

P.T.A. to Hear James Bushong

The regular meeting of the Mason School Parent-Teacher Association will be held on Tuesday, March 24. The classrooms will be open from 7:45 to 8:15 p.m. and then all will adjourn to the auditorium.

James W. Bushong, Superintendent of Grosse Pointe Schools, will be the speaker at this meeting. His subject will be "The Dual Responsibility for Parents and Teachers."

At this meeting parents will also hear of the proposals in the forthcoming special school election to be held on Tuesday, April 21.

Reckless Drivers Pay Up in Court

Eleven motorists paid more than \$210 in fines and bond forfeitures for traffic violations in the Park Municipal Court, Wednesday, March 4.

Judge C. Joseph Belanger dismissed and accident case against Edson Langley of 1236 Lakewood, Detroit, because of the lack of witnesses.

Ernest W. Israel of 9943 Mack, Detroit, accused of causing an accident at 15128 Mack, was fined \$40 and placed on probation until he makes restitution for damages which resulted.

Others charged with causing accidents and their fines are: John W. Lewis of 7563 E. Hilldale, Detroit, at Mack and Kensington \$20; and Virginia A. K. Green of 19164 Chester, at Mack and Kensington, \$5.

For excessive speeding on St. Paul, James R. Hamilton of 303 Kerby road, paid a fine of \$15, and it cost John A. Patterson of 1554 W. Philadelphia, \$13 for speeding on Jefferson.

Speeders who did not appear in court and their bond forfeitures are as follows: Daniel Papineau of 22821 Violet, St. Clair Shores, speeding on Jefferson, \$30; Arnold D. Launs, 356 Kerby road, on Jefferson, \$20; Roderick J. Hamilton of 10432 E. Jefferson, on Kercheval, \$25; William C. Walter, 1845 Fairholm, on Jefferson, \$11; and George H. McGraw of 18620 Pelky, on Vernor, \$20.

William M. Neat of 18528 Kelly road, charged with going through a stop street, lost \$12 for failing to appear in court.

The case of Alex Jubas of 883 Clairpointe, was sent to Lansing when he failed to appear to answer a charge of going through a red light, at Pemberton and Jefferson.

Garden Center

(Continued from Page 1)

Williams, president of the Grosse Pointe Garden Center, will attend the meetings on Belle Isle and Mrs. Donald Smith will attend Grosse Pointe meetings. Since both Garden Centers have similar interests and purposes, the plan will be mutually helpful. Many Grosse Pointe garden club members also belong to the Detroit Garden Center and work on its board.

Mrs. Eugene Hawkins, chairman of the lecture file, has asked the presidents of all the garden clubs in the Pointes to have their program chairmen send a list of all their speakers to the Garden Center to be filed so that others may get suggestions for program planning.

Mrs. Hawkins is also assembling a list of garden club members who are especially expert in certain aspects of gardening and who would be available for talks. All this information will be available to residents of the Grosse Pointe area by either telephoning or visiting the Garden Center room the days it is open.

Disposal

(Continued from Page 1)

gas or coal bills. The refuse is ignited and blowers take care of the rest, generating the tremendous heat that is all-consuming.

Refuse Contents Change
Mr. Lane also pointed out the great change which has come in the refuse collection business of late years. Where in the past the bulk of it was made up of wet garbage, modern packaging and merchandising have cut this down considerably. Frozen foods are sold in great bulk. All that is left to dispose of is the cardboard package.

Electric home garbage grinders which send the refuse into the sewer systems have also had much to do with the shift from mostly garbage to mostly refuse in the present day collections.

Will Cut Collections
The complete incineration plan will also allow the participating communities to cut down their collection from two to one. Garbage and refuse can all be dumped in the same can and all be disposed of at once by incineration. The composting plan would require that the garbage be separated from the refuse.

This single collection will greatly reduce the big transportation cost with which all the local municipalities have been faced.

It was also pointed out that whether private interests or the municipalities built the plant or plants, the municipalities would have to pay for them in the end. The bonds issued would be revenue bonds and each participating municipality would pay its share on the basis of the amount of refuse handled at the plant.

Seek Early Solution
All of the municipalities realize that the disposal problem must be solved as quickly as possible and are determined to get on with the total incineration plan as fast as they can.

Grosse Pointe Woods has already contributed \$2,000 towards the cost of preliminary arrangements and the setting up of the authority which would operate and maintain the plant.

Options have been obtained on two properties, either one of which would be suitable as a location for the plant. There will be another meeting of the committee within the very near future, and it is expected that even more definite action will then be taken towards the creation of the incineration plant.

MOVIE MASTERPIECE
Cecil B DeMille's immortal masterpiece, "The King of Kings" will be brought to Detroit, March 22 through March 28, under the sponsorship of Metropolitan Methodist Church. The picture will be shown nightly at 7:30.

Never bet on a sure thing unless you can afford to lose.

Proposed Gymnasium Location

This plot plan reveals the suggested location for the proposed auditorium-gymnasium at the High School if the voters approve the bond issue on April 21. It shows how a portion of the Country Day School property would be utilized to provide the most desirable setting for the proposed building. A parking area of about two acres could be created between the two main buildings.

Gardeners Due For Fine Break

Mr. and Mrs. Average Gardener will receive a great deal of attention at the Michigan Flower and Garden Exhibition being held at the Michigan State Fair Grounds from March 21-29. There will be several exhibits just for their benefit.

Among them are the Plant Doctor Clinic which will be sponsored by the Michigan Horticultural Society. It will be staffed with specialists from Michigan State College through the cooperative extension service. Prof. H. L. R. Chapman will head the clinic. Assisting him in advising the public will be P. R. Biebesheimer, Dr. B. H. Grigsby and Dr. Ray L. Janes.

The Detroit Department of Parks and Recreation's exhibit is aimed at the edification of the average gardener. It will be a model city garden that can be altered to fit any size city lot. Those interested will be able to get plans on how and what to plant and how to landscape their lots.

Michigan's Department of Agriculture also will have an educational exhibit at the show. Dean F. Lovitt, associate chief of the Bureau of Plant Industry, will have a display pertaining to plant diseases and insects and how to combat them. He also will

discuss the laws regarding plant inspection.

Rose fanciers should really enjoy this year's Flower Show. Chrysler will have a special rose garden which will feature the Chrysler Imperial Rose, a great crimson rose which won the 1952 All-American Rose Selection Society awards. In addition there will be a large display which will utilize thousands of blooms of various types of roses.

According to Werner M. Hoy General Manager of the Flower Show, some lucky boy and girl will be named the "Jack and Jill" of the 1953 Flower Show. They will reign as the king and queen. Their appointment will coincide with the large exhibit "Gardens of Fairyland" which will cover the Agricultural Building and Annex. This particular display will be of interest to both children and adults. The famous Rose Midgets plus some rabbits, ducks and pigs will put some life into the various gardens which will portray the adventures of such famous characters as "Humpty Dumpty", "Little Boy Blue", "Woman In the Show", "Jolly Miller", "House that Jack Built", "Peter Rabbit",

The most popular good roads movement is about 60 miles an hour.

Boy Suffers Bite Delivering Milk

Richard Ryan, 12, of 22812 Roxana, E. Detroit, on Saturday, March 7, was bitten on the right leg by a dog owned by a resident at whose house Ryan was delivering milk.

Donald Arbour of 22829 Roxana, stopped Patrolman Arnold Parsons, who was cruising on Grosse Pointe boulevard, and informed him of the incident.

The dog was found to belong to James O'Grady of 105 Muir, on whose property the boy was bitten. He was ordered to keep the animal under observation for 10 days.

Monteith P.T.A. Meets Mar. 24

The next regular meeting of the Monteith P.T.A. will be held on Tuesday, March 24, at 8 p.m.

Dr. George D. Barahal, Associate Professor of Educational and Clinical Psychology at Wayne University, will be the principal speaker. Dr. Barahal's topic will be "Raising Mentally Healthy Children."

The Monteith P.T.A. cordially invites all parents of Grosse Pointe children to attend this meeting. The business program will include the dedication of the newly purchased dishes and

Warning Issued Park Dog Owners

Parks police cautioned dog owners in the Balfour area to keep a close watch on their pets, pending complete reports from Herman Kiefer Hospital of a dog suspected of being rabid.

The dog, which had been picked up by Farms police recently and had died while tests were being taken, is believed to have been the same seen roaming on Balfour, south of Jefferson.

kitchen equipment and the nomination of officers for next year's P.T.A.

We Recommend Installation of Honeywell's Electronic moduflow temperature control

Users will gladly tell you that it insures even heat — room by room, at all times.

Whitehead Bros. Inc.
Complete Heating Systems
PR. 6-1070
23055 Gratiot Ave.

Join Chester's Shoe Club

WE FIT CHILDREN'S FEET BETTER

BECAUSE OF OUR EXPERT 5-POINT FITTING

WE FIT THEM FOR LENGTH
WE FIT THEM FOR WIDTH
WE FIT THEM TO THE ARCH
WE FIT THEM OVER THE INSTEP
WE FIT THEM FOR FOOT ACTION

child Life SHOES

CHESTER BOOT SHOP
15911 East Warren
at Buckingham
TU. 5-0863
Open Fri. and Sat. 'til 8:30

Camping Time is Near!

Sleeping Bags
100% Down Filled
With Zipper Closing
\$18.95

FREE! FLY TYING LESSONS
Every Tuesday Evening—7:30 p.m.

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

WHY PAY MORE!
WHEN Famous Cleans for Less!

MEN'S SUITS \$1.29
AND TOPCOATS
LADIES' DRESSES PLAIN COATS PLAIN
CLEANED AND PRESSED

SHIRTS 5 for \$1.14
Laundered and individually finished. Individually wrapped in cellophane

SPECIALS
Week Ending March 28
Bathrobes 79c
Sport Shirts 44c

Famous CLEANERS EXCLUSIVE LUSTER TEX CLEANING PROCESS
OPEN FRI., SAT., 'TIL 9 P.M.

20737 Mack Ave. GROSSE POINTE FARMS
CASH AND CARRY SAVES THE DIFFERENCE

60 seconds after you snap your POLAROID Land CAMERA

See Beautiful Big Prints Like This!

The Camera that has just about everything that is desired for producing on-the-spot pictures—on the spot!
\$89.75

Flash!

First shop in Grosse Pointe to show the New Pathfinder! The latest creation by Polaroid Land Camera, with many innovations. See it today. **\$249.50**

V.A. 2-6630
Detroit Distributing Corporation's
The CAMERA SHOP
15305 E. Jefferson, Next to Al Green's
COME IN AND SEE THE POLAROID IN ACTION

From Italy . . . Comes the World's Finest Hat . . .

Borsalino

● The secret of the superior wearing and cleaning qualities of the Borsalino lies in the slow, careful hand process by which skilled Italian craftsmen mold the choicest felts. We have them in exceptionally attractive Fall shades . . . in regular and long oval shapes. Styled with hand-felted or bound edges. Whaling's make it their business to see that this fine hat not only fits, but becomes the wearer.

20.00

Whaling's men's wear

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

A FINE PRODUCT FROM A FINE STORE

Exquisite!

DuMont Television

First with the finest in television.

Dumont Custom Hanover II

We are showing the deluxe DuMonts . . . finest by all standards . . . tonal, visual; and graced with period cabinets. Shown here is the Hanover II, a custom piece that is truly exquisite. So lovely for Easter!

DuMonts Start at \$199.95

Curtis Mower INC.
16915 Harper Avenue, at Grayton
Telephone TU. 5-3206

LARGEST DISPLAY OF FAMOUS DUMONTS IN THE POINTE AREA

The measure of a man is the size of those he enjoys knocking.

No jiggle...no juggle... folks eat without struggle

CAL-DAK TRAY \$2.95

Sturdy • Lap height • Lightweight • Folds flat for easy storage • Removable tray

FOR BUFFET FOR CARD PARTIES FOR TELEVISION Jack O'Connor Complete Radio Service 17001 Kercheval In The Village TUxedo 1-1655

Judge Belanger Hears Six Cases

John Speth of 794 Pemberton, received a suspended fine, in the court of Municipal Judge C. Joseph Belanger, Monday, March 11, and was assessed a cost of \$1. for reckless driving and causing an accident.

William Alfred Lindman of 2628 Twelfth Street, Detroit, forfeited \$20 for not appearing in court on a speeding charge; and \$12 was forfeited by John Hoard of 1366 Kensington for failure to answer a charge of ignoring a stop street.

Arthur L. DeStanis of 5857 Pennsylvania, Detroit, was fined \$12 for speeding on Charlevoix; and for speeding on St. Paul, it cost George G. Mantho of 364 Fisher road, \$17.

Richard J. Radtke of 1770 Kenmore, paid \$10 for a reckless driving accident; and a \$10 fine was assessed against Thomas P. Whittier for ignoring a stop street at Whittier and St. Paul.

Richard E. Goan of 12382 Santa Rosa, failed to appear in court to answer for going through a red light at Jefferson and Maryland. His case report was sent to Lansing.

Irene S. Chaffee of 21813 Harper Lake drive, St. Clair Shores, was found not guilty of causing an accident, which occurred February 11.

One way to abolish wars for all time would be to agree to postpone the next war until all past war debts are paid.

Thespians Take Their Work Seriously

—Picture by Fred Runnells

No monkey-shines as the Pointe Players rehearse for their production of "Spider," the Fulton Oursler opera which they will present in the Grosse Pointe High School auditorium on March 26, 27 and 28, at 8:15 o'clock each evening. Left to right are: GEORGE MCCORMICK, JAY NEWBERRY, DICK GALLETTE, MARGARET STAPLETON, DICK MARSH and DICK ANSLAW.

Library Friends Hold Discussion

The fifth discussion meeting in the Great Men and Great Issues series, sponsored by the Friends of the Grosse Pointe Public Library, was held in the meeting room of the new Central Library last Monday evening, with Andrew Jackson as the subject of the evening's discussion.

The program, chairmaned by William Newman, began with a moving picture which outlined the life and principles by which Andrew Jackson conducted himself in public office.

Mr. Newman followed the film with a short talk on Jackson's background, and posed problems revolving around this controversial president. He pointed out some of the misconceptions of Jackson, emphasizing that he was a gentleman, and today would probably be considered a reactionary.

Jackson's election in 1828, the spoils system which he is mistakenly considered responsible for, the nullification issue, the struggle between Jackson and Biddle on the United States Bank, and Jackson's re-election in 1832 were all discussed.

The group felt that the President's tenure should be limited to two terms; they approved the present electoral system of electing presidents, and definitely felt that the President should not be able to commit us to war. Mr. Newman closed the discussion by summarizing the issues discussed, and suggested that Jackson's philosophy that "all voices be heard all the time" has considerable merit.

Jay Sorge, Friends Program Chairman, announced the next and final meeting in the series will be held Monday, April 20, when Abraham Lincoln will be the subject of discussion with David Mills, attorney, as chairman.

Woods To Remove Island Obstacle

Woods council members, at their regular meeting on Monday, March 16, approved removal of 30 feet of an island situated at the intersection of Holiday and Lochmoor boulevard.

A temporary committee, appointed to study the advisability of completely removing the island, reported that the entire project will cost the city about \$3,000, where as, removal of the 30 feet would cost only \$780.

Motorists have been forced to swing a good 30 feet to the right, and then to the left, to effect continued driving on Holiday road. The project by the city will enable drivers to continue straight-ahead driving.

Blaze Damages Davenport Home

Fire damaged the home of Mr. and Mrs. Howard Davenport, 19202 Raymond, Saturday, March 14.

Woods firemen were called when smoke was seen coming from the southwest bedroom of the home. It was discovered that the mattress and curtains were on fire.

When questioned as to the cause of the fire, the Davenports informed authorities that their son, David, 7, had been playing with matches and had set fire to the curtains.

Water and smoke damages amounted to \$450, which is covered by insurance.

Swanquist Gets Unit Citation

Cpl. Richard F. Swanquist, son of Mr. and Mrs. Fritz Swanquist of 1085 Maryland, wrote his parents that his unit has received a presidential unit citation, awarded for bravery in holding up the Communists while the South Korean soldiers were regrouping after a battle at White Horse Mountain.

Cpl. Swanquist has been in Korea since March 10, 1952, and in the service since September 12, 1951.

He formerly attended Grosse Pointe High School.

51 Chicken Pox Cases Reported

Fifty-one cases of chicken pox were reported during the month of February, in the Grosse Pointe-Harper Woods area, Dr. Thomas Davies, health commissioner, revealed.

Harper Woods had 20 cases; the Park reported 18; Woods, 11; and the City and Shores, one each.

Other communicable diseases listed included influenza: Woods, 10; Park and Farms, two each.

Measles: Woods, three; Park and Harper Woods, two each; and the Farms, one.

Mumps: Farms, four; Park and City, one each.

Pinkeye: Woods, two; and the City, one.

Scarlet fever: Harper Woods, three; Park and Woods, one each.

The Woods reported the only case of pneumonia, one case of rheumatic fever and one of strep throat.

Dog bites: Park, four; Woods, three; City and Farms, two each, and Harper Woods, one.

Elm Tree Spray Bids Received

A report submitted to the Farms council by City Engineer Murray M. Smith, recommended acceptance of a bid offered by the Davey Tree Expert company, for dormant spraying of the city's elm trees.

The tree company submitted two bids, one an alternate, which was considerably lower than that presented by six other rival bidders.

The Davey Tree company asked \$3,318 in its first bid, and then presented an alternate bid of \$3,240, which was recommended to the council for acceptance.

In his report, Mr. Murray Tree revealed that the Davey Tree company cooperated very closely with the Grosse Pointe Property Owners Association in the spraying of trees belonging to private residents. The company is willing to continue the same service again this year.

Ben Bray Winner Of Scholarship

Ben Bray, former Grosse Pointe High School student, now attending the University of Michigan, has been awarded a Scholarship Grant of \$100.00 by the University of Michigan Club of Grosse Pointe. This award is based on outstanding scholarship achievement.

Ben has maintained an average of approximately 3.76 in the engineering school at the University. He is presently a sophomore.

Adolph J. Neeme, club president, stated that one of the most important functions of the club was to recognize outstanding scholarship achievements on the part of students from the Grosse Pointe area attending the University. There will be similar awards in the future.

Ben is the son of Mr. and Mrs. Glenn H. Bray of Lakepointe avenue.

Advertisement for Peter Pan clothing featuring a rabbit illustration and text: '... at Peter Pan The gayest collection of coats, dresses and bonnets we have ever assembled... in striking styles and glowing colors. FOR EASTER Our Favorite With The Little Miss This LORETTE Coat ... by Milliken Thanks to Wool it's lovely! Thanks to Orlon it's lovely and WASHABLE! Smart-fitted styling in light grey LORETTE fabric trimmed in yellow or pink plaid. So easily washed to renew its loveliness. \$22.95 Sizes 3 to 6x PETER PAN 17405 Kercheval—in the Village'

Advertisement for Young's Men's Wear, Inc. featuring a man in a suit and text: 'Well Suited to Easter Two Popular Favorites by "TIMELY" and "NOTTINGHAM" The most impressive collection of fine suits we've ever presented... in the season's two most sought after materials; soft casual flannels and long wearing Plateau cloth. Select from a wide range of Spring shades in the popular two-button single breasted models. The "Nottingham" ever popular light grey flannel. 75.00 The "Timely" in smart Plateau cloth. 69.50 at the new, greater Young's MEN'S WEAR, Inc. 16930 KERCHEVAL, in the Village TU. 1-9252'

Advertisement for Flexees featuring a woman in a girdle and text: 'FLEXEES new dimension in beauty FIGURAMA to dramatize every motion of your figure Not just a new girdle... but a girdle different from any other. See how Flexees has evolved the first girdle ever created on anatomic lines... how this unique design duplicates the motion of the torso muscles in directional pull... to set your body free, make it beautiful. In white nylon. Sizes 25 to 32. 16" length 12.95 19" length 15.95 D. J. HEALY SHOPS... KERCHEVAL at CADIEUX... GROSSE POINTE'

Advertisement for Camera Club featuring a woman in a dress and text: 'Camera Club Adds Meeting Because of the extensive interest of the members of the Grosse Pointe Camera Club in color photography, John Applegate, president of the club, has added an additional meeting night each month for color activity. Heretofore the club has been meeting twice each month on the first and third Tuesday evenings. It was decided to have an additional meeting on the last Wednesday evening of each month, at which time the entire program would be given over exclusively to color work. While the whole matter is still in an experimental stage, the interest of the members seems to encourage the added meeting. The first meeting will be held Wednesday evening, March 25, commencing at 8 o'clock and will be at the club rooms in the Neighborhood Club.'

Advertisement for Healy's Shops featuring a woman in a dress and text: 'D. J. Healy SHOPS'

Rough 'n' Tumble Togs
... for Kiddies

Blue Denim Jeans 1.98
Rugged denim, snugly fitted with bright plaid flannel for those first Spring play days outdoors.

Poplin Jackets 2.98
Fine quality poplin, wind resistant and warm because they're lined in plaid flannel. Sizes 2 to 12.

Easter is Very Near...
See our full line of Children's Coats, Dresses, Hats, Purse and Gloves.

Karol's Infants' and Children's Wear

19575 MACK, in the Woods TUxedo 5-6266

Obituaries

GRACE SORTOR
Grace Sortor of 1325 Somerset, died Sunday, March 1. She was the wife of the late Ernest. She is survived by a son, Cecil; three sisters, Mrs. Myrtle Munn, Mrs. Maude McDouade and Mrs. Rose Oliver; two brothers, Clarence and Claude Kilbreath, and a grandson.

Funeral was from the George P. Warrick Funeral Home, 2 p.m., Wednesday, March 4. Burial was in Forestlawn cemetery.

HARRY A. ANDERSON
Harry A. Anderson, 83, of 238 Muir road, a cashier for the Pere Marquette Railroad prior to his retirement in 1925, died Saturday, March 7, at Lincoln Michigan.

He was secretary of Friend-

Mrs. Connolly Taken by Death

A former Pointe resident, Mrs. May Connolly, 70, of 8120 E. Jefferson, Detroit, widow of Recorder Judge, William F. Connolly, and mother of Farms Mayor William F. Connolly, Jr., died Thursday, March 12, in Henry Ford Hospital, after an illness of several months. She was living with her son John, Michigan's lieutenant governor from 1949 to 1951.

A Requiem Mass was sung at 10 a.m., Monday, March 16, in Blessed Sacrament Cathedral. Burial was in Mt. Olivet cemetery.

Mrs. Connolly, born in Bracebridge, Ont., was active in religious and political circles, and for nine years headed the League of Catholic Women of Detroit. Her other activities included promoting the annual parties for the Home of the Aged conducted by the Sisters of the Poor and participation in the St. Francis Guild.

In recognition of her services to the Catholic Church, she was presented with the Pappal medal, Pro Ecclesia and Pontifice, in 1934.

In 1930, she received an honorary Doctor of Laws degree from the University of Detroit, a degree presented to her husband by the university in 1917. Judge Connolly died in 1935, after 12

Do you enjoy that feeling of **Complete Well Being?**

When you look beautiful, you feel wonderful... and there's nothing like a completely new hair style or shining new color to give you that glowing radiance and self assurance which comes from KNOWING you are lovely to look at.

Four Expert Stylists to Serve You

Manicures and Pedicures by Miss Mannes

Grace & Ruth hair stylists

17732 MACK, near University
Appointments TU. 4-2920

What do you do with table scraps?

Pop 'em ALL in an **ELECTRIC Incinerator**—
Burn Garbage and Trash Indoors

Cleaning up after dinner is such a small chore—with an electric incinerator. Just drop in all food scraps and burnable trash... and forget them. The completely automatic electric incinerator reduces anything that's burnable to handfuls of fine ash. Think of it! No garbage to carry... no can to empty or clean... no trash to accumulate. No work! No worry! No walking outdoors! It's wonderful!

Get the whole story on this handy household helper from your plumber, electric appliance dealer, or nearby Edison office.

REDDY KILOWATT
Your Electric Servant

CATHERINE DeCOOK
Catherine DeCook, 68, of 117 Mapleton, died Friday, March 13, at Bon Secours Hospital.

She was born on the old Hall estate, on which St. Paul Church now stands, and has been a resident of the Pointe all her life.

She is survived by two sisters, Mrs. Martha Vanhove and Mrs. Julia Vanhove.

Services were at 9:15 a.m., Monday, March 16, with Requiem Mass at 10 a.m., at St. Paul Church. Burial was in Mt. Olivet cemetery.

CAPT. CLYDE M. TOBIN
Capt. Clyde M. Tobin, veteran Great Lakes captain with more than 50 years of service, died Monday, March 9, at his home, 1330 Somerset, after a long illness.

His grandfather, his father and his son, Capt. Donald E. Tobin, have made the Tobin name synonymous with Great Lakes shipping for four generations.

For 30 of his 50 years on the lakes, Capt. Tobin had been with the Nicholson Transit Company, and was in command of one of their ships, the Canopus, when the lake season closed last fall.

Besides his son, he is survived by his wife, Lulu; a sister, Mrs. John Van Buskirk, and two grandchildren.

Services were held Thursday, March 12, at the McCabe Funeral Home. Burial was in Grand Lawn cemetery.

SGT. HASKIN HOME
Sergeant Russell Haskin, Jr., of Lincoln road has just returned from Frankfort, Germany. He is being discharged from the army this weekend. He graduated from Grosse Pointe High School in 1947.

member of Delta Sigma fraternity, a member of St. Paul's Church on the Lake, the Detroit Athletic Club and the State Dental Society.

Surviving are his wife, Anna Montagne; three sisters, Miss Ida M., Mrs. Louis C. Moore and Mrs. John F. Berteling; and a brother, John T.

Services were held at the Verheyden Funeral Home at 9:30 a.m., Wednesday, March 18, and at 10 a.m. at St. Paul's on the Lake. Burial was in Holy Sepulchre cemetery.

CAROLINE E. LEHR
Caroline E. Lehr of 117 Moran road, died Wednesday, March 11, in Bon Secours Hospital. Services were at the Verheyden Funeral Home at 9:30 a.m., and at 10 a.m., in St. Paul's on the Lake, Saturday, March 14.

Miss Lehr was a member of an old Detroit family and active in Catholic affairs. She was a lifetime member of the League of Catholic Women, the Bon Secours Auxiliary, the St. Paul Altar Society, and the Fontbonne Auxiliary of St. John Hospital.

Her father, Conrad Lehr, a native Detroit, was prominent in the lumber business.

She is survived by a sister, Mrs. Charles Vander Beeken; and two brothers, William C. and Louis A.

DR. WILLIAM T. BURKE
A Detroit dentist for 33 years, Dr. William T. Burke, 73, of 781 Lincoln, died Sunday, March 15, at the Detroit Sanatorium.

He was graduated from the University of Illinois with a DDS degree in 1908, and served as a dental instructor at the University of Detroit for eight years.

Dr. Burke was an honorary

A great savings opportunity in fine Homefurnishings

YOU SAVE... by dealing with an experienced Decorator, operating from his home. Savings in overhead are passed to you.

Save 20% on Popular Slipcover and Drapery Fabrics

Big Savings on the Following Nationally Advertised Merchandise

Carpeting, Custom Made Drapes and Slipcovers, Furniture, Re-Upholstering, Wallpaper, Curtains, Lamps, Accessories and Wrought Iron Furniture.

OVER 1000 SAMPLES from which to select. Appointments made in your home days or evenings. Compare our quality and prices. No obligation.

Phone—Mr. E. Charles—LAkeview 7-1922

6162 PHILIP, DETROIT

Typical 20% Savings on Nylon Ruffled Curtains:

Regular \$34.50
Triple Width.....\$27.60 pr.
Regular \$22.50
Double Width.....\$18.00 pr.
Regular \$18.95
One and One-Half Width.....\$15.16 pr.
Regular \$11.95
Single Width.....\$ 9.56 pr.

All employees have had years of experience with Grosse Pointe's and Detroit's finest decorators. Workmanship Guaranteed.

FINE PRODUCTS AND SERVICE FROM A FINE STORE

Queen Makes the Pointe—
Featuring A Marvelous, New Cleaning Method!

You'll find the "Queenly" Method is a fabric saver... a revelation!
Better-by-every Standard! Preferred!
There's a difference in the "feel" and appearance, too!

USE OUR TWO BUSY BRANCHES IN GROSSE POINTE

19834 Mack... in the Woods TU. 5-3100
17140 Kercheval... in the Village TU. 2-7100

GERALD QUEEN PRESIDENT

Queen Cleaners and DYERS

For Pickup phone **WO. 5-6100**

Easter is just around the corner!

New Beauty... for your KITCHEN

Is your KITCHEN as MODERN as it should be?

Yes, kitchen designs change, of course, not as often as those of your fine motor cars... but new designs and conveniences are constantly being devised to make your kitchen a beauty spot in your home... and to make your kitchen chores a distinct pleasure. Our experienced designers are at your service.

ESTIMATES WITHOUT OBLIGATION

Curtis Mower, inc.
16915 Harper Avenue at Grayton
Telephone—TU. 5-3206

Youngstown Kitchens
General Electric and
Westinghouse Appliances

Dr. Bartemeier Receives Honor

Dr. Leo H. Bartemeier of Cloverly road, has been appointed a member of the National Manpower Council, it was announced this week by Dr. Grayson Kirk of Columbia University.

The council is a private organization at the university and was established by President Eisenhower in 1951 when he headed the institution. Now numbering 16 members, the council conducts research work under the Ford Foundation.

Dr. Bartemeier is the president of the American Psychiatric Association and is recognized nationally for his work in clinical psychiatry.

RED CROSS

Help

Your

Local

Chapter

NOW!

WELCOME WAGON

Jacobson's Displays Rare Linens and Laces

A collection of rare linens and laces, antique and modern, is being shown in one of the windows of the Jacobson's Home Decorative Shop on Kercheval avenue in The Village. Pointe residents have loaned some of the pieces from their private collections. The display is being featured in connection with a big linen sale at the store.

Maureen Clifford Gives Party on 13th Birthday

Maureen Clifford, daughter of Mr. and Mrs. Joseph P. Clifford of Grayton road, was hostess to a group of her friends March 12, her 13th birthday. They enjoyed swimming, luncheon and games at the Women's City Club.

Guests were Kathleen Bruce, Lynda Lazarus, Cynthia Gleason, Dorothy Vandewall and Carol Raubat.

It is up to the individual to make the highways more safe for the public.

Seamstress Wanted

Experienced seamstress for our alteration department

Excellent Salary — 5-Day Week — No Evenings

St. Clare Church Plans Bake Sale

The annual Pre-Easter Bake Sale will be held at St. Clare of Montefalco, Mack at Whittier, on Saturday, March 28, from 10 a.m. through 5 p.m.

Mrs. Marvin Merz, TU 1-4863, chairman, will be assisted by a committee of members of the Archconfraternity.

Catholic League Conducts Drive for Members

The 1953 membership drive of the League of Catholic Women is progressing very favorably. Some of the solicitors have already reported obtaining 10 to 15 new members each.

However they are very anxious to contact all the women of the Grosse Pointe Parishes, so if anyone has not been reached, they may call, Miss Charlotte Dey, TU, 5-4276.

At the conclusion of the drive,

the league will celebrate with a Victory party. The date for that event is April 14 and the Rev. Father James Keller, of the Christopher Movement, will be here to speak.

The following ladies' names have been added to the solicitors' list: Mrs. C. J. DiLaura, Mrs. Harry W. Hownstein, Mrs. William Dumas, Mrs. W. E. Auch, Mrs. H. L. Keim, Mrs. P. W. Weid-

man, Mrs. R. T. Sanner, Mrs. Harvey Olson, Mrs. R. F. Taylor, Mrs. Ralph Burke, Mrs. James Russell, Mrs. A. S. Bush, Mrs. R. L. Frenzel, Mrs. Victor Hughes, Mrs. Robert Palms, and Mrs. Francis Bourke.

Loopholes in Law

Exact justice has never been defined and this probably may be the reason why there are so many loopholes in the law.

TRIFARI MAGNOLIA

matched jewelry blossoms now

with a promise of spring

Red, rose, pink or all-white enamel petals rimmed with gold . . . beautiful spring blooms destined to add a flower garden freshness to your costumes now, a crisp loveliness to your sun-time cottons later.

Necklace, \$5 Bracelet, \$5

Pin, \$4 Earrings, \$3

Prices subject to Fed. tax

A Special Showing of

FINE LINENS

with an International Flavor

THURSDAY, FRIDAY

AND SATURDAY

MARCH 19, 20, 21

9:30 AM to 5:30 PM

Masterpieces from the great linen sources of Europe, as well as America, Portugal, Spain, Belgium, Switzerland, Ireland, Italy. In selecting our own stocks we have collected an excellent assortment of banquet, dinner, bridge, luncheon, and tea sets; place-mat sets, scarfs, doilies, dinner napkins, cocktail napkins, guest towels and sheet sets. To complement this, America's foremost importer has brought us a collection that includes linens from all parts of the world. You will see Madeira linens with fine Richelieu cutwork meticulously hand embroidered; Swiss organdy appliqued and embroidered in Madeira; cutwork and embroidery from Italy; Wamsutta Percale sheet sets with lace and embroidered trims from Switzerland. We know that you will find this show interesting, educational, and exciting!

Home Decorative Shop

17141 KERCHEVAL — GROSSE POINTE

Mothers' Club Meets March 23

Mrs. Belle Farley Murray, of the University of Michigan Extension Service will be a speaker at a meeting of the Mothers' Club of Grosse Pointe High School, Monday, March 23, at 1:30 p.m.

There have been numerous re-

quests by parents for a speaker on "The Adolescent," and the Mothers' Club feels that it is especially fortunate in obtaining Mrs. Murray. Mrs. Murray is a well known lecturer and consultant in Parent Education and Family Life for the univer-

sity, and has had wide experience in the field of parent education. She will speak on problems relating to teen-agers, and has agreed to discuss any phase of particular interest.

The students in the Effective Living Classes will have an opportunity to hear Mrs. Murray in the morning.

Wins Seal Design Contest

MRS. GEORGE O. JOHNSTON of Lothrop road, 1952-53 Single-Bar Christmas Seal Chairman of the Detroit Tuberculosis Sanatorium, presents the first place check to Elden Schneck, 19, 4641 Alter road, a January graduate of Cass High School, for his winning design which will be reproduced on 40 million Single-Bar Christmas Seals this Fall. The design contest, an annual competition for students of Detroit high schools, attracted 94 entries this year.

Hawaii Theme For Navy Ball

A Hawaiian theme has been chosen for the fourth annual Navy League Ball which is being held May 22 in the Sheraton-Cadillac Hotel.

Mrs. Thomas K. Fisher is in charge of inviting the honored guests, who will include high naval officers, and other dignitaries to the "Aloha Ball."

More than 600 invitations are being prepared for mailing in April for the affair which will include a cocktail party in the hotel's Crystal ballroom, and dinner, dancing and other entertainment in the grand ballroom.

Mrs. Harold J. Knack, general chairman, is being assisted by Mrs. Samuel H. White, Mrs. Leon J. Jacobi, Mrs. William S. Saylor, Mrs. Frank E. Nair, Mrs. John Pringle, Mrs. H. James Mog, Mrs. Harry B. Culbertson, Mrs. Charles E. T. Schubert, Mrs. Louis A. Braun and Mrs. Charles Giljin.

In recognition of her long devotion to the organization, Mrs. Fred T. Murphy has been named honorary chairman.

Many a man looks run 'down because of bills his wife runs up.

U. of M. Grads Busy With Play

The Detroit Association of University of Michigan Women is sponsoring the Detroit performance of "Vanity Flair," the musical comedy which the junior class of U. of M., wrote, directed and

is staging March 25 in the Rackham auditorium. Proceeds from the Detroit show will be given to further the building of a library wing on Henderson House, a women's co-

operative on the Ann Arbor campus. Pointe alumnae working on the project include Mrs. Eugene G. Klaver, Mrs. John Feikens, Mrs. Glenn M. Coulter, Mrs. Delos P. Heath and Mrs. Ethelbert Spurrier.

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

Star-dusted denim

22⁹⁵

New, glamorous denim sheath for dress-up occasions. Gray or blue sprinkled with rhinestones and tiny white dots. Sizes 10 to 18.

WHEE-E-E!

EDWARDS SPRING SHOES are in!

Edwards

Good news for youngsters, good news for mothers, too! We've just received our new Easter styles of famous Edwards shoes for children. Here is all the comfort and smartness a youngster could wish for, plus the sound protection and long wear mother looks for. What's more, our skilled fitters assure a fit your doctor could approve. Stop in soon . . . while stocks are complete.

KERCHEVAL at ST. CLAIR

LINEN IS GOOD FASHION

for the young Easter Bunny set

Lovable little fully-lined linens, with hand-finished details and amazing wrinkle-resistance . . . plus extra hem lengths for added wear. A. Infants' coat and bonnet in pink, blue or white; sizes 2 to 3. 16.95. B. Girls' Coat set in shrimp, aqua or blue; sizes 2 to 4. 14.95. C. Boys' coat set in blue or natural; sizes 2 to 4. 14.95.

Jacobson's

KERCHEVAL at ST. CLAIR, Grosse Pointe

Perma-lift's beautifying Twofold nylon girdle with diagonal control

HOLDS YOU UP
HOLDS YOU IN

Picture yourself at your very best — slim and trim, sleek and lovely. Now think of accomplishing this dream figure in undreamed-of-comfort. "Perma-lift's" wonderful TWO-FOLD girdle will do all that and more — you'll love it from the first day you put it on.

TWO-FOLD is made of light-weight power-packed nylon Leno-Elastic, the longest wearing web you can buy. A special double folded center section holds you up and in without uncomfortable bones or stays. Diagonal tension gives you the smoothest silhouette you ever had, in complete comfort.

Two-Fold Girdle in waistline styles 14" and 16" Girdle and 15" pantie is priced at only 10.00

Lovely new Plunge Neckline Bra of white nylon taffeta and lace top. A, B, C cups. 3.50

Entertains Pointe Garden Club

Mrs. Charles Stewart Baxter was hostess Monday to the Pointe Garden Club which met in her Rivard Blvd., home to hear Sarah Van Hoosen Jones speak on "The Experiences of a Woman Farmer." Assisting the hostess were Mrs. Roy Clifford and Mrs. Frederick Whitney.

Engaged

MARGARET WALCH, daughter of Mrs. Antoinette Walch of Maryland avenue, who will become the bride of Charles E. Hunter, son of Mr. and Mrs. Charles E. Hunter of Niles, Mich.

Club to Sponsor Pointe Players

The Mothers' Club of Grosse Pointe High School is sponsoring a special performance for adults of the Pointe Players' production of "The Spider," Thursday evening, March 26 at 8:15 p.m. at the High School Auditorium.

"The Spider" promises to be a play that "has everything," murder, vaudeville, romance, and all purchasers of tickets are urged not to miss a highly entertaining evening. Tickets may be purchased from Room Mothers or by calling Mrs. Gordon N. Cameron, TU. 5-8223.

The proceeds of the production will be used by the Mothers' Club for its scholarship fund.

Dartmouth Glee Club Coming

The Dartmouth College Glee club comes to the Pointe on Thursday, April 9, to give a concert in the Parcels School auditorium, Mack avenue at Vernier road, at 8:30 p.m.

A dance at the Country Club will follow the concert. Both events are open to the public.

Thomas Candler is ticket chairman. He can be reached at TUxedo 2-1821. James Tracy and David Williams are co-chairmen planning the event. Albert C. Dickson, Jr. is in charge of arrangements. Robert W. Sumner is handling the housing for the members of the club.

Edward J. Isbey is in charge of undergraduates.

Northeastern Woman's Club to Meet March 23

The Northeastern Woman's Club will meet on Monday, March 23, at 12:30 p.m. for Desert Luncheon at the parlors of St. Marks Methodist Church, East Jefferson avenue at Garland.

The final reports for this year for Club Woman's Town Hall will be called for after which there will be a Book Review.

Symphony Ball To Be April 10

An "April in Paris" theme will highlight this year's Symphony Ball which will be held April 10 in the Statler Hotel.

The theme will not only provide gala decorations of Parisienne sidewalk cafes, striped canopies and colorful murals, but will pay tribute to the Detroit Symphony Orchestra's French conductor, Paul Paray.

All the members of the Junior Women's Association for the Detroit Symphony Orchestra are pitching in to make this year's ball an outstanding success. Proceeds will be earmarked for the Maintenance Fund of the orchestra.

Planning the decorations which will feature a color combination of Paris pink, white and silver, is Mrs. Victor Breidenbach, decorations chairman.

Overseeing the numerous committees working on the project is Mrs. Homer B. Pharis, chairman of the ball, who is being assisted by Mrs. Bill O. Brink.

Committee chairmen include Mrs. Burton A. Wright, entertainment; Ann Kamper, patrons; Mrs. Jay L. Hammen, financial advisor; Mrs. Waldron W. Templeman, invitations; Mrs. Edward D. Ryan, service; Mrs. William A. Risdon, printing; Mrs. George F. Burton, publicity; Mrs. George F. Renaud, ushers, and Mrs. Richard Leasia, donations.

J. Thomas Farley is in charge of the ushers who will escort guests to their tables. Assisting him will be Edwin W. Baker Jr., Frank A. Weiser Jr., M. Edward Van Vliet, John W. Steinhauer, Robert S. Cudlip, Charles A. Dean III, Sherman J. FitzSimons III, Richard G. Rohrbach, Lawrence B. Higbie, Michael J. Dillon and James R. Daoust.

Wheaton College Alumnae Anticipating Dean's Visit

The alumnae of Wheaton College, Norton, Mass., are looking forward to Thursday, March 26, when Mrs. Geoffrey May, academic dean, will arrive in Detroit.

She will be met by Mrs. Hugh Wagner and Mrs. Benjamin Smith and taken for luncheon at the D.A.C. before visiting high schools in Grosse Pointe and Birmingham.

In the evening Mrs. Newell McCuen will open her home in Birmingham for an informal gathering. Mrs. May will speak to prospective students and their parents.

Grosse Pointe members who will attend are Mr. and Mrs. Nelson Holland and their daughter Charlotte; Mr. and Mrs. W. J. Chesbrough and daughter, Rosemary; Mr. and Mrs. Curtis Mower, Miss Barbara Bayne, Mrs. John Worley, Mrs. Arthur. Hollar and Mrs. Donald Walker.

New way to lighten hair!
Helena Rubinstein discovers

BLONDE BEAUTY

Revolutionary new home hair lightener changes drab hair to exciting hair—in minutes!

After years of research, Helena Rubinstein discovers a sensational new method of lightening hair—BLONDE BEAUTY... the first home hair lightener that lightens and colors in one application.

Easy to use... good for hair

Even women who have never before used a hair cosmetic find it easy to apply BLONDE BEAUTY. One application lightens hair 1 to 3 shades lighter. If you want to be still blonder, BLONDE BEAUTY can be applied again immediately after hair is rinsed and dried. For BLONDE BEAUTY contains no harsh alkalis or ammonia. Only precious conditioning oils that protect your hair... leave it softer, more lustrous!

2 shades to choose from

BLONDE BEAUTY comes in two shades... "Golden Shade" (strawberry blonde) ... and "Ash Blonde Shade" (silvery-tone blonde). Complete instructions with every box. 2.00 plus tax

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.

Jacobson's

KERCHEVAL at ST. CLAIR

Fashioned with an Air of Spring . . .

SEE our collection of ready-to-wear for the well dressed young man! Boys' sizes 3 to 7 and 6 to 16.

SUITS • SHIRTS • TIES

SPORTCOATS • SLACKS

JACKET • TOPCOATS

SPORT SHIRTS

EDWARDS SHOES

Boys' Shop - Second Floor

PURE SILK ORGANZA

is new spring after-dark formality for cocktails and dance

Soft, gossamer organza . . . sometimes

drifting, shifting colour,

sometimes disciplined into rolling

pleats . . . always feminine.

Left: Tapered column with sleeves

that go off the shoulder or

on. Brown with aqua, navy with

chartreuse, black with teal. Sizes

10 to 16. \$55. Right: Full

flaring gown with white portrait

collar and panel on navy,

grey or black; sizes 10 to 18. 39.95.

KERCHEVAL at ST. CLAIR

YOUR EASTER SUIT

is a stole costume

with a 1953 flavour

in wool flannel or gabardine

The newest junior-size suit has a stole of its own, to drape as you will in the international manner . . . superbly tailored, with figure-suggesting lines and a distinction that's pure worldly chic.

Left: Collarless wool flannel

suit with simplicity of styling as its claim

to new fashion. Grey, beige or blue.

Sizes 7 to 15. 59.95. Right: Sleek wool

gabardine double-button cardigan

suit, cut and shaped to emphasize your petite

figure. Bridal blue or navy.

Sizes 7 to 15. 59.95.

KERCHEVAL at ST. CLAIR

Society News Gathered From All of the Pointes

From Another Pointe of View

By Jane Schermerhorn

Mrs. Reade H. Ryan's home in Grosse Pointe boulevard has become an advertising agency. What was formerly a nice, cozy setting for teas and cocktail parties has turned into a business office with filing cases, typewriter and working girls from the Pointe who are members of the Vassar Club of Detroit. It seems that the moment Mrs. Ryan took over the presidency of the Vassar Club, a group of brilliant members hit upon the idea of publishing a handbag directory of the Places to shop, not only in the Pointe, but Detroit and Birmingham.

108 Categories

Fortunately Mrs. Ryan is saddled only with Pointe recommendations for the directory, but with 108 categories to fill, her house has become as busy as Grand Central Station. No matter what the time of the day or evening, gals are dropping by with their little filing cards bearing names of merchants they think should appear in this very select directory.

Of course the purpose of the directory is most laudatory. It will not only provide visitors to the city and established residents with a ready guide of superior and reliable shops, services and civic interests, but will swell the club's scholarship fund.

Those Far-away Places

However, the use of her home as a central clearing house for this fine work is bringing dreams of life in Cuba, or some other remote spot to Mrs. Ryan.

She is beginning to sense the pressure of dead lines. All recommendations will have to be screened and processed for the printer by next week.

And since the motto of the collective committee is "Vassar girls are choosy—they only recommend the best!" it must, by all means, be followed through to the bitter end. That will entail sifting through all suggested entries with a most discriminating eye so only the very best are included in this quality production.

Many Duplications

Then, too, although recommendations are numerous, there are countless duplications. And surprisingly, comments run along the same lines.

For instance, a certain popular hairdresser has his patrons alleging that no one else knows how to cut hair. Creations of a certain dressmaker are likened to those of Schiaparelli.

So after scanning hundreds of these little notations it is any wonder that Mrs. Ryan dreams dreams of walking directories?

But, even though she can't see the forest for the trees at this point, she and her committee are determined to make this initial venture into the business world a success.

Success in Denver

They have as an example the glowing reports from the Vassar Club in Denver which published a handbag directory in 1952. The Denver Club is so happy with the results that the brochure has been established as an annual project.

When the Detroit directory finally comes from the printers it will be compiled in a compact plastic spiral backed book form.

This won't be the first such directory to be published here. There was a similar booklet distributed in 1949-50. (Continued on Page 9)

Short and to the Pointe

Guild to Hold Luncheon Show

Picture by Fred Runnells

MRS. CHAUNCEY C. GRIGGS of Muskoka road and MRS. GEORGE C. THRALL of Lake Shore road, are leaving tomorrow on a Caribbean cruise accompanied by their granddaughters SUE BUTTRICK and TRINA WALDRON, respectively.

Today MRS. ALEXANDER L. WIENER and MRS. JOHN FRENCH JR., are meeting at the former's home in University place to plan their celebrity luncheon table for the Flower Show.

Copenhagen china and Swedish glass will be used to carry out the "Eugenie Anderson" theme. You'll remember MADAM ANDERSON was ambassador to Denmark during the TRUMAN administration.

LINDA HART will spend her spring holiday from Masters School, completing plans for her debut June 22 at a tea dance in the Grosse Pointe Hunt Club. She is the daughter of the FREDERICK P. HARTS of Hillcrest road.

MRS. ERWIN H. HAASS of Stephens road is visiting MR. and MRS. G. RUSSELL FRENCH, former Grosse Pointers who now make their home in Ft. Lauderdale, Fla.

MRS. HENRY T. EWALD JR. of Touraine road and MRS. HERBERT W. BOOK JR., of Hollywood road, will be arriving any day from New Orleans, La., a stop they made enroute home from Florida.

The ALLAN SHELDENS III will be taking off for Belaire, Fla., as soon as their children, SUSAN, ALLAN IV and LISA start their spring vacations. The whole family will have as headquarters the Belview-Biltmore.

The C. BRADFORD HITS are home after some good fishing at Hibiscus Island on Biscayne Bay. They were the houseguests of Pointe residents MR. and MRS. HOWARD H. GARMAN who spend the winter in Florida.

Newcomers to the Pointe are MR. and MRS. ROBERT PEEBLES who moved last week-end from Drexel avenue to their new home in Lakepointe avenue.

A number of Pointe residents made the R. ALEX WRIGLEYS feel right at home Saturday when they joined the clan. After a day of moving from Chalmers avenue to their new house in Bishop road, the Wrigleys were pretty tired out. So when a crowd of friends congregated on the porch, it was with misgivings they answered the door.

After all the cupboard was as bare as Old Mother Hubbard's. But the gang brought along food and plenty of it, for a mighty good dinner. Among the good neighbors were the ED GREGORYS, JOSEPH HADLEYS, ROGER HUBBARDS, ROBERT

The Women's Guild of St. James Lutheran Church, Grosse Pointe, will give its annual Benefit Luncheon and Style Show on Thursday, March 26, at 12:30 at the Lochmoor Country Club. There will be attractive prizes and spring fashions will be presented.

MRS. GEORGE COULS holds tickets for the party and looks on as MRS. ALBERT VOSSLER, MRS. SIGGE SVENSON and MRS. WARREN C. DILLOWAY inspect one of the door prizes.

The proceeds of the party will be given to the Lutheran Children's Friend Society to aid the organization in its work of caring for the orphans and children of broken homes who live in the Home which the Society maintains in Bay City, Michigan, and which is supported by the Lutheran Church, Missouri Synod.

Mrs. Oke Olson is chairman of the affair, and is assisted by Mrs. Couls, Mrs. Dilloway, Mrs. Svenson, Mrs. Harold Rieth, and Mrs. Vossler. Reservations may be made with any member of the committee.

and MRS. H. HUNTER WILLIAMS of Hillcrest road. He'll spend his first week of his Spring holiday skiing at Stowe, Vermont, with three classmates.

Among numerous Pointe winter sports enthusiasts at Sun Valley are the OSCAR L. OLSONS, JOHN P. FRAZER JR., DOROTHY MEYER and the STERLING H. DOCKSONS.

The FRANK BOOKS of University place are home from Delray, Fla., where they stayed at the Caribbean Inn. Their son-in-law and daughter, MR. and MRS. KENNETH HUBER of Chicago, and LT. COMM. and MRS. JOHN BUTTS of Washington, D.C., were at the resort with them.

MRS. CONRAD H. SMITH of Lake Shore road had as her guests recently, her son and daughter-in-law, MR. and MRS. STANLEY PHILIPS SMITH who live in Oakland, Md.

The DAVID VAN DUSENS, here for a brief visit with his parents the C. THERON VAN DUSENS, and her parents, the CHARLES S. BAXTERS, have returned to San Francisco, Cal., where they are planning to make

their new home, now that the junior Mr. Van Dusen is a civilian once again.

MRS. J. WILLIAM BERNES and MRS. RICHARD STERR are visiting their uncle and aunt MR. and MRS. HUGH GOREY of the Pointe, at their winter home in Tucson, Ariz.

MRS. EVA DOTY WORCESTER has returned from visiting in the east. She was the houseguest of MRS. L. B. RANTOUL in Chestnut Hill, Mass. Of course she spent quite a bit of time in the art galleries of that area.

MRS. SIDNEY T. MILLER JR. is spending the week on Antigua. She'll spend the rest of the month at Boca Grand, Fla., with her mother, MRS. RUSSELL A. ALGER at her winter home.

The MAX MCKEES have returned from their Florida vacation and are now in their Lake Shore road home.

MR. and MRS. DAVID S. SEARLES of Chatham, N. J., formerly of Harvard road, announce the birth of a son, CHARLES RUMNEY on March 5. MRS. SEARLES is the former BEVERLY JONES.

The JUNIOR RALPH WILSONS will soon be taking off for Hot Springs, Ark. Their winter vacation tour will also take them to Miami and VerDero Beach in Cuba.

MR. and MRS. WILLIAM P. BONBRIGHT II, and their children FRANCES and HOWARD, will all enjoy the Spring holiday sunning and swimming in Belaire, Fla.

BARBARA BARNUM will spend her vacation from studies at U. of M., at Marlin Beach with her mother, MRS. RICHARD FYFE BARNUM of Yorkshire road.

The RAYMOND K. DYKEMAS of Lakeland avenue, have returned from a trip through the east and into Quebec. They visited son, JERE in Cambridge, where he's studying at Harvard Law School, and then went on to St. Adele for winter sports.

Vacationing in Bermuda are the PERCIVAL DODGES of Dvar lane. Also in Bermuda is MRS. FREDERICK W. CAMPBELL of Beverly road.

The ROBERT A. KUHNS, who have been staying with her parents the HARVEY G. FRUEHAUFS at their Surf Club apart-

(Continued on Page 15)

Community Theatre Goes without Holiday

Work on "Death Takes..." Keeps Cast and Crew Busy Rehearsing Production for March 27 in Pierce School

"Death Takes A Holiday," the Alberto Casella play which Grosse Pointe Community Theatre is presenting March 27 in Pierce Junior High School auditorium, has posed a pretty problem for the stage crew.

Since "Death's" three day visit to the Italian villa of one Duke Lambert, must of necessity, suspend all growth of living plants, the problem is what to use as floral decorations in the rich, Florentine drawing room where all action takes place.

Mrs. Frank Eddy Standish, who aside from her publicity stint for the organization, has taken on the chore of borrowing furnishings for the play, is still struggling with the knotty problem. To date, if no other ideas are forthcoming, she plans on using potted greens and artificial roses.

She has already obtained a huge, beautiful antique tapestry for the back wall of the stage, and the heavy Florentine chairs for the setting which is being designed by Mary Louise Fitzsimons and Mark Reeves, who are in the midst of completing decorations with canvas and wood.

Briefly the play is based on the poetic conception of death suspending all activities for three days during which period he falls in love with a beautiful girl and through her realizes why mortals fear him.

But in the play there is a bit of comedy in the manner in which death stalks in, uninvited at a houseparty given by Italian royalty, and announces that he wants to find out what "this thing called love" is all about.

The jittery Duke, played by Russel Werneken, not wanting to scare his guests to death, merely introduces the cadaverous looking interloper played by Dean Eskinie as Prince Surki from the East.

Fortunately the eastern potentate has enough sense to change his death mask for one a bit more human. As a mortal he proves devastating to the ladies

and plays a few love scenes with macabre detachment. His foils in these scenes are Mrs. George Hall, Mrs. John Wilson, Mrs. Arthur W. Bull and Mrs. Robert Koebel. But his real love is the 16-year-old lassie from a neighboring estate, Grazia, played by Luella Wertz, who can't make up her mind whether or not she's going to marry the duke's son. Of course, the climax of the play is when Grazia returns death's love, and both walk into the beyond.

Also cast in important roles are Larry Brennan, John Robinson, John Wilson and Daniel Biell II. Mrs. George V. Candler Jr. is directing the play. Lee Yeager is stage manager. In previous years proceeds have benefited Cottage Hospital and Grosse Pointe War Memorial Center, but this year all monies will stay within the group.

Members of Grosse Pointe Community Theatre hope to build their own playhouse sometime in the future so that they can bring to the Pointe a complete variety of good theatre entertainment.

Serving on the board of trustees are John K. Sinclair, Mrs. George T. Hall, Mrs. Richard B. Roney, Mrs. Ralph R. Genter, Daniel H. Buell II, Arthur W. Bull, Dallas Chapin, John R. Dykema, Dean Eskinie, Mrs. Joseph J. Marshall and Luella Wertz.

(Continued on Page 15)

Oh! the Flowers that Bloom in the Spring! Take!

We're Up to Our Widow's-peaks in Springtime Bonnets for Buds and Full-blown Beauties. Surely Your New Hat is Here!

WALTON-PIERCE

GROSSE POINTE KERCHEVAL AT ST. CLAIR

Every day's an exciting fashion day at Robert's!

Scarcely a day goes by, but what some this-minute dresses or suits arrive from New York. There's always big fashion news breaking at Robert's that we know you don't want to miss. For this reason we want to remind you of our lenient billing plan—

Charges made after March 24 will not be payable until May 10.

So ignore the calendar, come in often. We love to show you first things first!

Boutique of Furs by Roberts INC.

395 Hudson Avenue, Grosse Pointe

BRING YOUR INSURANCE PROBLEMS TO US.

ARTHUR J. ROHDE AND COMPANY

INSURANCE

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

SAIL into SPRING in NAVY and WHITE

Come in and see our fascinating new collection

THE CLOTHES LINE INC.

397 FISHER ROAD

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

Three Brides-Elect Caught in Gay Whirl

Patricia Baumgarten, Penny Kemp and Gaynor Jones All Enjoying Round of Parties Before April Marriages

Three Pointe brides-elect who have set their wedding dates for the month of April are caught in a gay whirl of pre-nuptial festivities.

Patricia Baumgarten, daughter of Dr. and Mrs. Elden C. Baumgarten of Lochmoor boulevard, who will be married April 4 to William Webster, son of Mr. and Mrs. Norwood Webster of Chicago, was feted St. Patrick's Day at a smorgasbord party and personal shower by Mrs. Henry Eckfeld of Pemberton road.

Highlighting the festivities was a surprise shower of recipes given 'the bride-elect by guests who donated some of their most treasured culinary secrets. A nod was given St. Patrick's Day with the green and shamrock favors placed midst the smorgasbord dishes.

On March 27 the Malcolm Barnums and Laird Beamer will entertain both Pat and Bill at a bar shower. Two of Bill's ushers, Bob Hamill and Charles Moore, are planning a bachelor dinner to be held tomorrow evening.

The spinster festivities will begin with cocktails at the Courville road home of Mrs. Herbert Beyer. Dr. and Mrs. Baumgarten will be hosts at the dinner in their Lochmoor boulevard, home.

Mrs. Julian McIntosh will be hostess at a brunch on March 31 in the Detroit Athletic Club and Bill's parents will entertain at the rehearsal dinner in the University Club on April 3.

Dr. and Mrs. Fred Lepley will be hostess at a brunch in Lochmoor Club on the wedding day for members of the family and out-of-town guests.

Penny Kemp, daughter of Mr. and Mrs. Charles Bourne Kemp of Country Club drive, is being married April 11 in Grosse Pointe Memorial Church, to Douglas Donald Jr., son of Dr.

and Mrs. Douglas Donald of E. Jefferson avenue.

On March 31 the bride-elect will be feted at a supper party given by Mrs. Samuel Cutler Jr. and her mother Mrs. Burdette E. Ford at the latter's home in Sunningdale drive.

Mrs. Sidney T. Miller III, of New Haven, Conn., who'll be in the bridal party, will be hostess at the spinster dinner to be held April 9, in the Harvard road home of her mother, Mrs. William Gale Curtis.

Dr. and Mrs. Donald will be hosts at the rehearsal dinner the following night at the Country Club.

Also scheduled is a luncheon at the Country Club for the bridal party and out-of-town guests on the wedding day. Entertaining will be Mr. and Mrs. William McKinley and the Henry Kuhlmanns.

Gaynor Jones, daughter of Mr. and Mrs. E. Olney Jones of Washington road, who'll be married April 18 in Christ Church, Grosse Pointe, to Robert Barit, son of Mr. and Mrs. A. E. Barit of Windmill Pointe drive, was recently feted at an around-the-clock shower by Ann Louise Hinchman at her home in Irvine Lane.

The Hugh Lounds will be hostess at a cocktail party honoring the couple on April 16 in the Grosse Pointe Hunt Club. Also planning entertainments for the bride-elect are Mrs. Charles H. Hodges Jr., who is returning shortly from Florida, and the bridegroom's parents who have just returned from a vacation in Phoenix, Ariz.

Gaynor's bridesmaids will include Mrs. Douglas Donald Jr., son of Dr.

(Continued on Page 15)

Knitting Pretty Theme of Party

"Knitting Pretty" will be depicted for members and guests at the monthly women's bridge luncheon at the Detroit Boat Club on Wednesday, March 18 at 12:30.

Special cocktails, a party menu and bridge prizes have been arranged as usual, but an added attraction will be the showing of hand-knit fashions.

Club members, Mrs. David D. Williams, Mrs. William N. Mayo and Mrs. E. Wilson Wardell will model an assortment of fashionable knits for sports, afternoon cocktail and evening wear. A very swish evening dress which this reporter viewed was a navy linen knit sheath, entirely covered with sprays of pearls and bugle beads.

A very new idea consists of a light-weight wool cardigan with matching linen skirt, the set hand-painted in your favorite motif, be it sailboats or yellow daisies.

Working with Mrs. Frederick W. Detlinger, party chairman, are Mrs. R. William Rogers, Mrs. W. Edward Wilson, Mrs. Curtis V. Mower and Mrs. Paul L. Nagel. The committee will carry out the "knitting for fashion" theme in their lobby decorations, with spinning wheel, knitted Afghan, kitten and ball of yarn.

Hawaii Attracts Many Pointers

When the luxury liner Lurline sailed for Hawaii on March 16 from Los Angeles harbor, a considerable contingent of Pointe residents was on board.

Among those leaving for a holiday in the island paradise were Mr. and Mrs. Sidney M. Harvey of Berkshire road, Mr. and Mrs. Victor Koch and their daughter, Karen, of Cloverly road; Mr. and Mrs. George P. Maghielse of Devonshire road, Mr. and Mrs. Walter F. Probst of Berkshire road, Mr. and Mrs. Robert Sjoepel and their daughter, Suzanne, of Lakeland avenue, and Mr. and Mrs. Thomas E. Van Fleet of Berkshire road.

Pontchartrain Chapter Holding Meeting Friday

The Fort Pontchartrain Chapter, Daughters of the American Revolution will hold the regular monthly meeting at Ingleside Club on Friday, March 20.

Attorney General Frank G. Millard is to be the guest speaker on the topic of "National Defense," as scheduled by the chairman on program, Mrs. Gilbert K. Pulliam. The Chairman on Music, Mrs. George Peppard has arranged for a group of St. Patrick's songs to be given by Mr. William McCarthy, a tenor from Pontiac.

The delegates and the many members who attended the State Conference in Saginaw, March 11-13, will bring back reports. Mrs. Albert E. Cooney, the Regent, will preside at the Board meeting at 10:30 a.m.

All Set for Normal-Formal

Two committee members, MARTIE HUBBARD and PETER MCKEE, pose with one of the stuffed rabbits which will be given as prizes at the party for the Teenagers at the War Memorial Center this Saturday night, March 21. The youngsters will wear half formals and half casual attire, including blue jeans and sneakers with fluffy dress blouses and other such mixed combinations.

From Another Pointe of View

(Continued from Page 8)

Many residents found it handy for finding services not usually listed in the yellow pages of the phone book, such as china menders and reweavers.

It folded because of lack of personnel, but there are more than 200 Vassar Club members working on this booklet which, if it is successful, will be published each year.

The Assistants

Assisting Mrs. Ryan with the directory is Mrs. Wendell Goddard, who is co-chairman.

Others include Mrs. Eugene Hawkins, and her daughter Eleanor, who are busy pounding the typewriter keys, Mrs. Donald M. Carson, Hilary Whittaker, Blenda Isbey, Mrs. H. Hunter Williams, Mrs. Robert I. Lord, Miss Suzanne Copland, Mrs. John C. Hodges, Margie Watkins, Elaine Wallace, Mrs. Paul A. Duker, Mrs. J. Henry Dasenbrock and Mrs. George W. Williams.

Symphony Gets Premiere Funds

Cinerama, the new sensation of the show world scheduled for a glamorous introduction to Detroit Monday, March 23, will have its Opening Night in Music Hall sponsored by the Women's Association for the Detroit Symphony.

Proceeds from the benefit performance will go to the Maintenance Fund for the orchestra. Mrs. J. Bertram Bell is chairman of the Women's Association members who will have, exclusively, tickets for the dramatic opening night.

In Grosse Pointe assisting Mrs. Bell with ticket sales are Mesdames J. Leslie Berry, Philip D. Dexter, C. William Palmer, Winfield S. Jewell Jr., and Jerome H. Remick Jr.

This will be the first showing of Cinerama outside of New York where audiences are being electrified by this new theatrical experience. No other theater in Michigan will show "This Is Cinerama" for at least five years, requiring as it does equipment of the most elaborate nature to create the multi-dimensional effect.

For the past few weeks experts and a corps of workmen have been transforming Detroit's Music Hall into a Cinerama theatre. Special projection booths are almost up. The huge screen, extending far into the theatre proper, is installed.

The premiere performance next Monday night is for the benefit of the Detroit Symphony Orchestra. Reserved seats are \$5 and \$10 each and can be obtained from Mrs. Bell or her workers at TE. 1-2810.

Barbara Simonds to Wed Edwin Armstrong Hibbard

At a small buffet supper in their home in Lewiston road, on Sunday evening, March 15, Mr. and Mrs. Ralph Warner Simonds announced the engagement of their daughter, Barbara, to Mr. Edwin Armstrong Hibbard, the son of Mrs. Charles F. Hibbard of Seminole avenue, Detroit, and the late Mr. Hibbard.

Republican Club To Meet Mar. 23

Mrs. Harold O. Love of Lochmoor boulevard, president, announces the regular meeting of the Grosse Pointe Women's Republican Club will be held Monday, March 23, at the War Memorial Center.

Mrs. Wilber M. Brucker, chairman of the political activities committee, will introduce the speaker, John C. McCurry, general manager and secretary of the Michigan Manufacturer's Association, whose subject will be "Michigan Tax Situation."

Mr. McCurry came here from Toledo, Ohio, in November to succeed the late John L. Lovett, and has many interesting details of civic, state and national affiliations.

The 2 o'clock meeting will be preceded by a dessert at 1:45, served by Mrs. Harold C. Tyree and her hostess committee.

Reservations for dessert should be made with Mrs. John Keyes, TUxedo 5-1268.

Betty McClure Selects Date

Betty Jean McClure and Howard Ballantyne Jr., have set April 25 as the date of their wedding, to take place in St. Paul's Church, Grosse Pointe.

The bride-elect is the daughter of the Harold E. McClures of Rivard Boulevard. Her fiancé's parents are Mr. and Mrs. Howard Ballantyne of Whittier road.

Attendants will be Mrs. Carroll Trego Ballantyne, matron of honor; and bridesmaids, Mrs. Joseph Mengden and Mrs. Raymond E. Farr.

C. T. Ballantyne will be the best man for his brother. Seating guests will be John B. Ford III, Walter Scotten II, Charles Whitney and Raymond Farr.

Woods Church Group to Meet

The Women's Association of the Grosse Pointe Presbyterian Church will meet on Monday, March 23, at 8:15 p.m.

The dedication of the evening will be made by Mrs. D. D. Struthers. The hostess group will be the Ruth Group, under the leadership of Mrs. Arthur Swanson.

The A Capella Choir of the Grosse Pointe High School will present a program. Mr. J. F. Finch will direct.

Garden Club Luncheon To Precede Flower Show

Members of the Garden Club of Michigan will have a luncheon meeting in the Country Club of Detroit on Wednesday, March 25, at 12:30 p.m.

A bus provided for the occasion will leave the club at 2 p.m. to take members to and from the Michigan Flower and Garden Club. Reservations are being taken by Mrs. George Duffield of 30 Moran road, Grosse Pointe Farms 36.

Pointers to Arrange Flower Show Tables

Special Settings Will be Displayed at Big Exhibition in State Fair Grounds Coliseum March 21 Through 29

Three Grosse Pointe gardeners are arranging invitational tables for the Michigan Flower and Garden Exhibition which will be held March 21 through 29 in the Coliseum at the State Fair Grounds under the auspices of the Detroit Garden Center.

Invitational entries are not judged. Arrangers are usually gardeners who have won blue ribbons in previous shows and the invitation carries with it the compliment that the table will represent the work of a finished artist.

Mrs. Hansel Dwight Wilson is doing an Easter Breakfast Table. Her color scheme will be yellow and green to carry out the spring theme of sunlight and rejuvenation.

She is using a white organdy cloth over green and white checked gingham. Her plates of white milk glass, and glasses of green will complement the milk glass bowl with wicket edge, centering the table.

Flowers in the bowl will include yellow freesia, daffodils, minosa, yellow roses and green foliage. Mrs. Wilson's table will be on display March 21 and 22.

Mrs. Alan P. Beebe is planning a midnight supper table. Right now she doesn't know what her color scheme will be. She is vice-president of the Detroit Garden Club and to date has been busy making arrangements for the Garden Pilgrimage which will begin May 17.

Also invited to exhibit is Mrs. Alexander L. Wiener, who has tentatively arranged to do a celebrity luncheon table.

Pointe gardeners who'll have entries in the show include Mrs. Thomas T. Petzold who is arranging a large niche entitled "Easter Parade in White." Mrs. Reed Ryan will do a small niche in the "Jewel Shop, Crown Jewels" division.

Mrs. H. James Gram Jr. is toying with the idea of using a Japanese theme in the section of "Foreign Legation, Eastern Hemisphere."

Mrs. James B. Webber will exhibit her entry in the "Spring On the Avenue" class.

Mrs. John Hutchinson, president of the Junior League Garden Club, and Mrs. Wendell K. Wheelock, president of the Grosse Pointe Garden Club, are working on the program.

Flower show committee members include Mrs. Longyear Palmer, Mrs. Henry L. Newnan and Mrs. James O. Murfin.

Dead Reckoning

Let us hope that the situation will never get so bad that a man's age will be reckoned by the number of weekends he has survived.

This Easter . . . It's

Margaret Rice

For Monogrammed Gifts She'll Adore!

Order Now

76 Kercheval TUxedo 1-7020

for your Easter and Summer Wardrobe

come in and see our lovely collection of

coats suits
afternoon and casual frocks

wonderful values on all winter models

rhoda burke

1100 East Jefferson Phone LO. 7-2466

WROUGHT IRON FURNITURE
For a Small Home or a Large Estate

Versatile Molla furniture, the perfect choice for penthouse, porch or terrace. Smartly designed and sturdily built of wrought iron, Chip-proofed and guaranteed rust-free for eight years. New pastel tones lend added beauty to these pieces — available in white, too. The spring-filled cushions are covered in weather-proofed sailcloth.

Haydon House, Inc.
Custom Interiors by Eslings

19218 East Jefferson • Valley 2-0300 • Grosse Pointe 30, Michigan

Back from Europe

AND THE FASHION CENTERS OF THE WORLD WITH A DRAMATIC SPRING COLLECTION!

Fashions that are new, prophetic and distinctively Irving . . . synonymous with good taste always. In the Gown Shop, Millinery and Accessories Shops as well as the Second Floor Shop (famous for little prices) there are leading fashions for the Easter Parade.

moving

47 East Adams Avenue
Facing Grand Circus Park

WINS KENYON LETTER
 David Y. Smith a Kenyon College junior, received his varsity swimming letter at a college assembly on March 10. He is the son of Mr. and Mrs. Harold R. Smith of 225 Merriweather road. His fraternity is Alpha Delta Phi.

Public Sale

Monday and Tuesday, March 23-24
 10 a.m. to 5 p.m. Each Day

We are selling the furniture, painting, oriental rugs, carpeting, draperies, bric-a-brac belonging to the estate of

Anna Mae Thompson, S.K.A.
 Anna Mae Koestlin, Deceased

located in the Detroit Towers, 8162 E. Jefferson Avenue. By appointment only, not an auction. Plain prices. Complete living room of French and modern sofas, settees, chairs, coffee table, lamp tables, breakfast cabinet, light wood, fireplace equipment, Capo di Monte table lamps, Sevres lamps, Meissen figurines and vases, Cloisonne electrolites.

One very fine inlaid mahogany dining room suite, also one mahogany breakfast cabinet, library furniture, nest of tables, desk. One very fine Louis XVI style satinwood and walnut twin bedroom suite.

Kerman small rugs. Complete apartment of nylon and wool carpeting, drapes, gas stove and maid's bedroom furniture etc.

Arrange your appointment by calling WO. 3-6255

Du Mouchelle Art Galleries Co.

JOSEPH N. DU MOUCHELLE, Auctioneer and Appraiser
 Woodward 3-6255

Hudson Introduces Compact Economical Jet

This new member of the Hudson Motor Company seems to be getting its share of attention as steady lines of people pour into the local Taylor-Hudson, Inc., salesrooms, East Jefferson at Drexel, where the car is on display. It has a host of new features and is beautifully styled. It is classed in the low price field.

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

Girl Scout News

Fun and informality marked the potluck supper program which Tween-age and Senior Girl Scouts of Grosse Pointe held last week in the Community room of Grosse Pointe Methodist Church. The occasion was the celebration of the 41st anniversary of the founding of Girl Scouting in the United States by Juliette Low, March 12, 1912.

Senior Scout Betty Brownson welcomed the 150 people present, and the Rev. Hugh C. White gave the invocation.

After dinner, Mrs. Adam C. Cook, chairman of Grosse Pointe Girl Scout District Committee, introduced Mrs. Mark Edgar, who has been active in the organization for 37 years. Mrs. Edgar recalled some interesting stories about Juliette Low and other women who helped develop Girl Scouting in its infancy. Highlight of the evening was the appearance of two young women from far-off lands. Miss Norma Aikjaersig of Denmark, who is doing research work at Wayne University College of Medicine, told of life in her native land.

Dr. Dorothy D'Sena of India, who was wearing a beautiful pink sari, national costume of her homeland, enchanted those present with a demonstration of how the sari is wound around and draped into a lovely costume. Dr. D'Sena, who is a resident physician at Herman Kiefer Hospital, also told of customs which prevail in India today. Juliette Low World Friendship Fund contributions from each troop were presented to Mrs. Fred Rowe, Juliette Low committee member. Group singing was led by Mrs. N. P. Gleason, and Scout Frances Cousins sang two western songs. Mariner

Ship 301, Mrs. G. Roeglin, leader, entertained by singing "Three Pirates Bold," a sea chantey.

Members of Troop 579 which meets at St. Paul school, Mrs. J. F. McCormick, leader, baked a four-decker cake as a special birthday week service project. Decorated with yellow frosting and green candles, the Scout colors, the cake was presented after the program to nuns of St. Paul Convent in application of their interest in Scouting.

The closing ceremony was conducted by members of Troop 819, Mrs. M. Bruce, leader. Mrs. E. Greifenstein, Tween-age program consultant, was chairman of the committee which planned the affair.

On hand after the program were four high school boys from the Methodist Youth Fellowship to clear tables and chairs from the room, ready for nursery school the next morning. They were Granger Brownson, Wendy Birdsall, Gordon Dyer and Hal Windsor. Several Mariner Scouts stayed to help with the "chair brigade," and we secretly think they enjoyed the job every bit as much as the birthday celebration!

On Saturday, March 7, Mariner Scouts Frances Babcock and Judy Rowe of Troop 385 represented Grosse Pointe at a reception for Governor Williams and Mrs. Franklin D. Roosevelt preceding the tea and dinner at Masonic Temple. With other members of the Metropolitan Senior Council, the girls served as an honor guard for the Governor, as he and other notables stood in the receiving line.

Preceding the reception, the Senior Scouts had the opportunity to visit informally with Mrs. Roosevelt and Mrs. Williams, both of whom have a wide

knowledge of Girl Scouting.

Metropolitan Seniors held an ice skating party in Windsor on Saturday, March 7, from 5 to 7 o'clock, with Girl Guides as guests. Some of the Grosse Pointers who enjoyed the end-of-winter ice skating that day were Frances Babcock, Connie Dufford, Irene Stempfle and Suzanne Newton from Troop 385 and Carol Vestal and Millie Rowe from Troop 301.

Brownie Troop No. 620 of Mason School invited two new members on March 3, Susan Chandler and Diane Dabich.

After the regular ceremony one of the mothers, Mrs. Joseph Dabich, gave the group an unusually delightful "nibble". Brownie colors—green and brown—were used in the table setting. A REAL Brownie shaped cake was served by the hostess, Diane Dabich, and the co-hostess, Susan Chandler. Green marshmallows floating in warm chocolate milk was poured from a punch bowl by Sharon Wright and Kathy Rowe.

Mrs. Muriel Reamore tells us that the camp folders should be in the hands of the Neighborhood Chairmen by April 1. Any further information may be had by calling Mrs. Reamore, VA. 2-8794.

Mason School, Grosse Pointe Woods, fourth and fifth grade teachers, the principal and parents, were present at an investiture of Intermediate Troops 1459 and 1460 on February 26 in the school gym. Twenty-five of the girls received Brownie Wings from their former leaders, Mrs. Walter Russell, Mrs. George Brown and Mrs. Nelson McLaughlin.

The following girls received their wings and pins:—Betty Totten, Barbara Prince, Susan Marsh, Sharon Burnie, Georgina Britton, Gwendy Bennet, Kit Chamberlain, Candance Collet, Margaret Conway, Denise Cuyler, Susan Darling, Elizabeth Dettmer, Kay Eyre, Marilyn Goodrow, Annabelle Grieve, Barbara Knost, Karen Lancaster, Mary Lundale, Nancy Pierson, Sharon Prietz, Sally Stone, Kathy Vestal, Cathy Wilke, Lynn Shealy, Sandra Woodman.

The following new girls were invested into the troops:—Carol Presbrey, Diane Shaughnessey, Joyce Koch, Susan Maxon, Shiela Chessman, Sharon Turner, Connie Frye, Carolyn Bradley, Kay Campau and Ann Smith. Refreshments were prepared and served by the mothers and the following troop committee, Mrs. Harold Cuyler, Mrs. George Britton, Mrs. Yeatman Vestal, Mrs. J. W. Lundale, Mrs. Max Conway, Mrs. George Presbrey, Mrs. David Turner and Mrs. S. C. March.

We now say thanks to everyone in and out of the Scout Family for making our 41st Birthday Party one to be remembered. Special thanks go to our esteemed editors, Mr. Hannan of 'Jacobsons' and the Village Manor. Our birthday cake was not only beautiful to look at but tasted like something out of this world.

Just to prove that badges are fun, a movie, "The Story of a Girl Scout Troop" was seen by 450 Intermediate Girl Scouts of Grosse Pointe and about the same number of parents and friends on Monday, March 9.

Following this, those at the rally saw the movie come to life. Girls from various troops portrayed some of the 11 fields of interest in badge work such as Outdoor Crafts, Sewing, Good Grooming and International Dancing.

Square dancing highlighted the evening when the fathers from the audience joined their daughters on stage (just like in the movie).

Now You Can Own and Enjoy the World's Finest Television Receivers at Popular Prices!

CAPTAIN VIDEO AS SEEN ON THE DUMONT TELEVISION NETWORK

The Fabulous 1953 Telesets by DuMont

DuMont Television

gives you

PROOF YOU CAN SEE
 of much more pleasure!

The new DuMont receives more! Near or far from sending stations. DuMont receives a picture that is all pleasure. The ingenious DuMont electric circuit keeps out picture disturbance.

Picture tone from black to white are seen in rich, sharp, satisfying detail. Clear, full focus is automatic, from edge to edge of the screen.

The new DuMont gives you more! The proof is in the finer picture . . . in distinguished cabinets . . . in rich, full sound . . . at every DuMont price. Come in . . . choose the television of highest prestige and value. . . Choose DuMont!

Remember

DU MONT QUALITY

prices now begin at

\$199⁹⁵**

DuMont CLINTON
 17-inch rectangular DuMont tube with 150 square-inch viewing area. All-wood cabinet. Modern Plexitone finish in bracken brown or blond. Built-in antenna. \$199.95
 OPTIONAL BASE AT SLIGHT EXTRA COST

DuMont BEVERLY
 21-inch cylindrical-face DuMont tube with 245 square-inch viewing area. Modern cabinet of fine mahogany or limed oak veneers. Built-in antenna. \$359.95

DuMont SHELburnE
 21-inch cylindrical-face DuMont tube with 245 square-inch viewing area. Period cabinet of fine mahogany veneers. Built-in antenna. \$429.95

DuMont de Luxe NEWBURY
 21-inch cylindrical-face DuMont tube with 245 square-inch viewing area. Built-in drawer for optional record player. Modern cabinet of fine mahogany or limed oak veneers. \$499.95

DuMont de Luxe FLANDERS
 21-inch cylindrical-face DuMont tube with 245 square-inch viewing area. Plug-in for record player. Authentic French Provincial cabinet of fine fruitwood finish. \$549.95

We have the Brilliantly New 1953 DuMonts Line Displayed in the Entirety!

Come in . . . Learn why thousands of your friends and neighbors look to us for the best deal — the finest service. PLUS values that top all comparison!

WE ARE THE LARGEST DUMONT DEALER ON DETROIT'S EAST SIDE

SPECIAL . . . This Week
TRIPLE TRADE-IN ALLOWANCE!
FREE HOME TRIAL!
LITTLE OR NO DOWN PAYMENT!

BRUNO Appliance Center

"Look to BRUNO'S for the Best of Everything for Modern Living"

17151 HARPER

Opposite Wrigley's Market

Open Thursday, Friday
 and Saturday Evenings
 Till 9 p.m.

LET US CLEAN
Your
CURTAINS
 AND
DRAPES

Freshen Up for Spring

Cleaning Specialists

—for 33 years on

- Curtains
- Lamp Shades
- Drapes
- Bedspreads
- Slip Covers
- Blankets

FAULTLESS
 SINCE 1919

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

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.

St. Pauloscope

By KATHRYN ANDRE

Wednesday afternoon, March 11, Father Kress spoke to the Junior and Senior sodalists concerning the duties of a sodalist. An interrogation period followed.

Wednesday after school, the St. Paul Girls' Varsity played Dominican High Varsity at Dominican. With two minutes left to play the score was tied, 24-24, but the Paulites won 28-24. Janet Hock and Mary Ellen Beaupre each scored 12 points, while Nancy Mason scored 4 points. Guards were Marilyn Blondell, Rose Ann Blondell, and Lynn Van Tiem.

Preparations are being made made for the forthcoming Senior Prom, which will be held at the Lochmoor Club, April 10. Members of the Alumni are invited to attend.

Sunday morning, March 15, a panel of Paulites, Blanche Finney, George Brady, Mike Shean, Richard Schlaff, Janet Wrubel, and Bill Rossman, appeared on WJBK-TV with Father Lenk. A discussion on the Incarnation was held.

Sunday afternoon, St. Paul Grade School girls defeated St. Margaret Mary, 14-16, at CYO Center. Grade school forwards are Pat and Virginia Cavanaugh, Christine Geist and Claudet Roland. Guards are Beline LaHood, Shirley Wrubel and Dolores Houlihan.

In the next contest, St. Paul Varsity met and conquered St. Stanislaus, 14-8. St. Paul is now the only undefeated team in the play-offs. Janet Hock scored 7 points, and Marilyn D'Hooghe,

D. J. Healy's Opens New Pointe Store

The D. J. Healy Shops opened this new Grosse Pointe store, the ninth of its outlying units, on Tuesday. Located on Kercheval near Cadieux road, this newest shop adds much to the march of progress that is making The Village an unsurpassed shopping center with the emphasis on fine merchandise. The store, with its exterior of antique gray brick, was designed by Arthur Schmidt, who has done many of the village stores. The opening was planned to coincide with the 71st anniversary of the firm's founding by the late D. J. Healy, on St. Patrick's Day.

Holding Display Of Fine Linens

A window display of priceless old linens is being shown by Jacobson's Home Decorative Shop, 17141 Kercheval, Monday through Saturday, March 16-21, in conjunction with the store's linen sale, according to a statement released by Edwin Anderson, manager.

The public and connoisseurs of old linens and linens will be given an opportunity to view handwoven clothes, some dating back more than 100 years. The display is made possible through the courtesy of several prominent Pointe residents and the Detroit Historical Museum. Several fine pieces were also contributed towards the display by the Mitchell Antique Shop of Grosse Pointe.

Among residents who gave toward the display are: Mrs. Henry L. Newnan, Mrs. James Lafer,

7. Guards were Marilyn Blondell, Rose Ann Blondell, and Lynn Van Tiem.

Next St. Paul Alumnae conquered Blessed Sacrament, 44-41. Forwards were M. Allor, Phyllis VanBecelaere, Carol Doran and Kay Dungan. Guards were Bev. Labadie, Judy Beaupre and Barb. Doran.

to the collection. A feature in the sale of linen in the store will be a large lace tablecloth imported from Italy, valued at \$1,850, measuring 72 by 126 inches and includes 12 napkins.

Mrs. Charles H. Metcalf, and Mrs. J. Stewart Hudson. Mrs. L. M. Edgar of St. Clair Shores offered several pieces to be added

Leaders In Quality

CROWN
Cleaners & Launderers
JEFFERSON & NOTTINGHAM
Valley 1-7500
3 Branches to Serve You

Pointe Colony Has Luncheon

Mrs. W. Arthur Batten of Balfour road was hostess to the Tuesday meeting of the Grosse Pointe Colony, National Society of New England Women.

Assisting the hostess were Mrs. Wilfred J. Campbell, Mrs. Ralph R. Ranney and Mrs. R. R. Johnston.

Guest speaker was John W. Lake, history instructor at Grosse Pointe High School and new director of the Grosse Pointe War Memorial Center, whose topic was "Early History of Grosse Pointe—Older Than Detroit."

Mrs. Batten, president of the Colony, presided at the board

meeting which preceded luncheon.

Hope for Peace

The many peace conferences concerning peace will at least serve to keep the world reminded there is such a thing.

Dance Lessons

Spring Classes
NOW FORMING

• Ballroom • Tap • Ballet

Bill Wilson SCHOOL OF DANCE

16600 Harper TU. 1-2395

STEREO Realist

(The Camera That Puts 3rd Dimension on Film)

\$159.00

The REALIST is the camera which takes pictures in full natural color and true-to-life three dimensions.

No Money Down
24 Months to Pay!

WE MAKE PHOTOSTATS

PHOTOGRAPHIC ACCESSORIES
1 Day Photo Finishing
16357 E. Warren at Courville
Open Even. 'Till 9 — TU. 5-7418

SAVE

wisely

MICHIGAN BANK

Gold Seal Savings Certificates

PAY YOU **2 1/2%** INTEREST

PER YEAR FOR 5 YEARS

Regular Savings Accounts Pay 1 1/2%
Interest Per Year Up To \$5000.

THE MICHIGAN BANK

600 Woodward Ave. - Phone: WO 1-5300

- 5 Conveniently Located Branches -

Gratiot at Harper Woodward at Boulevard

Grand River at Livernois Grand River at Northlawn

Grand River at McNichols Road

Deposits Insured to \$10,000 by Federal Deposit Insurance Corp.

Borrow Wisely! Ask about our Low, Low rates on LOANS and AUTO FINANCING

VISIT

our Paint Clinic

Friday - 3 to 8 P.M.

Saturday All Day

Learn how you can do a professional looking job on an average size room

... for as little as **\$6.88**

SEE...

How easy you can paint the new way!
Get all the answers to your Paint Problems from a factory representative!

It's amazingly easy to apply!
One coat covers... Dries velvet-smooth
Dries incredibly fast
Rubber-tough finish cleans easily
No annoying odor

FREE!

One Pound Sample Walker's Wall Cleaner "It's Different"

WALKER'S PAINT & WALL PAPER

20369 Mack, near Country Club

TU. 1-6305

Open 8 a.m. to 6 p.m.
Fridays to 8 p.m.

TAKE 60 SECONDS AT THE WHEEL ... DISCOVER

A NEW KIND OF CAR!

New Hudson Super Jet Six-Passenger Four-Door Sedan

Only HUDSON, with the lowest center of gravity among American cars, can handle such tremendous power so safely!

SENSATION IN THE LOW-PRICE FIELD!

HUDSON JET

with performance, luxury and safety comparable only to the fabulous Hudson Hornet itself!

New Dual-Range
HYDRA-MATIC DRIVE
and Hudson's sensational
TWIN H-POWER
either or both available at extra cost

TAYLOR HUDSON, INC.

13245 E. Jefferson Ave.

Detroit

(Right across the street from the Cinderella Theatre)

Contingent of Local Scouts To Attend Coast Jamboree

At least 11 Pointe scouts, including one scoutmaster, are planning to attend the National Scout Jamboree to be held at Santa Ana, Calif., July 17-23, District III of the Detroit Area Council announced.

The Jamboree will be an exciting 10 day encampment of 50,000 men and boys from every part of the United States and many foreign countries. The encampment will be spent participating in gigantic shows, visiting, sightseeing, being part of huge religious services and convocations and swimming in the Pacific Ocean.

For Scouts and Leaders of the Detroit Area Council Contingent, an added 10 days will be spent in sightseeing and traveling, and will include stopovers at such famous spots as Carlsbad Cavern, the Grand Canyon and Los Angeles.

Another feature will be a post Jamboree trip to famous Knotts Berry Farm, and a full day trip to Catalina Island. Special train stopovers will be provided when the train is enroute on Sunday to provide religious services for the Scouts and their Leaders.

Persons who have already signed up for the affair are: Ben Kushner, scoutmaster of Troop 147; Jim Millies, Charles Mihalin, and Richard N. Adams of Troop 74; John Riehl, Jr., and Jack Goodland of Troop 290; John J. McGuire of Troop 451; Bill Riehl and William Appel of Troop 646; and Alan H. Walton, whose troop number was not listed.

For reservations or further information call TE. 1-1600.

Announcement

Opal Lamp Company

now located at
16358 E. Warren Ave.
Just across from former location

Like an Old Keepsake . . .

SQUARE DEAL

CLEANERS
GROSSE POINTE

BEST KNOWN FOR

Faithful Service

since 1927

NEW HOME
20331 MACK AVENUE
NEAR LOCHMOOR BLVD.
in the Woods
TU. 1-225

Phone-Cuxedo 1-5688-89

CARE Leads All Other Factors . . .

We might write about our complete and orderly stocks, or our completely modern store and equipment in asking for your prescription business.

But still more important is the one factor — care. Every detail in dispensing your prescription is done with great care. For at the Trail Pharmacy, care is the most important element of every prescription.

Trail Pharmacy
Quality Prescription Service
121 Kercheval Avenue Grosse Pointe Farms

TEAMWORK
around the clock

...with no wasted motion, no wasted minutes, means LESS COST per hour on every move by Hammel. Regular training classes and refresher courses are maintained to keep drivers and helpers abreast of newest furniture handling techniques. Call Hammel for unsurpassed local and long distance moving.

WALNUT 5-8800
5415 Conner Ave.

HAMMEL
MOVING AND STORAGE

Proposed Roslyn Road School

This new building to relieve congestion in the Roslyn road area of the school district will be built if the voters approve at the April 21 school election. Costing \$795,000, it would provide 14 regular classrooms, two kindergarten rooms and a multiple-purpose room to be used for physical education classes, lunch room and assemblies. The Board of Education already owns the site.

Farms Policemen Have Full Month

The police department's job is never-ending, as indicated by the February activities report submitted by Farms Police Chief Walter R. Hoyt.

The department collected \$688 from a total of 205 violations, most of which involved parking regulations.

Destruction of property cases handled came to five, with damages amounting to \$467, mostly at the Grosse Pointe High School.

Investigations of 115 complaints were made; 189 police calls were answered; 274 operator licenses were issued, and four operator licenses suspended.

Traffic accidents recorded totaled 14, with damages amounting to \$1,185, and two injuries to car passengers and one pedestrian.

Eight cases of simple larceny were reported, with losses reaching \$219, of which \$150 was recovered. Of these, seven cases involved stolen bicycles five of which were found and returned to their owners.

Reported dog bites were four; juvenile traffic cases, one; breaking and entering, one; loss set at \$15, missing persons, two, with three found, one for Detroit; doors found open, 11; and ambulance and fire calls totaled 12.

Adult arrests made totaled 12; juveniles, 10, with seven adults released after investigation, and all juveniles released to their parents.

A stray dog picked up by the police department on February 20, died while impounded and was found to be rabid by tests at Herman Keifer Hospital.

Farms Fire Loss Low in February

Estimated fire damages to buildings amounted to \$500 and \$400 is listed as caused to contents in the homes, a February report from Farms Fire Chief William H. Newport showed.

The number of calls answered by the fire department totaled 18, two of them for residence fires.

Emergency calls responded to by the Ford and ambulance combined, were 18.

Sick leave days were three and vacation days taken totaled 18.

Police Go to Rescue To Retrieve Lost Purse

Mrs. John Simmons of 800 St. Clair avenue, called the city police, Thursday, March 12, informing them that she had left her purse on the Jefferson Beach bus.

City police called ahead to the Shores police station and asked them to intercept the bus and recover the purse, which was done. The bag and contents were found to be intact when Mrs. Simmons claimed it.

Another Boy Scout Troop Chartered at Maire School

Boy Scout Troop 619, the second of two troops sponsored by Maire School, received its charter at ceremonies held last Thursday evening in the Neighborhood Club.

Ralph Hummel, chairman of the scout committee and principle speaker, talked on the benefits and pleasures to be derived by both boys and parents from scout activities.

Thomas Demetry, president of the Maire School P-TA, the sponsoring organization, accepted the charter from Mr. Lutz, Mr. Glaser and Mr. Ryerson, of scout headquarters.

Vincent Norako, scoutmaster of the new troop, was presented to the capacity crowd on hand. A newcomer to the Pointe, Mr. Norako lives at 1352 Grayton road. He has recently returned from his second duty with the Marines in Korea. He holds the rank of captain.

Mr. Norako accepted the following boys into the troop as candidates for tenderfoot scouts: Joseph Curtan, James Ellis, Ronald Linclau, Tony Lott, Bruce Lowe and Henry Taylor.

The climax of the evening was the presentation of a beautiful American flag by the Grosse Pointe Post of the American Legion. Howard Whitescarver, commander of the post, was introduced by Paul Kolvoord, and with the guard of honor, led the assemblage in the pledge of allegiance to the flag.

Members of the scout committee are Ralph Hummel, chairman; Edward Kennedy, secretary; Cyril Paquette, treasurer; Michael Dathyn, outdoor activities; Carl Erickson, advancement and training; and Dr. Leon Sweet, membership chairman. Raymond Curton is in charge of equipment, Howard Harrison has transportation, Thomas Lott is Explorer Scout advisor and the assistant scoutmaster is Robert Pfugfelder.

Maire School P-TA is also the sponsor for Troop 19 which started three years ago under the leadership of Anthony Menardo. The membership of the troop is now more than 60 boys, making it one of the largest troops in the metropolitan area. The present scoutmaster is John Glaser of Neff road.

Ask New Name For 'E' Street

A petition requesting the changing of the name of "E" street to Morningside drive, was presented to the Woods council, Monday, March 16, by residents. The request was tabled for further study, by the council. Residents were informed that the name changing must await development of the Shores proposed sewer system, as part of the project may have to be extended into the Woods area.

Further delay may be caused through consideration of the recommended plans of the Planning Commission to extend "E" street south to Cook road, which may possibly connect it with Kercheval avenue.

Robert Morgan Elected Class Vice-President

Robert W. Morgan, son of Mr. and Mrs. Sidney H. Morgan of Lakeland avenue, has been elected vice-president of the class of 1955 at the M. I. T.

Traditional duties of this office include the organization and coordination of activities of the incoming freshman class. In an earlier election Bob was made member of the Junior Prom Committee and will continue to serve during the coming year as its secretary.

A member of Phi Gamma Delta he represents his fraternity on the Intrafraternity Council.

YES!
Your Shirts Beautifully Hand Finished at
Grosse Pointe Woods CLEANERS and SHIRT LAUNDRY
Starchless by request
Kercheval at Wayburn
Valley 2-5670

Coin Collection Reported Stolen

Joseph H. Plappert of 468 Touraine road, reported to Farms police, that \$12 to \$15 in coins were taken from a bedroom drawer of his home on Saturday, March 14.

Plappert surmised it must have been taken within a two-day period of time. He said that on Thursday, March 12, he had noticed a basement window open, but did not think anything of it.

He said that only painters had access to his house at the time the coins disappeared.

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

TRAVEL SERVICE

WHAT IS THE PURPOSE OF A TRAVEL SERVICE

Without paying a cent additional you can have us arrange for all of your travel needs.

Our free services include booking all of your plane, train, ship, and hotel accommodations, both domestic and foreign.

We also suggest cruises and tours to all parts of the world.

Al Green Traps Well-Fed Cook

Friday, March 13, proved to be an unlucky day for Wasyl Brewus, 58, of 7164 Palmetto, Detroit, employed as a cook at the Al Green's Restaurant.

For some time, Al Green, owner of the restaurant, had known he had been making involuntary donations to someone's home table, and he resolved to keep watch and catch the culprit.

Friday he caught Brewus leaving the restaurant with several steaks and other mouth-watering items, and had him arrested on a warrant.

Friday night, the cook pleaded guilty to simple larceny before Park Municipal Judge C. Joseph Belanger, and was released on bond, pending a pre-sentence investigation by the Wayne County Probation Division.

He will be returned to court when the investigation is completed in about two weeks. No definite date has been set.

Parents soon earn from the sound whether their new-born baby is crying for cause or effect.

Experience is the best teacher, so it naturally follows that she should be the most expensive.

SEVERING THE POINTE FOR 18 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. Formerly Located in the Village

46th Year of Continuous Progressive Business by Same Family

Stein's
HARDWARE
18626 MACK
Where E. Warren Intersects
TU. 2-7740

Cheer up your home for Spring!

with **Super Kem-Tone**

The DeLuxe Washable WALL PAINT

- Super washable.
- No thinning—dries in one hour.
- Luscious pastels, high-fashion deep tones.
- Easy to apply—over painted walls, wallpaper or plaster.

Quarts, \$1.59
(Deep Tones, \$1.69)

Gallons, \$4.98
(Deep Tones, \$5.29)

Give More VALUE and BEAUTY to your Home

Here's proof that new Dodge trucks give you more for your money!

Actual comparisons of the 3 leading makes of trucks show that Dodge alone gives you the big plus values listed below . . . values that can save you hundreds of dollars over the life of your truck!

In these cost-conscious days, trucks are bought on facts . . . on proof, not promises. And we can prove that the just-announced Dodge trucks are the least expensive over the long haul. Stop by and learn why! Get the facts and you'll get a Dodge!

Of the 3 leading makes, only Dodge "Job-Rated" trucks give you . . .

- 7 GREAT ENGINES**, with 100 to 171 h.p. — 3 engines brand-new. Of the 3 leading manufacturers, no one offers as many engines as Dodge.
- TRUCK-O-MATIC TRANSMISSION** with 490 Fluid Drive, for the best in shift-free driving. Available in 1/2- and 3/4-ton models.
- SUPERSAFE BRAKES** of the advanced dual-primary type in 1-thru 4-ton trucks. Of the "Big 3," only Dodge offers these brakes.
- More power** in the 1 1/2- and 2-ton ranges than the other 2 leaders.
- More pick-up bodies** than the other 2 leaders, including new 116"-wheelbase 1/2-ton pick-up.
- Greatest 1/2-ton-panel payload** and cubic capacity of the 3 leaders.
- Fluid coupling**, for smoother traction in 1/2-, 3/4- and 1-ton models, offered only by Dodge.
- 2 fuel filters** on all models to assure cleaner fuel and a cleaner engine.
- Floating oil intake** selects clean oil at top; avoids sediment at bottom of crankcase.
- Water-distributing tube** on all models directly cools valve seats . . . means longer valve life.
- 4-ring pistons** on all engines save oil, upkeep.
- Independent parking brake** on all models is simple, efficient, powerful.
- Riveted Cyclebond brake linings** last longer . . . no rivets to score brake drums.
- Oriflow shock absorbers** on 1/2-, 3/4- and 1-ton models give smoother riding, greater driver control on roughest roads.
- High-strength rear axle shafts** on all models are shot-peened for extra durability.
- Better balanced weight distribution** for extra payload.
- Many features — just adapted by other leading makes — have been standard on Dodge trucks for years!**

DODGE "Job-Rated" TRUCKS
MICHEL MOTORS

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

1/2- through 4-ton!
SEE US
FOR A GOOD DEAL!

Big Parking Bill Paid by Pointer.

Parking privileges in Detroit proved pretty expensive, Saturday, March 14, for Pointer Charles B. McClure of 840 Lincoln.

Termed by the Detroit Traffic Bureau as the worst parking ticket offender, McClure was forced to remain in custody, after police picked him up on a warrant, while relatives scraped together \$800 to pay for 160 parking tickets for overtime and illegal parking. The oldest ticket dates back to May, 1946.

McClure, a dictating machine salesman, was in his office in the Palms Building, 2110 Woodward, when Detroit police took a warrant to him. Authorities revealed that it was necessary to bring the warrant to the office because McClure's Pointe residence made it impossible to serve it at his home.

The parking violator champ told Detroit Traffic Judge John D. Watts, his main reason for not appearing on the tickets was poverty. He said he earns only \$10,000 a year.

The 160 tickets accumulated over a seven year period, do not include another 48 McClure paid off during that time.

Notice of Biennial Spring Election

Township of GROSSE POINTE
Wayne County, Michigan
To: The Qualified Electors, Township of Grosse Pointe, Wayne County, Michigan

Notice is hereby given that the Biennial Spring Election will be held in the Township of Grosse Pointe, Wayne County, Michigan, on Monday, April 6, 1953, from 7:00 o'clock in the forenoon until 8:00 o'clock in the afternoon, Eastern Standard Time, for the purpose of electing the following officers:

- 2 Justices of the Supreme Court
- 2 Regents of the University of Michigan
- 1 Superintendent of Public Instruction
- 1 Member of the State Board of Education
- 2 Members of the State Board of Agriculture
- 1 State Highway Commissioner
- 18 Circuit Judges
- 1 County Auditor
- 1 Township Supervisor
- 1 Township Clerk
- 1 Township Treasurer
- 1 Justice of the Peace (Four year term)
- 2 Trustees
- 4 Constables
- 2 Members of the Board of Review

You are further notified that the following County Referendum will be submitted to the voters: "Shall Act No. 5 of the Local Acts of 1951, entitled 'An act to amend Section 2 of Act No. 378 of the Local Acts of 1947, entitled 'An act to provide for the collection of state and county taxes in the City of Detroit, repealing Acts No. 241 of the Session Laws of 1863 and No. 88 of the Session Laws of 1865, amendatory thereof, and amended by Act No. 6 of the Local Acts of 1943; and to provide a referendum thereon,' be approved and take effect?'"

You are further notified that the annual meeting of the Township Electors will be held at the Township offices in the Municipal Building, 795 Lake Shore Road, Grosse Pointe Shores, Michigan, on Monday, April 6, 1953, at 1:00 o'clock in the afternoon, Eastern Standard Time, for the transaction of the business of the Township which can be legally transacted thereat.

Thomas K. Jefferis
Township Clerk
Grosse Pointe Township

News Notes From D. U. S.

The Secondary Education Board conference in New York City last week, which representatives of the Detroit University School and Country Day School attended, was concerned with the topic, "The Arts and the Curriculum."

Speakers stressed the continuing importance for schools of such activities as music, art, and drama on a regular basis or at least as extra-curricular offerings or, as the term is now, "co-curricular."

Delegates from schools throughout the country seemed in warm accord with the speakers, among whom were Professor Irwin Edman of Columbia University; Otto L. Spaeth, manufacturer; President James H. Case, Jr., Bard College; and Dr. John F. Gummere, Executive Chairman of the Secondary Education Board.

This week of March 16 has been a busy one at the Detroit University School. These are days when the boys of all grades take the examinations of the Educational Records Bureau. These are national examinations taken by pupils in public and independent schools throughout the country. By them a pupil can gauge his achievement and progress against other students, since marks are given on a "percentile" basis which indicates where each individual stands in relation to every 100 boys who took the exam. A pupil might receive a 70, 80, or 95 percentage, for example, and still be in the 90th "percentile."

That is, out of every 100 ten did a better job and 89 did a poorer one than he.

Recent representatives from various colleges and technical schools who have addressed upper classes at D.U.S. have been the following: George Merriam, Clark University; Robert I. Fletcher, De Pauw University; Donald U. Noblett, Case School of Applied Science; and Frank Bonta, Albion College.

Junior League To Hear Rounds

At the March meeting Junior Leaguers will hear Frank W. Rounds, Jr., veteran foreign correspondent for U. S. News and World Report, and U. S. Attache in Moscow under Ambassadors Kirk and Kennan, deliver a fresh first-hand report of Russia without the curtain.

Mr. Rounds, who is just back from the U. S. S. R., will discuss primarily the feeling of the Russian people toward their leaders, their system and the possibilities of war.

Because of the widespread interest in this topic, Junior Leaguers are invited to bring husbands and friends to the meeting on March 22 at the Country Club. A buffet supper will be served before the meeting which begins at 8:15.

Little League's Managers Picked

Four managers received the approval of the board of directors of the Grosse Pointe Farms Little League at a meeting held at Grosse Pointe High School last Monday evening, March 9.

Chosen to head the four teams which will make up the Farms Little League are Louis Hunt, Henry Reynolds, Minard Mumaw and Franz Von Schwartz.

Saturday, May 2, was announced as the date of the first practice. The site will be announced at a later date.

League play will get underway with a double header on Saturday, June 6, and the season will close the last week in July.

John Pingel was appointed "players agent" and it will be his job to list and rate each boy and act as arbitrator when the managers and league officials meet to select the players for the four teams. Each of the major teams will also have a farm team under the direction of the coaches' assistants.

The playing schedule will be carried by the NEWS as soon as it is drawn up by the league.

League Leaders Hold Onto Places

The Rotary bowling league leaders continued to hold down their pace setting position last Friday, March 13, with the DeKeyser team maintaining a two and a half point lead over the second place Middle Atlantic Transportation squad.

Holzbaugh Motors came within two points of evacuating the league cellar spot of which they have been the sole occupants for a good many weeks. With the team hitting a hot streak recently there could be a new cellar dweller soon.

Jones topped the 200-plus keglers with a 224 which was followed by Robb's 217, D. Volpe 216, Bill Mertz 215, Schubeck 202 and Al Meyer's 200.

Jones also added the high three game series to his evening's laurels with a 571. Mertz followed with a 567 series and Schubeck notched 555.

STANDINGS

- DeKeyser 72
- Mid Atlantic Trans. 69½
- Piche's 68
- Kopp's Pharmacy 62
- Steiner Ford 58
- Mondry Cleaner 57
- Auto Club 55½
- Cox & Baker 55
- Pongraez 45
- Gr. Pte Camera 43
- Village Wine Shop 33
- Holzbaugh Motors 31

Nash Sports Car Styled by Pinin Farina

This dashing sports car by Nash-Healey Le Mans and body-styled by Pinin Farina, bringing a European touch to its character, will be in limited production. It has the Le Mans Dual Jetfire Nash Ambassador engine. The Grosse Pointe Sales and Service, Kercheval at Alter road, is showing the new car.

Neighborhood Club News

Friday, March 20			
Oldtimers Club	2-5:00 p. m.	Men 65 and up	
Optimist-G. P. Exchange	4:00 p. m.	Midget B. B. Game	
Jr. League Playoffs	7:30 p. m.		
Theater Party	7:00 p. m.		
Saturday, March 21			
Midget Basketball Playoffs	1:00 p. m.	Four games	
Playmates	1-2:00 p. m.	Age 5-7	
YWCA Camp Registration	1-5:00 p. m.		
Monday, March 23			
Children's Theater	3:45 p. m.		
Midget League Playoffs	6:30-8:30 p. m.		
Tuesday, March 24			
Mystery Club	4:00 p. m.	Girls 8-12	
TAC Club	6:30 p. m.	Teen-age girls	
JBK Club	6:30 p. m.	Teen-age boys	
Physical Culture Class	7:30 p. m.	Young men	
G. P. Sword Club	7:00 p. m.		
Midget League Playoffs	6:30-8:30 p. m.	Open to public	
Wednesday, March 25			
Tap Class	4:00 p. m.	Girls 8-12	
Midget League Playoffs	6:30-8:30 p. m.	Open to public	
Chess Club	7:30 p. m.	Lessons and play	
Badminton	8:00 p. m.	Adults	
Volleyball	6:30 p. m.	Teen-age girls	
Camera Club	8:00 p. m.		
Pool Club	7:00 p. m.	Boys 14-15	
Thursday, March 26			
Girls Gym Class	4:00 p. m.	Girls 8-12	
Hobby Club	4:00 p. m.	Boys 7-12	
Midget League Playoffs	6:30-8:30 p. m.	Open to public	
Pool Club	7:00 p. m.	Boys 16 and up	

Christ Church Men to Meet

The Men's Club of Christ Church has chosen the subject of "Christ or Communism" for its meeting on Tuesday evening, March 24. The Men's Club believes this to be a most vital decision facing the minds of men today.

A dynamic presentation of the real issues involved will be given at the evening meeting. The Christian answer to Marx will be examined by delving into the sources of communism.

Harrison Watson is in charge of the program. He has devoted weeks of research to the subject and has devised an approach which will give the men an insight into the faith which underlies the Communist threat.

Kendrick Brown, the president of the Men of Christ Church, will preside. He extends an invitation to all men of the Grosse Pointe area to be present at this meeting at 8 p. m. in the Undercroft of Christ Church.

City of Grosse Pointe

SUMMARY OF BUSINESS TRANSACTED SPECIAL MEETING

Wednesday, March 11, 1953

The resignation of Councilman Donald G. Wright was read and accepted.

The appointment of Frederick W. Parker, Jr., as a councilman to fill unexpired term of Donald G. Wright was approved, his term to start upon the termination of Councilman Wright's term.

Budget for 1953-1954 withdrawn from Committee and placed before Council for consideration. General discussion. Budget approved with reservations.

Clerk was instructed to proceed with planning adequate water main on Kercheval Avenue and additional supply.

Ordinance providing for licensing of certain businesses and for the licensing of persons who perform certain services adopted.

NORBERT P. NEFF,
CITY CLERK

Boy Scouts Visit Governor During State Capital Tour

Five Explorers and 10 Boy Scouts of troop 147 of Grosse Pointe Park, went to Lansing, Michigan, to meet the Governor and visit the various state legislative offices on March 3.

The trip was sponsored by the Troop Citizenship counselor, Thomas Donohue, who, aided by the troop secretary, Walter Pattee, and committee man S. A. Morrison, drove the boys to the state capitol.

Highlight of the tour was the visit to the governor's office. The boys and leaders each shook hands with the Hon. G. Mennen Williams and enjoyed a brief chat in his private offices.

During their visit to the state senate, the group met the Lt. Governor, Clarence Reid, the speaker of the senate and state Senator Harold Ryan. The boys enjoyed with great interest the session of the senate and also experienced a thrill by being announced on the senate floor, by Senator Ryan, as being his guests from his congressional district.

The group also attended a part of the session of the House of Representatives and on their visit to the Supreme Court, enjoyed a very interesting talk given by a court aid present, describing the various functions of the court, learning the names of the Supreme Court Justices, the different parts of the state they each hail from also their wages and their period of service on the bench.

The boys all working on a Citizenship Merit Badge award, who made the trip were as follows, Explorers—James Wyse, Gordon Creeger, Kelsey Stewart, Kip Staiger and John Pressel.

Scouts—Roger Kolvord, Allen Morrison, Tom Harrett, David Cook, Bob Kemp, Bill Springett, Jeffrey Goodnuff, Peter Hibbard, Bill Pattee and Vance Ryerson.

Ralph Gray Wins Wayne Cross Country Letter

Ralph Gray, a freshman in the College of Liberal Arts at Wayne University, was awarded his freshman letter in cross-country. Gray captured four consecutive first places and was the top freshman prospect of the year. He graduated from Grosse Pointe High last June and was a member of the Blue Devils track team which won the Regional title under Coach Howard MacAdam.

Ralph lives with his parents, Mr. and Mrs. William Gray, at 628 Notre Dame.

City of Grosse Pointe Park

NOTICE of Board of Review Meeting

THE FINAL SESSION of the Board of Review will be held March 24, 1953, at the Municipal Building, 15115 E. Jefferson, for the purpose of reviewing complaints filed at the March 10, 1953, meeting and to hear any person deeming themselves aggrieved by assessment as spread on the 1953 Assessment Roll.

Date: Tuesday, March 24, 1953
Time: 8 A.M. until 5 P.M.

CITY OF GROSSE POINTE PARK
William G. Stamman
City Assessor

City of Grosse Pointe Woods

NOTICE Board of Review for the 1953 Assessment Roll

NOTICE IS HEREBY GIVEN that the board of Review of the City of Grosse Pointe Woods, Wayne County, Michigan, shall be in session in the Municipal Building, 20775 Mack Avenue, Grosse Pointe Woods, Michigan, for the purpose of reviewing the 1953 Real and Personal Property Assessment Roll for the City of Grosse Pointe Woods, Wayne County, Michigan, on

TUESDAY, MARCH 10, 1953
and on
TUESDAY, MARCH 24, 1953

between the hours of 9:00 a. m. and 5:00 p. m., EST. The Board of Review shall continue in session on these dates until all interested persons shall have been heard. The tax Assessment Roll is now on file for public examination at the Office of the City Clerk at 20775 Mack Avenue, Grosse Pointe Woods, Michigan.

All persons considering themselves aggrieved by their assessments may present their complaints to the Board of Review at these sessions.

BOARD OF REVIEW
Wayne County, Michigan
Ray MacArthur
City Clerk

CITY OF Grosse Pointe Farms

Notice of Assessment:

The Assessment Roll for the City of Grosse Pointe Farms, Wayne County, Michigan, for the year 1953 having been compiled,

Meetings For the Purpose of Reviewing Same Will Be Held

TUESDAY, MARCH 10, 1953
AND
TUESDAY, MARCH 24, 1953

at the City Hall, 90 Kerby Road, Grosse Pointe Farms, Michigan, from 9:00 a. m. to 5:00 p. m. each day.

All those deeming themselves aggrieved by said assessment may then be heard.

Dawson F. Nancy
City Assessor

Harry A. Furton
City Clerk

City of Grosse Pointe

Notice of Biennial Spring Election

Monday, April 6, 1953

Notice is hereby given of a BIENNIAL SPRING ELECTION, to be held on MONDAY, the SIXTH day of APRIL, 1953, for the purpose of balloting upon:

- Two Justices of the Supreme Court
- Two Regents of the University of Michigan
- Superintendent of Public Instruction
- Member of the State Board of Education
- Two Members of the State Board of Agriculture
- State Highway Commissioner
- Eighteen Circuit Judges
- One County Auditor
- One Special County Referendum

The polling place will be the NEIGHBORHOOD CLUB, 17145 Waterloo Avenue, between Neff and St. Clair Avenues. The polls will be open from 7:00 A.M. to 8:00 P.M.

Norbert P. Neff,
City Clerk
17150 Maumee Ave. Tuxedo 5-5800

Published G. P. News March 19, 1953

City of Grosse Pointe
Important Special Notice!

Absent Voters Ballots
for
BIENNIAL SPRING ELECTION
April 6, 1953

Registered, Qualified Electors in the CITY OF GROSSE POINTE, who expect to be absent from the City or who are confined to home or hospital by illness or disability, are urged to apply for ABSENT VOTER'S BALLOTS at once. NO APPLICATION CAN BE MADE AFTER 2:00 O'CLOCK P.M., Saturday, April 4, 1953. Application must be made prior to such time to this office.

NORBERT P. NEFF,
City Clerk
CITY OF GROSSE POINTE

TU. 5-5800
17150 Maumee Ave.

