, Prophet Jones or the Rev. Dr. James F. Jones, Dominion ruler of The Church of the Universal Triumph and 200 of his devoted followers (Lords and Ladies of the Dominion).

A sort of local Father Divine, Prophet Jones wore a white overcoat, a teal blue suit, terra cotta fedora, yellow suede gloves, a diamond wristwatch which spar-

kled dazingly, a gold bracelet, a pound and a half topaz ring, and dark glasses.

Wherever he went in the station, his flock rushed after him. The feminine members chanted, "Bless that man!" The Prophet told reporters that on his way to Michigan Central the Lord had whispered in his ear saying the Eisenhower Administration was going to be the greatest since the states united.

When he boarded the train he was accompanied by his international executor and personal secretary, Prince Douglas T. Rogers; two press secretaries, his private cook; some 15 or 20 masculine followers and 24 pieces of luggage. His \$15,000 beige Cadillac was driven to Washington by his chauffeur.

the prettiest clothes under the sun—waiting for you at

THE CLOTHES LINE INC.

gay cottons, prints, taffetas and shantung

from 22.95

Sun-Separates of Imported Linen

To be or not to be monogrammed . . . our pure linen matches including sleeveless blouse, 11.95; Bermuda shorts, 14.95; skirt (not sketched) - 14.95 . . . all plus monogram.

Natural Toast, Navy, White, Pink, Light Blue, Charcoal.

Margaret Rice

76 KERCHEVAL GROSSE POINTE FARMS

Don't miss the wonderful values in our—

Annual Mid-Winter Sale!

Furniture, lamps, carpet samples and remnants, accessories

NOW IN PROGRESS! The big, waited-for savings event in which we take drastic reductions, up to 40% to make room for new shipments. Floor samples and discontinued pieces of fine-name furniture. . . sofas, chairs, tables, rattan pieces. Also lamps, small carpet samples and remnants and accessories . . . all with the Haydon House distinction that adds so much beauty to your home. Don't delay . . . these are once-a-year savings you'll want to share in.

Haydon House, Inc.

Custom Interiors by Eslings

15218 East Jefferson • Valley 2-0500 • Grosse Pointe 30, Michigan

This Is the New Library You Are Asked to Visit Next Sunday

MISS JEAN TAYLOR, head of the Children's Library services and author of the popular column "What Goes on at Your Library," which appears each week in the Grosse Pointe News, poses prettily in her lovely new office on the second floor.

This picture doesn't do justice to the Meeting Room, which will seat more than 100. Furnished by the Grosse Pointe Rotary Club, it has also been equipped by the service organization with a projector and lens. The window curtains run in grooves, which black out the room for the showing of movies and slides. The special podium was designed by the building architect, Marcel Breuer.

This is a section which will be pretty much reserved for the students of high school age. All the books they will need in their studies have been segregated in this area and spacious teakwood work tables and comfortable chairs are ready to make their lessons easier.

Delight of all Pointe youngsters will be this beautiful Children's Room, furnished by the Junior League. Brilliant colors have been used here in the leather upholstery and everything has been done to attract the younger intellectual set.

The beautiful Adult Room will look even lovelier when the rest of the furniture arrives. Here adults will be allowed to smoke while they peruse books and magazines. This room was furnished by the family of the late Charles Parcells, honoring the memory of the former president of the Board of Education. Teakwood panelling is again used lavishly.

Meet the Boss. ROBERT ORR, chief librarian of the Pointe system, is as happy as four stuffed clams with the new building. This is his office, the nerve center of the strikingly modern library which will serve all the Pointes. He is inordinately proud of that new desk, which he says "has everything."

Officer Deraedt Doubles As Public Relations Man

Officer Jules Deraedt of the City of Grosse Pointe Police Department was given a unanimous vote of thanks by the City Council at its meeting Monday night. Reason for the acclaim was the reading of the following letter, a copy of which had been sent to Mayor Ralph B. Netting.

January 27, 1953
Mr. Thomas V. Trombly
Chief of Police
Grosse Pointe, Michigan.
Dear Sir:

On behalf of the Cub Pack No. 19 of the Maire School, we wish to extend and to express our deep appreciation to you and your department for its excellent cooperation in lending to us the fine assistance of Officer Jules Deraedt in our Christmas pack party which was held at the school gym.

Acting Sergeant Deraedt made the party a complete success in his role of Santa Claus. He passed out Christmas presents to every kiddie; helped to lead in the singing of Christmas carols, and gave the children a fine talk on the value of believing in Christmas. It was a job well done.

We wish also to report that this is not the only instance where Officer Deraedt has performed admirably on behalf of the citizens of Grosse Pointe. His patient and understanding manner in dealing with school children has made him their friend. As a result, he has been a long-time favorite with the children of Maire School. By his example the children are learning to look up to and respect Police Officers rather than to fear them.

Again, we wish to thank you for your fine support and cooperation.

Very truly yours,
Don Lescohier,
Pack Chairman.

Neighbors' Club To Hear Chorus

The Briggs' Men's Chorus will present the program at the Men's Night of the Neighbors' Club, January 28, at 8 o'clock at the Grosse Pointe Memorial Center. As program chairman, Mrs. Lawrence Ruby will introduce the group.

This group is made up of 16 men who sing because they love to sing. The chorus is four years old and is sponsored by the Briggs' Management Club and made up of office workers and supervisors. William Sutar, 14 year old violinist, will present a group of three numbers, accompanied by his sister.

Mrs. Prudence Butterfield, the director and accompanist of the chorus has been active in musical circles of Detroit for a number of years. Mrs. Butterfield directed the Navy Anchorettes during the war.

A social hour will follow the program, and refreshments will be served by Mrs. Richard Henderson and her committee: Mrs. Walter Anderson, Mrs. W. A. Richardson, Mrs. E. K. Smith, Mrs. Fred Adams and Mrs. Hinzman.

Tickets are priced at 75 cents each and may be purchased at the Memorial Center. Mrs. George Mensing is in charge of ticket sales, assisted by Mrs. Alvin Borchardt. For further information call the Center, TU. 1-6030.

FAST PERFECT

Manufacturers of household furnishings and appliances today would have found business good among the Ancient Mayas. The Book House for Children tells how "the Mayas renewed all their household possessions every New Year's Day. But first, plates, beds and mats that had been used during the year were taken outside the city and thrown away so that none of the evil of the old year might remain. Even the temple utensils were removed and destroyed."

Reckless Drivers Pay Up in Court

Judge C. Joseph Belanger dismissed four of the 16 cases heard at the January 14 municipal court session in Grosse Pointe Park. Each of the four defendants, Edward Bazylido, of 857 Beaconsfield; Evelyn C. Pichea, 8839 Louis; Amelia L. Parsons, 16031 Chester, and John L. Taylor, 22938 Allen court, St. Clair Shores, had been involved in auto accidents.

Burt Hamilton, 1616 Merrick, was found not guilty of an accident in which he had been involved.

John Hoard, 20363 Sunningdale, and John MacMahon, of 21756 Moross, forfeited bonds of \$20 when they failed to appear to answer individual charges of speeding. A \$7 bond was forfeited by Robert J. Phillips, 159 Laupre. Phillips failed to appear to answer a charge of running a stop street.

Fined for reckless driving were William T. Morrison, 667 Washington; Albert E. LaBelle, 79 Lakeview, and Eugene Mancini, 21120 Hunt Club drive. They paid fines of \$65, \$20 and \$25, respectively.

Court costs of \$20, 5 and \$5 were paid by Earl Anderson, of 284 East Grand boulevard; Jack Giacalone, 2173 Hurlbut, and Dr. Charles W. Harling, of 1018 Harvard, respectively. Each had faced charges of causing an accident.

A \$25 fine was handed down to Arthur Listeman, of 4499 Seminole, for causing an accident.

For failing to stop for a stop street, William E. Funke, 2018 East Jefferson, was fined \$10.

Judge Joseph P. Uvick, presiding at the Grosse Pointe municipal court session on January 13, handed out fines to four of the six defendants who appeared before him.

For driving with a revoked license, Paul G. Gianopoulos, of 987 Fisher, received a fine of \$50 and was charged \$15 in court costs.

Charged with reckless driving, Bruce D. Schofield, 1026 Hawthorne, paid a \$3 fine and costs of \$2; Phillip Wright, 16901 East Jefferson, paid a \$10 fine and \$5 in costs; Gene Milar, of 22734 Millanbach, St. Clair Shores, paid a fine of 25 and costs of \$15; Patricia Ann Steffenlane, 22904 Gary lane, St. Clair Shores, and Earl Gudenuau, of 14805 Lappin, Detroit, were found not guilty.

News Notes From D. U. S.

The boys of the 7th grade reading class of Mr. H. Jack Geiken have been working on a project to aid the March of Dimes. They have published a little "newspaper" containing short compositions that they have written. Proceeding to sell these to parents and school mates, they have amassed more than \$32 for the polio fund.

"Brigadoon's" rehearsals are moving forward these days. Among those from D.U.S. playing prominent parts in the musical comedy are Peter Kornfeil, George Black, Robin Ryan, Jack Hoey and Hans Becherer.

Special assemblies made it possible for all boys at D.U.S. to watch "history in the making" on Tuesday when they saw the Eisenhower-Nixon Inaugural ceremonies.

Mr. and Mrs. Allen Merrell are among 6th grade parents who are planning a field trip for the boys of that grade to the Detroit Institute of Arts.

St. Joan of Arc Wins Two
Thursday night, January 8, was a gala night for the boys' basketball teams of St. Joan of Arc, St. Clair Shores.

The sixth grade team won its opening CYO League game against St. Mary's of Mt. Clemens by defeating them, 29-2. To add insult to injury, the eighth grade team followed by taking its opening CYO League game from St. Mary's of Mt. Clemens by a score of 26-22.

Grosse Pointe High Senior Prom Workers

—Picture by Fred Runnells
Anne Leete, left, and Nancy Thomas were just two of the scores of Grosse Pointe High School seniors who spent all Saturday, January 17, transforming the boys' gymnasium into a night club scene for the Senior Prom which took place that evening. The young men and women worked like beavers all day and finished just in time to race home, slip out of blue jeans and sweaters and into beautiful formals and return to the Prom like so many Cinderellas. However, the Cinderella angle disappeared when most of the girls' escorts borrowed the old man's car and took their lovely ladies to the dance in style.

Pointe Theater To Help Center

The Grosse Pointe Community Theatre's second production of the current season—"The Curious Savage" by John Patrick, is being presented at Pierce Auditorium on Friday, February 6. It will benefit the Grosse Pointe War Memorial.

Tickets at \$1.50 may be purchased at Doubleday's in the Village, the Grosse Pointe War Memorial on and after January 26, or call Carol Wilson, TU. 5-4217.

The action of the play all takes place in a home for mildly mental cases. The Cloisters. Mrs. Savage, who only wants people to be happy feels that the entire fortune left her by her wealthy husband should be devoted to this end, is placed in the home by her irate family, who have other uses for the money.

What happens when Mrs. Savage puts her philosophy to the test with the other inmates, whose phobias range from that of Florence, who is convinced the doll she drags around with her is her young son, to Mrs. Paddy, who hates everything including electricity. This results in all sorts of confusion, since she snaps off the lights every time she comes on stage.

The cast includes several newcomers to the group as well as old favorites.

Evelyn Greathouse, who was first seen in one of the workshop plays, is the lead, Mrs. Savage. Her family include Titus, played by John Wilson, remembered for his fine portrayal in "John Loves Mary"; Samuel, played by Lee Allen; and Lily Belle, played to the hilt by Undine Sturdevan, last seen in "I'll Leave it to You."

Dr. Emmett is played by William Dance, doing his first work for the theatre. Miss Willie is played by Rosemary Wrubel, and Jeffery is played by Darwin Ley.

The inmates of The Cloisters conclude the list of characters as follows: Fairy May, Ann Sexton; Mrs. Paddy, Lynne Girard; Florence, Phyllis Cardoze, well remembered for her outstanding portrayal of Claudia; and Hannibal, played by Dick Tobin.

At the beginning of 1952 there were 300 privately-owned electric utility companies in the U. S. with total assets of 22½ billion dollars and installed capacity of more than 60 million kilowatts, with 83% of their total power generated by steam, two-thirds supplied by coal.

Farms December Fire Loss Light

A month of light activity was reported in the Grosse Pointe Farms fire department during December.

Fire Chief William H. Newport revealed that although the department received 20 calls, only five proved to have been fire calls. There were two automobile fires and three miscellaneous fires. Total fire damage was estimated at \$55.

The department answered 14 emergency calls and one call to an outside community.

Speeder Caught Without License

Farms police ticketed James Coniff, 27, of 1610 Ford court, for reckless driving, January 17.

The police chased Coniff at speeds over 70 miles an hour from Kercheval to Mack avenue on Moross road before apprehending him.

Investigation also revealed that Coniff had never acquired a Michigan driver's license.

This country's original and most worthwhile endurance records were set by its pioneers.

Discovery of new sources of revenue has always been the politician's way of lightening the tax burden.

Farms Barber Shop
New - Modern
Different - Sanitary
Men's Women's and Children's
HAIR CUTTING
A good place to come to...
Try it and see!

FARMS BARBER SHOP
18416 Mack, at Moran Dr.
Geo. Chuba, Owner TU. 2-5380
Formerly at Mack and Gray

NOTICE

THIS 'N' THAT FOR PETS
now in our new location
19587 MACK AVE.
at Littleton
Complete Bird, Cat and Dog Supplies
Fresh and Frozen Horse Meat

for MOTORING THRILLS . . .

- MG
- Morris
- Volkswagen
- Jaguar
- Parsche
- Allard
- Daimler
- Rolls-Royce
- Bentley

and many other fine imported cars

WOOD MOTORS
THE MIDWEST'S OLDEST SPORTS CAR DEALER

Mack at Cook Rd. • Grosse Pointe Woods • TU. 1-6806-7-8

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**

Fredlund
Nelson C. Fredlund
20377 Harper, near Lochmoor
TUredo 1-6233

Mail Coupon Now for Complete Information
MUTUAL of OMAHA'S PERSONAL SECURITY PROGRAM

Hospitalization
Pays you up to \$5,475

Maternity Benefits
Pays you up to \$150

Sickness Benefits
Pays you up to \$300 a month

Accident Benefits
Pays you up to \$300 a month

Surgical Care
Pays you up to \$300

Mutual of Omaha
Department 311
18745 Mack Ave.
Grosse Pointe 36, Mich.

I am under no obligation.
Rush full information.

Name _____
Address _____
Age _____
City _____ Zone _____ State _____

GE Disposall
Lowest Prices in Town!

2 Bushel—Gas Garbage Incinerator . . . 93.50

30-Gal. Automatic
WATER HEATER 59.95

Youngstown Kitchens
also WOOD KITCHENS, SINK TOPS

PLUMBING and REPAIRS
Joseph P. Kropf, Inc.
"Quality Plumbing Since 1923"
17425 MACK AVE. TU. 5-8091
Open Mon. and Friday 'til 9 p.m.

Like an Old Keepsake . . .

SQUARE DEAL
CLEANERS
GROSSE POINTE

Faithful Service
since 1927
NEW HOME
20331 MACK AVENUE
NEAR LOCHMOOR BLVD.
in the Woods
TU. 1-4225

You've Got to Drive It to Believe It!

Road Test and Rate the New Dodge V-Eight

Here's How To Make Your Own ROAD TEST RATING
Get your free check list. Road Test a Dodge. Rate Dodge on these 12 key points. Then compare with any other car.

1. Stance
2. Acceleration
3. Maneuverability
4. Cornering
5. U-Turnability
6. Hill-Ability
7. "Seat" Action
8. Road Handling
9. Smooth Ride
10. Brake Safety
11. Parking
12. Economy

Specifications and equipment subject to change without notice.

New '53 Dodge
All New
MICHEL MOTORS
19391 MACK AVE., Grosse Pointe Woods Phone TUredo 5-3044

Grosse Pointe News
 PUBLISHED EVERY THURSDAY BY ANTEBEO PUBLISHERS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD OFFICES UNDER THE ELM AT 90 KERCHEVAL, GROSSE POINTE FARMS 36, MICHIGAN
 Phone TU. 2-6900 34 52
 Three Trunk Lines
 Member Michigan Press Ass'n and National Editorial Ass'n

ROBERT B. EDGAR, EDITOR and GENERAL MANAGER
 MATTHEW M. GOEBEL, ADVERTISING MANAGER
 JANE SCHERMEHORN, FEATURE PAGE, SOCIETY
 FRED RINNELL, 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

The New Library

A dream nurtured for many years by many residents will be realized Sunday when the beautiful new Central Library will be dedicated. The dedicatory exercises are scheduled for 3 to 5 p.m. and all interested persons are cordially invited to attend.

While the new library building itself is the gift of one very community-minded person, Mr. Dexter M. Ferry, Jr., its opening marks the culmination of years of ambitious effort on the part of many Pointers.

Back in the years of World War II when a Study Group was set up to determine just what form the Pointe's War Memorial should take, it was decided that a new central library would best meet the memorial idea and serve the largest number of residents as a living testimonial to those serving under arms and those who had made or would make the supreme sacrifice for their country.

Although some \$225,000 was raised in the War Memorial Library campaign, the amount was far short of the required goal and the idea had to be temporarily abandoned. Much of this money was diverted, with the permission of the donors, to be applied to the development of the War Memorial Center which was given to the community by the family of the late Russell Alger.

Even before the Memorial Library drive was launched, the late Murray W. Sales had offered his property at East Jefferson avenue and Lincoln road, to be converted into a new central library. A study by librarians and architects resulted in the decision that the property was not adapted for library use, but the old Pointe landmark was accepted by the Board of Education as a gift.

With the announcement by Mr. Ferry that he would donate a building for the much-needed new library, the Board of Education, under which a public library must be operated here, announced that the Sales property would be sold and the proceeds would be used to help furnish and equip the new structure. This has been done, and Mr. Ferry has always been most insistent that much of the credit for the magnificent new building be given his life-long friend, Mr. Sales.

It was originally intended to call the new structure the Ferry-Sales Library, but it was Mr. Ferry's suggestion that this be changed simply to the Grosse Pointe Public Library, the name which now graces the facade of the modern building at Kercheval and Fisher.

We were given a pre-view tour of the new library Saturday night, under the personal direction of Robert Orr, chief librarian of the Pointe library system.

If, as we have always thought, the public library is the keeper of the torch which lights the goal for the intellectually curious, the Pointe can have no possible excuses for lack of inspiration towards continuing education and learning.

"We believe that we have here the most functional, public library in the country today," said Mr. Orr. We could find no disagreement, but could add that the functional part of the library was made doubly effective because of the beauty of the furnishings and the atmosphere that has been created within the new structure.

The noted modern architect, Marcel Breuer, has not only done the building itself, but has had much to contribute in connection with the furnishings, color schemes, designing of new fixtures, all of which combine to make a library which has attracted attention from coast to coast.

The Pointe will be presented Sunday with a gift of which the residents may be inordinately proud. It is one which will affect the lives of a very large majority of present day citizens, and which can affect the lives of each and every one of us, now and in the future, who avail ourselves of the multitude of services it offers.

The new building should be an inspiration to all to have a share in this great new acquisition. The major donations have been made by Mr. Ferry and Mr. Sales, but a great many other residents have already had a part in its creation, and there is opportunity for all to partake in the continuing growth and ever-enhancing value of the library as a vital Pointe institution.

Taking out active memberships in the library and making use of the some 45,000 books, the tools, recordings, films and periodicals available for users, is the primary way in which we can become a part of this great organization. Individuals and groups have shown us a good many other ways in which we can share in insuring the steady development of the library system.

The new building itself has many aspects which are the result of special donations. The Friends of the Library, an organization devoted to its welfare, has collected over \$21,000, which has been spent towards furnishings and equipment.

The Junior League assumed the responsibility of furnishing the Children's Room and deserves the thanks of the entire community for helping to create this most beautiful portion of the new structure.

Friends of the late Kenneth L. Moore, respected and beloved Pointe historian, have taken over the furnishing of a board room, which is outstanding for the loveliness of its architecture and furnishings.

The family of the late Charles Parcels, long one of the Pointe's outstanding advocates of a new central library, has furnished the Adult Room, a section of the new building where the more mature residents may browse through the books of their choice, smoke and pursue their intellectual leanings in surroundings of luxurious comfort.

The Grosse Pointe Rotary Club, adding to its gift of some years ago of the famous Tool Library, has furnished the meeting room, where groups of more than 100 can gather, and has also given a new projector and screen for the showing of motion pictures and slides.

These are some of the outstanding gifts which have enhanced the beautiful property which is being given to the whole community on Sunday. The building provides ample room for development of all its facilities. Anyone wishing to contribute, be it a new book, or something more substantial, can obtain advice on this subject either from the library officials or from the Friends of the Library.

Plan to be on hand Sunday afternoon for this memorable occasion. It marks an important milestone in the cultural and educational life of the Pointe.

Grosse-Exaggerations
 A. PRYOR

"My heart has grown rich with the passing of years,
 I have less need now than when I was young
 To share myself with every comer,
 Or shape my thoughts into words with my tongue."
 (Sara Teasdale)

If you are looking for something to help curb that mid-winter madness, or if you want some fireside occupational therapy until the robins return, we have found the very thing. Painting sets that can be bought, not for pros . . . but for poor frustrated folk who can't even draw a straight line or paint a small barn. There are many choices, including flowers, winter scenes, bull fights, ballet girls, ships, dogs, etc. Each subject is outlined and divided into sections for color and each color numbered so only a moron could go wrong on it. The colors are already mixed in small capsules and the directions are easy to follow.

We have only one complaint to make to the manufacturer. The brushes are not too hot . . . but for not too much one can buy either a camel's hair or sable brush in any hardware store . . . and that will do the trick. Which reminds us. A woman we know who is working on one of these projects, asked her absent-minded husband to pick up a sable paint brush for her on his way home. He arrived home with something quite different and when Modom asked WHY . . . he replied that the salesman told him they didn't make any MINK brushes!

You may not get much information from the general run of quiz programs, but if you listen to enough of them, you're bound to get a few laughs. One day last week we were listening to a woman answering questions about the monetary units of different countries. She got the American "dollar" . . . the French "franc" . . . the English "pound" . . . so she was pretty sure of herself when the question turned to Italy. She beamed quite a beam as she announced that the monetary unit of Italy was "guineas."

We find a chuckle in this circumstance of events that has taken place between a local woman and a sister living in the south where the television ain't so good yet. (A sentence we dearly love!) When our heroine's sister was visiting here last summer she became interested in a continued story on t.v., so asked her hostess to PLEASE keep her posted (by mail) as to how the story progressed. Our local gal, true to her promise, wrote a weekly letter of details about the thing . . . then found that letters seemed a little long for what she had to report . . . so she took to sending the information on post cards. The first time she did this, the card read something like: "Joanne's in-laws are trying to run her out of town but I think Mr. Tate will find a way to prevent it."

A few days later she sent another postcard reading: "Mr. Wilcox has hired Rosa to put some poisonous medicine in the soup at Joanne's tea room so the customers will become ill and the Board of Health will have to close the place." About this time, our G. P. friend received a letter from her sister asking her to please not send any more of the story on postcards. She said her postman was beginning to give her funny looks when he delivered the mail, and, while she hated to accuse him of reading the cards (which she would do by explaining to him), she was sure he thought there was something funny going on.

Local sister post-pooched that idea and sent another card recently reading: "Rose put the poison in the soup yesterday and Joanne's CHILD was there for lunch and ate some of it! I hope she doesn't die . . . she's so adorable." About a week later our heroine received a wire from her Southern sister demanding that she stop her postcard nonsense. It seems that the poor gal had a call from the FBI asking her about her Detroit connections and if she knew of any trouble there!

Oldtimers in these parts will remember a weekly newspaper called "The Detroit Saturday Night." It was no doubt called that because it came out on Friday afternoon and devoted its shiny sheets mostly to the doings of Society with a capital S. We happened to see a book of the issues of 1938 the other day and got quite a nostalgic kick out of it. Sassy in those days consisted of cut and dried reporting of events (with details), and held none of the flippant tone the columns often carry today.

For example . . . first names were used only for the young and unmarried group and a formal Tea was announced as such and not referred to as a "social pour." The word "swank" was never used and a ferretation of how the Editor felt about Society reporting showed itself clearly when he wrote an editorial castigating a Society reporter on one of the dailies for referring to a local socialite's "painted toenails."

We were entranced with the many photographs of such lovely looking women as Mrs. Harold R. Boyer, Mrs. John B. Ford, Jr., and Mrs. Edwin B. Henry and many others. Most of the pictures in those days were taken by Alice Elizabeth Whitt, who certainly knew her stuff . . . an expression we are sure would never get us a job on the Saturday Night!

All in all, thumbing through the pages of this slick paper gave us an insight into the past that will not be again. So many names have disappeared from the news and so many faces have retired from the limelight of those days. Along with them has gone the dignity of newspaper reporting just as the Horatio Alger books, Elsie Dinsmore and Alice in Wonderland have been replaced by Comic Books, Space Patrol stories and box tops for obtaining Junior's air rifle. So be it.

March of Dimes Asks Your Help

You Can Help, Too!
 Under the slogan the 1953 March of Dimes got under way in Wayne County and throughout the United States on January 2.

"We look to every citizen to support this humanitarian work," William R. Bernard, Wayne County Campaign Chairman said. "Little did we know last year that 1952 would record the worst polio epidemic of all time. Here in Wayne County, since last January 1, 1,102 new cases of poliomyelitis have been recorded. Two out of every three were severely paralyzed or needed an iron lung—it was a record-smashing year both in the number of cases and severity as well."

"The March of Dimes is not primarily a fund raising organization. Funds are raised once a year, in January, to make possible the wonderful service program that goes on for 12 months," Bernard emphasized.

"The March of Dimes is a unique Foundation," he pointed out, "because it is a partnership of the American people, men of science, and doctors, fighting an epidemic disease, polio; a disease still on the increase, an unpredictable disease that is nothing

short of a menace to the health and welfare of Americans.

"We must realize that this is a time of crisis. The 1953 March of Dimes will serve three great purposes. First it will pay off the bills for patient aid that have accumulated during the terrible epidemic of 1952. Secondly, it will guarantee that the great program of research, now showing tremendous gains, is not halted for lack of funds to strike the knockout blow at polio in the laboratories. Thirdly, it will provide the funds to make sure that any victims of polio in 1953 will have the best medical care available, plus all the necessary equipment and personnel," Bernard said.

"We need more money and we need more volunteers to put over the 1953 March of Dimes than ever before. Don't wait to be asked. Volunteer your services now—even if you can give only one hour of your time to help with the Mothers' March on Polio."

Send contributions to the East Wayne County Chapter, 158 East Elizabeth, Detroit 1, Mich. To volunteer in Detroit write to that address or telephone WO. 1-7724.

What Goes On at Your Library
 By Jean Taylor

About 16 months ago, a group of interested citizens gathered on a sunny September morning at Fisher road and Kercheval avenue, to witness the groundbreaking for the new Central Library, designed by Marcel Breuer, well-known New York architect.

Among them was the man who so generously donated the money for the building but who remains unobtrusively in the background, disclaiming much credit, Mr. Dexter M. Ferry Jr. With him was his son, Mr. Hawkins Ferry, an enthusiastic supporter of the project.

Present also on this occasion was Mr. Carter Sales, grandson of the late Mr. Murray W. Sales, who gave his home a few years ago to the Board of Education to be used in the best way possible to benefit the public library. These two beneficent donations have culminated in a library building of which the residents of Grosse Pointe may well be proud.

But a building however fine, to function as a library, must have books and equipment. The Friends of the Grosse Pointe Public Library under the leadership of Mr. Marion K. Kellogg, are not friends in name only. They have contributed generously toward the furnishings and books and have given a great deal of time, effort and thought to the project, interesting many other organizations and private individuals, who have helped in various and sundry ways.

And now the last book is arranged; the last chair is placed. The stage is set, and the curtain due to rise, Sunday, January 25 for the dedication. The time is 3 to 6 p.m. The users of the library are all members of the cast and we think it's an all star one! A library that is not used is a poor thing indeed.

Invitations have been sent out to members of "The Friends," to representatives of other organizations, to City officials, et al. These invitations were limited however and will reach comparatively few. We wish to make it clear that EVERYONE is invited.

S. A. Elections Held at GPHS

By Donna Smith
 G.P.H.S. Journalism Student
 The semesterly Student Association elections at Grosse Pointe High School were completed last Monday.

Dave Terris will automatically assume the president's duties, since he was unopposed for the office.

Winner of the office of vice-president is Jerry Goebel, who defeated Dave Baifors. At the high school the Student Association vice-president has the full responsibility of the Service Club.

Carol deBruin defeated Bev Clinie for the office of secretary. Carol's responsibility next semester will be to take careful minutes at each Senate meeting. The responsibility of the Student Association finances will be handed over to Wayne Stavoe, who defeated Skip Clark for Student Association Treasurer.

One of the main jobs of each S. A. Officer is to be chairman of one S. A. dance.

Successful candidates for the Senate positions were Peter Gall, Jean Leete, John Hammond, Steve Mulliken, Madison Morrison. These senators represent their grade in each Senate meeting.

The Student Association of Grosse Pointe High is run on the same basis as the federal government. The S. A. officers act as the executives, while the senators form the Senate part of the legislature. "Each homeroom elects a representative in the Forum, which is comparable to the lower house in Congress. The judicial branch of the Student Association is the Honor Court. Its members are appointed for each grade by the grade's senator."

Cataracts

By FRED M. KOPP, R.Ph.
 A cataract is a cloudy formation that develops on the lens of the eye causing partial or complete blindness.

Cataracts may appear at any age, they are common among elderly people. Complications before birth, heredity, and injury are all sources of such a condition, doctors tell us. Surgery restores eyesight in about ninety per cent of all patients, and it is a necessity, for should the cataract be allowed to remain it will in all probability destroy the entire lens of the eye.

Visits to a doctor should be a regular at least a once a year appointment. And always have in mind a druggist upon whom you can depend for prompt action in an emergency.

Copyright
 This is the 42nd of a series of Editorial advertisements appearing in this paper each week.

Letters to the Editor

Dear Mr. Edgar:
 Please accept our sincere thanks for the help that you gave us in telling the story of the double-barred cross Christmas Seal.

Because of your assistance we have had the most successful fund-raising campaign we have ever conducted and so will have much more ammunition in our fight against tuberculosis during 1953.

Through continued information to the public we can cut down the number of TB cases—and tuberculosis is still the No. 1 killer among the contagious diseases—and we know that we can count

Tribute Paid by Alumni To College President

Mary McElroy, 449 St. Clair avenue, was appointed by John C. Schwab, chairman of the Alumni Advisory Council of the Detroit Commercial College, to make presentation recently of an honorarium to President R. J. Maclean, marking the first in a series of celebrations of the 50th anniversary of the college.

Miss McElroy presented President Maclean with a scroll containing personal messages and the signatures of hundreds of alumni, and a wallet containing \$1,500. The presentation was made to President Maclean in Jennings Memorial Hospital where he is recuperating from a fractured hip.

Miss McElroy is secretary to the Grosse Pointe Superintendent of Schools, and Recording Secretary of the Grosse Pointe Board of Education.

Pi Beta Phi Will Hold Valentine Dance Feb. 13

Pi Beta Phi will hold its Valentine Dance on Friday, February 13, at 9 p.m. in the Red Run Golf Club. The music will be furnished by Earl Perkins and his orchestra. Members living in the Grosse Pointe area may secure tickets at five dollars per couple, from Mrs. Jack Frye, 1371 Devonshire road.

Among the East Side Pi Beta Phis who are planning to attend are: Mr. and Mrs. William Bears, Mr. and Mrs. A. E. Wilson, Mr. and Mrs. H. J. Fleming, Mr. and Mrs. Donald Sicklesteel, Miss Ruth Hansen, Mr. and Mrs. John Buda, Mr. and Mrs. John Arndt, Mr. and Mrs. Jack Frye, and Mr. and Mrs. R. L. Duncen.

Also Mr. and Mrs. W. B. Clark, Mr. and Mrs. Burton Warner, Mr. and Mrs. W. C. Hume, Mr. and Mrs. C. R. Meir, Mr. and Mrs. Robert Hendricks, Mr. and Mrs. H. O. Love, Mr. and Mrs. A. P. Teetzel, Jr., and Mr. and Mrs. D. R. McNaughton.

on your continued support.
 Very sincerely yours,
 Virginia Wegmann,
 Seal Sale Director.

Dear Mr. Edgar:
 The Officers and Governing Board of the War Memorial Association together with our Director want to thank you sincerely for all the excellent publicity you have given the Center and its activities. Only through the sympathetic and generous attitude of the News could the Center have been launched and grown. It is a wonderful feeling to have the press with you.

We are really trying to make the Center a living memorial which will benefit Pointers of all ages and interests. We hope too that the Center will bring about a greater feeling of neighborliness and an increased community consciousness.

Thank you for all your editorials, pictures and stories and also the accurate weekly publication of our calendar of coming events.

Sincerely yours,
 Jack Roney,
 President.

GPHS Losing 14 Lettermen

By JACK MURRAY
 GPHS Journalism Student

Among the 56 boys in the graduating class of Grosse Pointe High School are 25 seniors who participated in varsity sports, and of this group 14 are lettermen.

Coach Howard MacAdam will lose the services of Bob Warner from his star-studded quintet when this term ends. Don Schmidt, Dave Cobb, and John Finch starred on the '51-'52 team, but more of these boys went out for basketball this season.

The tennis team will lose Bob Warner, who starred on the doubles teams.

The Devil fimmens will be hard hit when this term ends. Coach Frank Banach will have a king-sized job on his hands when he attempts to find suitable replacements for Pat Burke and Tony Pear.

Jim Boardman, Al Billups, George Cope, and Jerry LaChapelle will be missing from the '53 track team when the call comes for first practice.

The Pointe Diamondmen will lose John Finch, Jerry Lorenze, and Don Schmidt.

The '53 football team will be the hardest hit of all sports. The Grosse Pointe football fans have had their last chance to cheer Don Schmidt, Jerry Lorenz, Mike Luberto, Dave Carruther s, George Cope, Pat Burke, Dave Cobb, Al Billups, John Finch, Fred Albrecht and Jim Boardman.

Have you taken your "discovery drive"?

You'll find a new world of driving pleasure behind the wheel of a startlingly new '53 Chevrolet! When you drive this finest-of-all Chevrolet you will discover unsurpassed automotive performance at a remarkable low price. This unusual combination of quality and economy is the result of Chevrolet's advanced engineering and production methods, the same methods that have made Chevrolet the world's best selling automobile over the past 22 years. Come in . . . take your "Discovery Drive" . . . see for yourself the many, many fine features of the all-new '53 Chevrolet!

The discovery drive is yours to take . . .

take yours today!

You'll find a new '53 Chevrolet waiting for you to take your "Discovery Drive" at

Ray WHYTE Chevrolet Co.

15175 E. JEFFERSON, at Lakepointe

VAley 1-2000

Blue Devils' Record Intact After Conquering Wyandotte

By Fred Runnells

Grosse Pointe High School's basketball team continued as one of the few unbeaten Class A teams in the state when it tripped up the Wyandotte Bears, 45 to 34, last Friday, January 16, on the downriver court. The victory gave Coach Howard Mac Adam's Border Cities League leaders a perfect mark for the season with three league wins and four non-league victories in seven games.

Wyandotte, a decided underdog, gave the Pointers quite a scare in the first half of the contest when it held its vaunted opponent to a 7 to 7 deadlock at the end of the first period and trailed by a lean two points, 19 to 17, at half time.

Poor at Foul Line
The Blue Devils' complete failure at the foul line in the rough contest almost cost them the game. Forty-six times the Pointers led the foul line and cashed in only 17 times.

Peterson broke the first period deadlock with a bucket to start the second quarter and the Bears were in command for seven of the eight minutes of the period. With one minute remaining to the halftime intermission, Dave "Stretch" Johnson pushed a jump shot through the hoop to give the Devils an 18 to 17 lead, and Jerry "Bulldog" Goebel collected a free throw for the Pointers' two-point halftime margin.

Pointers Go To Work
After being thoroughly frightened in the first half by a team that was supposed to roll over and play dead when the Devils took the floor, the Pointers went to work in earnest.

Johnny "Tweedle Dee" Diccico climaxed the Devils' third period surge, which left them on the long end of a 30 to 24 score. Center Jerry Goebel sparked the Pointers in the last stanza, scoring 8 of the Devils' 15 point fourth quarter production to keep alive the Pointers' unbeaten season for another week.

Eying Parkers
It's possible the Blue Devils were thinking past the Wyandotte game and looking forward to meeting the once-beaten Highland Park Polar Bears on Friday, January 23. This game promises to be the top Class A game in the state and undoubtedly will command attention from all the daily sports writers in this area.

Actually, if tickets were sold in advance for this game they would have been gone long ago. It is reported Highland Park fans will follow their State Champions in droves, and getting a seat for this game in the Blue Devils "Cracker box" gym will be a major chore.

Educators Invited
Again we hope the members of the Board of Education will be on hand to witness the Highland Park game. Not only will they see the "game of the week" but will see the walls of the "inadequate Pointe gym" bulge. If as many Highland Park fans show up for this contest as Pointe

fans did last year over at Highland Park, the spectators will truly become engaged in the "Battle of the Bulge" when they try to find a place to sit down.

I think it would be a wonderful gesture on the part of Grosse Pointe High School officials to reserve enough seats to accommodate the members of the Board. It would be an education in itself if the Board members could, or should we say, would be on hand.

Boutin's Service 1st Half Champs

The winner of the first half split season of the Grosse Pointe Businessmen's Bowling League was decided last Wednesday night when the Boutin's Service five managed to stave off the last game surge by the Testa Cement legklers to hold onto a slim one point margin.

Testa Cement came from behind after losing the first game to Boutin's Service to capture the last two games but fell short of winning total pins and had to settle for second place.

While the first and second place teams were battling for the top spot, Norm Hall was having a field day when he toppled over 662 pins with games of 248, 180, and 234. Norm set a new series record for the season with his 662 and his 248 was good for the second spot in single games.

Other 200 or better scores were posted by Baker 235, Carroll 214, Caprini 211, Schuster 211, Mortson 209, Gross 208, Petz 201.

STANDINGS	
Boutin's Service	44
Testa Cement Co.	43
Kennelly Catering	39
Barrett's Flowers	37
H. M. Seldon Co.	36
Bankes Archt.	35
Belding Cleaners	35
Adams-Simms	34
Revere Cleaners	33
Point Insurance	33
Art Young's Bar	32
Norm Hall	29
Dr. Tuttle	28
Bruce Wigle Co.	24
Melucci Printing	18
Bill Engel	12

Team Hi Single	974
Revere Cleaners	951
Testa Cement	951
Team Hi Three	2722
Belding Cleaners	2722
Testa Cement	2673
Ind. Hi Single	259
Pety	248
Hall	248
Ind. Hi Three	662
Hall	662
Pety	653

Newly-Elected Officers of Pointe Yacht Club

Flag Officers and Directors of the Grosse Pointe Yacht Club were elected at the annual meeting on Tuesday, January 13. Left to right, seated: VICE COMMODORE LEO JACQUES, COMMODORE A. R. MOTSCHALL and REAR COMMODORE W. H. FARR. Standing: MANFRED BURLEIGH, DR. C. J. WILLIAMS, STARK HICKEY, GEORGE MITCHELL, HERMAN WECKLER, WILLIAM O'NEILL KRONNER and MERVYN GASKIN. Directors absent were Rex Regan and Harved Younger.

Little League Baseball Committee Heads Chosen

Grosse Pointe's first Little League Baseball is well on its way to a successful season this summer and it is all due to the hard preliminary work of a small group of Grosse Pointe dads.

At a meeting held at Grosse Pointe High School last Tuesday, January 13, President Howarth Gnuau greeted 53 men who were invited to be on hand to hear the most recent developments in the plans for organizing a four team league within the boundaries of Grosse Pointe Farms. At this meeting President Gnuau announced his selections for the various committees to handle the multitude of work that goes with providing Little League baseball for the community's youngsters from the ages of 10 to 12.

Committee Heads Picked
Walter Connolly was chosen as head of the field procurement committee; R. M. Waterman, Finance; Herb Bumpus, Team sponsors; Dr. Robert Swanson, Managers; Robert Ayrault, Equipment; James Dingeman, Constitution; and Burgess Book, Rules committee. This last committee was suggested by Ted Chapman, head of the Farmington Little League, who has been working hand in hand with the Grosse Pointe group in setting up the local Little League.

President Gnuau informed the group that in other cities and towns the success of the Little League seems to stem from the spreading of the work among many men.

Spread Like Wildfire
The Little League was first started in 1948 in six states which had 94 leagues made up of 416 teams. In five short years the Little League spread like wildfire and in 1952, 44 states were represented by 1,788 leagues which were made up of 7,562 teams.

These figures are impressive, but when one remembers that each of those 7,562 teams has fifteen boys between the ages of 10 and 12, simple arithmetic shows that 113,230 had the opportunity to play organized baseball in the United States last year who wouldn't have had the chance if hundreds of hard working fathers, like our own Little League men, had turned their backs on the chance to organize and build their own Little Leagues.

All to Have Chance
Under the strict league rules every Grosse Pointe Farms youngster between the ages of 10 and 12 will have a chance to try out for one of the four teams in the league.

Each team will be made up of five boys 10 years old, five 11 years old and five 12 years old. To date the league hasn't figured out how the tryouts will be handled, but every boy will get a chance. Once all the boys have reported and the team managers have been selected and had a chance to look over the material, then the teams

Again as in the St. Rose game, the St. Paul defense showed the way, allowing Annunciation an average of 6 points per quarter. The defense was not only in first gear but also the offense.

Although Coach Ed Lauer allowed his first string Varsity to play only half the game, it was ample enough time for Glen Walters to score 23 points and Bob Barrett, 11. Other scorers for St. Paul were made by Tim Champagne 5, Bob Wright 4, Jim Ayrault 4, Ted Monahan 3 and Phyl Van Tien 1.

Among the players on the bench who look like good bets to see more action this year are Joe Lenz, Bob Keller, and Joe Shirillia.

Final score in this second contest was St. Paul 51, Annunciation 23. These two victories bring the Flyers to a season record of 5 wins and 1 loss. Setting the pace in the Big Twelve is St. Florian with 5 wins and no losses.

will be organized on an auction basis.

Bargaining Basis
It works this way. Each manager will be given 36,000 credits with which he can use to bid for a boys service. For example, if there is one boy who is extremely good, a manager can go as high as he wishes in the bidding, but the higher he bids the less credit will he have left to buy the rest of his players.

The eligibility rule states a boy can play in the League if he doesn't reach his thirteenth birthday during the year he wishes to play. For example if you live in the Farms and your son will not reach his thirteenth birthday during 1953 he can play in the Little League this year.

Shun Commercialism
Little League officials have steered completely away from

commercialism. A sponsor, which is selected by the Team Sponsor Committee, donates \$250, which is the limit, for outfitting a team. For this the sponsor is entitled to put the name of his business across the front of the uniforms. With four teams in the Grosse Pointe Farms Little League the league will operate on a \$1,000 budget.

In the Farmington, Michigan, Little League, officials raised an additional \$1,000 and operated on a \$2,000 budget but found this extra cash was not necessarily needed and will go back to the \$1,000 budget in 1953.

Usually Pass the Hat
There is no admission to any Little League contest but the usual practice is to pass the hat and the proceeds collected go into the local League treasury.

By playing in the Little League a boy gets a chance to travel if his team is fortunate enough to win in its own league and in the following district and regional playoffs.

The Little League World Series is held each year at Williamsport, Pennsylvania, the birthplace of the Little League, and is attended by almost 10,000 spectators who jam every corner of the Little League Stadium.

Gets Chance for Fame
Not only does the League give a youngster good, wholesome organized baseball but by playing in the League he has a chance to be selected as the "Boy of the Year" by the Boys' Club of America.

It is very possible that Grosse Pointe may see more than one Little League organized by 1954. There are some City of Grosse Pointe dads' interested already.

YES!
You May "REST ASSURED" When You Call Grosse Pointe Woods CLEANERS and SHIRT LAUNDRY Kercheval at Wayburn VA. 2-5670

TEAM STANDINGS	
Middle Atl. Transp.	54
Piche's Barber Shop	49
De Keyser Plumb Sup.	47
Kop's Pharmacy	45
Mondry Cleaners	39
Steiner Ford	39
Cox & Baker	38
Auto Club	37 1/2
G. P. Camera Center	33 1/2
Pongrace Jewelers	33
Village Wine Shop	22
Holzbaugh Motors	19
High Games: W. Mertz, 210; Schubeck, 226; Vantiem, 220; Johnston, 223; Williams, 213; Green, 206; Koerber, 202; D. Volpe, 202.	
High Series: G. Mertz, 571; Schubeck, 558; Johnston, 550; Vantiem, 542; Kammer, 536.	

Swim Marks Fall as Pear Paces Pointers to Victory

Walter Pear's star ascended high in the sports heavens last Friday, January 16, as the Grosse Pointe swimming team chalked up its fourth win in six starts by beating Wyandotte, 56 to 24, in the local pool.

Two records went by the boards and Pear shared in both record breaking performances which easily made him the star of the meet, his last before a home crowd. Walter will get his sheepskin from the school on Fisher road this month and will be ineligible to compete for the Blue Devils after the Highland Park meet on January 23 in the Polar Bears' home pool.

Henry Adams had a chance to take a third in the diving but missed by the narrowest of margins when Bill Timms of Wyandotte edged him by one tenth of a point in the final tabulation of points.

Banach Apologizes
Coach Bob Walke promised Blue Devil coach Frank Banach a much more interesting meet when the two teams meet later in the season in the Wyandotte pool. Banach in turn apologized for having the Blue Devil lineup stacked but pointed out that the lineup, as is the practice, was made up long before the visiting team arrived for the contest and could not be changed.

Banach pointed out, that on paper, Wyandotte was strong enough to push his Blue Devils to the limit and inasmuch as the Devils have already dropped two league meets he couldn't take any chance of starting a weakened lineup.

Relay Team Disqualified
The Blue Devils could have had an almost perfect meet if a makeshift relay team of a couple of divers, Bruce Crowley and Henry Adams, and teammates Pat Lamb and Tyrre had not disqualified themselves when one of them jumped the gun.

Wyandotte cracked the Blue Devil monopoly when Chuck Reynolds edged Walter Eversman for second place in the 100 yard backstroke.

It should be pointed out that Wyandotte was weakened considerably when two of its stars were unable to compete because of the flu.

Other Winners
Other winners were Walter. They have been getting data from the Farms dads' who are behind the organization of the first Grosse Pointe Little League.

Original Group
The original five men who started the organization of the Little League in the Farms were Howarth Gnuau, Robert Ayrault, Robert C. Chope, John Pingel and Dr. Robert Swanson. Since the first meeting of these men they have been joined enthusiastically by scores of other Farms dads who want to help give the little kids a chance to play ball.

From this corner we doff our chapeau to everyone connected with the Farms Little League and for unselfishly giving their valuable time so Pointe kids can play ball under adult supervision.

TV and Radio Service
Guaranteed Repair Work • Television • Radio • Sound Equipment

East End TV AND RADIO Sales & Service
13940 Kercheval near Eastlawn VA. 4-9823

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

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
Mack at Cook Rd. • Grosse Pointe Woods • TU. 1-6806-7-8

Heads Up! Everyone!
SEE K OLDSMOBILE'S T C H E NEW 1953 Rocket Star
15554 East Warren EAST SIDE DETROIT'S PREFERRED DEALER

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 3460

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

ONE DAY SERVICE
NO EXTRA CHARGE

Special for Thursday, Friday and Saturday

SWEATERS 37¢

Cleaned and Blocked
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

DODGE MOTOR CARS DODGE JOB-RATED TRUCKS PLYMOUTH MOTOR CARS

TED DOYLE

Lake Shore Motor Sales, Inc. 14615 East Jefferson
Convenient to All Grosse Pointe Valley 2-1185 3 1/2 Blocks below the City Limits

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

3-Way Tie Shattered in Church Loop

Manager Sandy Wiener was jumping for joy last Saturday, January 17, and his coach Lee Clancy was smiling from ear to ear after their Christ Church Tiger basketball team had whipped Woods Presbyterian 30 to 16 to crack a three-way tie for the senior division lead in the Inter-Church Basketball League.

Paced by Dave Lamb, who notched high point honors with 11, the Tigers charged into a 11 to 7 first period lead which they never relinquished. Their defense limited the Woods star Dick Miller to a mere 6 points. Miller, the week previous, chalked up the season high individual scoring total when he notched 24 points against a small Methodist team.

Miller suffered an eye injury, the first injury experienced in the four years the league has been in operation, and had to leave the game early in the fourth period while his team was trailing 21 to 12.

Alex Forrester's Memorial Die-sels remained tied for the League lead with the Tigers when sickness forced the Methodist squad to forfeit because of the lack of the necessary five players.

The Methodist forfeit firmly entrenched coach Dick Nutt's squad in, last place with coach Bob Evans' big St. James quintet which lost a thriller to Coach John Auckland's fancy St. Paul Flyers 39 to 34.

Matt Dowd Stars St. James, having a terrific height advantage, jumped into an early lead and held a 9 to 4 advantage going into the second period. Matt Dowd annexed individual scoring honors with 14 points. Dick Dilloway personally made it a battle and put St. James out in front once late in the ball game.

In the Junior Circuit the Christ Church Lions whacked down the Memorial Juniors 20 to 14 behind Neddy Evans' 5 point splurge, which was good for high point honors. Bob Wood and Dan French of the Lions tied with Memorial's Rick Champion for runner-up honors with four points apiece.

Official time keeper while yours truly had the leg saving job of score keeper.

Next Saturday's games, January 24, will pit the league leading Christ Church Tigers against St. James in the 9 a.m., game. The St. Paul Flyers will meet Grosse Pointe Methodist at 11 a.m., and Woods Presbyterian will tackle the first place Memorial Die-sels at noon.

The Junior circuit game at 10 a.m., will see the last place St. Paul Midgets trying to knock off the league leading Christ Church Lions. Every game is important in the Junior circuit because the three team division will play a nine game round robin to determine the Junior champion instead of splitting the season in half like the Senior circuit.

Boat Banter

By Fred Rumlens

That was quite a show Ira P. Fulmore put on down at Bayview Yacht Club on Friday night, January 16. The purpose of Fulmore's showing his beautiful color-sound films of the Honolulu race was to excite the local sail boys into making applications for a berth in the 1953 Honolulu race next July.

From the various ones we talked to there wasn't anything keeping them from sailing in the Pacific classic that about two months vacation and a couple thousand bucks couldn't remedy.

Fulmore, representing the Trans-Pacific Yacht Club, gave the Bayview members and their guests one of the best sailing movies seen around these parts in many a month.

The second film was taken aboard the 40-foot sloop "Gossip" in the 1951 race. That was the race that one of the ships "L'Apiche," I believe, lost a man overboard and who was rescued after being in the Pacific almost 30 hours by a Navy ship.

have any varnish on the bright work?" Said the man "You didn't have time." Nagel "We shipped her over on a freighter didn't you?" Man "Yes." Nagel "Well, why didn't you put a coat of varnish on her on the way over?" "Golly, nobody thought of that."

Incidentally, if you're interested in the "Matilda" with finger-marked bright work you can buy her for \$14,300.

It is rumored that this will be the last year the boat show will be held in the Grand Central Palace. Rumors have it the U.S. Bureau of Internal Revenue is going to take it over.

I see where Federal Judge Frank A. Fieau ruled last Wednesday, January 14, that the owners of the cruiser "Fourth Marie" can be sued for unlimited damages.

Kopp's Ladies Retain Lead

The Kopp's Pharmacy ladies bowling team clung to a narrow one point margin to lead the St. Paul Ladies bowling league last Wednesday evening, January 14.

On the heels of the leader was the Glenn Walker Motors quintet with 44 points who in turn was followed by the Woods Florists with 42 points.

Jerry Jaglos posted the high individual game with a 179. She was followed by Estelle Fitz, 174; Toni Kraussman, 169, and Eudine Adams, 164.

The high three game series went to Jaglos with a 470 total. Mary Jacques posted a 454 series and was followed by Estelle Fitz, 453; Hilda Martin 453 and Ann Riegler 452.

Former Leader Occupies Cellar

The long holiday layoff, imposed on the St. Paul Bowling League, made for some interesting changes and the first half season championship quintet led by Al Gouin found itself residing in an unfamiliar spot . . . the cellar . . . after dropping four points in the first night of the second round of competition.

Lane Donovan . . . 4 A. Deriemacker . . . 3 E. Corbett . . . 3 L. Reno . . . 3 R. Huettnerman . . . 3 T. Trombley . . . 3 E. Kramer . . . 3 N. McEachin . . . 2 J. Sweeney . . . 2 T. McLaughlin . . . 2 E. Lauer . . . 1 H. Furton . . . 1 P. Ruprich . . . 1 F. Dansbury . . . 1 M. Smith . . . 1 A. Gouin . . . 0

TEAM STANDINGS Pts Lane Donovan . . . 4 A. Deriemacker . . . 3 E. Corbett . . . 3 L. Reno . . . 3 R. Huettnerman . . . 3 T. Trombley . . . 3 E. Kramer . . . 3 N. McEachin . . . 2 J. Sweeney . . . 2 T. McLaughlin . . . 2 E. Lauer . . . 1 H. Furton . . . 1 P. Ruprich . . . 1 F. Dansbury . . . 1 M. Smith . . . 1 A. Gouin . . . 0

INDIVIDUAL HIGH 3 Games H. Furton . . . 627 E. Corbett . . . 621 D. Trombley . . . 613 D. Trombley . . . 269 H. Furton . . . 253 F. Dimmer . . . 251 200 Scores: J. Williams, 200; A. Boglarsky, 202; F. Dimmer, 202; R. LaBelle, 221; T. Trombley, 202; W. Kerby, 200; F. Dansbury, 202; M. Smith, 201; J. Riegler, 208; A. Ruppel, 203; P. Ruprich, 221; E. Gosen, 221; C. Mannino, 200; A. Gac, 201; B. Allor, 212; A. Deriemacker, 224.

Ice Skippers In Hard Luck

Mother Nature is playing tricks on the local ice boat skippers but the local lads did something about it last weekend, January 17 and 18. Fourteen skippers, their wives and children loaded their boats on top of their cars and traveled to Houghton Lake, Michigan and found seven inches of ice on which to sail.

Because the Detroit Ice Yacht Club rules forbid its trophies to be competed for outside a 50 mile radius sailmaker Howard Boston whipped up the "Caravan Trophy" which the group sailed for over the weekend.

Elmer Millenback in his "Rene-gade II" captured all three races that counted and carried off the prize. The fourth race was won by John Jacobs, but because of a protest the race was thrown out of the final standings. The fleet sailed two races on Saturday and two on Sunday in fluky winds of 12 miles per hour which whipped four inches of snow across the ice by the end of the second day.

This was to have been the week the International Skooter Association regatta was to be held at Fox Lake, Illinois but lack of ice forced its cancellation. No date has been set.

This weekend, January 23-24 and 25, the D.I.Y.C. is supposed to stage the famous Northwest regatta but Commodore Chuck Grant just shakes his head when asked if he thinks the event will be run. At press time Lake St. Clair was practically void of ice and long range weather forecasts don't promise enough freezing weather to form a safe sheet of ice over the race course at the foot of Crocker boulevard near Mount Clemens.

If the Northwest regatta has to be canceled more than once it will then be transferred to some other section in the midwest where there is ice.

Cadet Robert E. Kirksey Passes His Pilot Tests PENSACOLA, Fla. — Naval Aviation Cadet Robert E. Kirksey, son of Mr. and Mrs. Lester Kirksey of 1388 Brys drive, Grosse Pointe, recently completed carrier pilot qualifications aboard the small aircraft carrier USS Monterey in the Gulf of Mexico.

Since reporting here to the U. S. Naval Air Station, "The Annapolis of the Air," the cadets have completed a stringent schedule in military, academic, physical and flight training. They are now ready for a four month course in combat type aircraft, the final step to Navy "Wings of Gold."

PUNCH & JUDY KERCHEVAL at FISHER Rd. Now thru Saturday Gregory Peck Ava Gardner Susan Hayward in Ernest Hemingway's "THE SNOWS OF KILIMANJARO" Sun., Mon., Tues. Jan. 25-26-27 Lawrence Olivier Jennifer Jones in Theodore Dreiser's "CARRIE" LUXURIOUS LOGE SEATS Visit Our Television Lounge

Plan to Tighten Driver's License Exams Drafted

A tentative draft calling for the revision of the rules and regulations governing the issuance of drivers' licenses and a tightening up of examinations has been agreed upon by the Secretary of State and the Michigan State Police.

The revision has been under study for a considerable period of time and was discussed at a conference of Secretary of State Fred M. Alger, Jr., Secretary of State-elect Owen J. Cleary and State Police Commissioner Joseph A. Childs.

The next step will be the presentation of the proposal to a representative meeting of all interested governmental and police agencies, public safety groups and others who have a primary concern in the problem.

It is hoped to hold this meeting the latter part of January. The proposal, with such modifications as may be made at that time, will then be ready to place in effect.

The program is aimed primarily at those applying for driving permits the first time. The written examination will be expanded and the vision test made more complete. The road test also will be more thorough.

Lunar Eclipse Due January 29

A total eclipse of the moon January 29 will be a feature of the astronomical events for this month.

The eclipse will take place when the full moon becomes totally immersed in the cone-shaped shadow cast by the earth, which means the earth will be right between the sun and moon.

Such an eclipse happens about every six months.

According to Miss Hazel M. Losh, associate professor of astronomy at the University of Michigan, the first part of the eclipse will not be favorable for observation because the moon will first contact the shadow at 4:54 p.m., before the moon rises.

It will take more than an hour for the moon to go completely into the shadow. The middle of the eclipse is timed for 6:45 p.m., while 7:30 p.m. is when the moon will begin to leave the shadow.

Records, Snaps Spark Dinner

Lydia Kerr, daughter of Mr. and Mrs. Harry W. Kerr of Touraine road, invited a group of her friends to a dinner party at her parents' home last Thursday evening.

The guests spent the evening listening to the collection of recordings Lydia brought back from her European trip last summer; they also viewed her European photograph album.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28.

Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony.

For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe.

Scouts Sponsor Children's Play

"Hansel and Gretel," the classic always popular with children will be presented by the Wayne University Players on Saturday, January 24 at Pierce Auditorium.

There will be three performances—10 a.m., 12:30 and 3 p.m. This production is sponsored by the Grosse Pointe Girl Scout Council to raise money to help carry on the Girl Scout program in Grosse Pointe.

At this time of year, it has become a regular tradition for the Girl Scout Council to sponsor a children's play of this type. "Cinderella," "Jack and the Beanstalk" and "Alice in Wonderland" were some of the past successful productions.

Tickets are 60 cents each. They can be purchased from any Brownie Scout or any elementary school troop. If you do not have a Brownie Scout among your friends, call the ticket chairman, Mrs. E. W. Scanes at TU 1-0066.

And if you find you can go at the last minute and have no ticket, try the box office at Pierce auditorium at the time of the performance you wish to attend. There may be a few seats left. All children are invited to come. You don't have to be a Scout or Brownie to attend.

BOESKY'S Sued's CAFE LOUNGE 16241 E. WARREN • TU 2-3688 Comedy - Music - Song Held Over! Third Week! LEE CARON Detroit's Favorite Dolores Corroll Songs Tender and Torrid Ralph Bari His Trumpet and Orchestra Luncheon, Dinners, Supper - 7 Days Weekly - Floor Shows Every Night We Cater to Parties, Banquets

Background Music in the Lighter Mood Ervin Nichols and His Trio Flute - Cello - Piano DINNERS, BANQUETS WEDDINGS, TEAS 5021 Second Ave., Detroit 2 Phone TE. 2-8768 before 6 p.m.

Your Invitation to... Capt. Shumway's 14949 East Jefferson Noonday Luncheons from 11 a.m. to 4 p.m. Dinners from 4 p.m. to 1 a.m. Choice Food and Liquors... Always

TYPEWRITER SALES SERVICE RENTALS Portables and All Makes WOLVERINE TYPEWRITER CO. 13243 EAST JEFFERSON AVE. 26 Years in the Same Location W. J. REHM, Manager VA. 2-3560

SERVING THE POINTE FOR 17 YEARS Grosse Pointe Radio and TELEVISION Service ALL MAKES PHILCO Factory-Supervised Service ALL MODELS TV Service TU. 5-6313 WANT A NEW TV SET? See us for top trade-in allowance on your old TV. 18520 Mack Ave. Grosse Pointe Farms Formerly Located in the Village

Add FRESH NEW BEAUTY Call Faultless Now CLEANING SPECIALISTS ON Curtains • Lamp Shades • Drops • Bedspreads • Slip Covers • Blankets FAULTLESS 1137 Elmhurst near Broadstreet City and Suburban Delivery "Phone Call WE. 3-1010 Does it All!"

PARKIE'S BEER STORE 17301 MACK AVE. at Guilford Domestic and Imported BEER • WINES • CHAMPAGNES PARTY SERVICE - COOLERS TO RENT FREE DELIVERY - TU. 5-0626 Open Daily 9 to 11 Sunday 12 to 11

dinner in the BOOK CASINO EDDIE SHAW and his music 6:30-9:30 p.m. Dancing Friday and Saturday 9:30-12:30 p.m. No Cover • No Minimum SHERATON CADILLAC

AIR CONDITIONED You bet we're proud of our reputation for The Finest Mixed Drinks and Cocktails Note - We use only the CRUISE LIQUORS and FRESH fruit Juices. B.J. cocktail lounge 16390 EAST WARREN TU. 5-9657

Serving the Finest CANTONESE and AMERICAN DINNERS Open Daily 3 p.m. to 3 a.m. Sunday 1 p.m. to 1 a.m. FAIR STAR INN 16209 E. WARREN at Bedford

We got a big kick out of the story of Ed Desmond and Nagel collaborated on. It was about the 30-foot 3-inch British built motor sailer "Matilda." It seems "Matilda" arrived for the show at the last minute minus varnish on her bright work. Nagel was standing on the inspection platform looking over what Desmond call a "big" when he spotted a fair inside the ship through the porthole. The man looked at Nagel and Nagel looked right back. Shortly, both became courteous and struck up a conversation. Said Nagel "Why don't you

Jack Moran, recently discharged from the U. S. Air Corps, got back into action with his ice-boat last week end, January 18, when he competed with the Detroit Ice Yacht Club in the Caravan Trophy series sailed on Houghton Lake. Jack had his pretty bride, Joan, with him, Joan was heard to say she wasn't sure whether she liked the cold winter sport or not but was willing to give the exciting sport a fair trial before passing judgment. Jack was out of competition both on "hard" and "soft" water sailing for two years while in service and was discharged shortly before the New Year.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

THE MAN WHO WASTES TODAY lamenting yesterday will waste tomorrow lamenting today. SHUBERT 1155 W. LAFAYETTE AVE. PHONE WD. 1-2766... LAST 3 DAYS Theater Guild Subscription Play "STALAG 17" is a flaming show! A turbulent and gasty play... Racy and rowdy! - New York TIMES Direct from a Sensational Year on Broadway! JOSE FERRER presents the "Hilarious Comedy" STALAG 17 by DONALD BEVAN and EDMUND TRZCINSKI

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

Mr. and Mrs. Charles H. Cutler, formerly of Grosse Pointe, will celebrate their fiftieth wedding anniversary on Wednesday, January 28. Mr. and Mrs. Cutler spoke their wedding vows in Deckerville, Michigan, on January 28, 1903, in the Deckerville Methodist Church. Rev. Robert Combs officiated at the ceremony. For the past 35 years Mr. Cutler has been a real estate broker in Grosse Pointe. They will be honored with a party and open house in their home on La Fontaine street, Detroit, by their son and daughter-in-law, Mr. and Mrs. Calvin Cutler of Cleveland, and daughter and son-in-law, Mr. and Mrs. Ralph Lustig of Detroit. Out-of-town guests are Charles Bennett of Arizona, Mrs. Anna Hayes, and daughter Elizabeth of Seattle, Wash., Mr. and Mrs. Clayton Lein of Clearwater, Fla., Mr. and Mrs. William Simmons of Sarasota, Fla., and Mr. and Mrs. Arch Reese of St. Petersburg, Fla.

CASS LAST THREE DAYS! RICHARD GREENE in DIAL M FOR MURDER A New Melodrama by FREDERICK KNOTT with FAITH BROOK MARK ROBERTS RALPH CLANTON and KEVIN NAPIER TWO WEEKS MON. JAN. 26 MATINEES BEGINNING WED. & SAT. THEATRE GUILD SUBSCRIPTION PLAY PAULA STONE and MIKE SLOANE present ALL 3 TOGETHER and ALL IN PERSON! SIDNEY BLACKMER DANE CLARK NANCY KELLY in the Widely Acclaimed Broadway Hit! "The Country Girl" ROGER COLE NORMAN STURGIS DAVID SHEINER MAGGIE MAGEWEN RICHARD H. FARMER "Best play of Ode's career." - "Notable acting performance." - LOS ANGELES TIMES NIGHTS: Orch. \$4.20, \$3.60; Balc. \$3, \$2.40, \$1.80 MATINEES WED. & SAT.: Orch. \$3, \$2.40; Balc. \$2.40, \$1.80 INCLUDED

CASS LAST THREE DAYS! RICHARD GREENE in DIAL M FOR MURDER A New Melodrama by FREDERICK KNOTT with FAITH BROOK MARK ROBERTS RALPH CLANTON and KEVIN NAPIER TWO WEEKS MON. JAN. 26 MATINEES BEGINNING WED. & SAT. THEATRE GUILD SUBSCRIPTION PLAY PAULA STONE and MIKE SLOANE present ALL 3 TOGETHER and ALL IN PERSON! SIDNEY BLACKMER DANE CLARK NANCY KELLY in the Widely Acclaimed Broadway Hit! "The Country Girl" ROGER COLE NORMAN STURGIS DAVID SHEINER MAGGIE MAGEWEN RICHARD H. FARMER "Best play of Ode's career." - "Notable acting performance." - LOS ANGELES TIMES NIGHTS: Orch. \$4.20, \$3.60; Balc. \$3, \$2.40, \$1.80 MATINEES WED. & SAT.: Orch. \$3, \$2.40; Balc. \$2.40, \$1.80 INCLUDED

CASS LAST THREE DAYS! RICHARD GREENE in DIAL M FOR MURDER A New Melodrama by FREDERICK KNOTT with FAITH BROOK MARK ROBERTS RALPH CLANTON and KEVIN NAPIER TWO WEEKS MON. JAN. 26 MATINEES BEGINNING WED. & SAT. THEATRE GUILD SUBSCRIPTION PLAY PAULA STONE and MIKE SLOANE present ALL 3 TOGETHER and ALL IN PERSON! SIDNEY BLACKMER DANE CLARK NANCY KELLY in the Widely Acclaimed Broadway Hit! "The Country Girl" ROGER COLE NORMAN STURGIS DAVID SHEINER MAGGIE MAGEWEN RICHARD H. FARMER "Best play of Ode's career." - "Notable acting performance." - LOS ANGELES TIMES NIGHTS: Orch. \$4.20, \$3.60; Balc. \$3, \$2.40, \$1.80 MATINEES WED. & SAT.: Orch. \$3, \$2.40; Balc. \$2.40, \$1.80 INCLUDED

CASS LAST THREE DAYS! RICHARD GREENE in DIAL M FOR MURDER A New Melodrama by FREDERICK KNOTT with FAITH BROOK MARK ROBERTS RALPH CLANTON and KEVIN NAPIER TWO WEEKS MON. JAN. 26 MATINEES BEGINNING WED. & SAT. THEATRE GUILD SUBSCRIPTION PLAY PAULA STONE and MIKE SLOANE present ALL 3 TOGETHER and ALL IN PERSON! SIDNEY BLACKMER DANE CLARK NANCY KELLY in the Widely Acclaimed Broadway Hit! "The Country Girl" ROGER COLE NORMAN STURGIS DAVID SHEINER MAGGIE MAGEWEN RICHARD H. FARMER "Best play of Ode's career." - "Notable acting performance." - LOS ANGELES TIMES NIGHTS: Orch. \$4.20, \$3.60; Balc. \$3, \$2.40, \$1.80 MATINEES WED. & SAT.: Orch. \$3, \$2.40; Balc. \$2.40, \$1.80 INCLUDED

CASS LAST THREE DAYS! RICHARD GREENE in DIAL M FOR MURDER A New Melodrama by FREDERICK KNOTT with FAITH BROOK MARK ROBERTS RALPH CLANTON and KEVIN NAPIER TWO WEEKS MON. JAN. 26 MATINEES BEGINNING WED. & SAT. THEATRE GUILD SUBSCRIPTION PLAY PAULA STONE and MIKE SLOANE present ALL 3 TOGETHER and ALL IN PERSON! SIDNEY BLACKMER DANE CLARK NANCY KELLY in the Widely Acclaimed Broadway Hit! "The Country Girl" ROGER COLE NORMAN STURGIS DAVID SHEINER MAGGIE MAGEWEN RICHARD H. FARMER "Best play of Ode's career." - "Notable acting performance." - LOS ANGELES TIMES NIGHTS: Orch. \$4.20, \$3.60; Balc. \$3, \$2.40, \$1.80 MATINEES WED. & SAT.: Orch. \$3, \$2.40; Balc. \$2.40, \$1.80 INCLUDED

USE THE CLASSIFIED FOR QUICK RESULTS

YOUR AD CAN BE CHARGED

CALL TUXedo 2-6900

3 Trunk Lines To Serve You Quickly

DEADLINE 5 P.M. TUESDAY

CLASSIFIED RATES

Cash Ads—15 words for 80c Charge Ads—15 words for 90c 5c for additional words.

Call TUXEDO 2-6900 3 Trunk Lines

- KERCHEVAL AVENUE KOPP'S PHARMACY 16926 Kercheval at Notre Dame CUNNINGHAM'S DRUGS Kercheval at Notre Dame NOTRE DAME PHARMACY 17000 Kercheval at Notre Dame GROSSE POINTE DRUG CO 17051 Kercheval at St. Clair TITUS DRUG STORE 1 Kercheval, at Fisher Road MILLER PHARMACY Wayburn and Kercheval

1A—PERSONALS

WOMAN working down town desires 2 or 3 passengers in vicinity of Vernier road between Mack and Jefferson. TU-4-9918.

2A—EDUCATIONAL

PRIVATE TUTORING IN YOUR OWN HOME All subjects, all grades. Adults and children. Certified teachers. Call: DETROIT AND SUBURBAN TUTORING SERVICE Woodward 2-6632 TEXAS 4-1378

COMMUNITY TUTORING SERVICE

MRS. LOUIS MARICK DIRECTOR Tutoring by degree teachers available in all subjects for grades, high school, college and adult education. OPENINGS FOR TEACHERS 339 Merriweather, Gs. Pte. Farms TUXedo 4-2820

2C—MUSIC INSTRUCTION

PROFESSIONAL Advanced Vernon Fay, Ph.D (Eastman School of Music) VA. 1-1483 9230 Yorkshire

GROSSE POINTE CONSERVATORY

New Semester Begins February 2nd. Register Now. EDGEWATER 1-9058

3—LOST AND FOUND

LOST—Gold bracelet, vicinity of Kercheval and Cadieux, Jan. 15. TUXedo 4-2108. FOUND—Over \$40 in Hill district. Owner identify amount and denominations. TUXedo 1-2302. LOST: Boxer, male, tan with white feet and collar, name "Mike". Last seen in vicinity of Oxford and Norwood. Reward. Call TUXedo 4-0623.

4—HELP WANTED (Male and Female)

SALES ENGINEER Needed to become part of aggressive sales force on custom-built industrial products. This is an outstanding opportunity for salesman or engineer who can qualify. Box C-168, Grosse Pointe News

WOMAN or high school (white) to come in 3-7 p.m. Monday thru Friday. Light household duties. Call: Woodward 5-5430 or evenings TU 1-9431.

MRS. WM. K. WILLIAMS DOMESTIC EMPLOYMENT AGENCY.

Under management of Mrs. Frances Dayton 313 Beaupre Grosse Pointe Farms TUXedo 1-2377, TUXedo 4-2674 WANTED—white and colored cooks, waitresses, upstairs maids, nursemaids. Part time and permanent.

FURNITURE SALESLADY

Excellent opportunity to progress with one of Detroit's leading stores. A great deal of experience is not necessary as we are willing to train a person to fit in with our organization. Excellent starting salary with unlimited opportunity. 40 hrs. per wk. Apply in person: John J. Brady Co., Mack at Nottingham.

4—HELP WANTED (Male and Female)

STENOGRAPHER EXPERIENCED

for Grosse Pointe Real Estate office. Preferably with Real Estate or Legal experience. Must be accurate at shorthand and typing. Excellent position for girl with personality and ability. ARTHUR J. SCULLY CO. 20169 Mack Ave. at Oxford Rd. TU. 1-8310

YOUNG MAN, 18 years or older, to work from 7-8 a.m. daily and after school. Must be able to drive. See Mr. Bissonette, Tracy Motor Sales, 130 Kercheval.

GROSSE POINTE. General housework, part time, white woman for small home, 2 adults. Box T-405. Grosse Pointe News.

MOTHER'S HELPER, week-ends. School girl or older woman. \$30 month. Box R-106, Grosse Pointe News.

PERMANENT DOMESTIC: plain cooking, ironing. White, age 18-40. Excellent living quarters in good home. More than high wages. Must speak some English. 2 pre-school children. Near transportation. Vacation period. TUXedo 1-6129.

5—SITUATIONS WANTED

WILL care for child in my home for working mother. TU 4-0622.

RUFFLED CURTAINS expertly done. Priced reasonable. Called for and delivered. Mrs. Van Haverbeke. Valley 4-0661.

COLORED GIRL wishes work, \$4 and car fare. References. LO. 7-1668.

RELIABLE woman wishes days—Monday, Tuesday or evening work—store cleaning, etc. References. Woodward 5-4289.

WOMAN wants washing and ironing at home. \$32 Mary-land. TUXedo 5-5226.

COLORED WOMAN wishes day work, Tuesday and Thursday. Grosse Pointe reference. VA. 2-3782.

EXPERIENCED white—good plain cook—wishes cooking and downstairs. Grosse Pointe references, \$40 weekly. EDGEWATER 1-3761.

GIRL DESIRES 5 days week, 9-5. References. TO. 5-6472.

RESPONSIBLE woman wishes baby sitting. Grosse Pointe vicinity. Call after 4 p.m., TUXedo 2-7978.

EXPERIENCED colored woman wishes work 5 days a week. Grosse Pointe references. TYler 4-1080.

PRACTICAL nurse will do relief nursing on hourly or daily basis. TUXedo 4-0318.

SEEKING POSITION: Nurse, care of children with family to Florida for winter. TUXedo 1-9135 evenings.

IRONING or cleaning, Mon.-Wed. and alternate Saturdays. Cooking Sundays and holidays. Also parties. TYler 4-3134.

LADY wishes housework by the day. Valley 4-7550.

EXPERIENCED laundry wishes ironing at home. Will do washing. WALnut 4-1634.

5A—EMPLOYMENT BUREAU

COLORED COUPLES, cooks, maids chauffeurs, caretakers, janitors or porters. Day or week. Field's Employment. TR. 3-7770

6—FOR RENT (Houses, Apts., Flats, etc.)

NEW MODERN 5 room upper flat, garage, disposal large yard. Broker, TUXedo 5-4100

GARAGE space for storage (car, boat, etc.) Talk it over with TUXedo 2-4645, mornings.

6A—FOR RENT (Furnished)

NICELY furnished apartment in private home, suitable for working couple or 2 ladies. TUXedo 2-9495, after 6:30 p.m.

LARGE, pleasant front room, kitchen privileges, garage, near transportation. TUXedo 5-5563.

3874 CADIEUX near Mack, studio bedroom, private second floor, twin beds. TUXedo 5-3885 for appointment.

6B—FOR RENT OFFICES

IN MODERN new professional building on East Warren near Outer drive, \$50 per month, including utilities. TUXedo 5-1947.

7—WANTED TO RENT

COUPLE with school age son desire unfurnished flat or small home. References furnished. Responsible. Valley 1-6581.

7—WANTED TO RENT

MIDDLE AGED business couple wants 3 room unfurnished apartment or upper. Valley 2-3091 evenings only.

YOUNG Advertising executive transferred. Former home owner, 2 small children, desperately need 3 bedroom furnished house by February 15th. Able to pay good rental. Responsible. References. VALley 4-8883.

8—ARTICLES FOR SALE

LAMPS—SHADES—Buy direct from manufacturer. Shades, parts, and custom shade making, mounting and repairing. Best selection of lamps and shades in town. Lamps by Martin. 14637 Kercheval and Manistique. Valley 2-8151.

TRADE-IN sofas and chairs. All in nice condition. Reasonably priced. Van Upholstering Co., 13230 Harper. Open 9 'til 9.

AUTO DRIVERS! Save 30 per cent! Only \$7.26 quarterly buys \$5,000/\$10,000 Public Liability with \$5,000 Property Damage. TUXedo 1-2376.

WARDROBE of lady's clothing size 42; fireplace fixtures; tools; pictures. TUXedo 1-1426.

FIRE PLACE EQUIPMENT,—screens, all types, grates and iron. Tools. See display, at SMITH MATTHEWS 6640 Charlevoix Ave. WA. 2-7155

ANTIQUES: drop leaf tables; marble top commodes; wash stands; chairs; some upholstered; picture frames; mirrors; lamps; china. Flag's Antiques, 16111 Mack, near Devonshire.

LADIES' DRESSES and suits all size 16; yellow Strook coat, size 14; man's tuxedo, size 36; rose and white chenille double bedspread. Call in evening or Saturday. TUXedo 5-3223.

WILTON RUG, 9x12, \$16. Black suede pumps 8-C, like new, \$5. TUXedo 5-0109.

BRAMBACH baby grand. Needs some work but is an excellent buy at \$175 cash. TU 5-9190.

INFANT'S beautiful hand crocheted jackets, bonnets, and booties. TUXedo 1-1843.

WESTINGHOUSE electric range—4 burners, good working condition, one oven working condition but will need repair. \$23.50. TUXedo 1-6564.

ZENITH 3-way console. Beautiful cabinet. Must sell due to smaller quarters—\$300. 11886 E. Outer Drive.

SIX PIECE bedroom set with double bed; rugs and davenport. TUXedo 5-8763.

ELECTROMASTER hot water heater, 80 gal. capacity, never used. TUXedo 5-6024.

2 MATCHING barber chairs, hydraulic. New upholstery, mechanically perfect. Very reasonable. Mr. Clements, Woodward 1-0569.

SOLID MAPLE twin bedroom suite, complete, like new; maple desk and chair; 8 draw; walnut wardrobe; single Hollywood bed, complete. All reasonable. TUXedo 5-3862.

12 PLACE settings of Colport china, Pembroke pattern; 7 dozen Colport pieces balance Aynsley. Settling estate. Valley 2-0736.

TWO PAINTED bookcases, rush seat chair, metal cabinet, Harvard classics (50 books, 5 colors); three volume Bible encyclopedia. TUXedo 1-0048.

HUDSON GAS RANGE, nearly new, \$55; Gibson L-3 guitar and case, \$30. TUXedo 2-9463.

THREE chrome kitchen bar stools, \$12. TUXedo 5-1650.

TWO-PIECE sectional, modern cherry red. TUXedo 5-5613.

WESTINGHOUSE electric range, good condition, \$45. TUXedo 5-6111.

CHICKERING spinet piano, mahogany; radios; silverware; china; stem-ware; linens; record-changer; tables; luggage; and misc. Call on Sunday, 10-3 p.m. 16641 La Salle, Detroit.

BLACK cloth coat, velvet collar, size 18; long velvet evening coat; grey caracul coat, size 14; all excellent condition; reasonable. TUXedo 5-8882.

BOY'S skates and clothes—Hockey, size 7; Sandy Ross, navy blue suit, size 16-18; grey trench coat; corduroy sports jacket; 4-buckle boots; rubber; gym shoes, 7 1/2-8 1/2. TUXedo 5-7178.

MINK gill coat, 3/4 length, size 12, like new, \$200.00. TUXedo 5-8620.

BURROUGHS electric adding machine on roller stand, excellent condition, \$50. TUXedo 1-0322 or Temple 1-1551.

THOR automatic washer, perfect condition. TUXedo 2-4043.

10-PIECE solid mahogany dining room suite; round table. Other furniture and rugs reasonable. Prescott 5-9091.

SCHUMANN Cabinet grand piano, \$150; lovely victorian rocker, \$35. LAkeview 1-5194.

WANTED—AN AUDIENCE for "The Curious Savage" Feb. 6th, Pierce Auditorium, 8:30 p.m. Tickets: \$1.50. TUXedo 5-4217.

HOSPITAL bed. Excellent condition, \$100. VALLEY 1-7417.

FINE MINK COAT Natural wild, size 16, 45 inches long. New value \$5200. Will sell \$2600 cash. A rare opportunity. Woodward 1-6786

FOR SALE: Dining table, 4 chairs and buffet. \$80 or MAKE ME AN OFFER. TU. 2-8023. 1817 Hawthorne Road.

VICTORIAN Sofa, exquisite carved frame, tufted back, just completely refinished and reupholstered in nylon velvet. Call Birmingham, Midwest 4-5341.

KIDNEY shaped lounge type sofa, 75 inches long. \$100. TUXedo 5-6161.

POLAROID land camera, pictures in one minute! Like new with light meter, films and flash unit. Cost \$135. Sacrifice \$85 takes all. Private. TUXedo 1-8083.

CLARINET; Pedler, 5 piece, ebinat. Like new, \$65. TUXedo 1-5879.

8-INCH tilting arbor circular saw, large table, 1/2 H.P. heavy duty motor, \$90 complete, \$20 without motor. Valley 4-5155

5 GOODYEAR tires with tubes, black, size 800x15, low mileage. \$125 for group. TUXedo 2-8288.

9-PIECE walnut dining set, beautiful chairs, table pads. Excellent condition \$85. Valley 2-2440.

FOR SALE: Good upright piano with bench \$100 or MAKE ME AN OFFER. TU. 2-8023. 1817 Hawthorne Road.

MADE IN U.S.A.—these sets can be made up in all colors, including red, blue, red, green, tan. Chairs are upholstered in Duran plastic material, white table and see these beautiful sets. Buy direct from manufacturer. Save 25 per cent. Old chrome chairs only \$5.50.

METAL MASTERS MFG. CO. 24802 Grotius Ave., East Detroit near 10 Mile Road. Open Daily 9 p.m. East Detroit, Michigan. Prescott 5-5200. Open Sundays, 12 to 6 p.m.

9—ARTICLES WANTED

BOOKS bought in any quantity. Entire libraries, bookcases, art objects. Mrs. B. C. Claes, 1670 Leverette, Woodward 3-4207.

WANTED Old Clothing

BEST PRICES PAID FOR MEN'S SUITS TOPCOATS and SHOES. TUSA 3-1872

A telephone call will bring us to you immediately!

—POSITIVELY— HIGHEST PRICES—PAID for furniture and appliances. "1-Piece or a Houseful." Prescott 5-5733

OLD JEWELRY, rings, brooches, necklaces, earrings, etc. John J. Lane. Woodward 1-8762.

BOOKS purchased for cash. Entire libraries or fine single items Midwest Book Service, 4301 Kensington. TUXedo 5-2450.

PLAIN piano wanted, large or small, or baby grand. Call any time, Townsend 9-0324.

ORIENTAL throw rug. Boys ice skates, size 4. Band saw and workshop equipment. TUXedo 2-5022.

11—AUTOS FOR SALE

DARK GREEN 1951—"62" Cadillac 4 door, nylon seat covers, fully equipped; excellent condition. TUXedo 5-4917.

12A—Boats for Sale

CLASS B racing runabout, Mercury; 10 h.p. Hurricane, Quicke; trailer, 6 months old. TUXedo 1-4043, after 5 p.m.

13—REAL ESTATE

FARM, 100 acres, excellent soil, large ranch house partly furnished, carpeted all through, two baths, oil heat, two large barns and double garage, milk house, poultry house and two corn cribs, stock and implements if desired. Metamora Hunt Club district. VA. 2-4277.

13—REAL ESTATE

GROSSE POINTE FARMS 3 BEDROOMS 255 Merriweather—Colonial with large living room, powder room, breakfast room and rec. room with fireplace.

6 BEDROOMS 92 Mapleton—Colonial, under \$20,000. Powder room, breakfast room; gas heat; walking distance to schools. Ann Bedford Goodman TU. 5-6063 LO. 7-4706

JOHN S. GOODMAN, Realtor Member Grosse Pointe Brokers Association

If You Have Property to Sell Call Us

Tappan-Champion

128 Kercheval TUXedo 4-3030

SWEENEY & MOORE, INC.

Specialists in Grosse Pointe Properties We solicit your Real Estate problems and will attempt to solve them.

20180 MACK AVENUE TUXEDO 1-6800

anne parker opens a mellow English style, 2-5-30 Sunday, 1112 Kensington, 5 bedrooms, 3 baths, copper stucco on metal, 17x27 living room, many new features, ready for offer and quick delivery... and offers two other special buys: A four-year-old 3-bedroom ranch near Mack and grade school, every extra, cash to mortgage \$28,500... and a fine older English house with individuality, St. Clare parish, 14x22 living room, paneled living porch, lav. 1st, gas, 3 bedrooms, bath up, 2-car, cash to G.I. mortgage, \$22,000 total. TUXedo 2-4660, 1-3186.

19—PETS

BOARDING - TRAINING

Brand new, heated kennel and individual runs, best of food and care. Free Pick-up and Delivery

PRESTON MANN'S K-9 SCHOOL RUXROY KENNELS

Detroit Phone LAkeview 7-1478 3420 Casey Rd., Metamora Dryden 51 F 11

TERRIER type puppies, 7 wks old. \$1 each. TUXedo 5-6004.

COCKER PUPPIES, eligible for registration, 4 months old. Paper trained. TUXedo 5-6024 - Saturday morning.

BEAGLE: 4 months, male, by field champion; black blanket. Forest 6-0227.

COCKER Spaniel, 2 yrs. old, female, brown, small size. Trained. TUXedo 5-4814.

POODLE puppies, miniature blacks. Excellently bred. Flunfer Ridge Kennels. Southfield 3068.

BEAUTIFUL 6 months old. Needs Persian cat, 6 months old. Gray-gold home. Free. Housebroken. TUXedo 2-5511.

21A—GENERAL SERVICES

VENETIAN BLINDS WINDOW SHADES PORCH SHADES CORNICE BOARDS Complete Repair Service Cleaning, Repairing, Reconditioning

ESQUIRE SHADE CO. 14000 E. 7 MILE RD. Open Friday Until 9 P.M. LA. 1-1515 LA 7-3700

CUSTOM-MADE draperies, and upholstery. Beautiful selection of fabrics. Reasonably priced. Workmanship guaranteed. TUXedo 2-5000.

METAL MASTERS MFG. CO. Beautiful upholstered booths ideal for breakfast nooks, recreation rooms and dens. These booths are upholstered in Duran Plastic material available in 32 colors and patterns. We can build any type, size or style of booth to fit any empty room or corner, also matching Formica tables to harmonize with booth. Visit our factory display and see these gorgeous booths and table. Price range \$79 and up. 24802 Grotius Ave., East Detroit UPHOLSTERED BOOTHS Near 10 Mile Road. Open Daily 'til 9 p.m. East Detroit, Michigan Prescott 5-5200. Open Sundays 12 to 6 p.m.

PAINTER needs work; interior and exterior. Reliable, neat decorator. Also A-1 wall washing. Valley 4-7808.

FIRST CLASS decorating save 40% on decorating now. Brown. TUXedo 5-2113.

EXPERT painting, paper hanging by mechanics, free estimates / Van Assche. TUXedo 4-1187, TUXedo 4-2714.

FOR FINER INTERIOR & EXTERIOR PAINTING & DECORATING CHRIS C. CHARRON & CO. WALnut 2-3986 Satisfaction Our Guarantee

CALL: OLSON, Prescott 7-4250, for your decorating, painting and paperhanging. Reasonable. Free estimates.

A-1 Painting and Paperhanging Basement sprayed Storm windows and screens Skilled colored worker City-wide references -Free estimates -ED 1-0182 or WA 3-5569

Painting and Decorating Best of Grosse Pointe References Interior • Free Estimates JOHN R. FORTIER PR. 7-3551

PAINTING and Decorating, wall washing, screens painted and repaired, general handy-man, immediate service. Valley 2-2809.

A. STAELS—Builder and Painter Contractor and wall washer. Free estimates. Grosse Pointe resident, Valley 2-1204.

PAINTING and Paperhanging. Complete decorating service. Materials and workmanship guaranteed. LAkeview 7-5830.

21J—Wall Washing

WALL WASHING and Painting. Well recommended. Right price. TUXedo 1-3870.

21I—Window Washing

WINDOW WASHING WALL WASHING Service on Screens and Storms Brick washing expertly done Basement Painting H. E. GAGE & SON TUXedo 4-0136

21A—GENERAL SERVICES

EMIL REINKE'S Complete Sign Painting In and Outdoors Established 1929 Trucks - Posters Metal WALnut 2-7721 TUXedo 2-4197.

21B—Watch Repairing

EXPERT WATCH and clock repairing. Prompt service. Reasonable prices. Bradley Jewelers, 20926 Mack at Hampton. TUXedo 2-9309.

21C—Electrical Service

BROWN ELECTRICAL repairs, replacements and maintenance. Lamp repair. Since 1920. TUXedo 2-7550.

21E—Custom Corsets

SPENCER CORSETS INDIVIDUALLY designed. Dress and surgical garments. Over 18 years experience. Maude Bannert, 368 McKinley, Grosse Pointe. Call TUXedo 5-4027 or Townsend 7-4312.

21F—Refrigeration

COMMERCIAL AND Domestic. Complete installations and service. Home freezers, sealed units, motors, belts, controls. All makes. Work guaranteed. Geyman Refrigeration Service, 447 Moross Road. TUXedo 4-1430.

21G—Roofing

HOME OWNERS! Call TUXedo 1-8170 for gutter repair, reasonable prices. Richard Willert 50 Roslyn Road.

21H—Rug Cleaning

RUGS, tacked carpet, and furniture cleaners. Home service. Satisfaction guaranteed. Free estimate. Call: RE-NU CARPET CLEANERS Valley 2-8085

21I—Paint and Decorate

FOR THE FINEST general painting and decorating at reasonable cost see Charles A. Schrader. Valley 4-0388.

GET THAT NEW LOOK! FROM A RELIABLE DECORATOR

Painting Paperhanging Color Blending Wall Washing Etc

Reserves Also Beat Wyandotte

By Art Wible
Grosse Pointe's reserve basketball team chalked up an impressive 51 to 27 victory over the Wyandotte Bears on the Wyandotte home court last Friday, January 16.

The victory was the third in a row and the fifth in six starts this season under the new coach, Bob Kurvink. All 12 players saw action in the massacre as Coach Kurvink cleared his bench early in the fourth period after victory was assured.

An airtight defense enabled the Devils to build up a 23 to 8 lead at the halftime intermission and behind the sharpshooting of Gordon "Goose" Nelson, who annexed high point honors for the night with 10 points, the Devils surged into a 35 to 20 lead at the end of the third stanza.

The efforts of Nelson and Tom Barry put the game on ice in the fourth quarter and gave the second stringers a chance to work up a sweat against the harassed Wyandotte quintet.

With the exception of poor foul shooting the Devils outclassed their rivals in every department. The Pointers, like their varsity counterparts, are looking forward to a wing-ding game when they bump up against Highland Park in the preliminary game next Friday, January 23, on the local court.

The New, All-Silver Room at Valente's

Newly completed is this all-silver room at Valente Jewelry, East Warren at Kensington. The many displays include the fine sterling lines of Gorham, Wallace, Smith and other famous houses. The Valente store, formerly located on East Adams avenue, is one of the largest in the Pointe area.

Richard School Cubs To Meet on January 27

The Richard School Cub Scout Pack 74 will hold its monthly pack meeting on Tuesday, January 27 at 7:30 p. m. in the Richard School gymnasium.

The program will include an impressive Indian ceremonial, bidding farewell to those who are 11-years old, and greeting the newcomers, eligible at eight years old.

Those who will receive their parting arrows are: Charles Adams, Robert Barnes, Philip Dulmage, Jack Watson, Ross Wilcox, Paul Gilliland, Charles Frew, Pat Meath, Andrew Critchfield, and Robert Niederost.

Being welcomed into the pack are Carl Holler, James Bristol and Michael Heaton.

Woods Church Women To Meet January 26

The Women's Association of the Grosse Pointe Woods Presbyterian Church will meet on January 26 at 1:15 p.m. at the church.

Mrs. Robert Smith will make the dedication. The Deborah Group, under the leadership of Mrs. Velda Gamble, will be the hostess group.

The guest speaker will be Mrs. David Neely, a missionary on furlough from Metet, West Africa.

TV Fights Air Pollution
Devices used by industry in the campaign to reduce air pollution include television cameras trained on stacks, thus enabling plant supervisors to see when excessive smoke is coming from boilers.

COMPLETE MODERNIZATION SERVICE
Specializing in Recreation Rooms, Porches
Kitchens, Additions, Remodeling and Repairs.
Over 25 Years Experience

Frank J. St. Amour TUXedo 2-8324

Good Fences for 43 Years
Every style of Fence erected for you
Including Chain Link All-Steel and Rustic Styles

WA. 1-6282
MEHLENBACHER FENCE CO.
10403 HARPER AVE. RESIDENTIAL, INDUSTRIAL

WE DELIVER
ON FAMILY ORDERS OF \$5.00 OR OVER
OPEN SUNDAYS
Open Thurs., Fri. and Sat. Evenings Till 9:00

ROSLYN MARKET
21026 MACK at Roslyn Rd.
TU. 4-9821

Eder's Ready to Serve OVEN BAKED HAMS
Boned Hickory-Smoked and Oven-Baked in our own establishment
15th Year

Edler's WHITTIER MARKET
Phone LA. 1-0106
11326 Whittier, at Whitehill

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

Home Made VIENNAS 71c lb.
Fresh GROUND BEEF 65c lb.
Home Made Fresh LIVER SAUSAGE 55c lb.

COLBY'S
We Sell the Best. Because We Buy the Best.
Open Fridays Until 9 p.m.
Phone TU. 1-7169
16373 E. Warren nr. Audubon

LOCKHART Roofing - Siding - Tinning
Residential and Commercial
Johns-Manville Approved Rooter
12558 Fibbert St. LA. 7-7200
Night Calls PH. 5-8834 TU. 1-1359

A. G. MARX CO.
ASPHALT SLATE TILE
ROOF REPAIRS
RE-ROOFING SHEET METAL WORK
TIN OR COPPER SKYLIGHTS GUTTER CONDUCTORS

ARTHUR G. MARX Estab. 1914
WALnut 1-4330 8106 Mack Avenue

Neighborhood Club News

Friday, January 23

Midget Basketball	4 p.m.
Oldtimers Club	2-5 p.m. Men 65 and up—Social
Ceramics Class	4 p.m.
Theater Party	7 p.m.
TAC Club Dance (Couples 35c)	7:30 p.m. Jr. High School age
St. Paul vs. St. Martins Basketball	7:30 p.m.

Saturday, January 24

Playmates	1 p.m.
Jr. League Basketball	2:30 p.m. Two games
Open Gym	3:30 p.m.

Monday, January 26

Midget Basketball	4 p.m.
Inter City League	6:45 p.m. Three games

Tuesday, January 27

Jr. League Basketball	4 p.m. One game
Mystery Club	4 p.m.
Beginning Ballet	4 p.m.
G. P. Sword Club	7:30 p.m.
Midget Basketball game	6:30 p.m. One game
Minor Basketball game	7:30 p.m. Two games

Wednesday, January 28

Midget Basketball	4 p.m.
Beginning Tap Class	4 p.m.
Advanced Tap Class	4 p.m.
Boys' Pool Club	6:30 p.m. Ages 14-16
Girls' Basketball (Jr. League)	6:30 p.m. Two games
Badminton	8 p.m. Adults
Scout Committee	8:30 p.m.
Chess Club & Lessons	7:30 p.m.

Thursday, January 29

Knitting Ladies	11 a.m.
Girls' Gym Class	4 p.m.
Boys' Hobby Club	4 p.m.
Boys' Pool Club	6:30 p.m. Over 16
Girls' Basketball (Sr. League)	7 p.m. Three games

GIRLS BASKETBALL

Junior Division	
Fisher Record	4 0
St. Paul Grade School	3 1
Celerites	2 2
St. Paul Freshman	1 3
Optimist Club	0 4

Senior Division

Drewry Queens	5 0
St. Paul Seniors	4 1
Metco Club	3 2
St. Paul Varsity	2 3
St. Paul Flyettes	1 4
Merchants	0 5

Games are played every Wednesday and Thursday night.

YWCA Canteen Welcomes All on Friday Evenings

If the lonely serviceman stationed in Detroit wants to spend an evening in a homelike atmosphere where he can lounge in the living room and make coffee in the kitchen, he is invited to Southwest Area Center YWCA, 1307 North Dragoon St., according to Mrs. Lilyan Berdit, director of the center.

FIREPLACE LOGS
(Birchwood and Hardwood)

- HICKORY BRIQUETS
- KINDLING WOOD
- CANNEL COAL
- PACKAGE COAL
- PINE SCENTED COLOR LOGS

WM. J. ALLEMON
TU. 2-9085

Operate this Garage Door by Radio from the Dash of your Moving Car

FOR SAFETY AT NIGHT AND SUPREME COMFORT AND CONVENIENCE IN ALL WEATHER

Fits all doors, old or new, any size. We install operators only, doors only, or doors and operators complete. We also service all makes.

VISIT OUR NEW DISPLAY ROOMS

Crawford Door Sales Co.
4651 Beaufait at Forest WALnut 4-9300
P.H.A. Terms Available
CALL GARAGE DOOR HEADQUARTERS
CRAWFORD MARVEL-LIFT DOORS AND OPERATORS

CITY OF Grosse Pointe Farms

Notice of Last Day for Filing Nomination Petitions for City Offices

Notice is hereby given that the last day for filing nomination petitions for City Offices is

TUESDAY
January 27, 1953

HARRY A. FURTON,
City Clerk
City of Grosse Pointe Farms

Published G. P. News Jan. 22, 1953

STEP LADDERS
4 Ft. \$3.20
5 Ft. 3.95
6 Ft. 4.80

EXTRA STURDY STEP LADDER
With Wide Steps
4 Ft. 4.80
5 Ft. 6.00
6 Ft. 7.20
7 Ft. 8.75
8 Ft. 9.95
10 Ft. 13.50
12 Ft. 16.20

THE Dutch Boy COLOR GALLERY
This simple color selector inspires beautiful, fresh-as-a-daisy home interiors. Choose your favorite colors from a selected range of deep tones and pastels — take the color swatches home to help you select, if you wish. Remember, these handsome "Dutch Boy" colors come in famous "Dutch Boy" Paints—Flat or Semi-Gloss finish—for any surface, in any room. And, they're mixed while you wait. Choose yours today at

qt. \$1.10
Gal. \$3.25

BEACON WAX

City of
Grosse Pointe
Notice of Public Hearing on
ZONING

A meeting will be held Tuesday evening, February 3, 1953, at 8:00 P.M., at the Neighborhood Club, 17145 Waterloo Avenue, between Neff and St. Clair, of the members of the City Council, sitting as a Board of Appeals under the Zoning Ordinance.

The purpose of the meeting is to consider the following three requests for relief from restrictions in the Zoning Ordinance:

- The application of Bon Secours Hospital to add two additional stories to the present addition now under construction, bringing said addition to the same height as the existing structure.
- The request of Mr. Harold Ducharme to erect a one-story masonry structure, 40 by 101 feet, on lot 9, First Addition to Elm Park Subdivision, etc., located at the southwest corner of Fisher Road and St. Paul Avenue, together with the use of lot 345 of the Grosse Pointe Colony Subdivision for off-street parking as an accessory use to such structure.
- The application of Mr. Ernest G. Moeller of 791 Washington Road to permit the erection on lots 29, 30, and 31 of Roosevelt Place Subdivision at the southeast corner of Roosevelt Place and Maumee Avenue a three-bedroom two-bath duplex and two brick-veneer income residences.

Property owners of the City of Grosse Pointe, especially those living in these three areas, are invited to be present and express their views.

Norbort P. Neff,
City Clerk

T.A.C. Hop
The T.A.C. Club is sponsoring a teen age dance at the Neighborhood Club on Friday night Jan. 23 at 7:30 p.m. Music will be provided by the best bands on records. Tickets will be available at the door.

Money is not a problem—as long as you don't have it.

ALUMINUM Combination Doors
The "DURAN Deluxe" has them all beat
FULL INCH-THICK ALUMINUM JAMB
Circle Top Aluminum Doors now Available
Free estimates on any type storm or screen
Duran Sales Co.
12305 MACK, at Lakepointe TU. 1-5986 TU. 1-8122

Aluminum & Wood Combination DOORS & WINDOWS
• Immediate Delivery
• F.H.A. Terms
• We Give 2x1 Stamps

LA 7-3700 LA 1-1515

CITY Sash & Screen Co.
"Your Storm Sash Center"
14000 East 7 Mile Rd. Just West of Grotier

20% OFF
Floor Sample Sale
BRASS FIREPLACE TOOLS, SCREENS and ANDIRONS
(except custom-made)
Jan. 10th to Feb. 14th
Open till 8:30 p.m. Fridays
Smith-Matthews Co.
6640 Charlevoix WA. 2-7155

HAMMEL
Moving and Storage
Detroit's Newest Warehouse WALnut 5-8800
5415 Conner

COMPLETE STOCK OF PAINTING AND CLEANING SUPPLIES

AL DAMMAN
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.

Feature Page

who, where and whatnot

by whoozit

The E. A. Batchelors, over on Moran, are dashed. Their lovely blue parakeet Blair (because he's so Moody, remember?) flew out the door on New Year's Eve and hasn't been heard of since. Only the Batchelors, of course, would have become so involved in a parakeet-hunt. Parakeets being parakeets, this has even resulted in telephone connections (we think that's what we heard) with possible Blair parakeets.

"None of the parakeets we interviewed could speak as well as Blair," said Mrs. Batchelor. Things are looking up now, though. A new parakeet has come to stay. They've put Harvard locks on the doors (to aitch with Yale) and call the bird, Ringold Lardner Batchelor.

Checking up with Chet Sampson we learn that Pointers are passing up the Coronation this year. They are booking European trips well after the great event because everyone wants to avoid the crush.

They tell us that Florida is more fabulous than ever this Winter. Drop us a card.

As if grandmother weren't dotty enough about young grandsons, this is what happened to Mrs. Frederick J. Madel. She mentioned to Mr. Madel, who at the moment, was income-taxing, that her allowance was sadly depleted only to have that nice gentleman roar, "Not a cent!"

She walked down the hall to find a small hand grabbing hers, and the voice of her grandson, young Rickey Peterson, comforting, "Never mind, Grandma, if Grandpa hasn't got it I will sell my collection of sea shells and give you ALL the money."

FILFERINGS

When John Mason Brown was in town the other day he told about the two Brooklynites who were surprised that Gen. MacArthur and Elder Statesman Herbert Hoover saw eye-to-eye on almost every subject.

"Maybe it's because they live at the same boarding house," suggested one. They do. At the Waldorf Towers.

Five-year-old Christopher went to a party in a brand new suit. When he got home, ragged holes had been cut into it with a pair of scissors.

His mother was amazed. "What did you do to your beautiful new suit?" she gasped. "We played grocery store," explained Christopher. "I was a piece of Swiss cheese."

A very agitated lady got her doctor on the telephone. "Come quickly," she cried, "My ten-year-old boy just swallowed a fountain pen."

The doctor remained calm. "I will get over as soon as I can," he said, "but there are several patients in the office now and you may not see me for three or four hours."

"Three or four hours," shrieked the lady, "What will I do in the meantime?"

"I am afraid you will have to use a pencil," said the doctor. A cub reporter in Iowa reported that a local farmer had been robbed of 2,025 pigs. The night editor thought the figure pretty high and phoned the farmer to check up. "Is it true that you lost two thousand twenty-five pigs?" "Yeth," sighed the farmer. The editor thanked him and changed the copy to make the loss read, "two sows and twenty-five pigs."

Favoritisms

of Mrs. Harry S. Findlay

MY FAVORITE:

- Book Valley of Decision
- Author A. J. Cronin
- Character in a Book None in Particular
- Play Harvey
- Actress Helen Hayes
- Actor Henry Fonda
- Movie Lavendar Hill Mob
- Movie Actress Ethel Barrymore
- Movie Actor Charles Laughton
- TV Show Fred Waring Program
- TV Performer (fem.) Imogene Coca
- TV Performer (masc.) Sid Caesar
- Radio Program Telephone Hour
- Commentator Edward R. Murrow
- Columnist Mark Beltaire
- Magazine Ladies Home Journal
- Music All Good Music
- Song Smoke Gets In Your Eyes
- Poet Robert Frost
- Painter Frans Hals
- Cartoon Dennis The Menace
- Cartoonist Marty Yinks
- Sport Ice Skating
- Game Pinochle
- Animal Cat
- Person (excluding family) All My Friends
- City London
- Vacation Spot Northern Michigan
- Jewel Emerald
- Color Green
- Perfume White Lilac
- Costume Casual
- Dance Square Dancing
- Food Red Raspberries
- Aversion Social Climbers
- Diversion Camping
- Ambition To Grow Old Gracefully

Pointer of Interest

JANE AND SUSAN HARPER OF MORAN ROAD

By Jane Schermerhorn

Don't bother to look for Coronation news in the newspapers; just dash over to Moran road, where Jane and Susan Harper, young daughters of Mr. and Mrs. Andrew B. Harper, Jr. will answer any and all questions.

For seven years, they have been keeping scrap books on the royal family. At least Jane, now 15 years old, has been at it that long. Her young fancy was struck when Elizabeth, a princess, was engaged to Philip.

Susan, who is seven years old, yawned about the whole affair until Elizabeth became Queen of England and now she's catching up in great shape! Her special one is the Princess Margaret Rose who like herself, is a younger sister.

The attractive living room of the Harper home might have been a drawing room at Buckingham Palace when we visited the girls. We wouldn't have been surprised if the Dowager Queen had paid a visit during the afternoon, so completely English did we all become!

In front of a crackling fire, armloads of scrap books were piled. Besides these Jane and Susan placed a veritable library of books on Elizabeth and Margaret. Then we made room for a young China collection, cups and saucers commemorating royal tours or weddings or coronations which friends here gave Susan and Jane, well-knowing their devotion to Elizabeth and Margaret.

Royal Competition

Now, as you know, there is always a lot of good natured rivalry between sisters and when they are sharing the royal family of England competition almost gets out of hand. They have divided the morning and afternoon papers, one claiming all the Royal Family stories in the morning paper, the other having sole rights to those in the afternoon editions.

Recently a friend brought over a calendar "straight from England." Its cover bears a picture of Elizabeth II and the Duke of Edinburgh. Each month is topped with different picture of Elizabeth and members of her family.

Well, there was just ONE calendar and there are TWO young Harpers. Everything was resolved when Mr. Harper presided at a card-cutting ceremony. Susan won. To go back to the beginnings of this true love, Mrs. Harper set an alarm clock for 6 a.m. when Elizabeth and Philip were married. She roused her young beauty who drank in every impressive word and every beautiful note of the majestic music.

Sees Elizabeth The next time the Harper alarm clock was set for an early date with royalty was when Elizabeth and Philip, on their tour of Canada, paused at Windsor.

That time Mr. Harper joined the cause and, with Jane, was whipping through the tunnel to

Canada at a neat 5:30 a.m. He took time-out from royal love to have breakfast although his daughter was all for getting to the Ford Oval immediately "to find a good place so we can see her, Daddy." Maybe the fact that they breakfasted at the Prince Edward was the thing that did the trick.

"She was so tiny!" Jane remembers, "and very beautiful." But she was still a bit worried, too, that her own eyes seemed glued to Philip who is "wonderful."

Movies in England

The next best thing to visiting England themselves, was for Susan and Jane's uncle and aunt, Mr. and Mrs. Seymour Preston Jr. of Media, Pa. who formerly lived in Detroit, to make the trip.

They took movies of the Duke of Edinburgh and the Princess Margaret Rose as they rode to the wedding of the latter's cousin, Gerald Lascelles and Angella Dowding last August.

At this point the girls brought out Coronation tea towels which their aunt bought for them when she was in England. It was the only memento of the great event to be found in England at the time (so much of the really lovely ware is being exported). The towels are marked with "Coronation" and imprinted with the thistle, the York rose, a sheaf of wheat and a shamrock.

China Collection

Their china collection includes cups and saucers marking the Coronation of Elizabeth. They are splashed with the shamrock, thistle, York rose, daffodil and the royal cipher. Another bears the pattern of Elizabeth's wedding dress, with its raised white York roses, and the bottom of the cup, orchids which formed her wedding bouquet.

There are cups and saucers from the tour of Canada and one that was made when the Queen Mother and the late King George VI visited Canada.

Many years ago, their grandmother Mrs. William J. Sinclair, gave their mother a picture of the Dowager Queen and King George V which now belongs to the girls and also might imply that

this addiction for the Windsor could have been inherited.

Letters From England

Last Christmas, Jane's most cherished gift from her parents was a miniature book, covered in red morocco, lettered in gold and containing the stirring words delivered by Winston Churchill upon the death of King George. There are only 50 of the books in Detroit.

Their treasures include letters from ladies in waiting of the young Queen and Princess Margaret Rose, thanking them for birthday cards and sending warmest greetings, in return. One was written by Jennifer Bevan, lady-in-waiting to Margaret Rose. Another Iris written by lady-in-waiting, Iris Peake.

The scrap books cover the Royal Wedding, the Births of Bonnie Prince Charles and Princess Ann, the Royal Tour of Canada, the trip to Kenya, the Death of King George (Jane attended the memorial services at Christ Church) and Elizabeth's Ascension to the Throne. The Coronation scrap books are getting fat already.

The Big Wish

Their teachers at school save clippings on the subject and Mrs. Spour of J. L. Hudson Company's book department is marvelous about letting them know when a new magazine or book containing royal stories arrives. Jane has a pen pal in Ireland, Margaret Lloyd, who also has sent contributions to the scrapbooks. Margaret is "North of Ireland" and a loyal subject of Her Majesty. She's only fourteen but has already completed high school, and is looking forward to beginning her career in the working world; Sue worries a little about Princess Margaret's beaux all getting married.

And both find room in their young hearts for Edward, Duke of Windsor. They wish he could go home to England to live. They hope they can be excused from school on the day of the Coronation for it would be unbearable to miss it.

"I think it would be lovely to spend the day in Windsor. It will be a holiday for Canadians and most exciting!" said Jane.

Reflections

by Paul Gach

Oh, the power of advertising! After making a candid shot recently of a very well known and often impatient individual, he said in a joke (I guess), "Now show it to me."

The woman next to me turned with wide eyes and very excited exclaimed "Oh! Is that a Polaroid?" Of course, she meant Polaroid but at least she reads the ads.

Last week at a lunch counter my eight-year-old heir and miniature Super-man was reprimanded gently by me over his slightly obnoxious actions. He turned to the woman sitting across from us and said casually "He's been with me for eight years now." Aren't kids wonderful?

Good Taste

Favorite Recipes of People in the Know

KENTUCKY BLACK CAKE

Contributed by Betsy Stevens

- 1 pound blanched almonds
- 1 Tbsp. rosewater
- 1 pound shredded citron
- 3 pounds seeded raisins
- 1 pound crystalized ginger
- 1 glass grape juice
- 1 pound shortening
- 1 pound sugar
- 12 eggs
- 1/2 Tbsp. allspice
- 1 Tbsp. nutmeg
- 1 tsp. cloves
- 1 glass grape jelly
- 2 tsp. melted chocolate
- 1 pound flour, browned
- 1 pound pecan nuts.

This is my great-great-grandmother's recipe. Soak almonds overnight in the rosewater, the fruits in grape juice. Cream shortening and sugar and add well-beaten egg yolks, then spices, grape jelly and chocolate. Next add stiffly-beaten egg whites and part of flour. Roll fruit in remaining flour, mixing into batter in small amounts. Add nuts and mix thoroughly. Bake in a moderate oven (275 degrees) for three and one-half hours.

Allan Sheldens III, Family, To Spend Easter in South

Mrs. David Weir of Grosse Pointe and Steubenville, O., is spending the Winter in Belleaire, Fla. this year. At Eastertime she will be joined by her son-in-law and daughter, Mr. and Mrs. Allan Sheldens III and their children, Allan IV, Lisa and Susan.

Clearance

SKI PANTS

Were 16.95 and 19.95

Ski Sweaters

Ski Mitts

25% Off

106 Kercheval Ave.

TUxedo 1-5262

If You Play...See Gray!

MINIATURE CAMERA FANS See the new KODASLIDE HIGHLUX III PROJECTOR Here

only \$56.50 INC. FED. TAX WITH BLOWER CASE

It's efficient optical system and 300-watt lamp provides brilliant, even illumination of 2x2-inch slides. And a quiet fan built into the case protects them from damaging heat.

WE MAKE PHOTOSTATS **POINTE Camera Shop CAMERAS** PHOTOGRAPHIC ACCESSORIES 1 Day Photo Finishing 16357 E. Warren at Courville Open Evns. 'Till 9 — TU, 5-7418

Memorial Center Schedule

JANUARY 23-JANUARY 29 — 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, Jan. 23—Lecture on "The Preservation of Capital," sponsored by The Grosse Pointe A.A.U.W.—10 a.m. Friday, Jan. 23—Sigma Gamma Association—Meeting and Tea—3 p.m.

Saturday, Jan. 24—*Ballet Classes—Olga Fricker, Instructor—9:30 a.m. Saturday, Jan. 24—"PJ Swing Out-Dress-Slacks, Skirts and Pajama Tops-Music-Quattro's Yacht Club Combo—9 p.m.

Monday, Jan. 26—Rotary Club of Grosse Pointe—Luncheon and Meeting—12:15 p.m. Monday, Jan. 26—Water Color Class—1 p.m. Monday, Jan. 26—*Ballet Classes—Olga Fricker, Instructor—4:30 p.m.

Monday, Jan. 26—Sculpture Class—7:30 p.m. (For information call Mrs. Dolega, VA. 2-5548.) Monday, Jan. 26—*Recital by Mischa Kottler, Pianist, and Georges Miquelle, Cellist—8:30 p.m. (Tickets on sale at the Center office.)

Tuesday, Jan. 27—Advanced Oil Painting Class—9:30 a.m. (For information call Mrs. Dolega, VA. 2-5548.) Tuesday, Jan. 27—Optimist Club of Grosse Pointe—Luncheon and Meeting—12 Noon.

Tuesday, Jan. 27—Kiwanis Club of Grosse Pointe—Dinner and Meeting—6:30 p.m. Tuesday, Jan. 27—Exchange Club of Grosse Pointe—Dinner and Meeting—6:30 p.m.

Tuesday, Jan. 27—Beginners Oil Painting Class—7 p.m. (For information call Mrs. Dolega, VA. 2-5548.) Tuesday, Jan. 27—Junior Optimist Club—Meeting—7:30 p.m.

Tuesday, Jan. 27—Grosse Pointe Artist Association—Meeting—8 p.m. Tuesday, Jan. 27—Grosse Pointe Men's Chorus—8 p.m.

Tuesday, Jan. 27—Mother's Club, St. Paul Ev. Lutheran Church—Card Party—8 p.m.

Wednesday, Jan. 28—*Service Committee—Meeting—10 a.m. Wednesday, Jan. 28—Grosse Pointe Traffic and Safety Club of Grosse Pointe—Luncheon and Meeting—12:15 p.m.

Wednesday, Jan. 28—*Senior Club—Meeting and Tea—1:30 p.m. Wednesday, Jan. 28—*Ballet Classes—Olga Fricker, Instructor—3:45 p.m.

Wednesday, Jan. 28—*Ballet Class for Adults—Olga Fricker, Instructor—8 p.m. Wednesday, Jan. 28—*Neighbors Club Party for Husbands and Friends—8 p.m.

Thursday, Jan. 29—Commencement Party for January, 1953 Graduating Class of Grosse Pointe High School—10:30 p.m.

ENROLL NOW: Ballroom Dancing Classes beginning February 5th and 6th.—Call Center, TU. 1-6030, for further information.

Women's Art Center

20756 Mack, near 8 Mile New classes now forming for china painting instructions. We carry all supplies for the china painter, also Bavarian china. Day and Evenings Classes **CUSTOM FIRING** Mrs. Hazel Uiges, Instructor TUxedo 1-1943

Swedish Corrective MASSAGE

Residential Service CALL

Sophia Rivard 19923 Alcoy LAkeview 1-5427

CLEARANCE of 300 LAMPS REDUCED 20% to 50%

A beautiful collection drastically reduced before inventory. These include floor lamps, table lamps and boudoir lamps in a host of styles to add enchantment to your home. You're sure to find designs and colors to fit your decor.

Wright's
Gift and Lamp Shop

18650 MACK AVE., AT E. WARREN

DETROIT TRUST COMPANY

Fort at Shelby • Woodward 2-5670

SAFEGUARDING YOUR SECURITIES

A Securities Service Account provides physical protection for your securities, relief from bookkeeping detail and as much investment assistance as you may desire. This service can be adjusted to fit your particular needs. Ask for our folder "The High Cost of Neglecting Your Securities".