

Home of 99 Kercheval the News TU. 2-6900

Grosse Pointe News

Complete News Coverage of All the Pointes

The War Memorial Center Needs Your Help *** Give Now!

VOLUME 14-NO. 19

5c Per Copy \$3.00 Per Year

GROSSE POINTE, MICHIGAN, MAY 7, 1953

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

Fully Paid Circulation

BLOODMOBILE COMES WEDNESDAY

HEADLINES of the WEEK

Thursday, April 30
JAMES C. HAGERTY, White House press secretary, announced that President Eisenhower will make a major pronouncement on the defense of the United States. It was made clear that the president will disclose the over-all defense spending figure which his Administration will present to Congress next month. This will come after a meeting with the Government's top policy-making unit on hot and cold war strategy.

THEODORE KAGHAN a top State Department public affairs official in Germany, who was recalled to Washington by a group investigating subversives in government positions, told Senate investigators he attended many meetings in the late '30s that may have been Communist led. He denied under oath, however, that he was ever a Communist, and said he changed his ideas about the party after the Hitler-Stalin pact in 1939.

SENATOR TAFT (R.O.) said that within two weeks he will bring to the Senate floor, a bill dealing with the outer belt of undersea land. The Republican leader spoke as the Senate debated a pending bill to establish states' titles to submerged offshore lands within historic state boundaries. These boundaries are three miles out to sea, but Texas and Florida claim theirs to be 10 1/2 miles out.

THE VAST COAL and steel fortunes of the late Fritz Thyssen, one of Germany's greatest industrial barons under Hitler, will be broken up by the Western Allies. This will make Thyssen's heiresses among the richest women in the world. They are his widow and daughter, who now live in Buenos Aires. Each will receive industrial shares with a nominal value of about \$35,700,000.

Friday, May 1
THE COMMUNISTS in Korea were accused by the United Nations command with holding back at least 375 disabled Allied prisoners eligible for release and demanded that these be given their freedom. This was immediately rejected by the Reds. Rear Adm. John C. Danil told the foe that if this was not complied with it would endanger truce talks.

ALTHOUGH he does not expect a balanced budget for the fiscal year of 1954, President Eisenhower has slashed 8 1/2 billion dollars off the budget, the bulk of which will be from "so-called" new funds to be requested of Congress for the military and foreign aid programs. He refused to speculate on whether taxes will be cut in the fiscal year.

PRESIDENT EISENHOWER sent a plan to Congress that would give Secretary of Defense Charles E. Wilson more authority than ever before. The plan would strengthen civilian control of the military high command, cut costs and prepare the nation better to meet the "devastating terrors" of atomic war, and would permit the Joint Chiefs of Staff to spend more time in mapping out overall strategy.

GOV. G. MENNEN WILLIAMS signed into law a bill that put teeth into Michigan's Trucks Anti-Communist Act. However, a State Supreme Court test on the constitutionality of the law is pending. The bill is an experimental approach to the problem of controlling Communist activities, and puts more safeguards for civil liberties into the law.

Saturday, May 2
A RESPONSIBLE government source said that Pakistan is the United States' choice as a neutral custodian of Communist prisoners of war who refused to be repatriated to their homeland. The same source reported that India was the choice of Red China. It was predicted that China's choice will be rejected by the United Nations command in Korea and that Pakistan will be proposed.

SEVERAL liberated American prisoners of war, taken to Valley Forge Army Hospital in Phoenixville, Pa., may be under-

Traffic Safety Wins St. Paul Green Pennant

Being the first Grosse Pointe school to be presented the Detroit Times Green Pennant, symbol of school traffic safety, accounts for the happy smiles of those shown in the picture above. Accepting the pennant on behalf of the school are, from left to right: REV. FR. LaSALLE LENK, of St. Paul Church; JOHN BRECHT, patrolboy lieutenant; FARMS PATROLMAN JOSEPH MILLER; TERRY HUTTON, patrolboy assistant captain; TONY CLARK, patrolboy captain; WILLIAM KALKOFF, patrolboy lieutenant, and FARMS PATROLMAN FRANK KERBRAT.

Public Urged To Inspect AAA Camps

Residents Invited to Visit Anti-Aircraft Stations on Armed Forces Day

The 99th A.A.A. Gun Battalion units located in Grosse Pointe and East Detroit will open its camp sites on Armed Forces Day, Saturday, May 16. The sites will be opened from 1 p.m. to 4 p.m.

Farms Building Boom Continues

Permits for all types of building classifications, have climbed to a total value of well over a million and a half dollars since the beginning of the year, an April report submitted by Farms City Engineer Murray M. Smith showed.

The report showed that 16 residential building permits, valued at \$377,000, were issued; two for business, valued at \$35,000; and 17 miscellaneous, with value set at \$33,500.

Free Chest X-Ray Survey To Start Here on May 25

Grosse Pointe's Tuberculosis X-Ray Survey, announced two weeks ago as starting on May 18, has been changed to start on Monday, May 25. It will continue for three weeks. All residents of the Pointe, 15 years old and older, are offered free chest x-rays and are urged to give 100 percent cooperation to the campaign.

A planning meeting for the drive was held on Monday, April 27 in the Board of Education building in St. Clair avenue. A tentative schedule has been prepared. The mobile unit will be stationed at the Grosse Pointe High School the first week of

Posters for Clean-Up Drive Being Distributed Through All Pointes By Garden Clubs

Students of Public, Parochial and Private Schools Have Worked for Months to Make Their Contribution To Campaign

Since the announcement of the winning slogan in the Clean-Up contest, "Keep '53 Rubbish Free," plans have been rapidly going forward towards the climax of the campaign, Clean-Up Week proper, from May 15 through May 23.

This week stores, offices and buildings throughout business sections in the five Pointes will display posters illustrating Clean-Up. The school children in the public schools, the Convent, D.U.S. and Country Day have been working on these 500 posters for several months.

White Cane Week To Start May 10

Local churches, schools, newspapers, television and radio stations, police department and business firms are again working together to further the educational program of White Cane Week, May 10 to 16. Under the dual sponsorship of the Lions Clubs of Michigan, printed leaflets have been prepared for distribution throughout all schools.

Church Offering To Type Blood

The St. Paul Evangelical Lutheran Church at 375 Lothrop road will sponsor a blood typing program for the people in Grosse Pointe who were unable to get their blood typed during the last program.

The Wayne County OCD Blood Typing Unit will be at the church on May 13 from 1 p.m. to 9 p.m. Mrs. E. E. Seitz of 4868 Grayton, is the chairman.

School Board Election Set For June 8

Candidates Warned They Must File Petitions by Saturday to Be Eligible to Run

The last date that persons who are interested in running for the Grosse Pointe Board of Education may file petitions is Saturday, May 9, by 4 p.m., according to E. G. West, Director of Business and Finance for the Board of Education, who is in charge of school elections.

The annual election of school board members will be held on Monday, June 8.

Soldiers Join Cancer Battle

Capt. H. C. Starke, publicity director, announced that the Cancer Fund was \$203 richer when soldiers of the 99th A.A.A. Gun Battalion stationed in Grosse Pointe and East Detroit donated the sum on April 30.

Hicks Honored By Kerby PTA

Vernon Hicks, principal of the Kerby School, was paid tribute at a meeting of the Kerby P.T.A. Tuesday night. Mr. Hicks is resigning his position as principal to take a position in the Department of Education at Michigan State College.

NEW RELIGION
Many are looking for a religion that will ease the conscience without cramping one's style.

Memorial Center's Campaign Nearly Half Way to Goal

But Only 961 Families Out of Pointe's 11,000 Have Donated to Annual Campaign; All Residents Urged To Contribute

The War Memorial Center's annual family participation drive for funds approached the half-way mark to its goal of \$25,000 as the third week of the campaign was completed. Totals through and including Tuesday morning's mail showed that 861 families had given \$11,535.

1953 Census To Be Taken This Month

Annual Censuss for School Purposes Will Get Under Way On May 11

The annual school census will be taken in Grosse Pointe beginning May 11, in accordance with the laws of the State of Michigan, announced L. M. Bartlett, Director of Pupil Personnel for the Grosse Pointe Public Schools. This census must be taken each year during the last 20 days of May.

Part of the money which the local schools receive from state funds is apportioned on the basis of the number of children residing in the district. Information received from the annual school census is also essential for the enforcement of the compulsory education laws.

Another important use of the census data is to provide facts relative to the growth of population in the district. The data are summarized in such a way that the total population as well as the number of children of each age from birth to 20 years of age is tabulated for each municipality and each elementary school district in the area.

Shows Exact Growth
As a result of such tabulations a year by year picture is obtained which shows the exact growth in each municipality and elementary school district in the school system. In a rapidly growing area such as Grosse Pointe such data are invaluable to the Board of Education and its staff in planning for the educational facilities needed in the district.

Every home in the school district will be visited by a census enumerator. Residents are asked

Court Upholds Residents' Fight to Keep Road Open

A temporary injunction, brought about by eight taxpayers, which restrains the Park from closing Bishop road, from south of E. Jefferson to Lake St. Clair, remains in force, a ruling by Judge Guy Miller of Wayne Circuit Court decided, Tuesday, May 5.

A request by Park City Attorney Pierre Heftler, that the injunction be set aside and the case dismissed on the grounds that the city acted within its jurisdiction in ordering the road closed, was denied by Judge Miller. The city cited its right to act in the road closing, because of its home rule which was inaugurated two years ago.

Judge Miller contended that the Park could not close the road because it was a means of access to the lake, and that the city did not comply with a state statute which required a petition filed in circuit court before the street could be closed.

"When it was opened in 1904, it was a matter of necessity to allow a means of access for residents of the old French ribbon farms to the Lake," the Judge said. "It has been a public highway since that time, and the fact that the Park incorporated as a village in 1907, does not alter the character of the road."

Christ Church To Be Scene Of Collection

Four-Point Program of Red Cross Makes Contributions Vitality Important

The Red Cross Bloodmobile returns to the Pointe next Wednesday, May 13, and donors are urgently requested to give contributions. The unit will be stationed at Christ Church, 61 Grosse Pointe boulevard, and the collection will be made from 2 to 4 p.m. and from 5 to 8 p.m.

The Bloodmobile is again coming here under the sponsorship of the Community Blood Bank Committee, headed by Mrs. Lyndie Martin. Mrs. William Baubie and Mrs. Henry B. Kinzie are co-chairmen for this collection.

Transportation will be available for all who require it. Arrangements may be made by calling Mrs. Albert J. Eckley at TUXedo 4-2850; Mrs. Kinzie, TUXedo 5-2585; or Mrs. Maxwell at the Christ Church office, TUXedo 5-4841.

The Red Cross Volunteer Unit which will be active in the collection is headed by Mrs. William K. Muir. Members include Mrs. Robert Semple, Mrs. Alexander Wiener, Mrs. J. Stewart Hudson, Mrs. W. Dean Robinson, Mrs. David Rust, Mrs. Bruce Chalmers, Mrs. Nelson Holland, Mrs. Hal Smith, Jr., and Mrs. Cameron Waterman III. Mrs. O. Aljets is chairman of hostesses.

The gamma globulin program makes this collection especially important. The Red Cross has accepted the responsibility for collecting two million pints of blood for processing into gamma globulin by July 1.

Extensive tests made last summer determined that gamma globulin, administered after exposure to poliomyelitis, but before the polio virus has attacked the nerve centers, will confer a degree of immunity against the disease. None of the children in the test group who were given gamma globulin suffered any crippling effects from the disease.

Laboratory facilities for the fractionation of the blood are limited and two months are required for the work. As a result there will not be enough gamma globulin for all localities if there are a number of epidemics during the coming summer.

The Office of Defense Mobilization has announced that the responsibility for distribution of the gamma globulin to the areas needing it most, will be in the hands of the State Health Officer. No other agencies are authorized to distribute the serum within the state.

Soldier on Leave Has Unhappy Time

Robert W. Monteleon, 23, of 3977 Lemay, Detroit, was fined \$10 and \$6 costs, by Shores Judge Victor H. DeBaeke, Saturday, May 2, for failure to stop for a stop street and causing an accident in the Park.

Judge DeBaeke was requested to handle the case in the absence of Park Judge C. Joseph Belanger, who was out of town for the weekend, and because Monteleon, a soldier at Camp Atterbury, Ind., had to report back to his base before the regular trial date in the Park.

The soldier was accused of causing an accident at Bishop and Maumee, Friday, May 1. He was traveling south on Bishop, ignoring a stop sign, and crashed into the rear of a car driven by Carl F. Davidson of 1037 Yorkshire, who was going west on Maumee. The entire front end of Monteleon's car was damaged, but no estimate of the repair cost was given. The other car suffered a badly damaged rear.

Obituaries

VICTOR A. McKECHNIE Victor A. McKechnie, 55, of 1301 Grayton road, died suddenly at his home, Friday, May 1.

Surviving are his wife, Francesca; a daughter, Mrs. Robert J. Ritenheim; two sons, Donald and David; and two sisters, Mrs. Loren C. Fraser and Edna McKechnie.

Funeral services were conducted at the DeSantis Funeral Home, Tuesday, May 5, under

the auspices of Acacia Lodge No. 477, F & AM. Burial was in Parkview Memorial cemetery.

JOHANNA KESLIN

Mrs. Johanna Keslin, 88, of 654 Hampton, died Friday, May 1.

She is survived by two daughters, Mrs. Sophie Sullivan and Isidore Keslin; a granddaughter, Mrs. J. C. Haldane; and four great-grandchildren.

Services were at the Gitre Funeral Home, Monday, May 4, and at St. Margaret Mary Church. Burial was in Mt. Olivet cemetery.

WALTER SCOTT CONELY

A former resident of Kensington road, Mr. Conely, 79, died in Florida where he had lived for the past 13 years. Former owner and retired president of the Graham Printing Company, Mr. Conely was also one of the organizers of the Detroit Exchange Club; a 32nd degree Mason and a former member of the Highland Park School board. Funeral services will be at 2:30 on Friday from the William R. Hamilton Funeral Home. Burial will be in Grand Lawn Cemetery.

Surviving are his wife Maybelle, a son, Kenneth, and a daughter, Mrs. Jean Dismore.

Bishop Road

(Continued from Page 1) stated that local law did not apply, because a state statute required that before a public highway could be closed within a city's limits it must be made through a petition to a circuit court.

He added that the law definitely applied in this case, and that this same law was passed to protect what is left of the shores and waterfronts for the general public, and was subject to the state and not local legislation.

Judge Miller, to stress his point, cited the millions of dollars that Detroit is spending to reclaim its waterfront for its citizens. When it was pointed out that foot of Griswold street had been closed, Judge Miller said he did not think it had been.

Prior to the hearing, and in order to speed up proceedings, Park City Attorney Pierre Hefler, and attorneys for Cox and Baker, a real estate firm which purchased the Stroh estate situated on the disputed section of Bishop road, agreed to accept process papers on the spot. This eliminated the services of a process server.

John Starrs, attorney representing the Buhl estate, however, refused to accept any papers, claiming he had no authority to do so, a shis client wa sout of town, and left no word that he should act in her behalf. The other estate on the disputed road is owned by Lydia Buhl.

Albert E. Meder Taken by Death

Albert E. Meder, 65, of 371 University place, for many years city attorney for the City of Grosse Pointe, died Wednesday, April 29.

Mr. Meder, who was a specialist in labor relations, had taught courses on this subject at the University of Detroit.

He was a senior partner in Beaumont, Smith and Harris law firm, and counsel for the Michigan Manufacturers Association and the Employers Association of Detroit.

Surviving are his wife, June; a daughter, Mrs. W. M. Alling, Jr.; a sister, Miss Julius Meder of Bay City, and three grandchildren.

Services were at 11 a. m., Saturday, May 2, in Christ Church, Grosse Pointe. Burial was in Woodlawn cemetery.

Blood Drive

(Continued from Page 1) agency and Pointers are asked to help with this very important program.

Doesn't Take Priority The gamma globulin program is not taking priority over any other phases of the National Blood Program, but if actually fourth on the program. First comes the allocation of whole blood to the Armed Forces, then the allocation of whole blood and blood derivatives for civilian needs, then the allocation of blood for the production of plasma and blood derivatives to meet immediate needs and establish a national plasma reserve.

Free X-Rays

(Continued from Page 1) necessary to take this measure of protection. Apparently healthy persons may have tuberculosis and be spreading it to those with whom they come in contact."

This service is provided by the Wayne County Health Department, the Wayne County Medical Society and the Tuberculosis and Health Society.

In emphasizing the importance of this drive, the Wayne County Health Department announced that 25 new cases of TB were reported in Grosse Pointe during the year of 1952.

While, fortunately, no one died of tuberculosis in Grosse Pointe, there were a number of deaths from the disease, reported in the adjoining area of Detroit.

At a meeting held Monday, May 4, Dr. Davies appointed a citizens' committee, which is already hard at work, to make this year's chest x-ray drive successful.

Assisting Dr. Davies as co-chairman will be Forrest Geary of the Board of Education. Mrs. Everett E. Rowl will be in charge of home calls. Mrs. M. M. Sheaffer will head the registration committee, John Hannan will be in charge of business men's activities, and Lyn Bartlett will handle the publicity and school health program.

The campaign committee set a goal of 5,000 x-rays for Grosse Pointe.

"This means 400 chest x-rays a day, during the 13 days that the Mobile unit will operate in Grosse Pointe," said Dr. Davies. "We all have to work very hard to attain this goal."

Pvt. Thomas J. Verbiest Now Serving in Japan

ETA JIMA, JAPAN — Pvt. Thomas J. Verbiest, son of Mr. and Mrs. C. M. Verbiest, 1072 Balfour road, Grosse Pointe Park, Mich., recently completed a course in chemical warfare at the Eta Jima Specialist School in Japan.

The two-week course is designed to teach defenses against chemical, bacteriological, and radiological warfare.

Private Verbiest entered the Army in August 1952 and was stationed at Camp Chaffee, Ark., before arriving overseas on March 3.

In civilian life he graduated from the University of Notre Dame in South Bend, Ind., with the class of 1952.

Motion Picture Council Lists Approved Movies

The Grosse Pointe Motion Picture & Television Council recommends the following pictures for the month of May: "Treasure of the Golden Condor," "The Jazz Singer," "Breaking Through the Sound Barrier," "Ivanhoe," "Destination Gobi," "The Stooge," "Taxi," and "Flat Top." For Teenagers: "The Quiet Man."

For your spring shopping convenience, we will remain open Thursday and Friday evenings until 9:00 p.m.

Proper's

Exhibit Honors Late Henry Ford

The long career of Henry Ford, from his farmboy youth to his death, is the subject of a permanent exhibition which will open in the Henry Ford Museum on Friday, May 8, A. K. Mills, Museum Director, announced.

Ford's first car, his first gasoline engine, the first steam engine he ever worked on, tools he tinkered with as a boy and the bicycle he rode as an octogenarian are included among the memorabilia which trace his personal history.

Personal letters and documents, family photographs and other objects close to his daily life, have been gathered from many sources since Ford's death and placed on display for the first time. Many of the documents have been loaned by the Ford Motor Company Archives, which will be dedicated on May 7.

The exhibition, located in the Museum's Henry Ford Rooms, will be dedicated on May 8 at a reception given by Ford's grandsons, Henry Ford II, Benson Ford, and William C. Ford. They are trustees of the Henry Ford Museum and Greenfield Village.

The exhibition commemorates the 50th anniversary of the Ford Motor Company and the 90th anniversary of Henry Ford's birth (on July 30, 1863).

"These are the steps in his dream," Mrs. Margaret Ruddiman, 84, sister of Henry Ford, has remarked in the introduction to the exhibition catalogue. She adds that "those who grew up with him agree upon the fact that his outstanding characteristic was his naturalness."

This "naturalness," a quality which has necessarily escaped in the blur of the Henry Ford legend during the six years since his death, has been freshly caught in this intimate glimpse of the towering industrialist.

The great events of Ford's career, the Model T in mass production, the \$5 day, the "peace ship" and the building of the vast Rouge plant, are woven together in the exhibition with a

Orchestra Calls Final Rehearsal

The Community Orchestra will hold its final rehearsal on Wednesday, May 13. It will be held in the Grosse Pointe High School third floor Music Room at 7:30 p.m. Co-directors of the rehearsal are Martha Ream and Fred Broeder. Parents and their friends are invited to attend.

Many a man's prediction of a panic is wholly based on the hole in his pocket.

Detroit Sorosis to Honor Retiring, New Presidents

Members of Detroit Sorosis will be in a festive mood and attire on Tuesday, May 12, when they attend their President's Party, honoring retiring president Mrs. N. D. Gotschall, and her successor, Mrs. J. E. Stephens.

A program will follow the luncheon in the Grosse Pointe Yacht Club. Mrs. K. D. Patton and Mrs. C. B. Swift are in charge of reservations and the program.

Congregational Groups to Meet

Betty Roberts, radio and newspaper commentator, will speak on "Restoration of Old Williamsburg" in the church social hall of the Grosse Pointe Congregational Church, on May 12 at 12:30 p. m.

Group 8 will meet in the home of Miss Joan Barkley, 57 Moross road, on Wednesday, May 13 at 8 p. m.

1953 Census

(Continued from Page 1)

to cooperate with these enumerators and provide the necessary information. All information is confidential. Due to the importance of the school census, accurate information from parents is desired.

Greatest Difficulty Probably the greatest difficulty met by enumerators when calling at homes is obtaining the correct birthdates of each child in the family. Therefore, parents are asked to check over their children's birth records before the enumerator calls and be ready with correct information.

All census enumerators will be furnished with an identification card signed by L. M. Bartlett, Director of Pupil Personnel, which will be gladly shown by them upon request.

Big Growth Expected Last May's census showed a total population of 50,800 for the area comprised in the Grosse Pointe School District. With the great amount of building which has taken place during the past year, there will probably be an increase in total population this year over last year of from 3,000 to 4,000 persons or more.

COMMUNIST THEORY The Communists work on the theory that Utopia can be established by teaching self-sacrifice and shooting those who won't learn.

Advertisement for Whaling's men's wear. Features a photograph of a man in a suit and text: 'this shirt is strictly for golfers', 'a fine, cool, lightweight, absorbent 100% wool shirt that has every quality a golfer wants PLUS distinctive good looks. We have it in charcoal, mid-blue and beige. 10.00'. Also mentions 'Whaling's men's wear' and store locations.

Large advertisement for Mercury cars. Features a large image of a Mercury car and text: 'MOVE UP TO MERCURY you'll go for its honest value!', 'Mercury today—as always—is tops in public demand and has a proved record of high trade-in value.', 'GET THE FACTS— AND YOU'LL GO FOR MERCURY', 'SEE YOUR NEAREST MERCURY DEALER!', 'See the New 1953 Mercury at TRACY MOTOR SALES, Inc. 130 Kercheval Avenue Grosse Pointe Farms'.

Advertisement for Chester Boot Shop. Text: 'Join Chester's Shoe Club WE FIT CHILDREN'S FEET BETTER BECAUSE OF OUR EXPERT 5-POINT FITTING'. Includes address: 15911 East Warren at Buckingham, TU. 5-0862.

Advertisement for Whitehead Bros. Inc. Text: 'We Recommend Installation of Honeywell's Electronic moduflow temperature control'. Includes address: 23055 Gratiot Ave., PR. 6-1070.

Advertisement for Grosse Pointe Sport Shop. Text: 'Complete ARCHERY EQUIPMENT Bows 6.50 to 59.00 Arrows 35c to 1.25 Gloves, Quivers, Targets, Hats, etc. Bow Fishing Sets'. Includes address: 20099 Mack, TUxedo 2-9239.

Advertisement for Famous Cleaners. Text: 'Safe FROM MOths/HEAT/THIEF PAY NEXT FALL INSURED COLD STORAGE Fur Coats \$3.95 CLEANED & STORED CLEANED BY APPROVED FURRIER'S METHOD SHIRTS SPECIALS! 5 for CHILDREN'S CLOTHES 69c TIES . . . 3 for .29c'. Includes address: 20737 Mack Ave. GROSSE POINTE FARMS.

Vertical text on the right edge of the page, including 'Thursday', 'Extension from Mack was referred Planning Woods counciling, Monday Reconsider sition and parking met postponed into County roa given its stall of the Limits to Litt installation Hampton, d and that the parking. Thi The postpon City Engine quest for a "leads" ex breakwall at referred to The solicit signing and in connectio of the propo was referred Committee a first meetin City Adm Arthur's ac just the salu simo, water \$4,300 to \$4, Exclusively

Extension of Eight Mile Referred Back to Planners

Extension of Eight Mile road from Mack avenue to Goethe, was referred back to the Woods Planning Committee, by the Woods council at a regular meeting, Monday, May 4.

Reconsideration of the acquisition and the installation of parking meters in the city was postponed indefinitely. The Wayne County road commission had given its approval for the installing of the meters from South Limits to Littlestone, but rejected installation between Roslyn and Hampton, due to lack of curbs and that this would be angled parking. This action necessitated the postponement.

A report received from the City Engineer, regarding a request for a design for slips or "leads" extending from the breakwall at lake front park, was referred to the Park committee.

The solicitation of bids for designing and consultation services in connection with the building of the proposed municipal garage was referred back to the Finance Committee for a report at the first meeting in June.

City Administrator Ray MacArthur's recommendation to adjust the salary of Tony Guaresimo, waterworks head, from \$4,300 to \$4,800; and that of Albert Herschberger, assistant highway superintendent, from \$4,800 to \$5,100, was ruled out of the question until the July 1, 1954 budget has been approved.

A bulldozer-loader was authorized to be purchased from the Wolverine Tractor and Equipment Company for the price of \$9,451. The fund for this is to come in part from the highway fund and part from the flood control fund.

A quotation on top soil to replace stone removed from the parking lot east of the bath house at lake front park, was placed at \$750. Action on this was postponed pending the purchase of the new bulldozer-loader, which the council believes could be used in leveling of certain sections of the park, and the excess soil used for the needed purpose.

Members of the council unanimously approved that the entire length of Mack avenue, within the city limits of the Woods, be designated as a 30 mile speed zone. Motorists previously were restricted to a speed limit of 25 miles and hour.

A vacation is about half anticipated and the other half figuring out a way to afford it.

Business Heads Plan Annual Party

—Picture by Fred Runnels
An outstanding event of the year for the Grosse Pointe Business Men's Association is the party the employers give to honor their employees. This year's event is being held at the Grosse Pointe Yacht Club on May 28. Busy whipping arrangements into shape are, left to right: WILLIAM MOIR, DR. L. TUTTLE, CHARLES VERHEYDEN and JOHN HANNAN.

Business Leaders to Host Employes at Dinner Party

Preparations for the big annual Employe-Employer Dinner Party of the Grosse Pointe Business Men's Association scheduled for May 26 at the Grosse Pointe Yacht Club, are now receiving the active attention of the association officers as well as Dr. Walter Tuttle, the chairman, plus a huge supporting committee.

This is expected to be a banner event from every standpoint—location, food, entertainment and awards.

It will be an evening to be remembered for its fast-moving program—no "movies" and no "speaker of the evening"—fun, that is going to be the evening's keynote.

Members and their ladies, together with employes of their respective stores and offices, will make up the turnout. Interest to date indicates that capacity will be reached early, after tickets are made available to the membership.

"This is our biggest event of the year; it is our most important event, especially held for our employes, and we should hold the date open—May 26," said Charles Verheyden, the association's newly elected president.

The committee for prizes is as follows:—For the Village—John Hannan, Jacobson's; M. W. Volken, Camera Center. For the Hill—Clifton Ashton, Punch & Judy Toyland; Chet Sampson Travel Agency; For Fisher road—Lawrence Korte, Korte's Home Appliances; For Kercheval—Park, Bud Woodriddle, Village Wine Shop.

For the Woods—Lorne Ayling, Square Deal Cleaners. For Lower

GUILD TO HOLD SALE
The General Guild of St. Columba Church will hold a rummage sale at the Parish Hall, Manistique at Jefferson, on Thursday, May 14 at 10 a.m. to 4 p.m.

Mack Avenue—John J. Brady, Brady Furniture. For Mack-Seven—Ray T. Huetteman, The Detroit Bank. For Upper Kercheval—Alvin Guoin, Beaupre Hardware. For Miscellaneous Districts—Charles Verheyden, William Moir—Farms Market; Matthew M. Goebel—Grosse Pointe News.

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.

To Place Lights On Renaud Road

Installation of ornamental street lights on North and South Renaud roads from Mack avenue to "W" street, at a cost of \$41,700 received the approval of the Woods council, Monday May 4.

At a recent meeting, residents on those streets were permitted to object or present their comments to the council, and when it was apparent that the neighborhoods desired the lights, the meeting to grant approval was postponed, pending a report from the City Engineer.

R. V. Wright, chairman of the street lighting committee, said that the roads will have a total of 35 lights, each about 14 feet high and comparable to those on Oxford and Lochmoor. He said that the people desired this type of lighting because they did not like having wooden poles and overhanging wires in their neighborhood. The wires for ornamental lights are buried underground.

The Woods will pay \$2,100 towards the lights, and have created a special assessment district for which a special assessment tax is to be levied. The payments of the lights will be made in three installments, one-third immediately, and a third to be paid in 1953 and 1954.

Junior Achievement Maps Major Expansion Program

An expansion program to be financed by a \$200,000 subscription campaign, and aimed at providing more facilities for teenagers to participate in the Junior Achievement program was announced by John Haien, president of Junior Achievement of Southeastern Michigan, Inc.

Henry Fink, chairman of the board of the Michigan Consolidated Gas Company, has been named chairman of this year's subscription campaign. Mr. Fink has been a member of the Junior Achievement advisory council since the program started in Detroit four years ago. He will be assisted in the financial campaign by 35 representative industrial and business leaders.

The drive for funds to support Junior Achievement is a new departure for the program here, Mr. Haien said. It marks the first time a concerted effort is being made to raise sufficient monies to finance the activities prior to the opening of the program year, which runs concurrent with the school year.

"It is good business practice," he said, "to know how much money you will have to spend before undertaking any program, especially an expanded operation such as is planned for Southeastern Michigan for the 1953-54 program year."

During the current year there have been 124 Junior Achievement companies, sponsored by 80 business firms, in operation in the Southeastern Michigan area. Through the expanded activities, Mr. Haien said, it is hoped that 250 JA companies may be started with the number of sponsoring firms increased to 150. This will mean more business centers, plus additional facilities and staff, he added.

Junior Achievement is a dynamic program under which the young people of this country learn the facts about American business by actually engaging in business. These teenagers are learning the opportunities which economic freedom offers. They learn that private capital, responsible labor, and good management are the main contributing factors to the country's high standard of living. J. A. develops this understanding of the private enterprise system by providing a laboratory where they organize and operate their own corporate enterprises.

Three Grosse Pointe students have been named to the dean's honor list at Albion college, a coveted scholastic honor.

They are Marlene Hesse, daughter of Mr. and Mrs. Arthur Hesse, 330 Moran road; John Stetson, 331 McKinley road, and Joyce Wick, daughter of Mr. and Mrs. Harold Wick, 244 Fisher road.

Two Grosse Pointe High School graduates were among a total of 455 students from 76 Michigan counties who were awarded scholarships by Michigan State College, stated J. Robert Stewart, MSC scholarship director.

The awards, which will become effective in the fall, were made for scholastic achievement, leadership ability, and contribution to school life.

The scholarships cover tuition fees and are awarded for one year, but may be renewed for four years if the student maintains a satisfactory scholastic average.

The two from the High School who won the awards are: Doris G. Rock, daughter of Mr. and Mrs. Ernest E. Rock of 1763 Hawthorne, and Donna Lee Goodrow, daughter of Woods Judge and Mrs. Don J. Goodrow of 20738 Wicks Lane.

Park police took two accident victims, both in a temporarily serious condition, to the Bon Secours Hospital, Monday, May 4.

Harold LaBelle, 21, of 20939 Ridgmont, was driving left of the centerline on Kercheval, between Audubon and Three mile, when his car crashed head-on into one driven by Mrs. Ann Young, 55, of 1204 Bishop.

LaBelle suffered possible chest injuries. Mrs. Young received broken ribs and nose and a right hand injury. Because of their condition, police were not able to obtain complete details of the accident.

LaBelle was ticketed for driving left of the centerline and causing an accident. He will appear in court May 27.

The lawyer's best friend is the fellow who thinks he can make out his own will.

Win Scholarships At Michigan State

Drivers Injured As Cars Crash

1st Lt. Francis Blake Stationed on Hokkaido

First Lieutenant Francis P. Blake of the 15th Medical Battalion, Dental Division, is now stationed with the 1st Cavalry Division, at Hokkaido, northernmost island of Japan.

His wife Sally and their three children live at 1907 Norwood drive. He formerly had a dental office at Harper and Chalmers.

For your spring shopping convenience, we will remain open Thursday and Friday evenings until 9:00 p.m.

Proper's

It's not too early to select your

Hickey-Freeman
TROPICAL SUITS

Every year the hot weather breaks suddenly, without warning. Men charge in to buy tropical suits, and as the stampede grows, alteration shops everywhere get farther and farther behind. But why should you fume and swelter... when a forehanded selection will avoid it entirely? Then when the scramble starts, you'll be cool and collected. Doesn't that make sense?

HICKEY-FREEMAN TROPICAL SUITS
'105 upwards
Other cool tropical worsted suits from \$60

Copper & Copper
Woodward Avenue at Grand Circus Park
Also in Chicago

Finesse Beauty Salon
15224 E. Jefferson, corner Beaconsfield

Specializing in . . .

- Personalized Hair Cutting and Styling
- Permanent Waving
- Hair Tinting and Facials

Valley 2-5520
Evenings by Appointment

Mary Palazzolo

Exclusively at Young's in Grosse Pointe

FRENCH STRIPPER

Custom Quality

A trim, heel-hugging slip-on distinguished for its superior ease and workmanship. Leather sole.

In brown, style 1050
In black, style 1060

13.95

Young's
MEN'S WEAR, Inc.

Balanced Tailoring makes **TIMELY CLOTHES** look better... longer

they're "Coronized" to wrinkle less!
"Balanced Tailoring" to hold their shape!
in new colorful nubby textures!

TIMELY CLOTHES TROPICAL WORSTEDS
58.00

No suits that we know of will do more to keep your appearance in top shape all summer long. No suits that we know of will give more wearing pleasure and comfort. And no suits that we know of represent greater dollar for dollar value. Come in and slip one on today

Others, 37.50 to 65.00

Young's
MEN'S WEAR, Inc.
TUxedo 1-9252
16930 Kercheval

Open Every Friday Evening Until 9:00

1st Lt. Francis Blake Stationed on Hokkaido

First Lieutenant Francis P. Blake of the 15th Medical Battalion, Dental Division, is now stationed with the 1st Cavalry Division, at Hokkaido, northernmost island of Japan.

His wife Sally and their three children live at 1907 Norwood drive. He formerly had a dental office at Harper and Chalmers.

For your spring shopping convenience, we will remain open Thursday and Friday evenings until 9:00 p.m.

Proper's

REVOLVING Lazy Susan \$1.00

Crystal Tray on Chrome Base

- Diameter 11 1/2"
- 5 Compartments
- Attractively Designed

Revolves on Ball Bearings

York
JEWELERS
17047 Kercheval TUxedo 5-0719

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. 2-7010

GERALD QUEEN PRESIDENT

Queen Cleaners and DYERS

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

You Can't Choose Better, either!

We have been honored in being selected by J. L. Hudson Co. to open a complete cleaning unit in its new N.W. development

See this money-saving gift idea!
SPECIAL VALUE

Princess Gardner Billfold Set

FAMOUS Registrar

PLUS MATCHING KEY GUARD

USUALLY \$6.75

Both for \$5 a set
SPECIAL VALUE

Remember Mother with the Gift She'll Use Most
As seen in HOLIDAY

York JEWELERS

17047 Kercheval in the Village TU, 5-0719

Friendship's Garden

New! LIQUID PETALS AND TOILET WATER

Both 1.50 plus tax

Regular 2.50 value

SPECIAL OFFER

LIQUID PETALS—the new perfume in cream form. You pat it on just as you would any perfume, but it lasts so much longer! Now with delicious Friendship's Garden Toilet Water... a very special offer. Buy for yourself—and for lovely gifts.

Limited Time Only

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.

Now you can give Mother the one thing she never had... REST

in the luxurious, super-relaxing ORIGINAL **Contour** LOUNGE

Mother's Day May 10th

Add hours of freshness to her days—active years to her life

Just 20 minutes in a CONTOUR LOUNGE will erase marks of fatigue or tension for mother, or anyone... and give an energy pick-up equivalent to 2 hours' sleep. Many doctors and beauty experts recommend it. Come in, or phone for home demonstration. Color, fabrics for every decor. Gift certificates available. © 1953, Contour Sales, Inc.

As low as \$140.00—convenient terms

Only chairs bearing this trademark are products of contour chair-lounge Co., Inc., St. Louis—Since 1945

See this adjustable Contour U-Table, 1001 uses

Lounge Chair Co. of Michigan

202 Michigan WOODWARD 2-3007
10707 Whittier (Branch) LAKEWOOD 7-9464
Open Evenings until 9 p.m.

City Administrators Back Annual Clean-Up Campaign

The second prize winning slogan for Clean-Up, "Time to Tidy the Towns", is considered most appropriate for the following statements from five Grosse Pointe administrators. Each has given his views as to how each citizen can best cooperate and outlined the facilities offered in each municipality.

On this page will be found a box for citizens to fill in or respond to by telephone, listing any suggestions, complaints, questions or offers to assist in cleaning up vacant property. All replies will be given careful consideration and channeled to the proper authority.

Working with each municipality on this "Trouble-Shooter" program is a representative from the Garden Council for each area. Her name is given with each clerk's statement.

Harry Furton, Clerk, City of Grosse Pointe Farms

For a good year round program of Clean-Up, I would like to make the following suggestions to our citizens:

1. Suitable ordinances to prohibit and regulate conditions which cause unsightliness and hazards to the public. I believe that all Grosse Pointe Communities have ordinances somewhat similar to the Farms and that they could be classified as adequate in all cases.
2. Rubbish containers on the public streets are necessary in and around business districts where wrappings are often discarded after leaving the stores.
3. The City will pick up debris placed on the curb if a neighborhood group cleaned up a vacant lot. A clean vacant lot permits mowing from time to time so that it has a respectable and healthy looking condition.
4. The policing of the refuse ordinances, I believe, is the big problem. Most Police Departments do not have sufficient personnel to do the job. The personnel are now very high in the enforcement of traffic, particularly speeding, dogs, juvenile delinquency and numerous nuisances. It may become necessary before long to have a special officer to enforce various types of miscellaneous ordinances which are continuously being violated.
5. In regard to building bonds put up by builders, we believe that the present requirement in this City of a cash deposit of \$50.00 is sufficient to enforce clean up after new construction or repairs. It is a part of our duty to make an inspection before any of the deposit is refunded. We have had cases where the City has made clean ups and charged the cost to the deposit. These funds should also be used to enforce replacement of damages to curb and sidewalk occurring during construction.
6. I believe that a constant program on a monthly basis in the Grosse Pointe papers related to keeping Grosse Pointe clean and beautiful would do a lot to make people conscious of the litter which is strewn in the immediate neighborhood.

***Area Chairman, Grosse Pointe Farms, Mrs. George Bethune Duffield.**

Thomas K. Jefferis, Superintendent, Grosse Pointe Shores

Grosse Pointe has so much natural beauty and such fine facilities for the collection of trash and debris that detracts from that beauty, that only a small increment of care on the part of all of our citizens would be required to insure a neat and tidy city. There are several sources from which most of the unsightliness originates, and it is possible for us to minimize this nuisance to a great extent. These principal sources are:

1. In communities that have a curb pickup, poorly packed containers allow papers to scatter and it is impossible for the pickup crews to empty these poorly packed or faulty containers without spilling.
2. Thoughtless motorists litter

Lake Shore Road, especially on Sundays and Holidays. In Grosse Pointe Shores we have an ordinance against this practice and we arrest flagrant violators when it is possible to do so.

3. Even though we provide prompt and adequate pickup service, some residents throw refuse (mostly garden rubbish) into neighboring vacant lots. This practice can snowball into an unsightly neighborhood.

Although some of the contributing factors in this problem are beyond our control, the cities and villages, working with our residents can do much to insure a clean and beautiful Grosse Pointe.

***Area Chairman Grosse Pointe Shores, Mrs. Jack Williams.**

City Administrator, Ray MacArthur, City of Grosse Pointe Woods, Michigan.

"It has always been my desire to serve a community which took pride in it's general over-all appearance.

For this reason, I believe that all city personnel should be encouraged to cooperate with our citizens to keep our City looking it's best." Several things have been done during the past year to encourage such cooperation. The City has initiated a program of cleaning up vacant lots, removing branches and other debris, arrangements have been made to pick up grass clippings and branches from all of our homes at least once a week; periodical inspections have been made behind our business places with the cooperation of the businessmen; we have obtained "No Dumping" signs for placement on vacant lots soliciting the cooperation of near-by residents; and it has been the policy of our City for many years to require a clean-up bond by our Builders, which has proven to be an excellent help in rectifying careless clean-up habits.

In cooperation with the objectives of the Grosse Pointe Garden Club "Clean-Up Week", we will endeavor to improve the general over-all appearance of our community."

***Area Chairman, Grosse Pointe Woods, Mrs. Don G. Hanna.**

Norbert P. Neff, Clerk, City of Grosse Pointe

Annually, the ordinary household wastes and rubbish from the five Grosse Pointe units which comprise our community totals thousands of tons or cubic yards; it is collected in a routine fashion each week, and we are so used to this orderly regular method which is a part of community service that we are almost completely unaware of it as a part of our mode of living.

If it were suspended for a week or so, however, our residents would be appalled by the need of securing other disposal facilities. Much disorder and confusion would result, and the appearance of our streets would certainly become unsightly.

In the isolated sections which are comparatively unsightly now, this condition exists because of the thoughtlessness of passers-by or transients who carelessly throw paper and other litter around bus stops, areas near stores, and public places, and the schools. Thus, in spite of the thousands of dollars of tax money spent for organized public collection and disposal of rubbish, the disorderly habits of a few individuals increase the expense of living here and create conditions which are intolerable in a community like Grosse Pointe.

During CLEAN-UP WEEK perhaps by our example in removing rubbish from the littered areas, we can instill the thought of using proper receptacles and containers and gradually eliminate the strewn papers and litter thoughtlessly thrown about to become an expensive unsightly nuisance.

***Area Chairman, City of Grosse Pointe, Mrs. William M. Day.**

Everitt B. Lane, City Manager, City of Grosse Pointe Park

To safeguard public health and

Send Them to
KAY ANOS FUR Co.
Manufacturers of Fine Furs

for
SUMMER STORAGE

Fully Insured Bonded Drivers

Call for and Pick up and Delivery

Goats Cleaned, Glazed and Stored
Special \$4.95

—Two Stores—
15100 Mack Avenue, Gr. Pt. TU, 2-2413
7338 Kercheval LO, 7-0200

CLEAN-UP TROUBLE SHOOTER

Clip and mail to:
Mrs. Irvin S. Amberg,
646 Westchester, Grosse Pointe 30
or telephone VA. 2-6211.

Suggestions.....
Offer to help.....
Complaints.....

To prevent nuisances, Municipal governments must accept the responsibility for regulating, handling and disposing of Municipal wastes. The effectiveness of a collection system and the cost of operation depend to a great extent on the cooperation of the homeowner in providing proper containers, preparing and storing the refuse in accordance with regulations and placing the material for collection regularly and on schedule with the city collection service.

Proper size containers for rubbish and garbage are first essentials. Oil drums do not make good refuse containers. They are too heavy and a burden for the collectors. The average size containers for "rubbish" should be made between 20 and 30 gallons capacity; metal garbage containers with tight fitting covers between 10 and 20 gallons should be used. Garbage cans placed at the rear of the property or at the alley line should be kept on raised platforms to prevent rusting and odor.

Every week of the year should be clean-up week. Neighborhood groups should clean surrounding property, open lots and areas where papers and miscellaneous debris accumulate. The material placed at the curbline in proper form should be removed by the Department of Public Works.

Burning grass and debris in open lots without supervision is a dangerous practice. Residents are requested to notify the local fire department and the necessary supervision will be cheerfully given. Please do not leave fires unattended.

The rat population in our communities is rather large. Rats can be starved out and killed by the proper methods. Contact your local health office or sanitation for service and advice. Old garages with broken sills and openings near the ground level provide natural rendezvous for rats. All garages should be placed on cement slabs with rat walls to prevent burrowing.

We believe that certain uniform ordinances could be adopted by the Grosse Pointe communities which would standardize methods of disposal, clean-up and controls. When good public relations are courteously and efficiently handled and a program of public education is carried on through all available media, better conditions will prevail in making our communities clean and attractive.

***Area Chairman, Grosse Pointe Park, Mrs. Otis Walker.**

ATTEND CONFERENCE

Among the six Grosse Pointe teachers and school principals who recently attended the spring conference of the Elementary School Improvement Committee of the Metropolitan Bureau of Cooperative School Studies, held at Clear Lake near Battle Creek, was Marcia Lemmerman, first grade teacher at Mason.

Be careful what you start while trying to stop something.

It's an OPEN and SHUT CASE..

With **PRO-TECT-U** JALOUSIE

For your **PORCH or BREEZEWAY**

OPEN...they provide ventilation & controlled air flow.

SHUT...they become unobstructed picture windows.

Estimates Without Obligation

Superior Sash and Screen
20460 JOHN R
TW. 2-8033
Evenings Phone TU. 5-7585

Two Grosse Pointe students at Central Michigan College were pledged to fraternities recently. They are **ROBERT PETERSON**, Phi Sigma Epsilon; and **HERMAN GORENELO**, Delta Sigma Phi.

JEANNE RYDHOLM, daughter of MR. and MRS. F. W. RYDHOLM, of Maison road, was recently pledged by Beta Rho Chapter of Delta Zeta Sorority at Michigan State College in East Lansing, Michigan.

sale!

Little Girls' **TOPPERS** 79¢

Marked reductions in these smart little Spring Toppers, right when they're most needed. 100% fleecy wool, sizes 7 to 14.

Boys' and Girls' Coats
30 to 40% OFF
Sizes 2 to 14

Children's Loafer Jeans
Made of the popular, rugged faded blue denim. The kids love them. 2.69

Children's Shorts
In faded blue denim and seersucker. Sizes 2 to 14. 69¢ to 1.95

Karol's Infants' and Children's Wear

19575 MACK, in the Woods TUXedo 5-6266

Barbains

in Used

Cameras, Projectors Exposure Meters

All reconditioned and guaranteed!

Eastman 16 mm. Magazine Movie Camera	80.00
Eastman 16 mm. Model K Movie Camera	65.00
Eastman 16 mm. Model B Movie Camera	54.00
Eastman 16 mm. Model BB Movie Camera	57.50
Argus C3 Camera with Flash and Case	42.50
Voightlander Bessa, f3.5 lens	39.50
Eastman Vigilant, f6.3 lens	22.50
Zeiss Super Ikonta A	87.50
Bolsey B2 Camera, with Flash	32.50
Polaroid Land Camera	47.50
TDC Slide Projector	24.50
Goldie Slide Projector	29.50
Ampro 16 mm. Sound Projector	187.50
Bell & Howell 16 mm. 750W Projector	97.50
Assorted Exposure Meters	from 7.50

Many more to choose... from our large selection.

The Camera Center

17114 Kercheval in the Village TUXedo 1-4096
Open Fridays till 9:00 p.m.

Going-Out-Of-Business AUCTION SALE

at **Rosenthal Importer's**

on the premises
19378 Livernois Avenue
Detroit, Michigan

ENTIRE INVENTORY AND FIXTURES to be sold, at PUBLIC AUCTION:

Magnificent collection of fine German china dinner sets, tea and coffee services with Sterling silver overlay, demitasse sets, cups and saucers, dessert plates, picture plates, figures and figurines. Ivory miniatures in ivory frames. Complete sets of crystal stemware, vari-colored Bohemian cut crystal vases, center bowls, decanters and wine sets, and hundreds of other exquisite decorators' and collectors' items, all imported. FIXTURES include very handsome limed oak show cases and tables.

ALL DEALERS INVITED. DON'T MISS THIS!

EXHIBITION: SUNDAY, MAY 10, from 1 to 5 p.m.
AUCTION SALE: MONDAY, TUESDAY, WEDNESDAY, MAY 11, 12, 13, at 7:30 p.m. SHARP.

TOM ASHRAWY, AUCTIONEER
Appraiser, Estate Liquidator

daughter
W. RYD-
was re-
Beta Rho
Sorority
ge in East

98

2.69

1.95

6-6266

.00

.00

.00

.50

.50

.50

.50

.50

.50

.50

.50

096

All the Nicest Things for Mother Come from

MOTHER'S DAY - SUNDAY, MAY 10

Jacobson's

A. Belle-Sharmer leg-sized nylon stockings, in "Color Schemer" shades to accessorize Mother's entire costume like a belt or hat. Proportioned to fit in her own size. **1.95**

B. Ice blue and crystal-clear rhinestones, mingled and set in rhodium for just the right touch of fiery sparkle to show off a tan, to highlight Mother's summer wardrobe. Earrings, Pins, **3.00** Necklaces, Bracelets, **3.29**

C. For her precious jewels, gold-embossed Texol jewel boxes lined with shimmering rayon satin and velvet. Green, ivory, aqua or rose. Some with Swiss musical movements. **1.95 to 12.95**

D. Our newest, prettiest gift set . . . her favorite Faberge perfume in a new golden metal sheath for her purse coupled with cologne and charmingly gift boxed **3.50** the set. Aphrodisia, Woodhue, Tigress, Straw Hat, Act IV. **Plus tax**

E. Leather-covered boudoir or travel alarm clocks that fold into their own compact, thin cases. Luminous dial, seven jewel beauties in tan, blue, brown or wine leather. **8.95**

F. Crescendoe double-woven cotton white gloves in shortie, classic and longer lengths . . . wondrously tailored, some hand-sewn. Completely washable, they become softer, more doeskin-soft with every sudsing. Sizes 6 to 7 1/2. **2.75 to 6.00**

VANITY FAIR
treats Mother to
no-iron, less-work
long-wearing

NYLON TRICOT SLIPS

Exquisite, yet practical gifts . . . A. Tailored classic with nylon net at bodice and hemline. White, brown, black or navy. Sizes 32 to 42. **4.95**
B. Permanently pleated slip, inset with lace. White, black, rose beige or navy; size 32 to 42. **12.95** C. Slim slip with fluted nylon net. White, black or pink; sizes 32 to 40. **5.95**

Jacobson's

Remember . . .
CLEAN-UP CAMPAIGN
May 15th to 23rd
"Keep '53 Rubbish Free!"
Sponsored by the
Grosse Pointe Garden Club Council

EDWIN SECORD BITTEN
A dog owned by Harry Phillips of 1877 Huntington, bit Edwin Secord, 10, of 1701 Prestwick, on the face. Phillips was ticketed and the Board of Health notified.

TU. 1-4800

AT VALENTE'S...
Backed by a Sterling Tradition

WALLACE STAINLESS

designed for modern living by

WALLACE SILVERSMITHS

40 PIECE SET

VOGUE

INTRODUCTORY OFFER SPOON RACK CHEST

Styled in Early American, the Spoon Rack Chest is valued at \$7.50, Open Stock Price at 40 pc. Service for Eight, \$56.67, Total Value, \$64.17.

Yours, at this Special Introductory Rate (Limited Time Only), for just

\$54.95

VALENTE JEWELRY

16601 E. WARREN

at Kensington

Open Thurs. & Fri. Even. till 9:00

This Week's News As Told in Headlines

(Continued from Page 1)
The influence of Communism, an Air Force spokesman said. Major James Campbell, public information officer at the hospital stated that the study of such cases has been limited and not conclusive, and that it would be unfair to brand a whole group of men as being under Communist influence.

IN THE FIRST full month of the Eisenhower Administration's check-rein on Federal employment, the Government's civilian payroll showed a drop of more than 20,000 workers. Two reports, one from the Civil Service Commission and another from the Senate-House Committee on Reduction of Nonessential Federal Expenditures, although in harmony, did not show figures exactly alike.

SENATE AND HOUSE leaders expressed hope that deeper spending cuts by the Eisenhower Administration may yet lead to a balanced Federal budget and fresh tax cuts this year. However, the Congress is cautious because of the President's earlier message in which he stated he cannot see a way to balance the budget for the fiscal year beginning July 1.

Sunday, May 3

AFTER NAMING FOUR Asian nations they consider qualified to take custody of war prisoners who refused to be repatriated, the Communists asked for a 48-hour recess in Korean truce talks. India, Pakistan, Burma and Indochina, were named by North Korean Gen. Nam Il, to serve as custodians of the 48,000 Allied-held prisoners who did not want to go home. The UN command insists that the neutral nation take custody of the prisoners in Korea until their future is decided.

UNITED NATIONS troops, in a three-hour bloody hand-to-hand fight, hurled back a 600-man attack launched by Chinese Communists against Allied positions. The Allies, using hand grenades and bayonets, smashed the assault which overran Allied trenches behind Little Gibraltar and a ridge known as the Hook on the Western front. The initial Red attack cut off a UN patrol in No-Man's Land.

SECRETARY OF STATE John Foster Dulles announced that the United States will speed critically needed military items to forces defending Laos, part of Indo China, from Communist Vietnam attack. At the same time he denounced the Communist attack as an aggression. Plans appear to be the most urgently needed items, although the Secretary did not specify what was being sent.

DAVID W. KENDALL, a Jackson attorney, was named to succeed Postmaster General Arthur E. Summerfield as Michigan's national committeeman, by the Republican State Central Committee. He will take his seat at the next national committee meeting. Summerfield gave up his post to enter Eisenhower's Cabinet.

Monday, May 4

THE COMMUNISTS, after calling for an unexplained recess in Korean truce talks, are expected to set negotiations on a new course. Speculations have been started that they are working on some new move to break the deadlock over Korean war prisoners who do not want to go home. The eighth meeting between Allied and Communist negotiators is scheduled to take place in Panmunjom.

SENATOR MILLIKEN (R., Colo.) predicted that Congress will rip into President Eisenhower's expected request of almost six-billion dollars for foreign aid. Similarly, Senator George (D. Ga.), top Democrat on the Foreign Relations Committee, said the country is not in a humor to continue high level foreign aid spending, because Western Europe is not expected to be asked to expand previous defense goals.

VICE-PRESIDENT Richard M. Nixon will present a cup to 6-year-old Jackie Adams of Clearfield, Pa., who will be named the "Kid of the Year." The boy was a passenger in a private plane that crashed 35 miles north of Williamsport, Pa., last September. Even though he suffered a broken ankle, he limped and crawled through the forest to bring aid to the other five passengers, three who were seriously injured.

LT. GEN. Glen O. Barkus personally commanded a 50-plane Sabre strike against a North Korean Army headquarters and radio station just north of the Red capital of Pyongyang, one of the heaviest anti-aircraft defended positions the Reds have. This was only one of 13 raids led by the general, who after every raid, taunted the Reds over a radio circuit the Communist pilots frequently monitor.

Tuesday, May 5

LT. GEN. William K. Harrison, Jr., senior Allied delegate, told the Communists that the UN command will not agree to transport 48,000 prisoners of war held by the Allies to a neutral Asian country after a Korean armistice. He said such a move was impractical, because the UN wants the neutral nation to take custody of the prisoners in Korea.

PRESIDENT EISENHOWER became the first chief executive in 20 years to seek the counsel of state leaders in the question of the peace and security of the nation. Governors of 44 states and five territories, met with the President and his lieutenants for a two day conference. The governors were given first hand in-

formation on the condition of the world, and were told in part what the United States intended to do about it.

SENATOR McCARTHY (R., Wis.) roared out at a meeting of the Senate, against a State Department spokesman who opposed blacklisting of Allied ship-owners who were making profits from both the United States and the Communists countries. He accused acting deputy assistant secretary of state John M. Leddy of being afraid to crack down because of the fear of hurting someone's feelings.

Wednesday, May 6

PRESIDENT EISENHOWER asked Congressional approval for \$5,800,000,000 in foreign aid for the fiscal year beginning July 1. He said that the free world there is clear evidence of peace purposes on the part of the Soviet Union. The figure appears to be higher than some of the Congressmen wish to go.

COMMUNIST-LED Vietnam reinforced their troops encircling two French-Laoian posts in the mountains north of Prabang. However, they continued to shy away from any direct assault on Luang Prabang, the royal capital of Laos.

MUCH BATTERED Wonsan, on the east Korean coast, was bombed in a co-ordinated sea-air attack led by the American battleship New Jersey. The battleship, along with the cruiser Brelmerton and several destroyers, shelled Wonsan continuously, and only interrupted at intervals to allow carrier planes to dive-bomb Red gun positions.

CONGRESSIONAL leaders demanded a probe into an army bungling that smeared a group of returned prisoners of war as being Red-indoctrinated. An army spokesman admitted the matter had been botched by careless remarks by unidentified service-public relations officers. Prisoners of war taken to the Valley Forge Hospital in Pennsylvania had denied the Red-taint.

Engaged

Mr. and Mrs. Mead E. Ion of Neff road, have announced the engagement of their daughter, BARBARA HELEN, to James Robert Thornton, son of Mr. and Mrs. Samuel C. Thornton of Carrollton, Missouri.

The bride-elect attended Grosse Pointe High School and will be graduated from Christian College, Columbia, Missouri, in June. Her fiance is a graduate of Missouri University.

The couple plan to marry this summer.

Art Exhibition To Open May 23

The Sixteenth Annual Exhibition of the Grosse Pointe Artists' Association is to be held from May 23 through June 8 at the Grosse Pointe War Memorial Center.

New officers of the association include:
President, Mrs. Stanley Dolega; 1st vice-president, Mrs. A. H. Kitson; 2nd vice-president, Mrs. Eva Doty Worcester; recording secretary, Mrs. Thomas Jeffries; assistant secretary, Mrs. John Sweeney; corresponding secretary, Mrs. William Modrack; treasurer, Mrs. Charles Wright; parliamentarian, Mr. John Hammond.

Chairmen of committees: membership, Mrs. Ferris Fitch; publicity, Mrs. Gordon Johnstone; exhibit, Mrs. Robert Hamilton; jury, Mrs. Douglas Smart; nominating, Mrs. Longyear Palmer; advisory, Mrs. William R. Hamilton.

The jury includes: Miss Virginia Harriman, Mr. Sarkis Sarkisian and Mr. Theodore Ludewski.

Prize winners: 1951, Mrs. Bernice Carmichael, Mrs. Pauline B. Field and Mrs. Dallas Hamilton. 1952, Mrs. Elizabeth Dulmage and Mrs. Karenlinhd Bodycombe.

The Finest in CANDID PORTRAITURE

Finest results assured . . . for the discriminating person, to whom price is secondary . . . but still a consideration. There will be no "slight additional charges." We have one price.

full coverage, \$100

CARL JOYNER
Custom Photography

1975 MACK TU. 1-6200
7 Blocks North of Woods Theater

You are invited to take an important part in the great New Packard Program

Here is an unusual opportunity to see for yourself the fine new cars that make the New Packard Program the news story of this automotive year. 25 beautiful new cars will be awarded, including a glamorous Packard Caribbean. We hope you will join us. Please read on—

LAST December the people of this country gave a typical, enthusiastic, American welcome to the announcement that Packard was returning to the fine-car field. Once again America had a new choice in fine cars! At the same time, the Packard CLIPPER was announced as the only medium-priced car in America built in the fine-car tradition. The big type of car that Americans like, priced just a few hundred dollars more than the low-priced lines. These announcements were the first step in the revitalized Packard Program! Now you are invited to participate in step number two with 12 new Packards and 12 new Packard

CLIPPERS to be awarded those who follow the simple rules for participating in Packard Invitation Month. May 9th to June 9th is the time. Just visit your dealer then. See the new Packard or CLIPPER and, on an official participation form (which your dealer will provide), write 25 words or less about the feature that impresses you most. Tell us what we should say about that feature in future advertising. Send in as many suggestions as you wish. Just be sure each one is written on an official participation form and is in the mail before midnight on June 9th, 1953. See your Packard dealer soon.

Grand Award The Packard Caribbean—America's most glamorous sports car.

Grosse Pointe Packard, Inc.
15205 E. Jefferson Ave., Grosse Pointe, Michigan

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

TRAVEL SERVICE

Rest - Relax - Have Fun
on a
Georgian Bay Cruise

7 Days \$129.50 up
5 Days \$115.75 up
Weekend \$ 35.50 up

BOOK NOW

Are you interested in a trip to the INDIANAPOLIS SPEEDWAY RACES on May 30? We sell excursions from \$26.50 up.

GIFTED IDEAS FOR

What could possibly say so well what's in your heart as a beautiful gift from Wright's Gift Shop.

An endless array of gifts to choose from.

Wright's Gift and Lamp Shop

18650 MACK AVE. AT E. WARREN TUxedo 5-8839 Plenty of Parking Space

Joan Campbell Reveals Plans

Another June bride-elect is Joan Campbell, daughter of Mr. and Mrs. Harry E. Campbell of St. Clair avenue.

She will exchange marriage vows with Frederick J. Curto in St. Philomena's Church on June 6. The prospective bridegroom is the son of Mr. and Mrs. James John Curto of Rivard boulevard.

Ann Meathe of St. Clair avenue, will assist Joan as maid of honor. Bridesmaids will be Mrs. John Campbell, Mrs. Lawrence Healy of South Bend, and Joanne Pohorsky.

On the esquire side, Stanley Insley will be best man. The ushers include the bride's brother, James Campbell, Barney Beso, and George Saad.

Joan was honored at a kitchen shower given last week by Betty Campbell, and will be the guest of honor at a linen shower to be held in the home of Ann Meathe on May 21.

Ann will be the hostess at the Spinster Dinner June 2 and Fred's parents will entertain the bridal party at the rehearsal dinner on June 5.

Maire Faire Set for May 23

Go to the Maire Faire on May 23 from 2 p.m. to 7 p.m. A touch of Paris in the spring will be here to greet you with all its laughter, gaiety and fun for everyone, old and young.

If it's food you crave, Mrs. Thomas Sage and her staff of gourmets will be there to serve you in their Cafe Cadieux with everything from Sloppy Joe's to French pastries!

Or perhaps your green thumb has been itching for some of the wonderful selection of plants, big, little, infinite in variety. The Green House, under the direction of Mrs. Henry Barnard, will be at your service.

As for the children, there will be ponies to ride, a Nickelodeon with movies shown intermittently with a puppet show, and right next to the Cafe Cadieux, a Midway with games for everyone. Large and small, even a wee sand pile treasure chest for the very little. Mrs. John Mazer and her group are managing the Midway.

There will be prizes and more prizes, many donated by Grosse Pointe merchants.

In supporting this Maire Faire you will be lending your concrete assistance towards raising funds for equipment for your boys and girls; records, record-players, musical instruments, silverware, dishes, and a much needed public-address system.

Mrs. William Adams is chairman.

Rinks Have Two Reasons To Stage Celebration

Mr. and Mrs. Ernest Rink of Yorkshire road are very happy this week.

Not only did they receive word that they have a new granddaughter, but home after six months in Tokyo, Japan, are their son-in-law and daughter (Bonnie) Lt. and Mrs. Edward McIniston. Lt. McIniston was stationed there as a naval air-force pilot.

Parents of the new baby girl are Mr. and Mrs. Richard Bender of Ithaca, N. Y. Mrs. Bender was the former Dolores Rink.

WINS SCHOLARSHIP

Madeleine K. deRopp of 1350 Three Mile drive, has been awarded the Evelyn Hunt Scholarship at Bryn Mawr College, it has been announced by Dr. Katharine E. McBride, president of the college.

PHONE
TUXedo
5-4800

—and Let Your Precious Furs Hibernate in Mondry's Storage

- Safe from heat, fire and theft in Mondry's spacious, modern vaults
- moths and larvae destroyed through a scientific process
- World Wide insurance... year 'round protection at a small additional amount
- cleaned and glazed by the exclusive "Lusterway" method

MONDRY CLEANERS
375 FISHER ROAD
Grosse Pointe . . . since 1920

The Nicest Things for Mother Come from Jacobson's!

Remember . . .
Clean-Up Campaign
May 15th to 23rd
"Keep '53 Rubbish Free!"
Sponsored by the
Grosse Pointe Garden
Club Council

Here are just a few of the unusual and distinctive gifts destined to please the taste of the most discriminating Mother...and what more logical place to select them than Jacobson's — Mother's favorite store!

A. Quilted satin VANITY BOXES in a choice of eight colors. Fitted sewing box 3.95; Glove box 1.00; Utility tray 2.95; Set of four hangers 1.00. Many other quilted items from 1.00 to 3.95.

B. "Maypole" BLANKET by North Star. All wool summer weight with iri-colored satin border. Choice of interesting color combinations. Also with solid color border. 15.95.

C. Colorful scalloped-border SHEET SETS. One full size sheet and two pillow cases make up this attractively boxed set. Choose from eight scalloping colors on white percale. Set, 8.50.

D. Plaid TABLE CLOTH in multi-color cotton and rayon. A selection of eight different color combinations 52"x52" size, 3.95; 52"x70" size, 5.95. Matching or contrasting color napkins 59c each.

E. Poodles! Poodles!—on linen guest TOWELS and kitchen towels in a choice of many home-complementing colors. Guest towels 1.00; Large kitchen towels 1.79.

F. "Poodle" trays by Couroc of California, treated to resist alcohol and heat. "Mr. Poodle" tray, pictured, 8.50. Other Couroc trays, 8.50 to 18.95.

G. French bread BASKET, handmade in Italy, 3.00.

H. Woven bun holder and basket combination. Solid color Indian Head fabric with white binding in hand woven basket. 1.95 complete.

I. CHAFING DISH by Ernest Sohn. White or char-treuse oven-proof casserole set in copper and wrought iron receptacle and stand. 14.95.

J. Pyrex CASSEROLE in wrought iron stand with heat absorbing woven fibre handles. 1 1/2 quart size, 4.50. 2 quart size, 5.50.

K. TEA TRAY by Carbone with Country Fair oven-wear teapot sugar bowl and creamer on a wrought iron tray. Complete, 8.50.

L. Solid Mahogany SALAD BOWLS from Haiti. Highly polished and beautiful. 9-inch, 5.95; 10-inch, 6.95; 11-inch, 8.95; 12-inch, 9.95, 13-inch, 15.00; 14-inch, 16.95. Individual bowls, 1.65; Spoon and fork, 10-inch, 1.75, 12-inch, 2.00.

Home Decorative Shop

17141 KERCHEVAL
GROSSE POINTE

Society News Gathered From All of the Pointes

From Another Pointe of View

By Jane Schermerhorn

These are days that make one stop and think . . . Not too long ago we heard of a family that arose, at 6:30 a.m. in a cheerful body, to watch a monkey's birthday party over TeeVee . . .

And when the Constant Cavallos opened the door of their attractive terrace over on St. Clair one evening last week-end (they gave a cocktail party to fete the Coronation-Bound Judge O. Z. Ides) . . .

In waited a fascinating gal . . . who said her name was really Moon Beam . . . that her grandmother, an Indian princess, had been named Evening Star . . .

She insisted it isn't a man-in-the-moon at all . . . but a lady-in-the-moon . . .

And as we eyed a Christine Jorgensen moon . . . Moon Beam delved into the Indian legend of "What Makes The Weeping Willow Weep" . . .

Through it all . . . we never once got the message to bet on Dark Star in the Derby . . . durnit . . .

Chili and Duets

Mrs. Cavallo donned a white slipper satin costume suit flecked in gold fleur-de-lis for the cocktail party . . .

And the lady of honor . . . Mrs. Ide . . . slipped off a silverblu mink cape revealing a stunning cocktail gown of cobwebby black and white design . . .

Detroit's Town Crier . . . who becomes Pointer Mark Beltaire in the evening . . . and his dazzler, Bev . . . were at the party along with Mr. and Mrs. Syd Scott . . . the Ides' lush, blond daughter, Mrs. Bob Liebold (who sings duets with hizzoner, her daddy) . . . Howard Kennedy, who likes to play guitar chords and brew chili . . . pretty Lois Amberg with Bob Orr . . . The Gordon W. Wrinns (she looks like Janet Gaynor and wore a tiny-as-a-second black fox muff high on one arm . . . her cocktail frock was white printed in black with l-o-w neckline and f-u-l-l skirt) . . . young man of the stagline was good-looking Jim Burk . . .

Country Fair Terrific

The French Country Fair at Convent of the Sacred Heart was such a smash-success . . . that all but the weary committee were plunking for a repeat performance next year . . .

Snapshots at the Fair: Mrs. William A. Ternes, publicity chairman, was sure believer in all the wonderful, adjectives she tossed pressward about the Fair . . . must have been first

(Continued on Page 10)

Short and to the Pointe

Mrs. William Cahalan

The former ROSANNA SNOW, daughter of Mr. and Mrs. Muir B. Snow of Rivard boulevard, who was married on March 2 to the son of Mr. and Mrs. John C. Cahalan of Wyandotte.

JANE JOACHIM, a freshman at the College of Wooster and the daughter of MR. and MRS. WALTER O. JOACHIM, of Hawthorne road, will be in the cast for Wooster's original pageant "Audience With The Queen" which will be staged here on Wooster's 49th annual Color Day May 9.

MR. and MRS. P. W. WEIDEMAN, SR. of Fisher road are the proud grandparents of PATRICIA MARIE, born to MR. and MRS. P. W. Weideman, JR., formerly of Grosse Pointe, now living in California. They have two other children, JANICE and DENNIS.

CHARLES MICHAEL FOSTER, JR., son of MR. and MRS. CHARLES M. FOSTER of Harbor Hill, was elected vice-president of the Senior class of Georgetown University in undergraduate elections held on the Georgetown campus. He will hold office during the 1953-54 academic year. He was graduated from Portsmouth Priory school, Providence, R.I. in 1950.

MRS. EVA WORCESTER of Sunningdale drive has been vacationing in Hot Springs, Virginia after going to Chicago where she attended an exhibit of her paintings at The Arts Club. She returned to Grosse Pointe May 6.

FAY BELANGER, daughter of MR. and MRS. GEORGE R. BELANGER of N. Renaud road, and GAY GRINNEL EDGAR, daughter of Mrs. F. W. Parker of Washington road, and ROBERT B. EDGAR of Lincoln road, were among the home economics students at Hillsdale College who attended the annual convention of the Michigan Home Economics at Battle Creek, May 1.

MARY LOU MEININGER, daughter of MR. and MRS. EARL N. MEININGER of Hillcrest road,

was recently initiated into Hillsdale College's Rho Gamma chapter of Chi Omega sorority. PAULA SUTTON, daughter of MR. and MRS. JOHN R. SUTTON, JR., of Maumee avenue, was initiated into Kappa chapter of Kappa Kappa Gamma sorority.

PATTI LEE, daughter of MR. and MRS. LEE of Hampton road, a freshman at Miami University at Oxford, Ohio, has been recently appointed to the position of desk editor on the Miami Student for the coming year. She has also been Treasurer of her Delta Delta Delta pledge class. She was graduated from Grosse Pointe High in January of 1952.

MISS CHERYL MCARTHUR is one of the fashion students at Stephens College who made clothing which she modeled in the annual Spring Fashion Show presented Tuesday night, April 28 at the college. Miss McArthur, the daughter of MR. and MRS. GEORGE MCARTHUR, of Audubon road, modeled a dress of antique silk shantung.

The HUMPHREYS SPRINGSTUNS are returning next week to their home in Berkshire road after spending three months at the Golden Shore at Pompano Beach, Florida, and will open Chinwhisker Lodge, their summer home on the Au Sable River near Grayling later in the month.

MR. and MRS. TOM BOYD, formerly of Windmill Pointe

drive, are spending some time visiting their many Pointe friends. They are making their headquarters at the Hotel Statler after spending the winter in Florida.

DR. and MRS. JULIAN MARSHALL GUIDOT announce the birth of a daughter, THERESA MARIE, on March 24. Mrs. Guidot is the former NANCY MASSNICK of Bishop road.

MISS NANCY HOESCH, a sophomore at Michigan State Normal College, was recently elected president of Pi Kappa Sigma, Alpha chapter.

That chatty little resort newspaper, The Paradise Inn News, tells us MR. and MRS. ROBERT W. SINCLAIR, of Vendome road, have been having a sunny holiday down there in Phoenix, Ariz. where they were recent hosts at a dinner party at the Jokake Inn.

Other Phoenix visitors from the Pointe have included MRS. ALBERT L. LEGRO of Touraine road who have been entertaining her daughter, MRS. ROBERT W. SCRIPPS (the former Barbara LeGro) of Young Eden Farm, Lake Orion, Mich.

After a stop-over in New York City, MR. and MRS. C. HENRY BUHL are expected at their home in East Jefferson avenue. Mrs. Buhl has spent the winter at their home in Palm Beach.

MRS. HORACE E. DODGE will leave May 20 abroad the SS Queen Elizabeth, to spend the Summer on the continent with emphasis on England.

DR. and MRS. BERT NICHOLS LA DU JR. of Mayside, L.I. (Catherine Shilson of Grosse Pointe) have announced the birth of a daughter, ANNE NICHOLS LA DU, on April 2.

MR. and MRS. JEAN F. MESRITZ have taken the ALEXANDRA GIRARD home on Lothrop road and plan to move from their present quarters on Bedford road in July.

MR. and MRS. GEORGE O. JOHNSTON are back in their home on Lothrop road following a junket to Palm Beach and Hobe Sound.

MRS. PHILIP I. WORCESTER was hostess at a tea last Friday afternoon in her home on Lincoln road honoring her sister-in-law, MRS. LOUIS DUDLEY who, after many years in Akron, O. is once again making her home here.

MRS. LEO J. FITZPATRICK, of Cloverly road, is the guest of MRS. CHARLES CARROLL of Beverly Hills, Calif. Mrs. Fitzpatrick leaves soon to join her husband in Honolulu.

Last Friday evening, MRS. ROY D. CHAPIN entertained at cocktails and dinner in her home on Lake Shore road complimenting out-of-town entrants here for the Springer Spaniel Field Trials last week-end.

Rosanne Snow Bride Of William L. Cahalan

Daughter of Mr. and Mrs. Muir B. Snow of Neff Road Weds Son of Mr. and Mrs. John C. Cahalan of Wyandotte; Donald Fraser Sullivan Hosts at Reception

Visitors to the Convent's French Country Fair, Saturday, paused to watch a charming bridal party file into St. Paul's on the Lake.

The bride was Rosanne Snow, daughter of Mr. and Mrs. Muir B. Snow, of Neff road, who was married to William L. Cahalan.

A sweeping, graceful gown of ivory satin was chosen by the bride who carried a bouquet of stephanotis and eucharist lilies.

The fitted bodice of Rosanne's wedding dress was finished with dainty Peter Pan collar. The collar and long, pointed sleeves were trimmed in heirloom lace and the gown's full skirt extended into a cathedral length train.

Her bridal cap and full-length wedding veil were of heirloom rose pointe lace and had been worn by many generations of brides in her family.

The bridesmaids were Mary Ellen and Ann Cahalan, cousins of the bridegroom, and Rosanne's niece, Judy Smith of Shaker Heights, O., who served as junior bridesmaid.

All wore classic frocks of blue shantung taffeta with full, waltz-length skirt and moulded bodices.

They carried round bouquets of violets for the ceremony in St. Paul's.

Lawrence J. Cahalan was his brother's best man. They are the sons of Mr. and Mrs. John C. Cahalan of Wyandotte.

Seating the guests were James Dolan, James Larkin, Stuart Firschild and James Burns.

Following the church service, wedding guests drove to the East Jefferson avenue residence of the bride's uncle and aunt, Mr. and Mrs. Donald Fraser Sullivan, who were hosts at the wedding reception.

During the reception, the newly-married Cahalans left by motor for their wedding trip in the East.

Torrey-Peck Rites June 27

Annette Torrey will be a June 27 bride when she marries Frank Peck, son of Mrs. Rankin P. Peck of Lake Shore road, in Grosse Pointe Memorial Church.

Annette, daughter of Mr. and Mrs. William Ford Torrey of Grosse Pointe and Ossabaw Island, Ga. will have a 5 o'clock wedding at which the Rev. Frank Pitt will officiate.

Among the parties already planned to honor Annette (who is presently studying at Sarah Lawrence College, Bronxville, N.Y.) and her fiancée are those to be given by: Mr. and Mrs. Edwin F. Fisher of Washington road, cocktails on June 23; a cocktail party to be given by Dr. and Mrs. A. D. Reudemann of Three Mile drive. The bachelor dinner will have Glenn Friedt Jr. and Dr. A. D. Reudemann Jr. as hosts and the spinster dinner is to be given by Nancy Lee Reudemann.

Mrs. Peck will be hostess at the rehearsal dinner for her son and his bride-elect at their Lake Shore road home on June 26.

Lieut. Schumann Takes a Bride

Ann Catherine Tierney and Lt. Richard Schumann were married April 28 at a 3 o'clock ceremony in the chapel at Camp Stoneman, California.

Ann is the daughter of Mr. and Mrs. Joseph Tierney of Platterville, Wisconsin. Richard is the son of Mr. and Mrs. Herbert Schumann of Balfour road. He is a jet pilot in the Air Force.

Gift Bouquet for Mother's Day

Also:
 perfume
 Hobe's jewels
 billfolds
 vanity bags
 pillboxes
 leather passport holders
 leather cigarette cases

WALTON-PIERCE
 GROSSE POINTE KERCHEVAL AT ST. CLAIR

Trail PHARMACY
 Kercheval --- on the Hill
 Deliveries---TU, 1-5688

Offering—
Jaqueline Cochran's
LOTION DEODORANT

Now for a limited time
BIG 4 1/2 SIZE ONLY \$1.00

It's creamy pink and feminine... comes with its own dainty applicator sponge... no need for messy fingers... goes on without dripping... dries quickly... needs no rinsing.

Jaqueline Cochran's Lotion Deodorant
 STOPS ODOR INSTANTLY
 CHECKS PERSPIRATION SAFELY
 ACTUALLY GOOD FOR SKIN
 DOES NOT WARM CLOTHING

Stock up now before the price goes back up!
 Mail and phone orders filled on two or more!

colorful and comfortable
cottons
 a gay group for your every need and occasion
 also prints, sheers and silks

special reductions on
 spring suits

rhoda burke
 8100 East Jefferson Phone LQ. 7-2466

wonderful *Uiyella*
 so right for now —

action-back pleat, washable, in white with navy, red or brown check
 sizes 10 thru 18
 A995

Pretty spring bonnets, belts and bags too!

THE CLOTHES LINE INC.
 377 Fisher Road, Grosse Pointe

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

Pointe Gardens Open In Annual Pilgrimage

Garden Tour to Benefit Detroit Garden Center Takes Place Saturday and Sunday, May 16, 17; Pointe Show Places Open to the Public for Pilgrimage

The first of this year's Garden Pilgrimages will take place in Grosse Pointe Saturday and Sunday (May 16 and 17). Eight gardens will be shown and they present a wide variety of colorful Spring blooms and flowering trees and shrubs.

Gardens, open to benefit Detroit Garden Center on Belle Isle, will vary greatly from the large formal estates along Lake Shore road, with French chateaux or country houses, to smaller more modern homes with new gardens suitable to the house and general terrain.

The Windmill Pointe section, where four gardens will be shown, is new to the Pilgrimage schedule this year. These pilgrimages started twenty-two years ago to benefit the "Little White House" on Belle Isle, where all gardeners may take their problems and questions. The building itself is Detroit-maintained but funds from the pilgrimages are spent to continue free gardening services, the library open to everyone, the staff and general upkeep.

Pointe gardens open this year will be those of Mr. and Mrs. Ray M. Whyte, 22 Oxford road; Mr. and Mrs. Owent R. Skelton, 273 Ridge road; Mr. and Mrs. Edwin Scott Barbour, 147 Lake Shore road; Mrs. Horace E. Dodge, 12 Lake Shore road; Mr. and Mrs. Gerald W. Chamberlin, 740 Whittier road; Mr. and Mrs. Raymond H. Berry, 15816 Lakeview court; Dr. and Mrs. Lawrence A. Pratt, 15621 Windmill Pointe drive, and Dr. and Mrs. Ivor D. Harris, 1005 Berkshire road.

The Whytes' garden is spacious and formal in design, with a swimming pool in the background. A wide terrace overlooks a beautifully landscaped flower bed surrounded by evergreens and flowering trees and shrubs. When the tour opens on the sixteenth, there will be 8,100 tulips in bloom varying in shade from pink to darkest purple.

Hostesses with Mrs. Whyte will be Mrs. Glendon H. Roberts, Mrs. Oscar Olsen, Mrs. Henry Forster, Jr., Mrs. Sterling Dockson, Mrs. David Marantette, Mrs. Richard Haynes, Mrs. Arthur P. Nauman, Mrs. Neal Lang, Mrs. Frederick M. Alger, Jr., and Mrs. Harold R. Boyer.

The Skelton estate features a French garden, with quaint courtyard in front of the chateau-style house. Assisting Mrs. Skelton in her gardens will be Mrs. Henry Beam of Birmingham, Mrs. Hansel Dwight Wilson, Mrs. James A. Lafer, Mrs. W. Hurst Montee, Mrs. S. Wells Utley, Mrs. Meredith S. Randall, Mrs. Philip I. Worcester, Mrs. William H. Fries, Mrs. Alexander W. Blain III, Mrs. Frank W. Lambert, Mrs. Benjamin E. Young, Mrs. Charles F. Navin, Mrs. Elmer Clark, Mrs. J. Dwyer Kinnucan, Mrs. Henry L. Caulkins, Mrs. Charles F. Delbridge, Mrs. Harrington E. Walker and Mrs. Henry L. Newnan.

Tea will be served on Saturday, May 16, at the Skelton gardens, from noon until 6 p.m. Thousands of primroses will delight visitors to the gardens of Mrs. Edwin Scott Barbour and there to enchant, too, is a wandering stream that skirts the formal center stretch of lawn. At the Barbour gardens hostesses are to be Mrs. George B. Heffernan, Mrs. Oscar Buhr, Mrs. H. Hunter Williams, Mrs. Alexander Wiener, Mrs. Alan P. Beebe, Mrs. James McMillan, Mrs. Arthur H. Buhl, Jr., Mrs. Robert Semple, Mrs. Joseph G. Standart, Mrs. George G. Standart, Jr., Mrs. Jeremiah V. Jenks, Mrs. Cameron Waterman III, Mrs. George Bouton, Mrs. Harold D. Baker and Mrs. Bruce D. Chalmer.

Flowering fruit trees, statuary, a circular fountain and formally.

(Continued on Page 10)

Center Bridge Attended by 84

The opening of the Duplicate Bridge Club at the War Memorial last Wednesday, April 29, was attended by 84 players.

Hosts and organizing the group were Mr. and Mrs. Herbert Brown of Moross road. Refreshments were served.

Winners for the evening were as follows: Section 1:— N. and S. Mr. and Mrs. N. C. Patten, Laura Parch, Abbie Reynolds, and Dr. and Freda Merrill. E. and W., Foster Veale, Mrs. Murray, Dr. and Mrs. G. C. Robinson, Myrtle Blood and Selma Bergman.

Section 2:— N. and S. Mr. and Mrs. N. A. Peters, Mr. and Mrs. Rex Burnham, W. B. Trout, and Gordon Saunders. E. and W., Allen Moseley, Lucille Christensen, Mr. and Mrs. N. McLennan, Mrs. A. G. Frost and Mrs. H. Lang.

The club will meet each Wednesday at the War Memorial Center promptly at 8 p.m. and close at 11 p.m. Further information may be had by calling Mr. Brown at TUxedo 4-2754.

Sale at Mason Set for Friday

Shoppers who stop at Mason School this Friday will be greeted by the pleasant aroma of baking rolls.

Hot rolls, fresh baked right on the spot, will be on sale this Friday, May 8, from 9 to 5. Mason Room Mothers dressed in Queen of Hearts Costumes, will be ready to wait on customers in a spic and span bake shop called Mother Hubbard's Cupboard.

Mother Hubbard's cupboard will be far from bare this Friday. Cakes, cookies, coffee breads and pies will also be on sale, all delicious and all home-made of course.

Mrs. C. Conway, will be making good use of the gas range and refrigerator purchased by the Room Mothers a few years ago, in this year's Bake Sale preparations. This year the school room mothers hope to buy a T.V. set for the audio-visual room so that the children will be able to take advantage of the new educational channel that will be opened in the fall.

Students have enthusiastically joined in by making posters under the guidance of teachers Ted Jacobs and Janet Rouse.

Mrs. John LeBlond, co-chairman of the Room Mothers this year, also says that plans include a bakery counter especially designed and priced for the youngsters, complete with popcorn, lollipops and gay balloons.

"For a home-made taste treat," says Mrs. Donald Emerson, Room Mother's chairman, "stop in at Mason Bake Sale this Friday. We'll be expecting you!"

Elmer Ulrich in Town For Whirlwind Visit Former Pointer Elmer Ulrich was in town for a few days last week from the Ulrich's new home in Brentwood, Calif. It was a whirlwind trip with Mr. Ulrich promising a longer stay in the Pointe next Autumn when he and Mrs. Ulrich are en route home from a vacation at Banff and Lake Louise.

To Model at Club Party

Lochmoor Club will be the scene of bridge-luncheon at 12:30 o'clock on May 13. The luncheon will be followed by fashion show being presented by Young Clothes, Inc., and The Clothes Line, Inc. PINKIE SINCLAIR and JOANNE FRAZER will be two of the models.

Other children of members who will help with the modeling for Young Clothes are Leslie Beckenhauer, Peter Campbell, Jackie Clifford, John Gallatin, Arlene Gallette, Kay and Linda Kotcher, Bonnie Klein, Laver and Chris Olson, Connie Schultz, Paul Szmigiel, Craig and Rony Underhill, Patty and Nancy Underhill and Butch Zimmerman.

Hostess for the day will be Mrs. Alex J. Szmigiel and Mrs. Gerald Kane.

Hoffman-Earl Parties Begin

Parties for bride-elect Suzanne Hoffman and her fiancé, Jerry Earl (they're being married June 24 in Christ Church, Cranbrook), will begin on Saturday evening, May 16 when bridesmaid Jo Scherer entertains in their honor at cocktails and a dinner party before the Country Club dance.

A family dinner will center around the engaged couple when Mrs. Henry T. Ewald gives a dinner party on the twenty-second of the month.

The bridegroom-elect's uncle and aunt, Mr. and Mrs. William Earl will fete the pair at a dinner dance on June 13 and on the sixteenth of the month, the bride-elect's uncle and aunt, Mr. and Mrs. William Downey will be their hosts at a dinner dance.

Suzanne, daughter of Mr. and Mrs. Arthur R. Hoffman, of Covington drive, has asked her sister, Mrs. James P. Chapman to be her honor matron and Nancy McKenzie is to be maid of honor.

Little Sherlyn Lynn Chapman will be flower girl for her aunt and the bridesmaids will include Mrs. James Earl, Beatrice Bard, Jo Scherer and Patricia May of Bronxville, N.Y.

Assisting his brother as best man will be James Earl, scheduled for an early return from military service in Germany.

Bridal Pair Name Aides

A reception at Grosse Pointe Yacht Club will follow the afternoon wedding on June 20 of Amy Louise Evaos and Robert Birely Greene. The ceremony will be held in Christ Church, Grosse Pointe.

Amy is the daughter of Mr. and Mrs. Aaron Littel Evans, of Colonial road, and Bob's parents are Mr. and Mrs. Kenneth C. Greene of London, Ont.

A quartet of attendants will precede Amy to the altar.

Her maid of honor will be Nancy Sheldrake of Wellesley Hills, Mass., with whom she attended Bradford Junior College.

Mrs. J. Gardner Strawbridge, Mrs. James Waldron, of Cleveland, O., and Mrs. John Strong will be bridesmaids.

Best man for Bob is to be William McPhillips of London, Ont. and the ushers will be his brother, Kenneth Greene, of Toronto; Donald G. McGill of London, a brother-in-law of the bridegroom-elect; and John White of Hamilton, Ont.

Mrs. Russel Nutter is Amy's hostess today (Thursday) at a dessert party and kitchen appliance shower in her Colonial road home. Honoring the bride-elect, Mrs. James Waldron and her mother, Mrs. Howard Hoffman, have planned a tea and miscellaneous shower for May 13 in the Hoffman residence in Washington road.

Beatrice Wilson and Jean Flanigan have reserved May 20 for the dinner and kitchen shower they'll give for Amy in the Flanigan home on Lakeland avenue.

Mrs. Howard French, of Kerby road, will be June 16th hostess when she entertains at a paper shower and luncheon in Detroit Boat Club.

June Wedding Plans Told By Brides-Elect

Shirley Forsyth, Daughter of Richard A. Forsyths, Names Bridal Party; Mary Isabelle Cobane to Marry Thatcher W. Rea Jr. on June 19 in Pointe

Every day now, June brides-elect are announcing wedding plans, telling who'll be in the wedding party, and embarking upon that breathless whirl of pre-nuptial fetes in their honor.

Most recent to set a June wedding date is Shirley Forsyth, daughter of Mr. and Mrs. Richard A. Forsyth of Rivard boulevard, who'll become the bride of Jay Berry of New York, son of Mr. and Mrs. Joseph G. Berry of Parsitany, N. J. (destined to be the most unusual home-town in all this June's wedding stories!) Their date is June 5.

Theirs will be an evening ceremony, at 8:30 o'clock in Grosse Pointe Memorial Church at which the Rev. Frank Pitt will officiate.

Shirley's honor maid will be Grace Roehm with Patricia Lovejoy, Gail Richardson, Miriam Sager of Grand Rapids and Mrs. Henry L. Newnan, Jr., as bridesmaids. The bride-elect's cousin, Edith Johnson, of Shaker Heights, O., will be junior bridesmaid.

James Gibson will serve Jay as best man and the guests will be seated by Robert Looker, William R. Witherell, William Murray, Henry L. Newnan, Jr., and Shirley's brother, Richard A. Forsyth, Jr.

Shirley and Jay will make their home in New York after their marriage and already know that their address will be a delightful apartment in Tudor City.

It's on the fifteenth of June that Mary Isabelle Cobane, daughter of Dr. John Howard Cobane, of Merriweather road, and the late Mrs. Cobane, is to wed Thatcher William Rea, Jr., in Grosse Pointe Congregational Church.

They have chosen a 4:30 o'clock in the afternoon wedding and the Rev. Marcus Johnson, pastor of Grosse Pointe Congregational, will be assisted at the service by the bridegroom-elect's cousin, the Rev. Perry Williams of Christ Church, Cranbrook.

Thatcher is the son of Mr. and Mrs. Thatcher W. Rea of Long-fellow avenue.

Carol Anne Cobane will be her sister's maid of honor with the bridegroom-elect's sister, Mary Rea, and Susan Senft, the bridesmaids. Little Sally Seaborn, daughter of the William Seaborns of Roslyn road, and a kindergarten pupil of Mary's at Mason School, will be flower girl.

William Johnson is to be best man and groomsmen will include Jeremy Webster, the bride-elect's brother, John Cobane, Alexander Keith of Rochester, Minn., and Daniel Galbraith of Columbus, O.

Mary and Thatcher will leave on an European wedding trip, spending a month in Paris, Rome, Naples, Sorrento, Zurich and London.

Mother's Day Sale

30% OFF ON ALL LINGERIE

This is a bargain Mother will appreciate . . . and so will you!

and . . .

A brand new shipment of Summer Bags . . . Jewelry . . . Suits and Dresses.

For the perfect Mother's Day gift, visit...

TOWN 'N' Casual

20445 MACK opposite Howard Johnson's grosse pointe woods

Open Friday Evening Until 8:30—Other Evenings to 5:30

PUBLIC SALES

Not An Auction — All Items Priced

Household Furnishings

Sunday, May 10, from 10 a.m.

Mr. H. A. Jackson
(Moving to Florida)
792 Harcourt Road
Grosse Pointe Park, Michigan

Sunday, May 17, from 10 a.m.

Mr. Chris Wagner
(Moving to Florida)
2081 W. Grand Blvd.
(E. of Dexter)
Detroit, Michigan

SALES CONDUCTED BY

H. O. McNIERNEY
Appraiser 424 Book Building
WOodward 1-9085

... let 'em soak up the sun!

Theirs for the basking. The gayest, most colorful playclothes for under the sun—or taking a dip in the blue.

- A. Coin-dot trimmed white broadcloth for big and little sister. Blue on white in sizes 3 to 6x, 11.95; 7 to 14, 12.95. Blue and white dotted cover-up jacket to match dress trim (can be ordered). Sizes 3 to 6x, 4.95; 7 to 14, 6.95.
- B. Rainbow plaid cotton seersucker shirt and shorts set. In sizes 3 to 6x. Sleeveless shirt with Peter Pan collar, 2.95. Cuffed shorts with elasticized waistband. Sizes 3 to 6x, 2.50.
- C. Cotton knit polo shirt. White with navy or red trim. Sizes 3 to 6x, 1.75. Can be worn with cotton seersucker boxer shorts. Red and white or blue and white checks, sizes 3 to 6x, 2.25.
- D. Natural colored wooden pain and shovel, 1.50.
- E. Our Dry-off, one piece terry cloth suit. White with blue knit piping. Small, medium or large sizes, 7.95.
- F. Cotton print swim suit for girls. By Cole of California. Blue and white with circular skirt and rhumbo ruffled back. Elasticized waist—to fit and "grow"! Small, medium or large, 6.95.
- G. Brother's boxer swim trunks in novelty striped cotton. Red with navy and white stripes or navy with red and white. Sizes 2 to 6, 3.95.
- H. Matching one-piece sister suit with bow front and elasticized back. Same colors as brother's suit. Sizes 2 to 6, 4.95; 7 to 12, 6.95. Matching jacket terry lined not shown. Sizes 2 to 6, 6.95; 7 to 12, 7.95.

YOUNG CLOTHES Inc.
110 Kercheval avenue • grosse pointe farms 36, michigan

Club to Install New Officers

Lillian G. Hogue of Yorkshire road will be installed as president of the Detroit Business Women's Club at its Annual Spring Luncheon at the Detroit Yacht Club on Saturday, May 9, at 12 o'clock.

Other officers to be installed are Mrs. Clara M. Davis, first vice-president; Evelyn C. Richards, second vice-president; Marie L. Nash, treasurer; Mrs. Mildred E. Miller, recording secretary, and Grace Winton, corresponding secretary.

Newly elected directors include Judge Martha W. Griffiths, Gertrude A. Deigert and Mrs. Ruth G. Miller.

Among the distinguished guests who will attend the meeting are Mrs. Lena Lake Forrest, past president of the Detroit Business Women's Club as well as of the Michigan and the National Federation of Business and Professional Women's Clubs, Inc., and Mrs. Helene M. Rawling of Greenville, Michigan, currently president of the Michigan Federation.

Following the installation ceremony, eight club members will present a style show, featuring fashions and accessories suitable for summer wear by the well-

St. Pauloscope

By KATHRYN ANDRE

Another reminder of the coming graduation was the arrival of Senior name cards and graduation announcements.

Moving pictures taken at the recent Junior dance were shown to the Juniors and Seniors Wednesday afternoon, April 29.

The magazine dance, the reward to the students for going over the top in the magazine drive held by the Curtis Company, was presented Friday, May 1, from 8:30 until 11:30. Admission was free. Fred Christie and his orchestra furnished the music. The Juniors decorated the gym for the dance in a variety of magazine covers. Punch and cupcakes were served the guests.

May Day celebration will be held on Sunday, May 10, at University of Detroit. Many Paulites are planning to attend this annual devotion to our Blessed Lady.

dressed business and professional woman. Miss Hogue will act as commentator.

Church Groups Plan Meetings

On Monday evening, May 11, at 8:15 o'clock, the following groups of the Grosse Pointe Woods Presbyterian Church will meet.

Mary:—at the home of Mrs. Tom Clark, 1545 Brys Drive. Mrs. Harvey Christenson will be co-hostess. Call TU. 5-3383.

Miriam:—at the home of Mrs. Robert Hammel, 717 Sunningdale Drive. Mrs. Murray MacDonald will be co-hostess. Call TU. 4-2412.

Priscilla:—at the home of Mrs. Edwin Schrotzberger, 1488 Roslyn Road. Mrs. Bernard Clay will be co-hostess. Call TU. 1-5273.

Rachel:—at the home of Mrs. Cecil Conway, 2048 Country Club drive. Mrs. George Stewart will be co-hostess. Call TUxedo 4-1596.

Rebecca:—at the home of Mrs. Victor Graf, 974 North Renaud. Mrs. John Traviesas will be co-hostess. Call TU. 1-7541.

Ruth:—at the home of Mrs. Helen Wright, 1510 Huntington. Mrs. Bill Valade will be co-hostess. Call TU. 2-7774.

NOT A CHANCE
Tip to motorists: A driver doing 90 miles an hour is taking chances—at 90 he has no chance.

Co-Chairman for Blood Drive

MRS. HENRY KINZIE, left, and MRS. WILLIAM E. BAUBIE, who will be in charge of the collection to be made at Christ Church next Wednesday when the Red Cross Bloodmobile comes to the Pointe once more.

Church to Hold Circus Carnival

The aroma of delicious hot French fried potatoes will greet guests attending the "Circus Carnival" at the St. Paul Evangelical Lutheran Church on Saturday, May 23.

"Operation French Fries" is the project of the Mission Society of the church, and committee members are Mrs. Edward and Mrs. John Ingles.

More good things to eat will be ready for purchase too, (made by several gals who are top-notch cooks), at the Women's Guild baked goods booth. They suggest you do your Saturday baking the easy way and take home some of the breads, rolls, coffee cakes, pies, cookies or one of the many variety of cakes.

Mrs. Joseph Marretti is chairman of the baked goods booth and on her committee are Mrs. Arnold Diesing, Mrs. Russell Stewart, Mrs. Steve Kapella, Mrs. George Schultz, Mrs. L. Kummerfeld, Mrs. Robert Gordon and Mrs. D. J. Wurm.

English coffee will also be sold at this booth, under the direction of Mrs. Martha Pitt.

The Carnival "Warblers" (church choir) have lined up an unusual assortment of toys, musical and otherwise, for their "Babies in Toyland" booth.

"Everything from A to G" to quote one choir member, will be available, mostly in a lower price range to fit small pocket-books. One wonders at listening in on the plans who will have the most fun from the project, the young customers or the choir itself.

In charge of toyland booth are Dr. James Wolter, Mr. Harry Rice, Mrs. Vernon Olson, and Mrs. Eleanor Freeman, Mr. Donald Press and Mr. Raymond Orth.

The Circus Carnival is St. Paul's first big all-church fair and expectations are high for a gala bazaar. Proceeds will go toward the Rose window and the new organ.

Legion Auxiliary News

From Unit -303
By Bea Vigliotti

We are sure everyone enjoyed themselves at the initiation April 25. There was dancing and a lunch served by Nell and Lou Baldwin with the help of some of the members.

However, the evening didn't end so well for Margaret Berfeldt, as she caught her finger in Mary Del Barba's car door. Mary and Marge Stone took her to the hospital to have stitches. We all hope it will be all right.

Gladys Charrier's husband has been ill, and we all hope he is on the road to recovery.

Estelle Wilson is the proud grandmother of a baby girl.

Elva Nielson wants all the girls she can get to sell poppies on May 21. If you have any spare time on that day, please call Elva at TU. 2-9494.

At the next meeting, Monday, May 18, at 8 o'clock, we will entertain the Gold Star Mothers, the district officers, and the past presidents. A luncheon will follow the meeting.

Tea to Benefit Sisters of Poor

Mrs. William C. Markley will open her Renfrew road home on Tuesday, May 12 from 2 to 6 o'clock, for the Dominican Sisters entire revenue for carrying on their works of mercy among the poor and sick regardless of race, creed or color, is derived from the proceeds of teas sponsored by the Auxiliary.

At a luncheon meeting in the home of Miss Dorothy Meyers in Canterbury road on Tuesday arrangements were completed for the tea. After previewing the authentic leis and pineapple frond hats brought back by members from travel in the islands, the theme for the tea was set. There will even be native Hawaiian musicians playing string instruments during the afternoon.

Fifteen hundred invitations were prepared for mailing during the afternoon. Assisting the chairmen Mrs. Stephen T. Gorman and Mrs. George J. Hayes, with this task were Mesdames Ray E. Danaher, Percy J. Donovan, Jerry T. Flanagan, Henry W. Jones, Maurice Quinn, Michael J. Swift, Walter J. Anger, John A. Trost, Joseph Nagel, Harold Groff, William Lavigne, Robert M. Powell, Howard Keating, Jeremiah Brennan and Misses Jane Doughty, Helen Weeks and Margaret Bradford.

Among those invited to pour at the tea table are Mesdames Charles T. Fisher, Jr., Frederick J. Ward, Frank C. Kramer, Frank Smith, Frank Couzens, Frank Krue, Stephen Bartush, Paul T. Young, Walter Halla.

Wives Off to Honolulu To Join Their Husbands
Off to join their husbands in Honolulu (they've been member of the Detroit Chamber of Commerce tour of the Orient) are Mrs. Charles J. Koebel, of Cloverly road, and Mrs. Ross Roy, who lives on Cloverly.

TUxedo 2-6460

May SALE

Peppet's Inc.
Fine Linens

104 Kercheval On the Hill

All merchandise greatly reduced. Take advantage of these values. Special sale of

Wamsutta Supercalc Sheets and Cases	
72" x 108" Twin Size Sheet	4.95
81" x 108" Three-quarter Size Sheet	5.85
90" x 108" Double Size Sheet	6.45
Bottom Fitted Sheets	
Twin Size	4.95
Full Size	5.95
Top Fitted Bedmaker Sheets	
2 Corner Twin	5.95
2 Corner Full	7.25
42" x 38 1/2" Supercalc Pillowcases	1.30
45" x 38 1/2" Supercalc Pillowcases	1.35

50 Will Attend Garden Party

The Michigan Division of the Women's National Farm & Garden Association will be well represented at the organization's Annual Meeting at the Marlborough-Blenheim Hotel in Atlantic City, May 4, 5, 6 and 7. More than fifty delegates from Michigan's 35 branches will be in attendance at the four-day conference.

National officers and council members attending are: Mrs. Lynn McNaughton, Mrs. Henry P. Williams, Mrs. Cash W. Talbot, Mrs. Aaron Webster, Mrs. Walter Fenton, Mrs. William H. Fries, Mrs. Frank Chapman, Mrs. James B. Ogden, Mrs. Truman F. Barbier, Miss Marie Louise Anderson, Mrs. M. S. Rosevear and Mrs. J. C. Roberts, Michigan Division president.

Others from the Detroit area are: Mrs. Harold Aarons, Mrs. Leonard Anderhalt, Mrs. Elizabeth Anderhalt, Mrs. Henry Bann, Mrs. A. Robert Nilsson, Mrs. Franklin Davis, Mrs. Ward Detwiler, Mrs. A. L. Boughton.

Mother-Daughter Tea To Be Held On May 7

Mrs. Paul Gorton and Mrs. J. Oades will give a tea for several Grosse Pointe women Thursday, May 7, at the Women's City Club. Their daughters, Eloise Gorton and Winifred Burns will assist them.

Guests with their daughters will be: Mrs. P. Biseglia and Joan; Mrs. Harold Smith and Martha; Mrs. Richard VonMach and Cornelia; Mrs. Gilbert Vossler and Carol; and, Mrs. Milner and Elaine.

The girls all attend Liggett School.

Mother, Daughter Attend MSC Beta Xi Luncheon

The Mothers' Club of Beta Xi, chapter of Delta Gamma of Michigan State College, sponsored its fifth annual Mother-Daughter Luncheon, Saturday, May 2, at the Kellogg Center, East Lansing.

Representing the Pointes at the affair were Mrs. Clarence H. Diddle of 1459 Hampton road, and her daughter, Patricia.

Mrs. Zaio W. Schroeder To Participate at Meeting

Mrs. Zaio W. Schroeder of 1011 Bishop road, will participate in the Adult Education Institute meeting, which will be held at the University of Michigan, Wednesday and Thursday, May 13 and 14.

Mrs. Schroeder, who is president of the Southeast District of Michigan State Federation of Women's Club, will be a group discussion leader at the Wednesday afternoon session.

POOR DISTRIBUTION
There is no lack of honesty in this world—the problem is to get it distributed evenly.

Salvation Army Auxiliary To Hold Meeting on May 12

The Auxiliary to the Salvation Army will meet at the Salvation Army Industrial Home, 1205 Howard, at 1:30 p.m., Tuesday, May 12.

Mrs. Lieut. Col. F. C. Reinking will speak on "Rehabilitation of Men Through Work." Music will be furnished by the Citadel Girls Ensemble, with solos by Stella Stewart. Tea will be served following the program.

The board will meet at 11 a.m., with Mrs. Charles W. Wing presiding at both meetings.

Officers recently elected to serve for the ensuing year are: Mrs. Charles W. Wing, president; Mrs. John M. Ciechanowsky and Mrs. Angus McDonald, vice-presidents; Mrs. James R. Law, recording secretary; Mrs. A. Warren Brock, corresponding secretary; and Mrs. Malcolm D. MacQueen, treasurer.

INVENTORY YOUR PROPERTY ---
AND INVENTORY YOUR PROTECTION!

ARTHUR J. ROHDE
AND COMPANY

INSURANCE

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

COTTONS ... on the go

Cottons to be seen in the best circles from dawn to dusk non-stop through summer. Here, just two, from our gay, feminine cotton collections.

a. Black and white print cotton with a whirlful skirt, low square neckline... for summer dining and dancing. Sizes 10 to 16. **29.95**

b. Very urban denim suit-dress in grey with white dots, pique collar. Sizes 10 to 20. **\$35**
Better dresses, Grosse Pointe.

Healy's

STORE HOURS: 9:15 #1 5:30

comes the revolution in shoe design!

THE NEW "MAGIC SHANK"

with exclusive "Village Pointer" label

15.95

If Eve had worn a shoe, this would have been it. No steel, no stiffness, just inspired, magical design. You have to wear it to believe such lightness, comfort and flexibility possible. And so smart, too. Red or turtan calfskin.

WALTON-PIERCE
GROSSE POINTE KERCHEVAL AT ST. CLAIR

Spring Cleaning Time is Time To Give to Goodwill Industries

Spring cleaning time should be a chance. Its method is simple. Discarded items are given by the public so that handicapped workers, skilled in many crafts, can repair them and sell them at low prices in Goodwill stores. The sales receipts pay the workers' wages. Mrs. Kopka stressed that Goodwill is self-sustaining, that no money contribution comes from the United Foundation or other charitable groups.

The Goodwill Industries in Detroit is the second largest in the country, with 1952 store sales of nearly a half million dollars. "What you can spare, Goodwill will repair," said Mrs. Kopka. She listed the organization's needs as clothing of any sort, hats, shoes of any size, type or condition, all kinds of household articles, furniture, except the heavy, over-stuffed or pianos and refrigerators, magazines and books, dolls, toys, especially those with wheels, metals and rags, electrical equipment of any kind, office equipment and industrial salvage.

The articles that can be reconditioned for resale are dry-cleaned or washed, put into shape and made ready for the store. Broken articles, even with parts missing, usually can be repaired with extra parts kept at the Goodwill plant. Anything that cannot be repaired is sold as salvage, which represents a significant part of the organization's income.

The Detroit Goodwill Industries' payroll, which exceeded \$514,000 last year, goes to six different types of handicapped persons: those handicapped from birth, victims of illness, accident

Memorial Church White Elephant Sale Today

There is a White Elephant and Rummage Sale at the Grosse Pointe Memorial Church today, May 7, to raise funds to finance the forthcoming Christmas Fair in November. MRS. M. M. WHITNEY, left, of Crawford lane, is the chairman, assisted by MRS. CHARLES GLASGOW, of Elm court. The sale is being held in the Church gymnasium from 11 a. m. to 4 p. m. and offers all kinds of glass, china, furniture, toys, books, records, sport goods, and usable clothing. It is open to the general public and anyone who is interested will find many attractive things to buy.

Voters' League Studying Taxes

Taxation study continues in the League of Women Voters for the second month with unit and monthly meetings. Talks in state and federal problems and procedure.

George Haggerty, Detroit attorney who served on the Citizens' Advisory Committee to the Interim Legislative Committee on Taxation, will review the Princeton Survey Report (covering the Michigan State Tax structure) at the May general meeting on May 8. The group will gather at Grosse Pointe War Memorial Center at 1:15 p. m., and tea will be served at the meeting.

Unit study groups for May will meet May 18 at 10 a. m. with Mrs. Walker Cisler, 1071 Devonshire road; at 1 p. m., with Mrs. Mel-

ville Collinson, 704 Westchester road; and at 8 p. m. with Mrs. Donald Jennings, 19265 Linville. On May 20 Mrs. Walter Owens, 1414 Grayton, will be hostess at 8 p. m.

Discussion leaders who will assist the hostesses include Mrs. Paul D. Grubbs, Mrs. F. M. Tousey, Mrs. Harvey Wagner, Mrs. Leonard Slowin, Mrs. Joseph Blecki, Mrs. Donald McConachie, Mrs. John Suter, Mrs. Paul Morgan, Mrs. Robert Warmbold, Mrs. L. Stewart, and Mrs. L. M. Wheeler.

League members will participate in a panel discussion conducted by the Women's Republican Club of Indian Village at their final meeting for the year on "Evaluation of the United Nations."

Mrs. Lula Bachman, an accredited observer of the UN, will act as moderator, with Mrs. A. G. Boyleston, Mrs. Irving Ingraham, Mrs. Edgar Hahn, and Mrs. Harold Schroeder serving on the panel.

GUSMANO TUXEDO RENTALS

For All Occasions

- Tuxedos
- Directors Suits
- Full Dress
- Summer Formal

Complete Tailoring and Alterations
CALL FOR APPOINTMENT
16233 Mack at Three Mile Dr.
TU. 1-3530

Coronation Ball Held at GPHS

Last Saturday evening the boys gym at Grosse Pointe High School was resplendent with decorations, gaiety and music as several hundred eleventh and twelfth graders and their guests attended the Coronation Ball.

This annual Junior Prom, at which the juniors were hosts to the seniors, featured Roston Clark and his music who provided their tunes from within to midnight.

Most of the boys were attired in summer dress with white dinner jackets. Their dates were attractive in formal gowns of white and various hues.

During intermission the dancers were entertained by Susie Slimon who sang popular melodies and was accompanied on the piano by her mother. Pat Stahl displayed her talent as a mimic with phonograph records. The crowd enjoyed two piano solos by Bill Morrison. The acts were introduced by Art Wible, who acted as master of ceremonies.

The highlight of the evening was the crowning of the King and Queen. Pete Burger and Jill Schneider were selected as these royal personages. A color guard in uniform presented the crown to their majesties. The crowning was followed by the grand march led by 11-A class president Jom Clyma and his partner, Miss Laila Sadi.

The chaperones of the evening were the parents of the 11-A class officers. Many members of the faculty attended.

CAMP SAVERY

Summer Day Camp for BOYS and GIRLS

Operated as an Educational Project by Detroit University School and Grosse Pointe Country Day School

ON THE EXPANSIVE, COUNTRY-LIKE PREMISES OF DETROIT U. SCHOOL ON COOK ROAD Camp Savery brings to boys and girls every advantage of camping away from home. Camp facilities include tennis courts, archery range, baseball diamond, running track, horseback riding, too. Swimming every day. The camp will be open daily (Monday through Friday) from 9:30 a. m. to 3:30 p. m. with trips arranged for Saturday to the zoo, Belle Isle, the circus, etc. Special transportation daily to and from camp.

MISS JANE SAVERY, Director
Grosse Pointe Country Day School . . . TU. 5-3806
Evenings TU. 2-4852

For your spring shopping convenience, we will remain open Thursday and Friday evenings until 9:00 p. m.

Proper's

Public Auction

at

Du Mouchelle Art Galleries Co.

409 East Jefferson Avenue

Starting Tuesday, May 12 at 1:00 p. m. and 8:00 p. m.

Also

Wednesday and Thursday, May 13th and 14th at 8:00 p. m. each eve.

We are selling the collection of Early American Antiques for the estate of

ISABELLE T. BEGLE

and fine modern furniture from an estate on Afton Road, Palmer Woods and others.

Very fine breakfast desk—Chippendale style, mahogany bedroom suite with double chest and Continental bed, modern Manderin design bedroom suite, living room sofas, tables and chairs.

EARLY AMERICAN banquet tables, set of fiddle-back chairs, bow-front chest of drawers, Webster desk, drop-leaf tables, commodes, Lincoln rockers, Victorian gent and ladies' chairs, Sheraton style chests, maple chests, Rosewood desk, secretary desk, pair of four-poster beds, approximately 15 antique chests of drawers, night tables, cabinet, bookcases, refrigerators, and electrical appliances.

China and Glassware. Over 40 years of collecting. Over 1,000 pieces of Early American glassware in rare patterns. Over 1,000 pieces of antique chinaware and curios. Old lamps, brassware, Dresden, Bristol lustres, Staffordshire lustres, and Benington ware.

Silverware. Sterling tea sets and flatware. English Sheffield tea sets, candelabras, trays, etc.

Paintings. Paintings by Robert Hopkins, Douglas Arthur Teed and well-known artists. Prints, etchings, etc.

Oriental rugs. Kershans, Sarouks, Bokharas, Hamandans, Kermans from 28 x 15, 20 x 14, 17 x 10, 9 x 12. Also small rugs and runners.

The biggest collection offered in years.

On exhibition Thursday, Friday, Saturday and Monday.

This part of the business is scheduled for expansion.

Mrs. Kopka paid tribute to the two women's auxiliaries of Goodwill, the Women's Association and the Junior Group. The Women's Association is active in acquainting other women with the work. Through their representatives in church and club groups, thousands of Goodwill bags have been placed in Detroit homes.

For explanation of the work of the Junior Group, Mrs. Kopka called on Mrs. Porritt, who has long been active in that organization. She told how they raise funds for improvement of working conditions in the plant by an annual antique show. Last year's show and sale provided funds for new equipment in the plant and office, for new rest room facilities and for a new station wagon. They also furnished glasses, braces, crutches and other aids to individual Goodwill workers and devoted time to help entertain guests at the plant.

The Goodwill Industries urges visitors to inspect the building and plant. Groups are invited to arrange for luncheon meetings or teas with a conducted tour through the plant and work rooms.

The meals will be served in the attractive Goodwill cafeteria in which employees also are furnished breakfast and luncheon at low prices.

Increasing numbers of teachers of social studies take their classes on this enlightening tour, and more than 2,400 Cub Scouts, Brownies, Boy and Girl Scouts visited last year.

After their armchair tour, all the Health Council members voiced a strong endorsement of the work of the Industries, and recommended the tour as a tonic to anyone who is having difficulty in counting his blessings.

Patricia Pattee Honored At Indiana University

Patricia Pattee, of 1031 Nottingham road, received recognition for scholastic achievement at Indiana University's Founders Day ceremonies May 6 in observance of the 133rd anniversary of the founding of the University.

A certificate in recognition of scholastic achievement was given each honor student, a birthday cake with 133 candles was lighted, and the University's history was reviewed as part of the traditional ceremonies. Indiana is the oldest of the large state universities west of the Alleghenies.

League to Hold Annual Meeting

The Detroit League for Planned Parenthood will hold its annual meeting on May 19 at 12 noon in the Women's City Club Auditorium. The public is invited.

Dr. Paul Henshaw, director of research, Planned Parenthood Federation of America, will speak at the luncheon meeting. His topic is "Research moulds the future." His audience will learn about the national and international program and the progress being made by the federation.

Dr. Henshaw directs for the Planned Parenthood Federation the correlation of research in human fertility. Before the war he spent many years in cancer research at Memorial Hospital in New York and National Cancer Institute, Bethesda, Md.

He served as principal radiologist of the Manhattan Project at the University of Chicago and Oak Ridge and was co-leader of the Atomic Bomb Casualty Commission in Japan.

Prior to coming to his present position he was research associate with the Conservation Foundation in New York where he conducted a special survey on potentialities for the physiological control of fertility.

Make reservations before May 12, through the Detroit League for Planned Parenthood, Inc., 503 Park Ave. Bldg., Detroit 26, Woodward 2-8973.

AAUW Literature Group Holding Meeting Tonight

The A. A. U. W. Contemporary Literature Group will meet in the new Central Library at 8 p. m. on Thursday, May 7.

Mrs. Harry Turrell will review the "Big Change" by Frederick Lewis Allen, which will be followed by a discussion of books reviewed the past year.

Federation of Music Clubs To Hold 36th Convention

The Michigan Federation of Music Clubs will hold its 36th annual convention at Port Huron, Michigan, May 11 and 12, with the Port Huron Musicales as hostess club, assisted by the Algonac Music Study Club, the Marine City Tuesday Musicales and the St. Clair Music Study Club.

Detroit's Best Laundry & Dry Cleaning Value

Thousands of Women Say—

"I Use Quality Because It Saves TIME, MONEY & WORRY"

Shirts Beautifully Laundered

QUALITY

LAUNDRY and DRY CLEANING

WEBSTER 3-8000

Your Patronage Solicited

THE ROLLINS CO.

POINT

Fur Beauty Plan

To Keep Your Fine Furs New and Lovely

Custom Cold Storage In Our Vaults On The Premises call WO 2-0236 for Rollins' Bonded Messenger

1528 Woodward Avenue Open Monday 9:15 to 8:30

Better CHILDREN'S SHOES

We're Coming to Grosse Pointe at 114 Kercheval

Our brand new building has been planned—to the last detail—for your greater convenience and comfort in buying children's shoes—fitted in the traditional Hornung way.

CLYDE E. HORNUNG

Fisher Building Detroit

Remember Mother on her day...

Imported cashmere with bead and braid trim. Brandy, light blue, white, beige, black, coral berry, pink, yellow, light gray, charcoal or green. Sizes 32 to 40, 39.95

Other priced from \$35

Brocade nylon suitmate with scalloped collar. White only in sizes 10 to 20, \$25. From a collection priced 10.95 and up

Also, see our lovely new collection of summer jewelry

Margaret Rice

76 Kercheval, Grosse Pointe Farms

Floating Silks

For 1953 Summer evenings... the look of all-out prettiness.

Silk organza in black or navy or silk Shantung in tender pastels... drifting over an equally pretty slip. Bands of net and embroidery interrupt the full skirt. 10-16, \$85.

Boutique

Furs by Robert

3 Richard Avenue, Grosse Pointe

Plan Dedicatory Ceremony At Woods Community Club

The Grosse Pointe Woods Community Club has invited the City of Grosse Pointe Woods to an Open House on Sunday, May 17 from 2 to 5 p.m. A dedicatory ceremony begins at 2 p.m., in which the club house itself, will be presented to the board president by the civic-minded builders of Grosse Pointe Woods who have made it possible, through the donation of time and materials, to fill the city's need for such a center.

Also taking part in the ceremonies will be representatives of the City of Grosse Pointe Woods, the United Community Services which is the metropolitan-wide social planning organization; the United Foundation from which is received financial support; the Grosse Pointe Board of Education, with which the Club works closely; and the local Kiwanis Club, long known for its generosity to Woods Young people.

The latter organization will be on hand to turn over the workshop which it is outfitting.

In charge of arrangements are

Marshall Jameson, president of the board, chairman of the Open House committee; Miss Adelaide Dinwoodie, staff member, chairman of the sub-committee on publicity and invitations; Mrs. E. A. Benzin, chairman of refreshments and hospitality committee; and Mrs. T. E. Jefferis, chairman of the house and reception committee.

VANDALS DAMAGE CAR
Douglas Shaw of 1113 Beaconsfield, complained to Park police that between 2 and 10 a.m., Saturday, April 25, vandals broke the horn button and steering wheel of his car, which was parked in front of his residence.

TO REBUILD BALL FIELD
In Farms Engineer Murray Smith's March report, it was revealed that Warren Piche has been placed in charge of rebuilding the existing ball field and in building the new Little League ball field.

Seek Stolen Car Following Crash

Park police are on the lookout for a hit and run car, stolen from Detroit on Saturday, May 2.

According to a police report, a car which answered the description and bearing the license number of a car belonging to Helen M. Siarto of 19715 Chesterfield road, Detroit, was seen at 1250 Yorkshire, Sunday, May 3.

The car, a yellow Cadillac coupe, license number AJ7372, had jumped the curb at the Yorkshire address, damaging the lawn between the curb and the sidewalk, and stopped on the lawn between the sidewalk and the house.

The driver of the stolen car backed it out into the street, and in the process, struck the right fender of a car owned by Susan M. Borgman of 1252 Yorkshire.

An investigation of the accident, reported by a witness who took down the license number of the hit and run car, disclosed that it was the one stolen from Detroit.

Clean-Up Slogan Contest Winners Rewarded

Winners of the Garden Club's clean-up slogan contest, accepting their prizes from ROBERT THIBODEAU, one of the contest judges, following an Award Luncheon, April 29, at the War Memorial Center. Winners are from left to right: KENNY REICHEL, first prize; MRS. KENNETH MCCOLL, second prize; and MRS. HARRY L. ALLEN, third prize. In the rear is DAVE STROTHER, who received first honorable mention for his slogan.

Exhibit Planned By Garden Club

The Grosse Pointe Farm and Garden Club will hold a monthly meeting and flower exhibit on Tuesday, May 12 at 2:30 p.m. in the Country Club of Detroit. Dr. Hugh Stalker will talk about the "Clematis."

Mrs. Thomas Archer, Mrs. Raymond Danaher, Mrs. Victor Koch and Miss Abigail Smith will be hostesses for the afternoon.

SUFFERS RELAPSE

Woods police took Ann Baubie, 14, of 1590 Ford court, to a doctor Friday, May 1, after she suffered a relapse from an appendectomy. She was accompanied by Marcia Keller, 15, of 1430 Oxford.

PTA at Pierce Elects Officers

Officers for the 1953-54 school year were elected by the Pierce P.T.A. at a meeting Friday, May 1, in the Girls' gym.

Those elected were Dr. Albert Law, president; Mr. George Ryerson, vice-president; Mrs. Ross Wilkins, treasurer; and Mrs. William Granse, secretary.

These officers were unanimously approved by the P.T.A. members after their names were submitted by the nominating committee consisting of Mrs. Barbara Butler, Mrs. Ruth Lister, Mr. J. Otto Scherer, Mr. Edward Pongracz, and Mr. Charles Leavitt.

Submitted by Bill Granse, Grosse Pointe High Journalism student.

Real Estate Salesmen WANTED

Our organization, serving all 5 Grosse Pointe communities and the Warren-Harper-7 Mile territory, offers a splendid money-making opportunity to anyone now in the real estate business and contemplating a change of association, or to new men or women wanting to enter this interesting and profitable profession.

Training — supervision — complete equipment — advertising — floor days and full cooperation given.

We think our company, with its 5 permanent offices, above average personnel and its proven method of obtaining business, is outstanding in its operations, and that this is an opportunity to make a connection not readily found elsewhere.

For complete information contact the manager of the office in which you would like to operate.

11500 Morang..... DetroitMr. Johnstone
11610 Mack..... Grosse Pointe ParkMr. Anderson
19790 Mack..... Grosse Pointe WoodsMr. Sankar
90 Kercheval..... Grosse Pointe FarmsMr. Birdsell

Johnstone & Johnstone, Inc.
Hammond Building

FLOWERS for Mother

Far better than words . . . flowers will express the love that is in your heart!

At Motoligin's...

A wide selection of
Chinese Gardens • Blooming Plants
Cut Flowers • Corsages
REASONABLE PRICED

Delivered in Metropolitan Detroit
TU. 1-0670 14432 Mack Avenue
Near Chalmers

Library Offers Film Previews

The Grosse Pointe Public Library is holding two public previews of short films in the fields of literature, music and art next week. The showings will be held at the Central Library, Kercheval at Fisher roads, on Tuesday, May 12, and Thursday, May 14, at 1 p.m. with a different program each day.

The films to be shown are sent to the Library by the Film Council of America for the purpose of acquainting community program planners with the type and quality of non-commercial films available for group use.

Included in next week's programs are two films based on Shakespeare's plays, and several short items by the Canadian film abstractionist, Norman McLaren.

The Library cordially invites any members of the community who would enjoy previewing these films to attend either or both showings. Further details may be obtained by telephoning George Jones, the Library's Film Counsellor, at TUxedo 4-2200.

HIGH AIM IN LIFE

It is well to aim high in this life, provided you don't get into the habit of overshooting the mark.

New High School To Be Dedicated

The new Austin Catholic Boys' High School, which is located at 18300 East Warren Avenue, will be formally dedicated by his Eminence, Cardinal Mooney on Tuesday, May 12, at 3:00 p.m. A large number of church dignitaries will be present at the ceremony, including Augustinian Fathers from many states of the union.

This important occasion will spotlight attention on this latest modernistic Boys' High School, which is located on a spacious campus, comprising approximately 17 acres of land adjacent to the intersection of East Warren and Greater Mack avenues.

The high school was opened in September, 1952 and accepted an enrollment of ninth grade students drawn from approximately 31 parochial schools. Examinations for admission to ninth grade are now being taken by prospective students for the fall class commencing in September, 1953.

William V. Jackson Promoted in Korea

WITH THE 3D INFANTRY DIV. IN KOREA — William V. Jackson, son of Mr. and Mrs. Thomas Jackson, 816 Bedford road, Grosse Pointe, Mich., recently was promoted to sergeant first class while serving in Korea with the 3d Infantry Division.

During the winter of 1951, this outfit cracked the Communists' line in the battle of "Bloody Angle," one of the bitterest engagements of that year.

Jackson, a member of Battery B of the 9th Field Artillery Battalion, entered the Army in September 1951 and arrived in Korea in March 1952. He holds the Korean and UN Service Ribbons.

SFC Jackson attended Grosse Pointe High School and was employed by Jackson's Engineering, Inc., Detroit, Mich.

STORE
FURS & WINTER GARMENTS
NOW — the Youngblood Way

INSURED PROTECTION
• Our Own Modern Fireproof Vaults
• Insured from Pick-up to Delivery
• Handed Throughout by Experts
• All at Standard Charges — No Payment Till Full Delivery

Youngblood's
CLEANERS & DYERS
WO. 2-6655

NOW AT MacIvor's

Paul Heinley's Movable Shutters

Ancient in history, contemporary in high fashion texture interest, Paul Heinley's authentic reproduction shutters set the pace for dramatic high style in any home decor. Quality crafted by skilled artisans, standard size movable window and door shutters can be individually fashioned and finished to personal specifications. Two-way finger-tip lower adjustment gives controlled light and ventilation. Call or bring in your window or door measurements for approximate cost, today!

J. A. MacIVOR Lumber Company

12147 Mack Ave., near Conner
10515 Grand River

Valley 2-2101
WEbster 3-1234

Lovely to look at... thrilling to drive

The Hudson Hornet—America's Stock-Car Champion, is a crowd-stopper on any street

It's the country's top performer — and a premium value at trade-in time

Standard trim and other specifications and accessories subject to change without notice.

CERTAINLY, the Hudson Hornet is a lovely car to look at—gorgeous inside and out. And its beauty is more than skin deep.

The fabulous Hudson Hornet is a rugged performer—holds the stock-car championship in all three major racing associations—and a touch of your toe to the gas pedal will tell you why!

The Hornet's dazzling performance comes from Hudson's sturdy, long-lasting, high-compression engine; and from the fact that it has the lowest center of gravity among American cars—because of exclusive "step-down" design. Why don't you try a Hudson Hornet?

New Dual-Range **HYDRA-MATIC DRIVE** and sensational **TWIN H-POWER** either or both optional at extra cost

HUDSON HORNET

WASP Lower-Priced Running Mate to the Hornet
JET Best Performance and Economy in the Lowest-Price Field

JERRY LYNCH HUDSON SALES, INC.
13245 E. JEFFERSON AND 3366 GRATIOT
GOOD DRIVERS DRIVE SAFE CARS... CHECK YOUR CAR

What goes into our PRESCRIPTIONS

PROMPTNESS

Promptness is a necessity in an emergency — it is a convenience at any time. Here you can rely on prompt accurate service all the time — for every need.

NOTRE DAME PHARMACY "The Prescription Store" 17000 Kercheval, Ph. TU. 5-2154

GROWERS OF FINE FLOWERS flowers for your

Queen Mother

Prompt Local and Telegraphic Delivery Service

Grosse Pointe FLORIST

174 Kerby Road IN THE FARMS

REMEMBER MOTHER ON "HER DAY"

Gifts PRECIOUS OR PRACTICAL "Victoria" English Bone China Cups and Saucers 2.00

Black Iron Ash Trays Stark black and white beauty to catch your ashes... Opal Lamp Co. 16358 E. Warren TU. 1-7240

PORCH ENCLOSURES

Wood or Aluminum SCREENED OR GLASSED-IN Air Controlled Jalousies 7" Louvres-Fingertip Control CALL FOR ESTIMATES

Extruded Aluminum DOORS \$47.95 Screen Re-wiring for Porches, Windows, Doors Visit Our Kaufmann Booth Number 393 at the Builder's Show NO MONEY DOWN — 3 YEARS TO PAY Radio-Vac Co. 17328 Mack, at St. Clair TUxedo 1-6130

Memorial Center Donors

(Continued from Page 1)

ry M. Pritchard, Dr. and Mrs. Wm. C. Quinlan, Mr. and Mrs. J. G. Rhein, Mr. and Mrs. George A. Ronn, Mr. and Mrs. Russell W. Randall, Mr. and Mrs. Jerome Remick, Jr. Mrs. Wm. Rossiter, Carl G. Schweizer, Dr. and Mrs. W. J. Scott, Alger Sheldon, Jr., Mrs. Allan Sheldon III, Mr. and Mrs. Murray M. Smith, Walter V. Stewart, Dr. and Mrs. Stanley Smith, Miss Christine Symington. Dr. and Mrs. Nelson Taylor, Dr. and Mrs. Ivan E. Taylor, Mr. and Mrs. Wallace A. Temple, George W. Turnbull, Craig C. Tilley, W. J. Tousey, R. W. Turrill, John L. Vogt, Mr. and Mrs. E. C. VanTiem, Mr. and Mrs. Henry Vaughan, Jr., Mr. and Mrs. R. J. Vlasic. Richard S. Weber, W. L. Webster, J. F. Whitehead, Mrs. Wayne Wilson, Mrs. Henry P. Williams, Robert C. Winter, W. S. Worcester, Mr. and Mrs. Charles Wright, Jr., Yvonne W. Young, Mr. and Mrs. Peter Zambas. Mrs. N. S. Aagesen, L. W. Arnold, Mrs. James E. Atkinson, Mr. and Mrs. W. C. Ault, Mrs. James B. Angell, Irene Andrews, A. Armstrong, Marvin L. Asmus, Sr., Arthur Atwell, H. G. Barthel and Family, Mr. and Mrs. Stephens Beall, Mr. and Mrs. A. F. Beebe, Mr. and Mrs. Arwood S. Bedell, Mr. and Mrs. B. W. Beyer, Jr., Mr. and Mrs. Roy Blackletter, Frank A. Bissig, Mrs. H. A. Bokram. Dale K. Boyles, Mrs. S. J. Briemaster, Geo. J. Brown, Joseph Baker, Mr. and Mrs. Stuart G. Baits, Mrs. Harry E. Barnard, Ralph Bowen, E. W. Bradshaw, Mr. and Mrs. Willis Bugbee, Stella W. and Jay C. Beaumont, Mrs. C. H. Bliss, Frank D. Boynton, Joseph Brotz, Mr. and Mrs. William G. Buchinger, Mrs. Karl Behr, Roger M. Bellows, W. T. Benallack, Jr., Mr. and Mrs. Harold V. Brinker, Mr. and Mrs. E. S. Barbour, Mrs. W. T. Barbour, Mr. and Mrs. John W. Beadley, Beauty Counselors, Inc., Paul M. Becker, Mrs. Henry T. Bodman, T. E. Brown, Mr. and Mrs. Lawrence D. Buhl. Mr. and Mrs. F. Cinelli, Paul C. Conrad, Mr. and Mrs. Glenn M. Coulter, Mr. and Mrs. Gordon N. Cameron, Mrs. Walter Chase, Mrs. F. J. Coykendall, Mr. and Mrs. Andries M. Cole, Mr. and Mrs. Louis Charvat, Miss Susan N. Coriden, C. R. Campbell, Thomas H. Cannon, William Chenoweth, Josephine Collins, H. J. Connelly, Mr. and Mrs. Cage W. Cooper, Mr. and Mrs. Frank B. Cornell, William Coppin, Edith Corbett, Mr. and Mrs. John H. Cornish, Mrs. E. B. Caulkins, Jr., Janet B. Cooper, Bert Cremers, Ralph E. Cross, T. E. Crowley. Frank W. Donovan, Mr. and Mrs. W. Dilloway, Mr. and Mrs. T. G. Dahlen, Ralph DeBoer, Mr. and Mrs. Odelon J. Dumas, Mr. and Mrs. David M. DeMers, A. G. Dupuis, Morris R. DeFour, Mrs. Degnan, G. P. Demeke, L. Wayne Donaldson, Mrs. I. S. Dudley, Mrs. E. E. Danaher, Mrs. Herman Dey, Joseph M. Dodge, Selden B. Daume, Mr. and Mrs. Lest M. Denton, Detroit University School Student Council, Mrs. Victor Drill. Mrs. Berrien Eaton, Mr. and Mrs. M. J. Edelen, Mr. and Mrs. Has Erne, Mr. and Mrs. J. W. Eskridge, Winifred W. Eliason, Mf. and Mrs. H. S. Ellington, Dr. Edward Eldridge, Dr. and Mrs. C. H. Ewing, Thomas K. Fisher, Frank E. Fitzsimons, Gloria Fosse, Mrs. John H. French, E. C. Paar, Frank Fernstrum, Mr. and Mrs. F. C. Ford, John F. Frazer, Jack B. Frey, Mr. and Mrs. Homer C. Fritsch, Hilburne Fulks, Louis F. Finke. Mr. and Mrs. D. W. Goode-nough, Mrs. Chauncey C. Griggs, Mrs. Paul Garvey, Hans Gehrke, Dr. and Mrs. G. Glasgow, Mr. and Mrs. Paul D. Gard, Mr. and Mrs. Hubert Goebel, Mr. and Mrs. John S. Goodman, Mrs. Conrad Gesell, Alfred R. Glancy, Jr., Richard J. Graham. Mr. and Mrs. Stuart Hagher, C. Bradford Hitt, Mr. and Mrs. B. E. Hutchinson, Mr. and Mrs. Louis B. Hyde, Shaw D. Hakim, Carl J. Henrichs, Hugo J. Hesse, O. H. Hoffman, Robert J. Hutton, L. Hage, Mrs. E. P. Hammond, E. C. Hodges, Mr. and Mrs. Wesley H. Hoffman, Mrs. Frederick C. Holder, Mr. Custer Homeier, Mr. and Mrs. Clarence A. Horn, Mr. and Mrs. R. S. Hochkiss, Mrs. Albert D. Harris, Mrs. Addison Holton, Hiram Hees, Robert T. Herdegen, Jr., Mrs. Hortense Hickey, Nelson Holland, William A. Howe, Fred A. Hood, Jr. Mr. and Mrs. Walter O. Joachim, Mr. and Mrs. Lee E. Joslyn, Jr., Mrs. J. S. Jamieson, Norman P. Johnson. Mr. and Mrs. John L. King, George H. Klein, Hal H. Klein, Charles A. J. Kotcher, Terry W. Kuhn, Irwin M. Kunerth, K. C. Kraemer, Mrs. F. C. Kidner. W. C. Laitner, Mr. and Mrs. Philip J. Laux, Mr. and Mrs. N. F. Lawler, Mrs. Otto Lundell, Dr. W. J. L'Heureux, Charles Licari, Mr. and Mrs. Emil Leidich. Mr. and Mrs. Otto F. Mann, Village Manor, Harry H. Marco, Harold G. McGregor, G. R. McKel, Horace E. McKnight, W. C. McLaughlin, Edward A. Moeller, Jr., Mr. and Mrs. E. V. Morang, Mr. and Mrs. Fred K. Mueller, Mr. and Mrs. Herbert W. Mandel, Albert W. Maas, Dr. C. Leslie Mitchell, Mrs. M. M. Miller, C. R. Mabley, Mrs. James Matujec, Mr. and Mrs. George McCormick, Miss Mary Jane McCormick, Leeward Mitchell. W. A. Naragon, W. Clyde Nau, Mr. and Mrs. C. T. Obold, H. E. O'Leary, Miss M. O'Neil, Mr. and Mrs. Richard E. Orved. J. Pantaleo, Mr. and Mrs. F. W. Pearce, Jr., P. A. Penz, Mrs. Lewis S. Potter, Mr. and Mrs. Cyril D. Panquette, Dr. S. C. Plopa, Mr. and Mrs. Walter Probst, Frank Palazzo, Mrs. Julius C. Peter, Elizabeth A. Pettibone, Mr. and Mrs. Remington J. Purdy. Mr. and Mrs. Thomas R. Quilter. Mr. and Mrs. E. E. Roll, Henry W. Ruilfrok, Mrs. E. L. Root, B. C. Rankin, Mr. and Mrs. John D. Reber, John V. Redfield. L. W. Sachs, Mr. and Mrs. Hale V. Sattley, Mr. and Mrs. Ernest Scherer, Mr. and Mrs. George L. Schlaepfer, R. N. Schorn, Ann C. Schrage, Robert J. Schultz, Mr. and Mrs. A. P. Stewart, L. A. Sweet, Mr. and Mrs. C. O. Swenson, John J. Smith, Mrs. Charles Smith, Mr. and Mrs. Charles M. Sheridan, C. L. Stebbins, Frank Schenk, R. J. Schenerie, Robert J. Sutton, Ernest W. Scanes, Mr. A. J. Schneider, W. M. Seipie, G. W. Shannon, Mrs. George E. Simpson, Miss Gail M. Smith, R. Schrage, Mrs. F. Seydler, D. T. Sicklesteel, Mr. and Mrs. F. Stempfle. Mr. and Mrs. M. M. Tufts, Mrs. Joseph Thomas, Albert A. Thornbrough, Mr. and Mrs. Richard J. Thoma, C. C. Tolstoi, Alice A. and Ethel M. Tucker, D. N. Tanner, Jr., Mr. and Mrs. Wilfred S. Teetzel. Leopold Verbrugge, Mrs. W. L. Vanderwater, Mr. and Mrs. Louis F. Vollmer, Irma D. Vawter. R. E. Wade, Dr. Stuart H. Ward, J. L. Watkins, Mrs. Henry Weaver, Carolyn M. Wicks, Mr. and Mrs. O. R. Wilcoxon, Daniel P. Wimsatt, Joseph Winkler, George E. Wildmer, G. Wilsner, Cooper Wood, William Wassmus, Mr. and Mrs. L. H. Wilson, Ellis C. Wood, Mrs. C. Wurst, Mr. and Mrs. Harrison Watson. Mr. and Mrs. George M. Zimmerman, J. A. Zinn, Dr. and Mrs. Edward Zabinski. University of Michigan students are the actors, directors, financiers, and stagehands in "H.M.S. Pinafore" and "Trial by Jury" being presented by the U-M Gilbert and Sullivan Society, May 6-9 in Ann Arbor, and May 16 in Detroit. The cast includes Harry Easom of Hampton road, foreman in "Trial by Jury" and member of the chorus; Joann K. Karnatz of Barrington road, member of the chorus; John Kolb of Bishop road, chorus; and Wanda C. Michaels of Mao road, chorus.

Overtime Parkers Offered Break by New City Policy

Under a new good will policy, the City of Grosse Pointe has installed a meter in the police station, in which over-time parking violators will be forgiven, if they deposit a quarter, promptly. Grosse Pointe City Clerk Norbert Neff, revealed Tuesday, May 5, that the new public relations policy has been in effect in the City since the first of the month. He stated that over-time parking violators who act within an hour of the time they receive their violation tickets, can go to the police station, deposit a quarter in the meter, and their fines will have been paid. City Police Chief Thomas Trombly pointed out that tickets are issued to violators, not for the purpose of raising money, but to enforce the law. He added that the new policy creates a good feeling among the people. However, both the City Clerk and the Chief stressed that the fines provided by the city ordinance are still in force. If the violators fail to show up within the hour, they must pay the \$1

Brink Will Show Films to Troops

Earl Brink, noted world traveler, will depart from the West Coast May 17 for Hawaii, Japan, Korea, Okinawa, The Philippines, and other Pacific Islands on a motion picture-showing schedule for the Department of Defense. Mr. Brink, who has been showing travel movies for 17 years, and who also appears on television and the professional lecture circuit, is on his second scheduled exhibition trip for the armed forces. Previously, he has shown movies for American troops in North Africa and the Middle East.

IN OUR 33RD YEAR OF GOOD SERVICE

FUR STORAGE

In A Vault-Like Structure Built Especially for Storage of Furs and Other Out-of-Season Garments.

Shepler's own and operate this modern off-the-premise storage building for customers' furs and other out-of-season garments and household furnishings. It is exclusively a Shepler feature, available to you whenever you are ready for storage.

Main Office and Plant — 16901 Harper Ave., at Grayton Indian Village Branch 8845 E. Jefferson, at Hibbard Downtown Branch Penobscot Bldg. Concourse Telephone — TU. 1-1900

NOW! YOU CAN GET ARTHUR MURRAY DANCE LESSONS ON THE EASTSIDE Studio Now Open 10 A. M. — 10 P. M. DAILY UNTIL 6 ON SATURDAY 16641 East Warren Ave., TU. 2-4389

See "At Arthur Murray's" Tuesday Night at 10:30—Channel 4

THE GREATEST DEMONSTRATION you ever enjoyed in an automobile!

Thrill! Look! Relax! Sleep! Listen! Park! Test! Measure! Double-rigid Airflyte Construction gives the quietest, safest ride ever. New Nash Power Steering (optional) takes the effort out of parking. See why a famous auto editor called this "The finest shockproof ride." You never drove cars of their size that go so far on a tankful of gas. The distinguished crest of Pinin Farina appears only on the world's finest cars.

You're going to enjoy the finest experience in motoring the first time you drive this new Nash Ambassador. You're going to discover engine performance, efficiency and economy that are the wonder of the automobile world. You'll see feature after feature for your comfort, your safety and your pleasure that no other car in the world can offer. You and your family ride protected by the life-saving safety of exclusive Nash Airflyte Construction—twice as rigid as ordinary construction. You have a choice of three transmissions, including new, improved Dual-Range Hydra-Matic Drive. Won't you phone us now? Let us demonstrate the new Pinin Farina-styled Nash Airflyte—the world's most beautiful car—and the greatest performer you ever had your hands on.

OUR DEMONSTRATORS ARE WAITING! PHONE NOW! GROSSE POINTE SALES AND SERVICE, Inc. 14811 Kercheval Avenue, Valley 1-1004 Used Car Bargains! Public demand for the new 1953 Nash Airflytes has given Nash dealers the finest supply of late model, top quality trade-ins in history. These Select Used Cars are priced to sell at once—so see your Nash dealer today while he still has a wide choice of makes and models.

THE STORY OF DESI AND ME by LUCILLE BALL Starts THIS SUNDAY in The AMERICAN WEEKLY with DETROIT SUNDAY TIMES The heart-warming, delightfully daily story of the celebrated stars of the top-ranking TV program, "I Love Lucy" ... Intimate, hitherto-unfolded episodes of the private lives of the irresistible Lucy and Desi, told by Lucy herself. Illustrated with wonderful family photographs.

Nursery Groups To Hold Parley

When representatives from the 21 cooperative nursery groups meet in Lansing on May 12 for the second annual conference of the Michigan Council of Cooperative Nurseries, members of the Grosse Pointe Cooperative group will be in attendance.

This conference, which is to be held at the Kellogg Center at Michigan State College, East Lansing, will be offering workshops for the representatives in various subjects that will give each group valuable information to bring back to their own coops.

An election of officers will be held and the guest keynote

speaker, who is scheduled to speak on "Cooperative Nursery Schools Educate Families," will be Dr. Katherine Whiteside Taylor, supervisor, Parent Education from Baltimore, Maryland.

Dr. Taylor holds a doctor's degree from Columbia University in Child Guidance and Parent Education and has served as Chief of the Division of Education, Wisconsin Department of Mental Hygiene. She is on the Editorial Board of "Understanding the Child," publication of the National Committee on Mental Hygiene, and is author of the book, "Do Adolescents Need Parents?" She is now supervisor of Parent Education for the Baltimore Public Schools and is a member of the Executive Board of the National Council on Family Relations. She is the mother of three children.

P.T.A. to Hear Police Officer

"Important People" is the subject of a talk to be given on teen-agers and their problems by Inspector Sanford Shoultz, director of Youth Activities of the Detroit Police Department, at the meeting of the Parent-Teachers Association of the Charles A. Farrells Junior High School on Wednesday evening, May 13.

Following the room visitation by parents from 7:30 to 8 o'clock, James A. Luter, president, will open the business meeting in the auditorium at 8 o'clock. Annual reports and the election of officers will follow, after which there will be a social hour in the gymnasium.

Traffic Cases Decline in Park

Traffic violations appear to be on the decline in the Park, as for the second successive week only two violators' cases were heard by Municipal Judge C. Joseph Belanger.

The first case heard, Wednesday, April 29, netted a \$35 fine from Melvin W. Harp of 1409 Huribut, Detroit, who in spite of his not guilty plea, was found to be at fault in causing an accident through reckless driving.

Henry Haaso of 1391 Lakepointe, was fined \$2 for having improper license plates and for illegal parking.

Lucille M. Travis of 1177 Newport, Detroit, failed to appear in court to answer a charge of not stopping for a stop street, and forfeited a bond of \$10.

Frederick S. Summers of 870 Barrington road, did not show up in court on a charge of reckless driving and causing an accident. A report of his case was sent to Lansing.

along useful and constructive lines. Given a challenge such as this, they will respond with enthusiasm.

5. Mrs. Gladys Geis, Art Counselor, Gr. Pte. Elementary Public Schools

"The children of the Grosse Pointe Schools are contributing their creative efforts in the making of posters for the Clean-Up Campaign. This opportunity to make a contribution to an important civic project, is helping boys and girls to develop pride in their community."

6. Mr. John Lake, Executive Director of the War Memorial Center

"As the character of an individual is displayed by the cleanliness of his person, so the character of a community is shown in the cleanliness of its properties, both private and public. At the War Memorial Center we try with the help and cooperation of our citizens, to maintain a civic center whose premises are a model of orderliness and beauty. It is the hope of the many Garden Clubs who experiment on our grounds that their efforts will stimulate all residents to rejuvenate their real estate."

Rehabilitation Completed at Sheraton-Cadillac

Modern decor and functionalism keynote the redesigned lobby of the Sheraton-Cadillac Hotel, Detroit, Michigan. The automobile insignias that decorate the far wall (as pictured here) are artificially lighted, creating an effective and significant touch in Detroit's largest and finest hotel. The renovated lobby is part of an eighteen month rehabilitation program, the completion of which the hotel will celebrate at a cocktail party for 5,000 guests on Friday, May 8.

Clean-up Comments

1. Lieutenant Sidney L. Chavers, Commanding Officer of Battery A 99 Anti Air Craft Artillery Gun Battalion. (Chalfonte and Kerby Roads.)

"We realize that we occupy an area that needs beautification more than any area in the community. Unfortunately, no appropriation of money to be spent on this type of activity has been made. We have plans, unfortunately they are long range plans, to fill, level and seed the area. As I stated before, there is no money available for the purchase of seed or shrubbery. We have received several offers of grass seed and flowers seeds which we really appreciate. With these offers we hope to make a good start toward our ultimate goal of having the best looking area in the community."

2. Mr. Chet Sampson, Trustee of the Grosse Pointe Board of Education

"For many years one of the favorite service projects of Grosse Pointe Boy Scout and Hi-Y groups has been the annual spring Clean-Up campaign. The enthusiasm and pride of these young people in improving their community should be an inspiration to all of us to attempt to match their efforts. Thus, with everyone working together to beautify our community we can continue to be proud of Grosse Pointe and at the same time set an example to other communities."

3. Miss Jean A. Taylor, Chief of Children's Service, Gr. Pte. Public Library

"Our schools, Boy Scouts, Girl Scouts, et al, early indoctrinate today's children with civic pride. The Garden Council's Clean-Up campaign should further stimulate this feeling of personal responsibility so that as young people and adults they will work instinctively toward the beauty and cleanliness of their community."

4. Rev. Paul F. Ketchum, Assistant Minister, Grosse Pointe Memorial Church

"Among the many values of the Clean-Up campaign is the opportunity it provides the young people of our community to channel their energy and interest

Liggett School students and their escorts enjoyed the "Spring Fling" dance which followed the May Day ceremonies at the school.

Among those attending were May Queen, Joan Bicaglia and Peter Dow, Corny VonMack and Al Sculla, Mimi Jackson and Max Bates, Carol Vossler and Tom Kerp, Winnie Oades and Jerry Canon, Elaine Milner and Ray Naughton, Carol Phalen and Duane Streb, Carol Larsen and Peter Wardle, Lynn Markus and Wayne Miller, Nancy Walker and Rea Webb.

Others were Joyce Lovisa and Louie Gallucci, Patty Bisceglia and Don Fisher, Ann Hardy and Bob Wenher, Sue Lawrence and Jim Galvin, Gail Webster and Butch Fitzgerald, Pam Kenna and Dick Nanogian, Jeanne Martin and Lew Johnston, Mary Ellen Bennett and Ralph Kelly.

Liggett School Students Dance

Mrs. David M. Weir Back in The Pointe

Welcomed back to her McMillan road home in the Pointe this week was Mrs. David M. Weir of Grosse Pointe and Steubenville, O. who arrived last Sunday.

U.S. Choice Side of Beef 43c lb. For Home Freezer

U.S. Choice Hind Quarter OF BEEF 54c lb.

Land O' Lakes BUTTER 75c pound

Kingan's CANNED PICNIC PER LB. 65c

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

Choice Cuts of Pot Roast of Beef 59c lb.

Choice Cuts of ROUND STEAK 79c lb.

Home Made Viennas 71c lb.

Turkeys — Ducks — Capons — Frog Legs — Beef Tenderloin

We Sell the Best. Because We Buy the Best.

COLBY'S Phone TU. 1-7169 16373 E. Warren nr. Audubon

Open Fridays Until 9 p.m.

PLUMP TENDER POULTRY FRESH DRESSED Chickens, Turkeys, Ducks, Geese

also CUT-UP CHICKEN STRICTLY FRESH EGGS

Verbeke Poultry Market 15215 MACK TU. 5-4664

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.

SPONSOR of WELCOME WAGON

Van Lokeren carpeting co. 15839 E. WARREN near Buckingham TUxedo 1-6022

Students Given Writing Awards

Christa Seeber, junior at the Grosse Pointe Country Day School, was awarded national first prize for her essay "The Peaks Call You," by the National Scholastic Magazine Writing Awards Contest in New York.

Christa is a foreign exchange student from Vienna, Austria, sponsored here by the American Field Service. She received a \$25 check for the national prize, and a gold key and engraved dictionary for the local first prize.

Other winners for the Southeastern Michigan Writing Awards Contest were honored April 30 at the Rackham Auditorium by The Detroit News, sponsors of the local contest.

These Country Day girls include: Junior, poetry, Lucinda Rogers, Key, 9th; Short Story, Lorrie Candler, Honorable Mention, 8th.

Senior: Current Affairs, Airlie Kuhn, Honorable Mention, graduated 1952; Essay, Christa Seeber, Key, 11th; Review, Donna Dickoff, Key, 11th; Short Story, Alice McElvenny, Honorable Mention, 12th; Short Story, Karla Scherer, Honorable Mention, 11th.

PATROLMAN RECOVERS City Patrolman Julius DeRaedt, of 17020 Kercheval, returned to duty Friday, May 1, following a six-weeks' illness with virus pneumonia. Two of the six weeks were spent in Bon Secours Hospital.

TO DEDICATE LIBRARY The \$1,000,000 three-story Kresge Science Library, first Wayne University structure to be financed by private philanthropy, will be formally dedicated in campus ceremonies at 4 p.m., Thursday, May 14.

QUALITY DRY CLEANING

Suits, Coats
Dresses (Plain) \$1.29

Cleaned and Pressed (Cash and Carry)

DRAPES UP TO 54" WIDE 99c

Cleaned and Pressed Cash and Carry

4-Day Laundry Service — Shirts — Family Bundles

Denby Cleaners

20087 Mack, at Fairholme TU. 2-6189

Pickup and Delivery Charge Accounts Invited

ALEXANDER & POLEN

Well-Known Across A Great City For —

Meats

TOP QUALITY

Deliveries — On Orders of \$5.00 or More TU. 4-1390

Thurs., Fri. & Sat.

FREEZER BEEF

QUARTER OR SIDE

U. S. Choice Side of Beef 43c lb. For Home Freezer

U. S. Choice Hind Quarter OF BEEF 54c lb.

Land O' Lakes BUTTER 75c pound

Kingan's CANNED PICNIC PER LB. 65c

CHOICE QUALITY MEATS ARE CHEAPEST BY FAR

Pork Loin ROAST 45c lb. Rib End

Kingan's Fancy Young Hen Turkeys 69c lb. Oven Ready

U.S. Choice Standing Rib Roast 59c lb. Large End

We Feature Alexander & Hornung Cold Meats

OPEN THURS. & FRI. EVENINGS TILL 9:00

Alexander & Polen

HIGH QUALITY FRESH MEATS

19337 MACK —Next to Michigan, Chandler GROSSE POINTE

MICHIGAN'S Most Modern Meat Market

Phone TU. 4-1390 for Delivery on Orders of \$5.00 or More Orders received by 10 a.m. Delivered Same Day

Why do this any longer?

New low price

HOOVER electric floor polisher

now only **69.95** Plus \$3.50 excise tax

Complete with wax-applying brush, polishing brush, and a long buffing pad.

- Made by the makers of the famous Hoover Cleaners
- Makes hardwood, linoleum, all tile floors gleam in minutes
- Easy to use—two fingers guide it, headlight finds the dull spots
- Low down payment
- Easy monthly terms
- Free Home Trial

Also See Many Other Gift Items at

Stein's HARDWARE

47th Year of Continuous Operation by Same Family

18626 MACK AVENUE

Where East Warren Intersects NEXT TO POSTOFFICE

Your RUGS Need Cleaning Too!

Tacked-Down Carpets Cleaned On Your Floors With Bigelow's Karpet-Kare

Why do mothers sterilize everything their babies use—then let them play on dirty rugs? It costs so little to have Star clean your rugs—and Star does it so thoroughly that children can play on them in perfect safety! Star-cleaned rugs stay clean longer and last longer, yet Star's prices are economically low. For a bright, beautiful SANITARY home, have Star call for your rugs today.

STAR

CARPET CLEANING CO.

LOrain 7-3400

Rug and Carpet Cleaning Exclusively for 60 YEARS!

Church to Host Organist Guild

The Grosse Pointe Memorial Church will host to the Eastern Michigan Chapter of the American Guild of Organists at a special worship service of music on Tuesday evening, May 12, at 8:15 o'clock.

The service will be preceded by a dinner for guild members in the church house. This will be followed by a brief business meeting under their dean, James F. Hunt of Salem Lutheran Church. Officers for the ensuing year will be elected.

All three choirs of the Grosse Pointe Memorial Church will participate in the musical service in choral numbers presenting each choir alone and also combined in a festival chorus.

This is the first time the American Guild of Organists has ever met in Grosse Pointe. While the guests are arriving, Malcom MacLean Johns, organist and choir-master of the Grosse Pointe Memorial Church will play a program on the Memorial Carillon dedicated a year ago.

Air Rescue Team Being Organized.

Motorcycle riders and bicyclists are needed for an air rescue team for the East Side of Detroit.

This Northeast section squadron, which meets Tuesday evenings at the Detroit City Airport, has cadets and senior members currently organizing new groups in new fields.

This venture into land air rescue teams is being initiated in this squadron by Captain Russell Williams of 5912 Lakeview, Detroit.

Persons interested in joining the Civil Air Patrol may contact Captain Williams at LO. 8-0500, or VA. 1-3902.

Meetings are open to cadets between the ages of 15 and 18, and senior members from the age of 18 and over.

Visitors are welcome.

State's Highway Toll Rises Again

Michigan's traffic accident toll for March included 126 deaths to bring the total for the first three months of 1953 to 382 persons killed, according to the State Police monthly statistical report.

Deaths and injuries combined numbered 4,107. It was the fifth consecutive month that casualties reached new highs as compared with the same months during the last seven years.

The March death toll was one greater than the 125 persons killed during the same month in 1952, less than a one per cent increase. Injuries totaled 3,981 for an increase of 594, or 18 per cent, over 3,387 and accidents increased 1,587, or 13 per cent, with a total of 13,726 over 12,139.

Rural areas accounted for the largest percentage increase in both injuries and accidents.

In addition to 382 deaths, Michigan's traffic record for the first three months of this year shows 11,260 injuries and 41,406 accidents. Compared to the same period of the previous year, deaths increased 55, or 17 per cent, over 327, injuries gained 1,292, or 13 per cent, over 3,968 and accidents went up 805, or two per cent, over 40,601.

Deaths were up eight per cent in rural areas and 21 per cent in urban areas, compared to the same period in 1952.

Estimated motor vehicle travel for the first two months of this year, the latest information available, was 3.64 billion miles. This was a five per cent increase over 3.47 billion miles traveled during the same period last year. The death rate of 6.8 fatalities per 100 million miles of travel was up 17 per cent over 5.8 for the same period in 1952.

Welcome to New Teachers

Because of the growth of the Grosse Pointe community and the subsequent increased enrollment in the public schools, the Grosse Pointe School Board has made some 50 appointments to the different faculties.

These appointments have also been made because of the need to replace those teachers leaving the Public School system for reason of transfer or retirement.

By way of introduction to the parents of children who will attend or who are now attending the public schools, the NEWS is publishing weekly short biographies of those whose appointments have been confirmed. During the coming months until school reopens in the fall, the biographies of new teachers will appear in each issue.

MISS DIANE A. BOOKER, a graduate of East Grand Rapids High School, will receive her degree in education next month from Michigan State College. She will be assigned to the third grade at Kerby School.

MRS. EVELYN TOLL, a graduate of the University of Toronto, has taken graduate work and training at Wayne University, Detroit, for a teacher's certificate. She was formerly with the Detroit Board of Education. While she was in the employ of the Atlantic and Pacific Tea company, she helped found the Women's Day magazine. She will teach household arts at the Pierce Junior High School.

MRS. BARTON ECKLAND The ceremony took place in Colorado Springs, Col. The new Mrs. Eckland studied at Hillsdale College and Colorado College.

Twosome Leave For Week At Mitchell Home in South

Leaving last week-end for several days at the Ledyard Mitchell Juniors' home at Sea Island, Ga. were Mrs. Mitchell and Mrs. Reynolds Morris of Touraine road.

MISS DOROTHY STONER, a former Pointer, will return here to teach the second grade at Vernier School. Her family home at present is in East Grand Rapids, Mich., where she is a graduate of the high school there. She will receive her degree in education from Michigan State College next month.

Monsen Bros.
PAINTING & DECORATING
Interior - Exterior
Furniture Upholstering
Slip Covers - Drapes
Custom Work
Call Day or Evening
PR. 7-4504
22621 HARPER
FREE ESTIMATES

MISS CLEVA KOCH is a graduate of Southeastern High School, Detroit, and will graduate from Wittenberg College, Springfield, O. While she was in college, her parents moved to the Pointe, and now reside at 1311 S. Renaud. She will teach the kindergarten at Mason School in the fall.

Paddy Parker Weds in West

Mr. and Mrs. Kenneth R. Parker, of Roslyn road, have announced the March marriage of their daughter, Paddy Jo Parker, to Barton A. Eckland, son of Mr. and Mrs. Eckland of Wapaco, Wisconsin.

Zeta Tau Alpha Mothers' Club to Hold Luncheon

The Zeta Tau Alpha Mothers' Club of Detroit will hold a luncheon meeting at the home of Mrs. Ralph R. Ranney of Fisher road at 1 o'clock Tuesday.

AVOID MENTAL FATIGUE
Michigan State College home management specialists point out that fatigue can come from just thinking about a long, difficult task you have to do, like a family ironing. They suggest that breaking up such a job into several short periods would likely eliminate the tired feeling you get just thinking about it.

QUALITY BUILDERS
WALTER H. DESIMPEL and SON
GENERAL CONTRACTORS
30 Years of Satisfied Customers
Residential and Commercial building. Specializing in Birmingham and Grosse Pointe areas.
Midwest 4-8151 Jordan 4-6674 TUxedo 2-3219

CHAUFFEURED LIMOUSINES
by
Theodore and Theodore
FOR ALL OCCASIONS
Temple 3-1233
HOURLY RATES or BY THE TRIP

3 NAMES that MEANS QUALITY and DEPENDABILITY

OLDSMOBILE
Cadillac
KOTCHER
Kotcher Oldsmobile Co.
15554 East Warren Avenue . . . TU. 1-6600
Oldsmobile-Cadillac Sales & Service
East Side Detroit's "Preferred" Dealer

Phone-Cuxedo 1-5688-89

Don't Clutter Your Medicine Cabinet . . .

The chance of error grows with each added bottle in your medicine cabinet. That is one spot that should be clean and orderly.

Carefully select your medicines and health items. Clean out the cabinet regularly—do away with questionable drugs. Restock with moderate quantities—certain freshness and assured quality.

Trail Pharmacy
Quality Prescription Service
121 Kercheval Avenue Grosse Pointe Farms

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

dial the weather you want ... all year

only the fabulous **FRESHND-AIRE** AIR CONDITIONER
by **COPY**

Give you this ALL-FOUR-SEASON comfort, JUST SET THE WEATHER DIAL and live in comfort all year 'round. Elegantly designed for home or office. Simple to install. Projects into room only 3 1/2". America's most beautiful air conditioner—FRESHND-AIRE. Come in and see today!

Grosse Pointe HARDWARE
18000 Mack Avenue TUxedo 5-8756-7-8
16915 E. Jefferson TUxedo 5-4420-1

speed per hour that determines your moving day costs

HAMMEL
MOVING AND STORAGE

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.

PRICE! PERFORMANCE! BEAUTY! LONG LIFE!

4-Way Proof that Dollar for Dollar you can't beat a Pontiac

Good Drivers Drive Safe Cars
Check Your Car—Check Accidents

Here's how to prove Pontiac value:

First, get behind the wheel and drive it—see how Pontiac puts you out in front in traffic, skims you along the open road with surprising economy; how its big, husky high-compression engine provides power to spare.

Next, take a good long look at its distinctive styling and its luxurious color-matched interiors.

Consider, also, Pontiac's reputation for unsurpassed dependability, long-range economy and high resale value.

Finally, compare its low price—so low, in fact, that if you can afford any new car you can afford a Pontiac. Why not come in and see for yourself?

A GENERAL MOTORS MASTERPIECE

SEE YOUR NEAREST PONTIAC DEALER

Garden Page

COMPLETE NURSERY & LANDSCAPING SERVICE

Evergreens • Fruit Trees • Shrubs

Best Quality Nursery Stock

Findlay Nursery

19720 Mack Ave., Grosse Pointe Woods
Near Cook Road, TUXedo 2-0989

LANDSCAPING EVERGREENS

- Garden Tools
- Fertilizers
- Peat Moss
- Seeds
- Plant Food
- Fruit and Shade Trees
- Scotts Seeds

M. Viaene Nursery Sales

21807 MACK AVE. Business Phone, PR. 7-0639
Between 8 and 9 Mile Roads Residence Phone, PR. 7-4296

Good Fences for 43 Years

Every style of Fence erected for you

Including Chain Link All-Steel and Rustic Styles

WA. 1-6262

MEHLENBACHER FENCE CO.

10403 HARPER AVE. RESIDENTIAL, INDUSTRIAL

Fireplace Fixtures

CURTAIN SCREENS
FIREPLACE TOOLS
ANDIRONS
GAS LOGS
FIREPLACE GRATES

Visit Our Display Rooms
Hours: 8:30 to 5:00 - Saturdays to 12 Noon

Smith-Matthews Fdry. Co.

6640 Charlevoix Phone WA. 2-7155

please MOTHER on "her" day with

AFRICAN VIOLETS

- All Colors
- All Sizes
- All Varieties

You'll thrill to our vast display of colorful specially grown plants... each one in bloom.

Picture on cover of Detroit News Sunday Pictorial Section (April 29) was taken in our shop.

Alice's VIOLET RACKS

11141 Morong, near Somerset TUXedo-1135
Open All Day Sunday - Mother's Day
Closed Mondays

Weeds Vanish like Magic

Whisk them away with Scotts easy to use dry granular form of famous 2,4-D

4-XD - latest low cost development of Scotts Research. Dry compound. Apply by hand or spreader to clean out Dandelions, other broadleaved weeds.

Treat 500 sq ft. - \$4.99
2500 sq ft. - 17.25
11,000 sq ft. - 43.85

WEED & FEED Double witchery in this dry applied Scott material combining 2,4-D and grass food. Subtly disposes of broadleaved weeds as it feeds the grass to greater health and beauty. Excellent for restoring run down lawns. Treat 2500 sq ft. - \$2.95, 11,000 sq ft. - \$11.75

Scotts Spreader Handy buggies that make it easy to rid your lawn of weeds. \$7.35 and 12.50

BEAUPRE HARDWARE

366 Kercheval Ave., near Moross
Deliveries, TU. 5-9472

Your Herb Garden Can Be Charming and Useful

By Vincent R. DePetris

Because of their use for culinary purposes and for many types of perfumes, the cultivation of herbs dates back to the very dawn of civilization. The early Egyptians and Babylonians used many types of herbs in their daily activities from cooking to toiletries.

The ancient Hindus first discovered that the roots of a grass, Vetiveria, made a very delightful sachet when dried. We are still using this today under many names, but the plant is the same. Many aromatic plants were cultivated by the ancient Romans for their perfume alone.

Lavender Most Common

Among these the Sweet Lavender "Lavandula vera" was the most common. In addition to the oil of lavender extracted from this herb for perfumes the ancient Roman housewife made universal use of it in newly laundered clothes whence sprigs of this plant were placed between the linens for their delightful fragrance. The botanical name "Lavandula" as well as our English word "lavender" are both derived from the Latin "lavare" meaning to wash.

Other herbs used for perfumes are the Sweet Marjoram (Origanum), Lemon verbena (Lippia Citriodora) and the rose scented geraniums. Essential oils are distilled from these herbs which form the main ingredients of many of our popular toilet soaps and perfumes.

Distinction and Charm

There is an air of distinctiveness and charm about an herb garden. The many aromatic plants, each with their distinct fragrance and the many hued tones of verdant foliage make this type of garden both appealing and fascinating.

Moreover the herb garden need not be large or too laborious to maintain. When properly placed and in an open part of the main garden and well planned it should be both quaint and attractive. An herb garden need not be a museum containing ever so many varieties of herbs regardless of whether or not they possess any immediate value.

On the contrary the well planned herb garden should contain a collection of the best and most useful plants for the kitchen, for beverages and for their aromatic fragrance.

Important In Cooking

Culinary herbs were a "must" in the colonial days and today the most tempting sauces can only be obtained by the use of some very special herbs. Many of the most distinctive kitchen recipes result from the proper blending of certain culinary herbs.

While the number and variety of herbs is rather extensive, we need be concerned only with those which are most commonly used and desirable. This would include herbs used for cooking, beverages, and for their delightful fragrance alone.

There are three classification for herbs in our rugged Michigan climate.

The first includes those which are quite hardy such as the Mints, Sage, Lavender, Costmary, Thyme, Tarragon and Balm.

In the second group we classify a group of tender perennials which includes Rosemary, Sweet Marjoram, Rose Geranium, Mint Geranium, Lemon Verbena and Parsley. This second group includes many of the most desirable herbs. Although these are perennial in habit in warmer

Peat Moss
(Bulk and Baled)

Top Soil
Pea Humus
Manure

Seeds
Fertilizers
Insecticides

Fill Sand

FOR DELIVERY
CALL TU. 4-9859

D. E. Leydet
17751 Meek, at Marseilles

Feed and Seed your Lawn Now with Scott's

TURF BUILDER feeds grass to lasting beauty... Scott's SEED fills bare, thin spots with husky grass plants.

Top quality, 100% all perennial grasses in Scott's LAWN SEED makes the deluxe lawn at lowest cost. 1 lb. - \$1.50 5 lbs. - \$7.35

Lawns love TURF BUILDER. As little as 1 lb per 100 sq ft keeps grass healthy and sparkling. 25 lbs. - \$2.50 feeds 2,500 sq ft; Feed 10,000 sq ft. - \$7.85.

FROMM'S

17037 Kercheval, Grosse Pointe TU. 2-9230
OPEN FRIDAY EVENING UNTIL 8:00 P.M.

14215 E. Jefferson, Detroit VA. 1-7170

Garden Lecture Dates Disclosed

Busy members of the Grosse Pointe Garden Center will wish to add some dates to their engagement calendars for the following Wednesday afternoon informal lectures on practical gardening which are proving so popular this season.

Inaugurated since the presidency of Mrs. Wood Williams and arranged as an educational feature of the Horticulture and Conservation committee, headed by Mrs. Harley Higbie and Mrs. George B. Duffield, these talks are open to all members of the Center. Anyone who wishes to join may do so by paying the dollar membership dues at the Garden Center room of the Grosse Pointe War Memorial Center any Tuesday, Wednesday or Thursday, from 10 to 12 or from 2 to 4 o'clock.

Vincent R. DePetris, distinguished Grosse Pointe landscape gardener and florist, who was awarded a gold medal by the Garden Club of America for being one of the outstanding chrysanthemum hybridizers of the country, will give a return lecture on Wednesday afternoon, May 13, at 2 o'clock on the subject "Chrysanthemums, Dividing and Planting", which will outline the correct procedure in these important phases of care of these plants. A question period will follow the talk.

Mrs. Benjamin S. Warren and Mrs. Standish Backus, members of the Garden Club of Michigan, will speak on "Ground Covers" on Wednesday, May 20, Mrs. Howard F. Smith, of the same club, will give a talk on "Tuberous Begonias" on May 27, and on June 3, Miss Gertrude Irish, of the Irish Co. Nurseries will talk on "Spraying and Pruning of Flowering Shrubs".

Mrs. Alice Wessels Burlingame, of Birmingham, dirt gardener and lecturer, will be the guest speaker on June 10 on "Dirt Gardening as a Hobby". Mrs. Burlingame attended the University of Michigan and Michigan State College Horticulture School. She will have an interesting display of useful equipment she likes to use in her hobby, for she speaks with a background of real experience in dirt gardening in her own home plot.

"Bulbs for Fall Planting" is the concluding lecture topic to be discussed by Mr. James Farquhar of Grosse Pointe Florists, a well known authority on the subject locally.

In planning these programs, gardeners will notice that the subject matter has been selected with a most appropriate time schedule so that the ideas may be put into actual use this season to benefit home gardens this summer.

SUFFERS HEART ATTACK

Farms firemen took Arthur Borden of 421 Chalfonte to Bon Secours Hospital, Friday, May 1. He was suffering from a heart attack, the second within two weeks.

DeSloovere Nursery Sales

14954 E. Warren, at Wayburn

SPECIAL THIS WEEK

Japanese Yews
Junipers
Upright and Spreads
Golden Arborvitae
Greek Junipers
Hearty Azaleas
Rhododendrons

Evergreens—Shrubs
Plants—Seeds
Fertilizers

SPECIAL!
Red Barbaries ea. 39c
Gladiolus doz. 59c

LANDSCAPING
TU. 2-3723

Open Daily Including Sundays Till 8 P. M.

STAELENS GARDENS

"FAMOUS FLOWERS"

Complete Selection of Everything for the Garden

17540 Mack Ave. TUXedo 2-3839

POTTED ROSES

Most of the popular patented varieties as well as the old favorites, including floribundas, climbers, and hybrid teas.

Annuals - Perennials
Vegetable Plants

Flowering Shrubs - Bleeding Hearts
Peonies - Bulbs
Tuberous Begonias

TRELLISES, FERTILIZERS, SEEDS, INSECTICIDES

TO GIVE WATER BALLET

A bullfighter and a Spanish dancer, penguins at play, Dutch dolls being wound up and coming to life, and King Neptune on his throne are among the characters to be presented in a water ballet at Central Branch YWCA May 15 and 16 and again on May 22 and 23, at 8 p.m. each night. Betty Morris of St. Clair avenue is a member of the troupe.

Remember Mother ... with a Lasting Gift

She'll Love You and

HALL'S Famous POTTED ROSES

Now ready for transplanting

Thousands of the same top-quality, hardy, grade No. 1 roses. Guaranteed to bloom in June. Headquarters for 167 varieties.

Patent Roses
Non-Patent Roses
Floribundas
Everblooming
Climbers
Tree Roses

Choice Evergreens, Crimson King Maples, Magnolia, Dogwood, Red Bud, Wisteria and Espalier Apple Trees.

One of the Most Completely Stocked Garden Stores in this Community

Fertilizers, Insecticides, Garden Tools, Bird Baths, etc.

Open Daily and Sundays - 8 A.M. to 8 P.M.

Headquarters for SCOTT'S Products

HALL'S NURSERY

24300 Harper, between 8 & 9 Mile PR. 5-3455
Serving the Pointe for over 15 years

Frolund's

Complete GARDEN SHOP

A RESPLENDENT

Showing

OF

beautiful, heavily budded

WHITE

Flowering Dogwood

Up to 9 ft. in Height

Priced from

14⁰⁰ to 22⁰⁰

ALSO

excellent selection

JAPANESE YEW

in various sizes and varieties

Nelson C. Frolund

20377 HARPER AVENUE

Corner of Lochmoor Blvd., TUXedo 1-6233

Boat Banter

By Fred Runnells

God must have needed an angel to help him run Heaven, and last Saturday, May 2, he beckoned to Donnie Sarns, one of our nicest little guys, to help Him with His job. Undoubtedly, The Boss will put Donnie in charge of the sailors department, so he can keep a watchful eye on his mommy and daddy, Doris and Nubs, and his brother, Eddie Sarns, and all the other sailors he knew.

Donnie left his bed in Children's Hospital at 5:10 p.m. and ascended the stairway to the stars to take up his new duties, thus ending a long, painful losing battle with the dreaded incurable disease Leukemia.

It was a long battle for this brave little sailor and he had the backing of numerous Bayview members who for more than a year had kept Donnie's personal blood supplied. But no one has ever been victorious over this disease of the blood.

Our little sailor friend was looking forward to another airplane ride to Mackinac during the Bayview-Mackinac race in July like the one Commodore Bob "Chum" Kerr provided for him last year.

The two hour long annual

Pointe Community Chorus Ready for First Concert

The initial Spring Concert of the newly-organized Grosse Pointe Community Chorus will be given in the auditorium of the Charles A. Parcels Junior High School on Thursday evening, May 14, at 8:30 o'clock. Members of the Chorus, directed by Malcolm M. Johns, are shown in the group picture. Mrs. Frank J. Sladen, Jr. and Mrs. George A. Dickey are accompanists. The chorus is co-sponsored by its board of directors and the Department of Community Services of the Grosse Pointe Board of Education. Tickets at 50 cents each, to defray operating expenses, may be purchased at the Board of Education office on St. Clair or at the Doubleday Book Shop in the Village.

—Picture by Fred Runnells

Spring meeting of the Cruising Club of Detroit, held at Bayview Y. C., last Thursday, April 30, produced a few minor changes.

First of all, those present decided that 7 of the 11 scheduled races would count towards the season championships in all cruising divisions, which includes the schooner-ketch class. Secretary Avery Macklem very ably presented a new and simpler handicapping scoring system and after a brief discussion the new system was adopted for the 1953 season.

Fleet Measurer Chick Stodgell arrived in time for the meeting, spotting a beautiful, healthy looking Florida tan, and explained how he was going to go about measuring some 30 boats in the local fleet whose measurement certificates had expired. He explained that any of the local ships that have made material changes in the rig, ballast or flotation must be measured before the opening race May 30 to be eligible. The others have until July 10 to get their new certificates.

Bob Neesley explained that his famous schooner "Malabar VI" is being changed from a gaff rig to a marconi to facilitate handling. Pete Beyer has gone to a masthead rig on his "Whistle Stop." Incidentally, Beyer became the first of Bayview Hell Diver's last Wednesday, April 29, when he fell off "Whistle Stop."

This year's Mackinac race will see a three boat scrap that Paul Smiley and his "Orient" crew have been waiting for since 1951. Clark Swart, "Escapade's" den mother, says Wendell Anderson's big 72-foot yawl will be back in the Lakes this summer. This, along with the news that the Timken Brothers are bringing their 72-foot yawl "Kittyhawk" out for the fresh water races this summer rounds out the trio that battled two years ago. "Escapade" won that one with "Kittyhawk"

second. That was the year "Orient" came unglued.

Skipper Smiley along with his gang of regulars like Norm Archer, Bill Noah, Bill Barber, Danny Gardella aren't afraid of the big hookers and hope that it blows on the nose all the way to Mackinac this year. Incidentally, it might do just that. We have had too many slides in recent years and the law of averages is bound to catch up with the fleet soon.

The course for this year's Mills Trophy race, sponsored by the Toledo Y. C., will be different. Put-in-Bay and the Detroit River Light, are being omitted on the course. Instead, the race will start as usual at the Toledo light and the Colchester light and Green Island will be the two turning points in the triangular course.

Speaking of courses, the local DRYA courses will have new

markings and the majority of the buoys will be anchored where they have been for the past few years. Only the long course which is used by the big boats will be changed. The two outer marks are being shifted to make a 21-mile triangle. Especially important is the fact that the buoy off rocky Gaulker Pointe will be moved almost a half mile further out in the lake, thus giving the big boats about a mile of maneuvering room between the mark and the shoreline.

Because regular navigation markers are numbered, the Coast Guard has requested that the DRYA remove the numbers on the race course buoys. According to Commodore Art Summerlee, this is being done and the course buoys will be LETTERED instead of numbered. Another switch for the 1953 season will see the different classes numbered instead of lettered. So when you get started across the starting line

Neighborhood Club News

Friday, May 8	
Oldtimers Club	2:00 p.m.
Theater party and square dance	7:00 p.m.
St. Martin vs. St. Ambrose	4:00 p.m. Baseball
Saturday, May 9	
Little Baseball League Tryouts	10:00 a.m.
Playmates Class	1:00 p.m. Children 5-7
Tennis Club	1:00 p.m. Three Courts
Ballet Class	1:00 p.m. Girls
Sunday, May 10	
Tennis Club	1:00 p.m. Three Courts
Monday, May 11	
Open Gym	1:00-9:00 p.m. Boys
Ceramics Class	4:00 p.m. Girls 8-12
Tuesday, May 12	
Pepperettes Mothers Day party	7:00 p.m.
Mystery Club	4:00 p.m. Girls
Open Gym	4:00-5:00 p.m. Boys
Volleyball	6:30 p.m. Girls
G. P. Sword Club	7:30 p.m.
Giant Baseball League Tryouts	6:30 p.m. Boys
Wednesday, May 13	
Tap Class	4:00 p.m.
Chess Club	7:30 p.m.
Boys Billiards	7:00 p.m.
Badminton	6:30 p.m.
Tennis Club	5:00 p.m.
Thursday, May 14	
Knitting Ladies	11 a.m.
Jr. Girls Gym Class	4:00 p.m.
Volleyball League	6:30 p.m. Girls
Boys Billiards Club	7:00 p.m.

this summer be sure and look for your class NUMBER instead of the customary letter.

Carter Sales surprised his wife Nan when he bought Ed Gregory's 25 foot twin 100 horsepower Chris Craft "Choo-Choo" last Saturday, May 1. Already Carter has added a bit of humor to his new boat by renaming it "Carter's Pill II."

Something new is going to be added to this year's Bayview-Mackinac race according to entertainment chairman Bobby Roadstrum. The awarding of the winning flags to the skippers heretofore lost in the shuffle of cocktail glasses at the party following the race, will become a distinct part of the classic this year. They will be awarded on the lawn in front of the Lakeview Hotel on the Island before the annual cocktail party.

PLACING THE BLAME
A staunch party man is one who would welcome a plague if he could blame it on the other party.

St. James Guild Will Hold Sale

The Spring Rummage Sale given by the Women's Guild of St. James Lutheran Church will be held in the basement auditorium of the church, McMillan near Kercheval, Friday, May 8, beginning at 9 a. m.

Mrs. Warren Wressel and her committee have gathered together a great variety of wearing apparel and household articles in good condition, which can be obtained at "bargain prices".

The monthly meeting of the Guild will be held Wednesday, May 13, at 12:30. Mrs. Kenneth Michel, assisted by Mrs. Ray Davison, Mrs. Charles Erdmann, Mrs. Charles Knaggs, Mrs. Milton Pawsat, Mrs. Carlisle Rueger and Mrs. Walter Wilson will serve the luncheon.

Lt. William F. Baker Promoted in Austria

WITH THE U.S. ARMY IN AUSTRIA — William F. Baker, son of Mrs. P. A. Raupagh, 1331 Somerset, Grosse Pointe, Mich., was recently promoted to first lieutenant with the Army in Austria.

He is assigned to the 87th Military Police Company, part of the four-power Army of Occupation for Austria.

Lieutenant Baker was graduated from Michigan State College before entering the Army in February 1946.

His wife, Elizabeth, is with him in Austria.

"I told thee, Brother, never to send thy dogs out without the Angostura."

ANGOSTURA
AROMATIC BITTERS
MAKES BETTER DRINKS
P.S. Angostura is a cocktail's best friend. A dash or two marries the ingredients for a smoother, more satisfying drink.

PUNCH & JUDY

TI. 4-3884

Fri., Sat. May 8-9
Sterling Hayden
Richard Carlson
"FLAT TOP"
(in Cinecolor)

Sun., Mon., Tues. May 10, 11, 12
Richard Widmark
Judy Dan
"DESTINATION GOBI"
(Color by Technicolor)

Wed., Thurs. May 13-14
Dan Dailey
Constance Smith
"TAXI"

LUXURIOUS LOGE SEATS
Visit Our Television Lounge

FLOWERS for Mother

CORSAGES

Hydrangeas, Azaleas, Gardenias, Boutonnieres, Combination Baskets and Boxes. Special Mother's Day Plants DISH GARDENS

Pallier Florist & Gifts
19443 Mack Ave. TU. 1-2062
Next to Roesch-McKnight
We Telegraph Flowers Anywhere

for your convenience

- Motorized Delivery Service
9:00 a.m. to 10:00 p.m. daily.
- Have your Doctor 'phone TU. 1-2410

Briggs
PRESCRIPTION PHARMACY
Mack at Touraine, 1 Block West of Postoffice

Stop Climbing Stairs

Yes, Ride the Stairs...

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

Phone or write office for further information and estimate.

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

AIR CONDITIONED

You bet we're proud of our reputation for

The Finest Mixed Drinks and Cocktails

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

BJ cocktail lounge
TU. 5-9657
16390 EAST WARREN

GREAT LAKES

ANTIQUEN SHOW

Detroit MASONIC TEMPLE
May 8 - 9 - 10 - 11
Hours: 12:00 to 10:30 p.m.
Adm. 50c (plus tax)
60 EXHIBITORS
\$250,000 Exhibit

Serving the Finest CANTONESE and AMERICAN DINNERS

Open Daily 2 p.m. to 3 a.m.
Sunday 1 p.m. to 1 a.m.

STAR INN
16209 E. WARREN
at Bedford

BRIDES-TO-BE

Here is the answer to your HONEYMOON PLANS

May and June Only \$127.00
One Week for Two ALL-EXPENSE

Enjoy a luxury, all-expense vacation on beautiful Manitowlin Island at special off-season rates for two. Finest modern accommodation. Private bungalows with bath. Delicious meals. Golfing, boating, fishing, swimming pool. Write or wire for reservations, literature, road maps:

MANITOWLIN LODGE
Box X, Manitowaning,
Manitowlin Island, Ontario, Canada

NOW!

ENLARGED TO 16 PAGES

TV Preview

MORE

- STORIES
- COMMENT
- PICTURES
- FEATURES

COMPLETE WEEKLY PROGRAMS IN SUNDAY'S

Free Press

"America's Most Interesting Newspaper"

Al Green's

combines

FINE FOODS

with **FINE ENTERTAINMENT**

Now Playing — That Sensational Radio and TV Star

GEORGE SCOTTI

Piano and Novachord Stylist

Luncheons, 11:00 a.m. to 3:00 p.m.
Dinner, 5:00 p.m. to 12 midnight
Late Supper, midnight to 2:00 a.m.
Sunday Dinner, 12:00 noon to 2:00 a.m.

East Jefferson & Beaconsfield VA. 2-4118

GARDENERS!

After exercising your green thumb all day, limber up your index finger and call **CHICKEN DELIGHT**. In no time at all one of our drivers will arrive with a delicious piping hot ready to serve Chicken or Shrimp Dinner.

NO TABLES TO SET... NO COOKING... NO DISHES TO WASH!

Tu. 1-9390
(Free Delivery)

CLOSED MONDAYS

al green

East Jefferson at Beaconsfield
VA. 2-4118

Catering

flawless, gracious service

Delicious Hot and Cold Foods

Including Hors d'oeuvres for the Cocktail Hour

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

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

