

Grosse Pointe News

Complete News Coverage of All the Pointes

All the News
of
All the Pointes
Every Thursday Morning

VOLUME 14—NO. 34

5¢ Per Copy
\$3.00 Per Year
GROSSE POINTE, MICHIGAN, THURSDAY, AUGUST 20, 1953

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

Fully Paid Circulation

FISHING RODEO SET FOR SATURDAY

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, August 13

TWO LIVES were lost and a score of persons injured when a \$50,000 fire leveled the General Motors Detroit Transmission plant in Livonia, latest reports stated. The fire broke out at 3:45 p.m. Wednesday, and was still raging early Thursday. It was feared that the death toll will rise when firemen are able to enter the building for an investigation of the cause of the conflagration. Fire departments from Livonia, Wayne, Northville, Detroit, Plymouth, Dearborn and Redford Township, fought the blaze. Gov. Williams visited the scene and immediately clamped tight security on the Ternstedt wing of the plant. It was feared that secret vital to defense work might be broken.

THE COMMUNIST PARTY membership in North Korea was thinned out by the purging of 25 officials by North Korea's Communist regime, a broadcast by the Peiping radio announced. The radio indicated that younger Reds were rising to power in the government of Kim Il Sung. Among the top officials purged were Kwon O. Chik, former ambassador to Communist China, and Chu Nyong Ha, ambassador to Russia.

THE ALLIES and Communists made their ninth exchange of prisoners, but in a warning sounded over China's Peiping radio, the Reds claimed the right under the Geneva Convention to hold prisoners being tried for offenses and those already serving sentences. In Washington, State Department officials noted that neither the United States, nor the Korean and Chinese Communists are signatories of the convention but have agreed to abide by it. They said the Geneva Convention has certain complications provisions regarding the retention of prisoners of war, but the armistice agreement with the Communists overrides them.

Friday, August 14
GENERAL MOTORS' officials moved quickly to give work to employees whose jobs were wiped out temporarily by the fire at the GM Detroit Transmission plant in Livonia. However, GM plants in distant cities and five car manufacturing factories, customers for the GM Hydra-Matic transmissions will feel the effects of the production loss, and as a result, more than 50,000 persons will be out of work. Two persons were killed in the fire, and another is feared to be dead. Damage caused is upwards of \$50,000,000.

THE NORTH CAROLINA coast was racked by an Atlantic hurricane that brought death, injury and destruction and then rolled northward to threaten the Virginia and Delaware coasts. The 100-mile-an-hour winds blew a man off a fishing pier at Wrightsville Beach and swept him out to sea, and uprooted trees, roofs and signs, besides downing power and communication lines. Residents had ample warning, however, and everything was battened down.

AMID MOUNTING ACCUSATIONS from both the Allies and Communists that prisoners were being withheld, the prisoner exchange went into its 10th day. Allied repatriates had told of fellow prisoners having been jailed on phony charges and not being sent home. The United States insisted that the armistice required the release of all prisoners who wanted to go home and threatened to hold back some Communist prisoners until the Reds returned all Allied prisoners who have been jailed.

DR. WILLIAM HOEGNER, interior minister of Bavaria, told 200 Jewish displaced persons staging a hunger strike, that there will be no more expulsions to Israel until a decision in their case is made in Bonn. The DP's, part of 600 quartered in the Fohrenwald Camp, went on the strike when three of their number were expelled and 80 more were faced with expulsion.

Saturday, August 15
A CRISIS MEETING behind closed doors was held by the 16 Korean Allies who are seeking to heal the rift between the United States and Britain over

Ground Broken for New Roslyn Road School

Picture by Dr. Lynn Bartlett

PRESIDENT BERT H. WICKING of the Grosse Pointe Board of Education removed the first shovel full of dirt last Friday morning on the site of the new elementary school building being erected in Roslyn road. Witnesses to the ceremony included MRS. ALICE MOODY SHEAFFER, School Board director; SUPERINTENDENT OF SCHOOLS DR. JAMES BUSHONG, GERALD SCHROEDER, president of the Vernier School PTA for the coming year; CHARLES VENTGRAF, Vernier PTA president last year; JOHN HAMMEL, principal of Vernier and Poupard School; CHARLES RIESDORF, general contractor for the structure; DOUGLAS ADAIR, trustee of the Village of Grosse Pointe Shores and an active campaigner for the new school; MISS ETHEL TUCKER, principal of Mason School; HAROLD HUSBAND, director of properties for the Board of Education.

Front Porch Igloo Gift To Travelers

Appropriate Going-Away Present Sent on Eve of Departure for Alaska

"The Iceman Cometh" and right to the doorstep of Mr. and Mrs. Eddie Chase of Cadieux road last Monday afternoon. But he wasn't empty-handed. The ton of ice stacked in neat blocks on the Chase's front porch was the slow-melting evidence. This friendly prank was initiated by "a group of Eddie's friends", Mrs. Chase smilingly decided and was an informal bon voyage for their forthcoming trip to Alaska.

Business and Pleasure
Mr. Chase, a disc jockey with station CKLW, will combine business with pleasure by interviewing the Governor of Alaska, the mayors of the major cities and many pioneers, to discover more about this rapidly developing territory. Tapes of the interviews will be made and flown to Detroit where radio audiences will hear them only two or three days later.

HEAR ATOM TALK
Ed Nugent of the Detroit Edison company, addressed the Grosse Pointe Rotarians at their meeting on Monday, August 17. He gave an illustrated talk on the subject of "Atomic Fission."

Woman Walking in Shores Injured by Purse Snatcher

Mrs. Margi Hoes, 65, of 9231 Sorrento, Detroit, was struck on the head and had her purse snatched on Thursday, August 13, as she was walking on Lochmoor Boulevard, between Sunningdale Drive and Lake Shore Road.

Shores Residents to Fight Trustees' Plan to Condemn Land to Build Civic Center

Incensed Group Promises Battle to Keep Homes; Project Decided on Three Months Ago, Carefully Guarded Secret

At least 20 persons who appeared before Shores Judge Victor DeBaeye on Tuesday, August 19, for a preliminary hearing, were informed their homes and properties may be condemned to make way for civic improvements.

Following a role call to make sure that all parties interested were present, Judge DeBaeye informed the group assembled in his courtroom, that the Shores was taking steps to condemn their homes and properties for a needed recreational park and civic center.

Church Offering Parking Space
The Farms Zoning Board of Appeals will meet in the city hall on Monday, August 24, at 8 p.m.

Wants Payment For Bike Damage
Mrs. Lester J. Clinton of 5914 Hereford, Detroit, placed a claim for \$40 against the Woods, the council was informed at its meeting on Monday, August 17.

Hospital Project Near Completion
When the new addition to Cottage Hospital has been completed, the institution will have a total of 100 beds, stated Miss Carolyn Wick, administrator of the hospital.

Parents Refuse to Believe Red Report of Son's Death
Information, based solely on Communist reports issued on Saturday, August 15, named 210 more Americans who have died in Korean prison camps, according to the Defense Department.

City to Vote Again On Bond Issue for Park Development
Residents of the City of Grosse Pointe will ballot on at least three special propositions at the regular city election scheduled for Tuesday, November 3. The residents will once again be asked to approve extensive improvements to the parking and recreational facilities at the lakefront park.

Woman Walking in Shores Injured by Purse Snatcher
Mrs. Margi Hoes, 65, of 9231 Sorrento, Detroit, was struck on the head and had her purse snatched on Thursday, August 13, as she was walking on Lochmoor Boulevard, between Sunningdale Drive and Lake Shore Road.

(Continued on Page 15)

City to Vote Again On Bond Issue for Park Development

Residents Believed Ready to Approve Recommended Improvements for Recreation and Additional Parking Space

Voters of the City of Grosse Pointe will ballot on at least three special propositions at the regular city election scheduled for Tuesday, November 3. The residents will once again be asked to approve extensive improvements to the parking and recreational facilities at the lakefront park.

Following the receipt some weeks ago of a detailed report submitted by Kenneth Bergmann, head of the special park committee, the council members and Mayor Ralph B. Nettling have spent considerable time studying the recommendations of the report.

Pier Plans Changed
Some changes have been made in the plans for new pier facilities, swimming areas and boat moorings which were submitted to the voters last September. This proposal was turned down last fall by 20 votes, but council members now believe that the residents are ready to approve a bond issue for the much-needed improvements.

Want Parking Space
The council does not agree with Mr. Bergmann's recommendations in one respect. He believes sufficient parking space for cars could be obtained within the park with the acquisition of the adjoining Dougthy property, which is available.

Two Protests Made
Twice, at public hearings held in the Woods' Council chambers, residents presented petitions protesting the paving of their street on the grounds it would increase the flow of traffic and encourage speeding, thereby endangering the lives and limbs of their children.

Seven To Be Elected
A mayor, three councilmen, clerk, treasurer and assessor will be elected on November 3. The terms of Councilmen Alonzo Allen, Chester Carpenter and Sidney Morgan all expire this fall. Councilmen John Kenower, Kenneth Bergmann and Frederick Parker will serve for another two years.

Council Ignores Pleas
Residents arrived at this meeting armed with a petition signed by 55 of the 77 persons who would be assessed for the paving, a stronger protest than the previous one. The council, however, chose to ignore the petition, and by a 6-1 vote decided the street would be paved.

Parents Refuse to Believe Red Report of Son's Death
Information, based solely on Communist reports issued on Saturday, August 15, named 210 more Americans who have died in Korean prison camps, according to the Defense Department.

City to Vote Again On Bond Issue for Park Development
Residents of the City of Grosse Pointe will ballot on at least three special propositions at the regular city election scheduled for Tuesday, November 3. The residents will once again be asked to approve extensive improvements to the parking and recreational facilities at the lakefront park.

Quit Called By Residents In Pave Tilt
Residents and property owners directly affected by the special assessment created by the Woods council in the proposed paving of Morningside drive ("E" street), appear to have given up the struggle to halt the project.

Group Fighting Paving of "E" Street in Woods Reported Resigned
Residents and property owners directly affected by the special assessment created by the Woods council in the proposed paving of Morningside drive ("E" street), appear to have given up the struggle to halt the project.

Parents Refuse to Believe Red Report of Son's Death
Information, based solely on Communist reports issued on Saturday, August 15, named 210 more Americans who have died in Korean prison camps, according to the Defense Department.

Kid Anglers Ready to Vie For Awards

All Youngsters Under 17, in Park, Farms and City, Eligible to Complete

Saturday, August 22, is Rodeo Day in hundreds of municipalities from coast to coast, when they celebrate the nation's greatest fishing contest for children.

Must Be Registered
All boys and girls under the age of 17 in these three communities are eligible to participate, provided they first register at their local park. Prizes, consisting of the finest of fishing tackle, are awarded the youngsters catching the biggest fish of the several species allowed by the rules of the Rodeo.

Committee Meets
At a meeting of the General Committee held on Monday, August 17, final details for the contest and picnic were completed and announcements made of cooperating personnel.

Others Helping
Forrest Geary will represent the Grosse Pointe Board of Education and provide his usual helpful cooperation.

Financial Contributions
The police and firemen of Grosse Pointe City have in past years provided bait for the fishing contest and they have generously volunteered to do so again.

Wrigley's Market
Wrigley's Market is supplying the frankfurters for the picnic. For two hundred or so hungry youngsters, that adds up to a lot of hot dogs.

Contest Ends at 10
The actual fishing will commence promptly at 8:30 and end at 10 o'clock, and will take place along the lake front between the Farms pier and the Crescent Sail Yacht Club.

Contest Ends at 10
The actual fishing will commence promptly at 8:30 and end at 10 o'clock, and will take place along the lake front between the Farms pier and the Crescent Sail Yacht Club.

Contest Ends at 10
The actual fishing will commence promptly at 8:30 and end at 10 o'clock, and will take place along the lake front between the Farms pier and the Crescent Sail Yacht Club.

Contest Ends at 10
The actual fishing will commence promptly at 8:30 and end at 10 o'clock, and will take place along the lake front between the Farms pier and the Crescent Sail Yacht Club.

Contest Ends at 10
The actual fishing will commence promptly at 8:30 and end at 10 o'clock, and will take place along the lake front between the Farms pier and the Crescent Sail Yacht Club.

Contest Ends at 10
The actual fishing will commence promptly at 8:30 and end at 10 o'clock, and will take place along the lake front between the Farms pier and the Crescent Sail Yacht Club.

Contest Ends at 10
The actual fishing will commence promptly at 8:30 and end at 10 o'clock, and will take place along the lake front between the Farms pier and the Crescent Sail Yacht Club.

VALLEY 2-7050

GRT Company

RADIO AND TELEVISION SERVICE

15108 KERCHEVAL
GROSSE POINTE PARK

WE ALSO SPECIALIZE IN AUTO RADIO SERVICE

Bow Hunters!

Only 6 Weeks
till
DEER SEASON

Order Custom Arrows Now!

See Our Complete Stock of
GUNS and ACCESSORIES

Grosse Pointe SPORT SHOP

20099 Mack Open 9 a.m. till 9 p.m. Daily TUxedo 2-9239

Cleaning CARE Means Extra WEAR

For All Your Clothes

\$1.29

MEN'S SUITS & TOPCOATS
LADIES' COATS & DRESSES

CLEANED AND PRESS'D

SPECIALS
Week Ending August 23
GLOVES 45c
CURTAINS 89c

Laundried and de-loused (with individual wrapping) in cellophane. **5 for \$1.14!**

Famous CLEANERS EXCLUSIVE LUSTER-TEX CLEANING PROCESS
There's a Store in Your Neighborhood
OPEN FRI., SAT., TIL 9 P. M.

20737 Mack Ave. GROSSE POINTE FARMS

CASH AND CARRY SAVES THE DIFFERENCE

Faces Trial

(Continued from Page 1)

assault, and after questioning, the victim was sent home in a cab.

X-Rays Show Injury

However, on the way home, Gentile complained of severe pains in his chest and head, and the cab driver took him to the Highland Park General Hospital, where x-rays revealed that he had several broken ribs and a fractured skull.

When notified of the situation, Highland Park police called Park authorities, and a warrant was issued against Percin.

An investigation by Park Patrolman Gus Boone uncovered the fact that Percin was a parolee from Jackson Prison, where he had been serving a nine-month to 20-year sentence for extortion.

If convicted of the felonious assault charge, he may be returned to prison to serve the rest of his sentence as a parole violator.

Obituaries

FRANK H. PATTERSON
Mr. Patterson, 57, of 1172 Yorkshire, a manufacturer's agent in Detroit for 30 years, died in Harper Hospital on Tuesday, August 11.

Surviving are his wife, Gladys; two daughters, Mrs. Kenneth L. McCoy and Rebecca Ann; and his mother, Mrs. Mary A. Patterson. Services were from the Verheyden Funeral Home on Saturday, August 15. Burial was in Acacia Park cemetery.

EMMA M. MEININGER
Mrs. Meininger of 915 Neff road, died on Sunday, August 16. She is survived by a daughter, Margaret; two sons, Henry and Arthur; a brother, Emil Stelens; and two sisters, Mrs. Mary Quisens and Mrs. William Blaess. Services were from the Verheyden Funeral Home today, August 20, and at St. Paul Church. Burial was in St. Paul cemetery.

IDA ZIMMERMANN
Ida Zimmermann, 75, of 225 Stanhope died on Sunday, August 16.

She is survived by a daughter, Mrs. Ida Rivard; and a brother, August Loges.

Services were from the A. H. Peters Funeral Home today, August 19. Burial was in Oakview cemetery.

Frank McGinty Better After Illness Abroad

Frank McGinty, of the War Memorial Center staff, is recovering nicely from the serious illness which interrupted the McGinty's vacation in England.

Mrs. McGinty wrote of the many kindnesses they received in Liverpool, Britain's National Health Benefit took care of all hospitalization.

After a week's recuperation in Frank's native Ireland, the couple is returning to the States this week.

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 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.

RICHARD AMBERG, born in Toledo, O., was educated in Saginaw, Mich. He has BA and MA degrees from the University of Michigan. He served in the United States Navy during World War II and in part of the Korean campaign, and was one on the staff of the Saginaw News. His most recent assignment was with and Butler University. She will

teach in the first grade at Mason School.

MISS JOAN QUANDT attended the elementary schools of Grosse Pointe and is a graduate of Grosse Pointe High School.

the Lincoln Park schools. He will teach English in Grosse Pointe High School.

MISS GLORIA HANSON grew up in Cambridge and Newton, Mass. She received her BA from Tufts College. She also attended Ohio University and has taken special primary teacher's training at Wheelock College in Boston. In the past two years she has taught in the schools of Fresno, Calif. She will teach the kindergarten at Poplar School.

She was graduated and received her degree from Michigan State College last spring. Her assignment is the second grade at Defer School.

MISS ELIZABETH FIDDES, born and educated in Detroit, is a graduate of Denby High School.

Two Pointe Students Make All-State Band

Two Woods high school students took part in the All State High School Band concert at the National Music Camp this summer. The All State groups are sponsored by the School of Music of the University of Michigan.

The boys are David Stander of Bernier road and Duane Kalemher of Anita. David played the saxophone and Duane took charge of percussion.

The All State Chorus, orchestra and band concerts will be broadcast this fall all over Michigan. In Detroit station WJR will present the series of six programs. The date has not been set.

HOME FREEZING HINT

Most vegetables can be frozen satisfactorily by packing dry. However, asparagus, green and wax beans and green peppers keep better in frozen storage if they are covered with a two per cent brine, report foods and nutrition authorities at Michigan State College.

Make the brine by dissolving four teaspoons of salt in one quart of water. Cool it before using. Brine speeds up the rate of freezing, gives a less stringy product and gives protection against fluctuating storage temperatures.

It's an OPEN and SHUT CASE..

With **PROTECTO-JALOUSIE**

For your **PORCH or BREEZEWAY**

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

SHUT ...they become unobstructed picture windows.

- Waterproofed vane ends
- Closing force is equally distributed. Balanced vanes prevent binding, assure simple operation.

JALOUSIE WINDOW & DOOR CO.
20187 Mack Ave. TUxedo 2-6606

Fight Shapes Up In G. P. Shores

(Continued from Page 1)

reason for the condemnation and stated this was adopted on May 18 of this year.

Several persons later stated they were surprised that such a resolution had been passed without their knowledge.

Another resident asked by what right the village had to take away peoples homes and properties, and stated taxpayers should have something to say about it.

Judge DeBaeke stressed that the jurors must decide in favor of the condemnation, before any land can be taken away, and if taken, owners will receive just compensation.

Fight Promised

The resident retorted the people wanted their lands and homes, not compensations, and vowed a fight to the end.

At the close of the hearing, groups formed in the hall way and steps of the municipal building and held discussions on the proposed condemnation and what they intend to do about it.

We Have the NEW CRAWFORD CUSTOMIZED GARAGE DOORS

Shown in leading magazines. Beautiful new designs and colors customized in your own selection of low cost. Free estimates. FHA Terms.

We Invite You To Visit Our Showrooms

Crawford Door Sales Co.
4651 BEAUFAIT, South of Forest WA: 4-9300

Confidentially... it...

well, anyway, now we dispose of all rubbish and garbage without odor or smoke.

SINCE **BRUCE WIGLE** INSTALLED OUR WONDERFUL NEW GASINATOR

\$137.95 INSTALLED AND GUARANTEED

Throw your garbage can and rubbish baskets away — dispose of waste food, cartons and refuse of all kinds in your Gasinator — without any odor, noise or smoke — right in your basement. No more trips to the alley if you own a Gasinator. It disposes of all waste foods a sink disposer cannot swallow, plus every combustible bit of trash in your home. Wigle sells — Wigle installs it — Wigle GUARANTEES it — your assurance of complete satisfaction. Call us TODAY for full information.

PLUMBING & BRUCE WIGLE HEATING CO.

15304 Kercheval VALLEY 2-9070
Near Beaconsfield WEST SIDE OFFICE, 9117 HAMILTON, TR. 5-9070

Fed Up with Rust-Wrecked Tools?

Get an Electric Air Drier (Dehumidifier)

Hot under the collar because rust makes your favorite saw bind, makes drills seize and chatter, makes tool calibrations hard to read? Excess moisture causes the trouble.

Dry out the air with an electric dehumidifier. Its thirst is enormous. It removes as much as 3 gallons of water from damp air every 24 hours.

Electric dehumidifiers are compact — easily moved from one trouble spot to another. They plug in, just like a floor lamp.

Most air driers are under 25" high, weigh under 80 pounds.

SEE YOUR DEALER or Detroit Edison

You wouldn't buy a suit without trying it on...

Why Buy a Car Without Trying It Out?

There are big differences in cars today. Before you buy any new car — you ought to drive it. You ought to make a thorough comparison. And when you compare, compare with Nash — and drive a Nash. In just 10 miles, we'll show you performance, economy, comfort — and above all, value — that you can't equal anywhere else.

Before You Trade For Any Car, Take This "10 Mile Comparison Trip"

- COMPARE BEAUTY!** Feast your eyes on sparkling continental styling by Pinin Farina. Then take the keys and DRIVE!
- COMPARE ROOM!** Prove with the tape-measure that Nash seats are widest. Then check front and rear head room.
- COMPARE VISION!** Look all around. Nash gives you widest windshield and rear window, greatest eye-level visibility.
- COMPARE TRAVEL FEATURES!** No car gives you so many travel features — including extra luggage space!
- COMPARE STRENGTH AND SAFETY!** The world's safest car with double-rigid Nash Airflyte Construction to protect you.
- COMPARE THE AIR!** Nash Weather Eye, world's best heating and ventilating system, thermostatically controls fresh, filtered air.
- COMPARE HANDLING!** With Airflex Front Suspension, plus optional new Power Steering, parking in tight spots is 75% easier.
- COMPARE THE RIDE!** Drive over the roughest road. Prove to yourself Nash has the "finest shock-proof ride".
- COMPARE LUXURY!** The only car to offer Reclining Seats that even become Twin Beds for sleeping.
- COMPARE ECONOMY AND PERFORMANCE!** Nash owners save more miles to the gallon. Amazing "Le Mans" Dual Jet-Fire performance, too!

Nash Airflyte

CHOOSE THE ONE YOU WANT TO DRIVE!
Nash Motors, Division Nash-Kelvinator Corporation, Detroit, Mich.

OUR DEMONSTRATORS ARE WAITING — PHONE NOW!

GROSSE POINTE SALES & SERVICE INC.
14811 Kercheval Avenue VALLEY 1-1004

DOG SITTER BITTEN
John Quelch of 2432 Turner road, Windsor, Ont. while caring for a dog belonging to Cleveland Thurber of 90 Kenwood on Thursday, August 6, was bitten on the back of his hand, breaking the skin.

THIEF GETS CLOTHING
Harry Prichard of 1698 Hollywood parked his car in front of a bar on Mack for a half hour on Saturday, August 8, long enough for someone to steal three suits valued at \$70, and a man's shirt worth \$10.

Plans for Auditorium-Gymnasium Revealed to Public

—Picture by Fred Runnells
A small but intensely interested group attended a special meeting of the Board of Education Wednesday, August 5, when plans for the new auditorium-gymnasium to be erected on the High School campus were shown and discussed. Architect Earl Myers is pictured explaining the different features the new structure will provide.

Detroit Commercial College

*National Leadership in Business Education
Supremacy in Shorthand*

DISTINGUISHED Faculty. Outstanding curriculum. Personal guidance program. Student activities. Graduates hold the higher positions in business.

THE 51st YEAR begins Sept. 14. Arrangements for admission should be completed in advance. Registration now open. Conference hours, Monday through Friday, 10 to 3, or by appointment.

COLLEGE BULLETIN MAILED UPON REQUEST
Book Building, Washington Blvd. Woodward 2-3880

NOW OWNED AND OPERATED BY
EDDY SHEPHERD and BILL CAMPBELL

The
Van Dyke

7909 E. Jefferson, at Van Dyke
Phone: VA. 3-1155

- Wonderful Food
- Cocktail Lounge

Luncheon -- 11 a.m. to 3 p.m.
Dinner -- 5 p.m. to 10 p.m.
Supper -- 10 p.m. to 1 a.m.

Parking Attendant at the Door

GP Park In Good Financial Shape

Park City Manager Everitt B. Lane presented the financial report for the July 1952-53 fiscal year, to the council on Monday, August 10.

According to the report, very few fund transfers were made during the year and all departments closed their activities within budget allotments.

Reappropriated surpluses and assessed values from new buildings permitted the city to reduce the tax rate for the present fiscal year by 30c per \$1,000 assessed valuation.

A new Capital Improvement program is in the process of being prepared to earmark surpluses and balances for annual expenditures for the next six years. The present financial condition which added revenues and the reduction of debt service from long bond maturity in 1955 will permit the city to continue its pay-as-you-go method without additional borrowing or bonds.

The following projects are scheduled for the six-year Capital Improvement program: (1) Waterfront and park development; (2) street paving; (3) new lateral sewers in the northeast district; (4) new street lighting; (5) Civic Center improvements; (6) Municipal Building alterations and additions; (7) eight miles of new curbing; (8) water main improvements; and (9) New equipment replacement in all departments.

Not included is the Fox Creek rehabilitation program, which will confront the city within the next year.

Okay Transfer Of Licenses

Acting on recommendation of the police department, the Woods council approved the transfer of two 1953 SDM licenses to new owners on Monday, August 17.

A thorough investigation by the police uncovered indirect infractions of the liquor laws, previously committed at the old places of business of both of the owners who sought to have the licenses made out in their names. Because the infractions were committed by employees, and not the owners themselves, the council felt this could not be held against the new Woods business people.

The license of Albin Mature was transferred to Nicholas and Rose Rozich, new owners of the Mature Market on Mack avenue; and that of Anthony Ugval's to Anthony and Mary Munaco, new owners of the Lochmoor Market, also on Mack avenue.

Chief Louwers to Conduct Police Fingerprint Course

The Park Police station will serve as a classroom for a picked group of officers from the Harper Woods and the Pointe police departments, who will undertake a course in fingerprint identification beginning November 1.

The project, suggested by and to be taught by Park Police Chief Arthur Louwers, will cover two hours, one night a week, for 10 weeks. There will be a flexibility of the hours as a course for a particular night may take longer than the scheduled time.

The classification that will be covered will include fingerprinting, dusting and lifting and photography. Each officer will actually photograph and develop latent print evidence.

Chief Louwers said that he has been interested in teaching the techniques of fingerprint identification, and thought it was an excellent idea that such a course be undertaken for the benefit of the various police departments.

He has already asked the Federal Bureau of Investigation for the loan of several cameras and other equipment needed to carry out the course. This can be granted to him, he said, because he is a graduate of the FBI National Police Academy, and as such can avail himself of the use of FBI equipment.

Democratic Club To Hear Rabaut

Fourteenth District representatives on state Young Democratic convention committees will be picked at a meeting Thursday, August 20, of the First Young Democratic Club.

The meeting will be held at 8 p.m. at the Northeastern branch of the YMCA, Harper at Cadillac near Gratiot. The club will also consider other items of business such as mapping the group's roles in the Young Democratic convention set for Detroit in October and the fall municipal election campaign.

Club president Miss Eileen Ziesch, 1280 Chalmers, announced that 14th District Congressman Louis C. Rabaut will make one of his first reports on activities of the 83rd Congress at a special meeting of the 14th Young Dems set for Thursday, September 3.

Rabaut, of 1015 Three-Mile Drive, Grosse Pointe, has been one of the leaders of the Democratic minority in Congress and is considered to be an expert on fiscal policies.

HARD TO COLLECT
Collections are coming harder all the time for the fellow who clings to the idea that the world owes him a living.

Special STROH'S IMPERIAL ICE CREAM
1/2 Gals. 97¢
in 12 flavors
Keep a quantity in your Home Freezer.
BURNETT'S
17728 Mack Ave.
Between Rivard and Washington
Open 11:00 to 11:00

SEEKING LOST MONEY
Thomas Easton of 604 Cadieux, lost about \$30 on Friday, July 31, he told City police. He said Park police on Thursday, August 6, that his bicycle was stolen around Cadieux and Kercheval.

BICYCLE STOLEN
Thomas Armstrong, 14, of 417 Chalmers, Detroit, reported to Park police on Thursday, August 6, that his bicycle was stolen from the Waterfront park.

Pay by check!
We call it PERSON-L Checking
The Ideal Household Account!

ONE CHARGE ONLY
Book of 20 Checks for \$2.00
Statement Mailed 1st Day of Each Month

GROSSE POINTE BANK
No Minimum Balance Required
For Your Convenience
BANKING HOURS
Monday thru Thursday
8:30 to 3:00
Fridays 8:30 to 6:00
17449 JEFFERSON AVE. AT RIVARD
Member Federal Deposit Insurance Corporation

Rx
EXPERIENCE stands behind our PRESCRIPTIONS

The long years of experience of the pharmacist in our prescription department is also your assurance of fine service. He knows the finest drug brands . . . is up-to-the-minute on the newest pharmaceuticals and gives you the utmost in dependable service. Be sure—always let us fill your doctor's prescription.

Schettler's
337 FISHER RD. GROSSE POINTE
WE ARE PRESCRIPTION SPECIALISTS . . . TUXEDO 5-3453
Week Day Hours:—8:30 a.m. to 10 p.m.
Sunday Hours:—10 a.m. to 9 p.m.

3 important suggestions...
FOR MEN RETURNING TO COLLEGE

This handsome suit for particular young men embodies all the smart desirable features . . . soft-front, narrow naturalized lines, three buttons, flap pockets and comes in the wanted Charcoal Gray . . . **69.50**

We suggest for all-around utility wear the comfortable Brunswick Tweed suit that college men also prefer . . . **65.00**

White Oxford shirts with rounded button-down collars available now at . . . **4.95**

Whaling's men's wear
617 Woodward 6329 W. 7 Mile Road
Open 9 A.M. to 6 P.M. Daily Open Thursday and Friday Evenings
Closed Saturdays Saturdays to 6 P.M.

DID YOU KNOW . . .

that many of our customers use our speedy, same-day **Delivery Service** for film, flash bulbs and supplies?

that many of our customers use our convenient **Charge Account** service?

WHY DON'T YOU?

The **Camera Center**
GROSSE POINTE MICHIGAN
17114 Kercheval in the Village TUXEDO 1-4096
Open Friday till 9:00 p.m.

Take snapshots of your school activities . . . they're easy with a new **KODAK DUAFLEX II CAMERA**

Its reflex-type viewer makes picture composing easy. Shutter is pre-focused and synchronized for flash shots. It's just aim and shoot for good snaps in color and black-and-white. \$14.50, inc. Fed. Tax; Flashholder, \$4.25. In stock here.

The **Camera Center**
GROSSE POINTE MICHIGAN
17114 Kercheval in the Village TUXEDO 1-4096
Open Friday till 9:00 p.m.

Scott-Shuptrine
Buy WILLET Furniture Now at 10% Discount
During the month of August

Open Mon., Wed., and Fri., Eves.
Convenient Payments.

Delightful designs that held sway in America's early homes—Solid Maple and Cherry furniture conceived by Eighteenth Century colonists is exactly reproduced by WILLET. Substantially built, but with simple beauty, these pieces will fit well into today's pattern of modern living. Make your selections now from bedroom, dining room and occasional pieces.

Cherry Bedroom
Bed, Chest, Double Dresser and Mirror \$448.50
Night Table \$ 44.50

6615 East Jefferson Ave. 15339 West Seven Mile Rd. Adams Square near Lincoln
LORain 7-2035 VERmont 8-6484 near Greenfield Birmingham, Mich., MIDwest 4-8834

Extra Beauty for that College Bedroom

Denims

IN PLAID AND PLAIN CONTRASTS

HOLLYWOOD BED COVER 18.95
Covers a twin size mattress

PILLOW SHAMS 4.50

WINDOW BRISE-BISE Pair 5.50
36" lengths in solids or plaids

DENIM COVERED FOAM RUBBER BOLSTER . 15.00
Small decorative pillows to match are economically priced according to size.

Red - Black - Green

Jacobson's

17141 Kercheval

Home Decorative Shop

Campers' Food Committee Hard at Work

Some 63 members of the new inter-denominational high school youth group formed at the Grosse Pointe Woods Presbyterian Church, left Wednesday, August 12, for a camping trip to Youth Island near Pontiac. Busy on the project of feeding the group were, front row, left to right: GAIL AMBROSE, JACKIE KAHN, MARY LIDDLE and KAY MARTIN, vice-president of the group. Back row, left to right: CAROL VESTEL, president; REV. BOB STANBERRY, assistant minister of the church; MARILYN MARR, MILDRED GHESQUIERE, BETTY SNALL and RUTH SNELL.

Hutchison-MacKenzie Rites Are Solemnized

John William MacKenzie Jr. of Harcourt Road Marries Carolyn Hutchison at Ceremony in Jefferson Avenue Presbyterian Church; Northern Honeymoon

No one can deny that today's bride is a sentimental young lady. Invariably she follows the tradition of something old and something new, something borrowed, something blue.

Following custom closely was last Saturday's bride, Carolyn Hutchison whose bridal Juliet was trimmed in the orange blossoms her maternal great-grandmother, the late Mrs. Rudolph Charles Blanke, had carried when she was a bride.

Carolyn was married at a ceremony in Jefferson Avenue Presbyterian Church to John William MacKenzie Jr., son of Mr. and Mrs. John W. MacKenzie of Harcourt road.

The bride's parents are Mr. and Mrs. Charles Homan Hutchison of Burns avenue. Her bridal costume of white embroidered organdy was fashioned on Princess lines with slight, chapel train and she carried an arrangement of white roses and lily of the valley. A frothy veil was attached to the bridal cap.

There were five bridal attendants, gowned alike in classic frocks of embroidered white organdy over crisp mint green taffeta.

Wide sashes of the green taffeta finished the slender waistlines of the dresses and the girls carried bouquets of Shasta daisies.

Mrs. William James Halliday was Carolyn's matron of honor.

The bridesmaids included Sydney Snell of East Haddam, Conn., Anne Morrell of Plainfield, N. J., Margaret MacKenzie, sister of the bridegroom, and Mrs. James McGoodwin of Medford, Ore.

Dr. MacKenzie served as his son's best man.

Seating the guests were Robert C. T. Hutchison, brother of the bride; Willard P. Kerr, William Webster, Frank J. Thorn and William J. Halliday.

For traveling the bride donned a cocoa brown linen suit with

natural accessories. The young couple left the wedding reception to motor in Northern Wisconsin, returning to the Pointe by the Upper Peninsula.

Carolyn is the granddaughter of Mrs. L. E. Hutchison of Springfield, Mo., and of Rudolph G. Blancke of Plainfield, N. J.

BOWLERS INVADE LOCHMOOR

The bowlers from the Detroit Athletic Club took over Lochmoor Club on Wednesday, August 19, for their annual golf outing. Some 200 DAC members teed off during the day.

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

OUR **DEB** SUIT MAKES ITS FALL DEBUT

From our campus-career Deb Shop collection: smart young suit fashions . . . flawlessly styled, luxury-detailed and modestly priced. A. Figure contoured suit of 10% cashmere, 90% wool, in grey or brown. B. Box jacket suit of wool houndstooth check over soft wool flannel. Grey or brown with white. C. Tartan plaid stole suit in Black Watch, Prince Charles or MacGregor clan plaids. Sizes 7 to 15. each **35.00**

Jacobson's
Kercheval at St. Clair

JACOBSON STORE HOURS
Monday thru Friday, 9:30 to 5:30
Saturdays—9:30 to 6:00

WEATHER WINKY STORM-RESISTANT LINED SNOW SUIT SETS

complete with matching hats and mittens for the freezing temperatures ahead.

There's wonderful warmth and sturdy wear in a Weather Winky... in fully-lined pants with front zipper, extending to ankle, snug knit wrists and ankles, and perfect fit.

A. Girls' colorful poplin suit, lined with alpaca for added warmth. Red with navy or green pant; sizes 4 to 6x. **19.95**

B. Boys' one-piece poplin suit, lined with rayon-cotton fleece. Cocoa or skipper solid and plaid; sizes 2 to 3x. **10.95**

C. Girls' poplin suit with quilted crepe lining in the jacket. Skipper blue solid and plaid; sizes 2 to 3x. **16.95**

D. Boys' poplin suit with alpaca lining and mouton-dyed Jamb collar. Navy, brown or pine green; sizes 4 to 6x. **19.95**

Jacobson's

KERCHEVAL at ST. CLAIR

Monday thru Friday, 9:30 to 5:30.
Saturdays — 9:30 to 6:00.

The fabric with a Continental flavor... soft luxurious worsted gabardine, woven for us in France and tailored for you with Autumn's new lines for impact, important detailing for emphasis. Only in dresses priced much higher would you usually find such beautiful fabric, so deftly handled.

focal point for fall

Left: Slender basic dress, tied at the rounded collar. Red, storm blue or parchment beige; sizes 10 to 18. Center: Scissor-skirt dress with a beaded collar that is detachable, revealing a mandarin neckline. Brown, storm blue or navy; sizes 10 to 20. Right: Simulated side-wrap dress in red, navy, storm blue or beige; sizes 10 to 20.

49.95

OUR EXCLUSIVE gabardines OF IMPORTED WORSTED

Jacobson's

Society News Gathered From All of the Pointes

From Another Pointe of View

By

Jane Schermerhorn

Now that we're home again it seemed just a hop, skip and jump from Holland to Switzerland . . . First we saw that ancestral town of ours . . . visited a family who lived in a windmill . . . and had tea with the gentle dominie at Schermerhorn, his wife and two sons, one a music professor at the University in Rotterdam, the other an earthy banker . . . And then it was on to Lucerne . . . We'd been interested in the many return visits Mrs. Alvan Macauley, Jr., and her daughters make to Switzerland year after year . . . and of course we'd listened to some pretty strong superlatives from Emile Bischofberger, who is a native of that fairyland . . . (incidentally when we arrived in Paris we heard M. Bischofberger would manage the London East when Les Gruber takes over the Punch and Judy Bar . . . if true, what news for Pointers!) . . .

Swiss Time

We understood instantly why the Macauleys pack their skis and take off for Switzerland . . . And now we're ready to agree with Mr. Bischofberger that Swiss chefs rate right along with the French . . . The flowers . . . our hotel, like the old Greenbrier . . . the snow capping the tops of those wondrous Alps . . . and the blue Lucerne alive with sail boats, ferry boats taking passengers for rides around the lake . . . the water skiers riding the swell behind speed boats . . . and bathers cutting through the water where graceful swans float, too . . . The Swiss, friendly and the least grabby of any country we visited (with the exception of England) so anxious to make your holiday pleasant . . . The gay little shops . . . and the watches and the cuckoo clocks . . . We remember the last night we were in Lucerne . . . having to pack for an early morning train to Rome . . . we were up till the wee hours . . . and through the stillness of the night we heard in that land of the expert clock makers the hour of three being tolled for ten full minutes . . . by cuckoo . . . by chimes . . . by bong-bong-bong . . . That was one morning Swiss clocks didn't agree . . .

The Temperature Rises

From the coolness of Switzerland we raced right into Rome's 105 degrees and hardly expected to see the palm trees which YOU knew were there all along . . . At our hotel the waiters hummed arias from grand opera . . . there was a party of young college girls chaperoned by an overdressed woman who insisted upon arriving late for all meals so that the girls had to untangle their spaghetti and rise while she was seated . . . the Italian women were the most fashion-conscious on the continent . . . and the Italian hair-cut is strictly an export for most of the ladies are so beautiful their hair is worn in severe fashion that only beauty can afford . . . and long hair is very popular . . . Italian girls are plunking for pale toned lipstick . . . and while the Americans paddle over cobble stoned Roman streets . . . they trip along on spike heels and shoes you'd never believe would stay on their feet . . .

Roman Holiday

At the Villa Taverna, embassy residence of Ambassador Clare Boothe Luce, who's very serious about her job . . . We met a wonderful gal . . . Tish Baldrige . . . who is Mrs. Luce's social secretary . . . She was a Vassar classmate of Mrs. William Clay Ford (Continued on Page 8)

Short and to the Pointe

Enjoying European Trip

W. H. Bundesen, of Lincoln road, Grosse Pointe, an executive of Parke, Davis & Company's Overseas Division; his wife and two daughters are concluding a vacation in Europe. Shown above are, left to right: ANNA, a student at Grosse Pointe High School, and LILLIAN, a Michigan State student, as they boarded a BEA Viking at Northolt Airport, London, to fly to Paris.

MR. and MRS. JOSEPH D. COLLINS of Rivard Boulevard announce the birth of a son, JOSEPH, JR., on August 15, in Bon Secours Hospital. Mrs. Collins is the former BETTY BEVINGTON.

GLENN MORRISON, JR., and his brother BOB of Mason City, Ia., have been the houseguests of their grandmother, MRS. MARK K. EDGAR of Lincoln Road, for the last week.

MR. and MRS. BENSON FORD, of Kenwood road, have September reservations at the fashionable Plaza-Athenae in Paris. Last week-end the Fords, accompanied by MR. and MRS. EDWIN R. STROH, cruised to Chatham, Ont. aboard their yacht, The Onika.

Spending a week with MR. and MRS. GEORGE RUSSEL TRUE, of Moran road, were MRS. GUSTAV SCHAEFFER and her nephew, ROBERT METZ, of Holiday House, Shoreham, Mich.

THE JOHN V. RENCHARDS, of Charlevoix avenue, should be home from their Lake Forest visit. Mr. Renchard joined his wife and their children, LESLIE and PETER, at the home of her parents, MR. and MRS. RICHARD A. MABBATT where they had been spending several days. Later in the month the Renschards will go down to New York for a brief stay.

Final dinner party feting MR. and Mrs. C. Henry Buhl who sailed Monday out of New York for travel on the continent, was the dinner party given by MR. and MRS. GEORGE O. JOHNSON, of Lothrop road. Before leaving for New York on Sunday, the Buhls asked several of their friends in for a farewell cocktail at their East Jefferson avenue home.

MRS. HEINRICH PICKERT entertained at a family dinner party last Sunday with the guests of honor being MR. and MRS. AUSTIN MEIGS of New York who were en route to Port Huron and a Michigan holiday.

Before returning to the Pointe from her European travels, MRS. ROY D. CHAPIN of Lake Shore road, who returned to New York Tuesday, went on to Nantucket where she'll visit her son-in-law and daughter, MR. and MRS. WILLIAM E. HUTTON II. Daughter SAMMY CHAPIN accompanied her mother to Nantucket. They'll spend the week-end and then Mrs. Chapin plans to go to her summer place at Harbor Point.

MR. and MRS. L. ROTHE FARR, of Nell road, are spending two weeks on an Eastern motor trip during which they'll tarry for a few days at Annapolis, Mass.

MR. and MRS. JAMES K. WATSON have returned to their home in Cloverly road following a lengthy visit in England. Their daughter, MARGARET, motored to Montreal to greet her parents upon their arrival.

Up at Pointe aux Barques, where you never complain of Summer's heat, are MRS. SIBBLEY MOORE, of Merriweather road, and young son, RICKEY. MR. MOORE joins his family on long week-ends.

MAJOR-GEN. (ret.) JOHN M. JENKINS and Mrs. JENKINS of Washington D.C. have arrived for a visit with their son-in-law and daughter, MR. and MRS. HOWARD BENNETT of Washington road.

DR. and MRS. DONALD C. WINANS have purchased the former CHARLES BIRD residence in Sunningdale drive. Until their Sept. 15 moving date, they'll be staying in the terrace they've taken on Rivard.

While they were in Chicago for the Detroit Lions-College All Stars game last Friday, MR. and MRS. RAY M. WHYTE and THE OSCAR OLSENS were hosts to seventy guests at a cocktail party in the Ambassador East.

MRS. ALICE HAINES of Plainfield, N.J. has been the houseguest of MR. and MRS. AUGUSTIN G. NUTTER of Moran road.

Another visitor in town has been MRS. FREDERICK MILLHAM of Rochester, N.Y. who was the guest of MR. and MRS. RANKIN WEISGERBER of Lincoln road.

MRS. SAMUEL RHEA PRESTON of Columbia, S.C. is paying a visit to her son-in-law and daughter, MR. and MRS. ROBERT B. EVANS of Lake Shore road.

The vacationing MR. and MRS. CHARLES PORRITT, of Bishop road, spending the Summer at their beautiful Mackinac home, were hosts last week-end to MRS. ALEX NEILSON and MRS. ERNEST BORGLIN of Detroit.

MRS. RICHARD M. C. GLENN, of Palm Beach, but now a Summer Pointer, is paying her annual visit to MRS. ARTHUR O'CONNOR of Kenwood road. On Saturday Mrs. O'Connor invited a hundred friends for cocktails honoring the Floridian.

DR. and MRS. JAMES MARSHALL, of Lincoln road, were hosts at cocktails Saturday evening to compliment bride-elect JOAN ELIZABETH ROBINSON and DR. W. WEBB WILSON who are being married this Saturday in Christ Church Cranbrook.

MR. and MRS. ROY D. CHAPIN JR. of Kenwood road are local, at the moment, to Harbor Pointe where they are occupying the Chapin cottage.

DR. and MRS. CLARENCE L. CANDLER have planned a dinner party at their Faircourt road home this Thursday evening in honor of MR. and MRS. FRED L. VANDEVEER who formerly made their home in Detroit and who now live in Phoenix, Ariz.

On an Eastern junket are MR. and MRS. THOMAS WRIGHT of Cadieux road whose itinerary calls for stops in New York and Hyannisport. In the latter town they'll be the guests of DR. RALPH BADGER.

Off for the remainder of the Summer at Harbor Beach are MR. and MRS. HARRISON T. WATSON of Lincoln road.

MR. and MRS. ROURKE HAAS of Lakepointe avenue are on a two-week vacation at Copper and Eagle Harbors, in the most northern part of Michigan. They are visiting Mr. Haas' parents, MR. and MRS. F. W. HAAS. They are expected to return about August 31.

DR. and MRS. HARRY KURTZ of Barrington road announce the birth of their fourth son, THEODORE WILSON KURTZ on July 31. Mrs. Kurtz is the former MARGARET WILSON.

MRS. RAY WHYTE will open her Oxford Road home on September 23 with an afternoon tea for the JESUIT SEMINARY ASSOCIATION, St. Peter and Paul's unit.

MR. and MRS. WALTER ALBRECHT of Merriweather road recently returned from a successful salmon fishing trip to Campbell River near Vancouver Island, British Columbia. They stayed at Painters' Lodge.

MRS. WILLIAM PETZOLD CLARK and her daughter CHRISTINE, and MRS. HENRY DESEGUER LAUVE of Sunningdale drive, and her son, JIMMY, are looking forward to their visit to MRS. HUGH LOUD on Loud Island, at Lake Van Etten, Oscoda, Mich. While there, Mrs. Lauve will visit her other son, JOHN, who is vacationing at Camp Nissokone.

MR. and MRS. DONALD W. SICKELSTEEL, of Ithaca, N. Y., announce the birth of their second daughter, DONNA LYNN, on July 30. Mrs. Sickelsteel is the former JOAN CLARK of the Pointe.

RAYMOND ORTH, son of MR. and MRS. FREDERICK ORTH of Mt. Vernon road, will attend Capital University in Columbus, O. this fall. A graduate of Detroit Lutheran High School, where he was a member of the National Honor Society, Raymond will study pre-theology.

MR. and MRS. WILLIAM H. ERNE of Schoenherr announce the birth of their second son, KEVIN LONG, on August 9. Mrs. Erne is the former MARY LOU LONG.

The proud grandparents are MR. and MRS. CARLYLE R. LONG and MR. and MRS. HANS ERNE, both of Fisher Road.

The REV. and MRS. HUGH C. WHITE and sons STEUART and JEFFREY have returned to the Pointe after spending the month of July in Texas with Mrs. White's parents. During the month the Rev. and Mrs. White took a vacation trip to Monterey in Old Mexico.

MR. and MRS. MORTON MCGINLEY of Colorado Springs announce the birth of a son, THOMAS WHITEFIELD, on August 12. Mrs. McKinley is the former SALLY DUFFIELD. Grandparents are MR. and MRS. GEORGE BETHUNE DUFFIELD of Moran road and EDWARD MCGINLEY of Baltimore, Maryland.

JULIE SCHUMACHER of Bishop road is entertaining two of her classmates from the Ursulines in St. Martin, Ohio. The guests are SALLY LOVE of Marymont, Ohio, and SUE KEEFE of Amberly Village.

MR. and MRS. J. DOUGLAS THOMAS of Lincoln road announce the birth of a son, WILLIAM DOUGLAS THOMAS, on August 10. Mrs. Thomas is the former MARY ANN THOMAS of Lincoln road.

Buffy Wicking Joins Pointe Brides-Elect

Daughter of Mr. and Mrs. Bert Harrison Wicking of Trombley Road Is Engaged to William Pittman Blackmon of Montgomery, Ala.; Engagement Told at Trio of Parties

The romantic tidings from Paradise Pointe, N. C. (Camp LeJeune), reverse the modern engagement story, for in this one the young man must wait till his lieutenant fiancée completes her service with the United States Marine Corps before the wedding.

At least those are now the plans of the Pointe's popular Mary Elizabeth (Buffy) Wicking, daughter of Mr. and Mrs. Bert Harrison Wicking of Trombley road, and William Pittman Blackmon, son of Mr. and Mrs. William Brigger Blackmon of Montgomery, Ala.

The engagement is being announced this Thursday evening at Bill's birthday party which will take place at Camp LeJeune where Buffy is serving as a lieutenant. Bill is a lieutenant in the USMC Reserve and spent two years on active service.

Here in the Pointe, the Wickings entertained at a family dinner party on Wednesday evening to announce the engagement.

Buffy, an Annie Ward Foster girl and queen of the May Party in 1949 is a graduate of the University of Michigan, class of '52.

(Continued on Page 8)

Robert's August Fur Sale Is Now in Progress

Memo: Must get to Robert's Gale Fall Re-opening and see all the new fashions

Yes, this is an important date to keep, because there are subtle but significant changes in fashion for Fall '53, and they're all here in our new collection of dresses and suits. We've remodeled, too, tripling our fitting room facilities, to make shopping at Robert's an even more pleasant experience for you.

Boutique of Furs by Robert

3 Kenwood Avenue, Grosse Pointe

the tea leaves say there's a little fur in your future

Take one figure-moulding sheer wool. Add a glamorous collar of Mink-like fur. Presto! Fall fashion magic aplenty. Typical of the charmers in our back-to-school array.

date-time dresses, from 29.95 junior sizes, 9 to 15

WALTON-PIERCE
GROSSE POINTE KERCHEVAL AT ST. CLAIR

Ours and ours alone!

Flair PERFUME

New perfume for the knowing—by **YARDLEY**

Whatever you wear, you wear it with FLAIR—the new, exciting perfume that subtly spells flawless taste and unforgettable charm. Come in and try it! \$5 and \$15 plus tax

AVAILABLE ONLY AT **Kopp's GROSSE POINTE**

Open Daily 9 a. m. to 10 p. m. Deliveries—TU. 5-8900 16926 KERCHEVAL

THE CLOTHES LINE INC.

opening Monday, Aug 24 with an exciting collection of early fall and back-to-school clothes!

* 397 FISHER ROAD

THE SHOP WILL CLOSE SATURDAYS THRU SEPT. 5th

Police Chief O. C. Ingalsbe Retiring from Shores Post

The officials and employees of the Shores will turn out in force tonight, August 20, to attend a dinner at the Grosse Pointe Yacht Club, honoring retired Shores Police Chief O. C. Ingalsbe.

Chief Ingalsbe, who officially retired on August 2, has been with the Shores department for 34 years, beginning his service on August 2, 1919, as a patrolman.

He and his wife have built a small home in St. Ignace, Mich., where they now plan to live.

At tonight's reception, the retired chief will be presented a retirement badge by former Shores Police Commissioner Ford Ballantyne, who served in that office up to two years ago.

Besides the officials who will attend the dinner, there will be a few old time residents of the Shores, and the police and fire chiefs from the Pointe communities.

Lt. Fred Duemling has been

appointed Acting Chief of the period, and Sgt. Elmer Gabriel, his second in command.

Lt. Duemling began with the department in 1925 as a patrolman, and was elevated to the rank of lieutenant in 1936.

He is married and the father of four children and lives at 67 Vernier road.

His son, Frederick, is a sergeant in the Army Air Force at an air field in Denver, Colorado. His other children, Gloria, 19, will be married on September 5; Carol, 17, is expecting to graduate from Grosse Pointe High School in January, and Robert, 11, attends Parcels.

Sgt. Gabriel lives at 1437 Brys, is married and the father of two children.

He began his career with the department the same year as Lt. Duemling. However, after more than a year of service, he left the department. He returned a year later, and has served continuously since.

A Preview of Alaska

Friends of Mr. and Mrs. Eddie Chase (he's a CKLW disc jockey), played a practical joke on them when they ordered a ton of ice placed on their front porch just a few days prior to the start of their Alaskan trip. MRS. CHASE is shown pondering over what to do with the ice which practically blocks the doorway of their home on Cadieux road.

Shores Police Schedule Cut

The Shores Police-Fire Department will go on a five-day work week, beginning on Sunday, August 23, according to Acting Chief Fred Duemling. They have been working a six-day week.

Simultaneously with the announcement of the new work schedule, Chief Duemling announced the promotion of Patrolman LaForest to the rank of sergeant, and the appointment of Gordon Swartz of 21915 California, St. Clair Shores, both of which were made early last week.

Sgt. LaForest lives at 53 Vernier road, is married and the father of two children. He has been with the department for 14 years.

He was recently cited for his heroic part in the rescue of a mother and her two children whose car went out of control and catapulted over the seawall into the icy waters of Lake St. Clair on April 3.

Patrolman Swartz is a veteran of World War II, serving in the

Army Paratroops in the South Pacific. He holds the Silver Star, Purple Heart and two unit citations.

He formerly was employed by the St. Clair Shores Water Works Department, a job he left, he said, to begin a career in police work.

He is married and the father of two children, a boy and girl.

BREAK FOR OLD-TIMERS

Here's a break for the Old Timers! The Michigan State Fair will admit elderly people to the grounds free of charge on Old Timers' Day, Thursday, September 10. The State Fair Board of Manager resolved to admit people without charge on that day "65 years and older" but did not set up any requirement of proof of age. Doormen will be instructed to use their good judgment, according to James M. Hare, State Fair general manager.

Woods to Sell Dangerous Slides

The Woods council, at its meeting on Monday, August 17, authorized the sale of two big slides located in the city's lake front park.

Councilman Rex Johnston, pointing out that the slides were hazards rather than mediums of fun, stressed the fact that at least six persons have injured themselves so far this summer, by falling off them.

Latest victims, suffering spinal injuries from falls off the slides are: Pat Ruth, 20, of 1976 Anita, who was taken from the park by Woods police for treatment by Dr. Clarence Chandler; and Frank Russo, 14, of 4855 Townsend, Detroit, a guest of John DiGiovanni of 2002 Alhard, who was rushed to Saratoga Hospital.

Both accidents occurred on Sunday, August 16.

American Communists seem to like everything about Russia except the idea of living there.

Baptist Church Adds to Staff

Two new members have been added to the staff of the Jefferson Avenue Baptist Church, East Jefferson at Lakeview, it was announced this week.

Miss Shirley Barr of Middletown, Ohio, has accepted the position of Director of Christian Education. Miss Barr was recently graduated from the Baptist Missionary Training School, Chicago, Illinois. She will direct the youth program and community work in this church beginning September 1.

Miss Helen McConachie, A.A.G.O., has accepted the position of organist and choir director. She has been with the Palmer Park Presbyterian Church for the past eight years, and previously was with the First Baptist Church of Detroit. Miss McConachie will also begin her service on September 1.

GETS JOURNALISM DEGREE
William David Mitchelson of 1017 Whittier road received his bachelor of journalism degree at summer commencement exercises at the University of Missouri recently.

TO FETE ROTARY ANNS
The Fellowship Committee of the Grosse Pointe Rotary Club is planning a Ladies' Night card party sometime in September.

ROTARIANS PLAN PARTY
The Grosse Pointe Rotary Club will hold a party at the farm of Cyril Payne on Saturday, August 22.

Now Available
A FEW 1953 OLDS
DEMONSTRATORS

SENSATIONAL VALUES

TOP TRADE IN ALLOWANCE
ON YOUR PRESENT CAR

Kotcher Oldsmobile

15554 E. Warren

TU. 1-6600

to please your daughter
and your budget too!

She'll be warm
She'll be comfortable
... all ready for winter

Reversible Coat

She'll be dressed so snugly in this fine coat with a button-on parka hood. Select from a gay plaid or gray Melton with red cotton poplin lining ... to be worn either side out.

18.95

PETER PAN

17405 Kercheval—in the Village

SERVING THE POINTE FOR 18 YEARS

Grosse Pointe Radio and TELEVISION Service

ALL MAKES
PHILCO
Factory-Supervised
Service
ALL MODELS

TV Service
TU. 5-6313

WANT A NEW TV SET? See us for top trade-in allowance on your old TV.

18520 Mack Ave. Grosse Pointe Farms
Formerly Located in the Village

Kids!
THE ONE AND ONLY

Clarabell
Will Be In Our Store
Monday Aug. 24th at 2 p.m.

CHESTER BOOT SHOP
15911 E. Warren, at Buckingham TU. 5-0863

Like an Old Keepsake . . .

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

CLEANERS
GROSSE POINTE

Work Near Home!

Selling and non-selling positions . . . full or part time . . . in both the Apparel and Home Decorative Shops. Five day week, no evenings, excellent wages. Apply at

Jacobson's

17030 Kercheval, at St. Clair

al green
East Jefferson at Beaconsfield
V.A. 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.

You are invited to use the
New Postal Sub-station

located in

Jacobson's

Home Decorative Shop

17141 Kercheval Ave.

. . . in the Village

OFFERING THESE SERVICES:

Sale of stamps, money orders, registry of mail and both foreign and domestic parcel post (except C.O.D's.)

HOURS:

Mon. thru Fri.,
9:30 to 5:00
Saturday,
9:30 to 12:00

Plenty of Free Parking in rear of store
with direct entrance from parking area.

TRADE NOW-and SAVE!

Dodge Coronet V-Eight 4-door Sedan

Step Up to the Car with Winning Ways—
Big August Savings Lower Your Cost!

Now is the time to take advantage of high trade-in allowance for your present car on a high-powered, high-performance, high-styled '53 Dodge.

It may never again cost you so little to take this wonderful step. Your present car is getting older. It will depreciate in value as winter approaches. Now is the time to act! Only Dodge brings you such a great record of achievement. Step up to the Action Car—at prices that start below many models in the lowest-priced field.

Specifications and equipment subject to change without notice.

dependable **DODGE** V-EIGHT OR SIX

TUNE IN MEDALLION THEATRE EVERY WEEK ON CBS-TV . . . SEE TV PAGE FOR TIME AND STATION

MICHEL MOTORS

19391 MACK AVE., Grosse Pointe Woods

Phone TUxedo 5-3044

Wins its class,
Mobilgas Economy Run
Tops all 8's,
Mobilgas Economy Run
Sets new records,
AAA Performance Runs
Wins Beauty Awards,
3 Academies of Design

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY ANTEORO PUBLISHERS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD OFFICES UNDER THE ELM AT 99 KERCHEVAL, GROSSE POINTE FARMS 36, MICHIGAN

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

ROBERT B. EDGAR, EDITOR and GENERAL MANAGER
MATTHEW M. GOEBEL, ADVERTISING MANAGER
JANE SCHERMERHORN, FEATURE SPORTS, SOCIETY
FRED RUMNELLS, EDITOR
ARTHUR A. BLYLER, ADVERTISING

Entered as second-class matter at the post office, Detroit, Michigan, under the Act of March 3, 1879. FULLY PAID CIRCULATION

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

Good Public Relations

In the years since the end of World War II the United States Navy has taken many prominent business men on cruises as part of its public relations program.

Quite a few Pointe executives have been on these trips, and two of the more recent returnees are Bert H. Wick of Trombley road and C. M. Justice of Bishop road.

Mr. Wick tells of the trip with tremendous enthusiasm and has a wealth of pictures to illustrate his tales of the experience.

The cruise on which Mr. Wick and Mr. Justice were invited originated in Chicago. The 15 guests rendezvoused there and were flown to San Diego in a giant Navy ship.

The trip over took six days, during which the business men were given every opportunity to see all parts of the ship and share life aboard with everyone from the top brass down to the able bodied seaman in the engine room.

They were royally entertained in Honolulu at parties and dinners and taken on several air trips to various parts of the islands, during their week there.

One outstanding experience in which they shared was watching Admiral Arthur W. Radford assume his new post as Chairman of the Joint Chiefs of Staff.

Admiral Felix B. Stump then took over the duties of Admiral Radford as Commander-in-Chief Pacific and the United States Pacific Fleet.

"It was the greatest experience of my life", says Mr. Wick in summing up. Which does much to explain the great success of this experiment in good will and public education.

Thoughtless Cruelty

In St. Louis the kids killed the only water elephant at the zoo by tossing it too many ice cream sticks, and failing to remove the wooden handles before the hand-out.

This approaches the essence of childish thoughtlessness. It also turns our thoughts to the cruelties perpetrated on animals and humans by many supposedly intelligent adults.

The other evening we were sitting on a friend's terrace when the twilight calm was pierced by the plaintive wails of a couple of tiny kittens, trying to poke their little noses through the screen door.

There wasn't any question about where the kittens had come from. They had simply been tossed over the fence by some unthinking person who wanted to get rid of them.

Probably the one who was trying to get rid of the kittens knew that my friends had cats, and this seemed an easy way out. But anyone who knows anything about cats should realize that this is about as mean a trick as can be played.

Any competent veterinarian strongly advises against mixing any stray cats or strange kittens with those which have been sheltered all their lives.

The cat lover wants desperately to be helpful to the abandoned kittens, but isn't willing to risk the welfare of his own animals. The frustration can be pretty maddening.

It is after hours for calling the Humane Society. That leaves the ever-cooperative police. They get hundreds of these calls each year. They obviously can't absorb all the unwanted kittens which are abandoned.

The pound can't keep accumulating stray pets indefinitely, so unless someone is prepared to claim them or offer them shelter, they have to be destroyed within a few days.

Chances are, the kids, who probably wanted to keep the kittens like mad, were told by their parents that they would be given a fine home and be very happy with other cats for company.

Cadet Clyde LaMee, Jr. Qualifies as Carrier Pilot

PENSACOLA, Fla. (FHTNC) Carrier pilot qualifications on board the small aircraft carrier USS Monterey in the Gulf of Mexico have been completed by Naval Aviation Cadet Clyde D. LaMee Jr., son of Mr. and Mrs. Clyde D. LaMee of 809 University drive, Grosse Pointe, Mich.

Grosse Exaggerations

A. PRYOR

An Arab approached a weighing machine In the closing light of the day, But instead of a coin, he inserted a slug . . . And silently stole a weigh."

We have always been intrigued by the date on the covers of popular magazines. For instance, we heard on the radio today about some magazine whose September issue is now on the stands.

Last week . . . to be exact, on the twelfth day of August, were thumbing through a copy of LOOK magazine, whose cover bore the date "August 25, 1953."

Art Linkletter's "House Party" is a fun program, but the best part of it is or are the four children he interviews each day. We are certain the children receive no stipend for lending most of the humor to the program . . . but we have seen the gifts they receive and think the sponsor could do better by the kids.

He paints a picture of Hoodoo coming down on Christmas morning to open his presents with great anticipation. He opens the first and most likely looking box that MUST contain the football. In it are three sets of woolen underwear. With a sickly smile he turns to another box that "rattles" like it might be the jacks and ball . . . but no . . . in this box are six celluloid collars for Sunday wear.

Linkletter's children go home with such loot as a book of games for children of all ages . . . a pair of rubber feet for swimming . . . or a set of blocks for some kid who just passed thirteen! If WE were the youngsters, we'd strike.

A strange turn of events took place last week when a woman telephoned Al Green's Restaurant and announced in sobs that she had lost a fair sum of cash and was sure she had lost it while THERE earlier in the evening.

Maybe she will read about it here. We hope so. Other folks who read this need not apply . . . the exact sum lost, will of course have to be identified by the proper owner before the money will be turned over.

Sometimes we think disc jockeys ought to stick to spinning records and leave the long-hair talk to those in the know. In the wee hours the other morning, we were listening to one of these characters who was talking about some art exhibition of someplace (we didn't catch where or what) when we heard him say: "LOWESTON? what's THAT? Well, I don't know what it is, but personally we prefer Italian and French paintings." GET US OUT OF HERE!!!

It's been a long time since we've heard a "shaggy dog" story . . . but someone gave with the following one recently and it does something to our funny bone. A hill-billy is strutting down the road of his village when he spots a beautifully colored parrot on the roof of a small shack. He has never seen one before and thinks if he could catch it, it would make a nice pet.

The little man backed away . . . tipped his hat and said: "Oh, I beg your pardon. I through you were a bird."

Allah forbid that we should ever mention the name . . . but a small town shopkeeper recently sent a customer a bill for merchandise bought over the past FIVE years! The woman who received the bill had written several times to ask about her statement, then as we all do . . . forgot about it.

It was beautifully typed out with "credits" for things returned . . . as if she could remember what out of what had been sent back five years ago.

The woman sent a check immediately . . . and some days later she Bank called to ask if there had been some mistake! But she didn't give the little shopkeeper away. She merely told the bank clerk that the check WAS okay . . . that she was buying a piece of the business!

Incidentally . . . in case you are wondering what the shop proprietor's excuse was for being so lax . . . he explained that he thought the bookkeeper was taking care of things! How rich can you GET that when taking inventory you don't even notice the absence of some 800 bucks? Maybe we'll give up this penny ante column stuff and open a shop.

Everett Roll Relected By Cost Accountants

The Detroit Chapter of the National Association of Cost Accountants has re-elected Everett E. Roll, 232 Kenwood Court, as a director of this organization. In this capacity he will serve as Editor of the chapter's monthly news publication.

PARKED CAR RIFLED

James Staples of 5775 Woodhall, reported to Woods police that he had parked his car in the driveway of a gas station on Mack on Saturday, August 8, at 9:30 p.m., and when he returned a few hours later, he found that someone had stolen his camera and case, worth \$35, and two envelopes containing checks.

RAE GARBER WINS HONOR

Miss Rae E. Garber, daughter of Mr. and Mrs. John T. Garber, of 1336 Bishop road, a June graduate of Lake Erie College in Painesville, Ohio, was awarded a "Faculty Citation for Academic Distinction" for the work of her senior year. The announcement was made this week by C. T. Ruddick, secretary of the college.

Memorial Center Schedule

AUGUST 21-AUGUST 27-OPEN SUNDAYS 12-5 P.M. *All Notice Sponsored Activities Open to Public NOTICE: Please call for lost articles at the office. They will be held for 30 days.

MONDAY, AUGUST 24 Rotary Club of Grosse Pointe-Luncheon and Meeting-12:15 p.m. *Memorial Duplicate Bridge Club-Herb and Mabel Brown, Directors-1 p.m.

TUESDAY, AUGUST 25 Optimist Club of Grosse Pointe-Luncheon and Meeting-12 noon. Exchange Club of Grosse Pointe-Dinner and Meeting-6:30 p.m. Kiwanis Club of Grosse Pointe-Dinner and Meeting-6:30 p.m.

WEDNESDAY, AUGUST 26 *Service Committee-Meeting-10 a.m. Grosse Pointe Traffic and Safety Club-Luncheon and Meeting-12:30 p.m. *Memorial Duplicate Bridge Club-Herb and Mabel Brown, Directors-7:30 p.m.

THURSDAY, AUGUST 27 The Simians present "Theater Under the Stars" on Lakefront Terrace, presenting "You Can't Take It With You." Thursday, Friday and Saturday evenings, August 27, 28 and 29. Donation \$1.00-8:15 p.m.

Teacher Attends MEA Conference

Olive Stringer, representing the Grosse Pointe district of the Michigan Education Association, attended the annual Leadership Training Conference at the M.E.A. Camp on St. Mary's lake near Battle Creek, held August 17-19.

SAVE wisely MICHIGAN BANK Gold Seal Savings Certificates PAY YOU 2 1/2% INTEREST PER YEAR FOR 5 YEARS

MICHIGAN BANK THE MICHIGAN BANK 600 Woodward Ave. - Phone: WO 1-5300 5 Conveniently Located Branches

Found in a Packard... The famous Packard Engine—acknowledged to be one of the finest in the world. Ultramatic no-shift drive—the smoothest, safest, most dependable automatic transmission yet built.

Robert H. Lutz Trains Abort Destroyer

AT SEA (RHNG)—As part of his training program, aboard the destroyer USS Hyman is Midn. Robert H. Lutz, son of Mr. and Mrs. Ira A. Lutz, of 740 Pemberton road, Grosse Pointe Park, Mich. He is a student at Miami Ohio University.

There are some 1,100 midshipmen representing 52 colleges and universities embarked in Midshipman Cruise "Charlie", an 11-ship training squadron under the command of Rear Admiral Richard P. Glass, USN.

Heart Murmurs

By Fred Kopp, R. Ph. Doctors tell us that heart murmurs may be detected now and then in the normal sized heart and be of no consequence. Shortness of breath, or dizziness always mean heart trouble. But until these symptoms are diagnosed there is no way of knowing if the heart is functioning improperly.

For a Secure Income 100% Spendable— BUY TAX-FREE STATE MUNICIPAL BONDS

*TAX EXEMPT MUNICIPAL BONDS "From Present Federal Income Taxes" Municipal Bonds are cheaper today than they have been in many years.

CITY OF Grosse Pointe Farms Notice of Hearing Zoning Board of Appeals Notice is hereby given of the Appeals will meet in the City Hall, 90 Kerby Road on Monday, August 24, 1953

THE SWING is to KRAMER

Every day more and more people are swinging over to KRAMER for their *everyday* printing needs. They want to deal with an old reliable company who delivers *more* than just many packages of job printing.

For that *different* service telephone TAshmoo 5-3622 *today and everyday!*

Printers

KRAMER PRINTING Co.

Division of
Abbe Press Corporation
2800 Seventeenth St.
Detroit 16, Michigan

TAshmoo 5-3622

- Letterheads
- Factory Forms
- Newspapers
- Booklets
- Gummed Labels
- Pamphlets
- School Papers
- Statements
- Business Announcements
- Tabloids
- Catalogs
- Four-Color Rotary Circulars
- Social Printing
- Business Cards
- Envelopes
- Typesetting to the Trade
- School and Church Programs
- Four-Color Process Printing
- Window Posters
- Bindery and Mailing Facilities

SPORTS
POINTE
by FRED RUNNELLS

Windsor Yacht Club Regatta Attracts 122 Racing Boats

Commodore George Vuicic and all the Windsor Y. C. members are as happy as the dickens over their new regatta date and rightly so.

Actually last Saturday, August 15, there weren't too many big boats out. (three in Cruising A, seven in C and none in B), but the small boat boys turned out in droves.

Beautiful But Tricky
It was a beautiful day for a race, but for most of the skippers also an exasperating one because of the fluky westerly zephyrs which plagued the fleet on the second windward leg.

Many Opinions
The last leg saw a wide difference of opinion as to which head canvas to use. Some popped out with spinnakers while others elected to ride with the genoas.

Only Vic Heinrich in the Privateers, Tom Hansen in the L's, Boyd Benkert in the Ravens, Barb Slocum in the Luders and Toot Gleimer in Cruising A had comfortable winning margins.

Just Beat Deadline
Gmeiner's "Apache" just barely got over the finish line in time to make a race of it in Cruising A. Toot squeezed over the line just 7 minutes before the 6:30

Typewriters - Adding Machines
Office Equipment
SALES - SERVICE - RENTALS
National OFFICE EQUIPMENT
16749 HARPER at Bishop

AT YOUR SERVICE
MONDAY THRU FRIDAY - 8 a.m. to 9 p.m.
SATURDAY 7:30 to Noon
Complete Collision Service
Factory Trained Experts
Genuine Parts and Accessories
WHYTE OLDSMOBILE COMPANY
14800 E. JEFFERSON VA. 1-5000

AT YOUR SERVICE
MONDAY THRU FRIDAY - 8 a.m. to 9 p.m.
SATURDAY 7:30 to Noon
Complete Collision Service
Factory Trained Experts
Genuine Parts and Accessories
WHYTE OLDSMOBILE COMPANY
14800 E. JEFFERSON VA. 1-5000

PUBLIC NOTICE
To the qualified electors of the City of Grosse Pointe
You are hereby notified that the Council of the City of Grosse Pointe is considering adopting a resolution to place on the ballot an election to be duly held a general obligation bond issue in the total sum or sums not to exceed \$235,000.00 for the purpose of defraying the expense of municipal park improvement.
CITY OF GROSSE POINTE
NORBERT P. NEFF, City Clerk

Adopted on Monday, August 17, 1953.
Published in Grosse Pointe News, Thursday, August 20, 1953.
Posted on the same date.

Neighborhood Club Baseball Champs

The Phils captured the baseball crown in the newly formed Grosse Pointe Major League last Wednesday, August 12, when they defeated the Pirates in the second game of the final playoffs held at the Neighborhood Club. Front row, left to right: FRED SCHULTE, HARVEY RAMMLER, BARRY VAN TIEM, DON MESSING, TOM WRIGHT, TERRY WRIGHT and FRED VICTOR. Back row: TOM BACIGALUPO, RAY SMITH, JOHN SCHULTE, PAT POTTER, JOE SCHULTE, BOB WRIGHT and DOUGLAS DOUVILLE. Members of the team not shown are Robert McGrath, Dan Wernhoff and Ted Heenan.

1,000 Residents Turn Out To See Farms Fleet Review

Congratulations are in order and Henry Collins, director of the Grosse Pointe Farms Municipal Pier, stands right at the head of our list for the wonderful job he did in organizing the first fleet review and regatta ever staged at the Pier Park.

More than 1,000 Farms residents lined the outer dock to watch 49 beautifully decorated boats of various sizes and shapes pass in front of the judges' stand for inspection. Fleet Nixon of the Detroit Free Press, Mrs. Herbert Schmitz and Jay Sorge selected Fred Runnell's Privateer sloop "Wind Toy" as the best decorated ship. Jerome Fluarty's little outboard cruiser was second, and Jim Shane placed third.

Queen of the day Barbara Mending and her court of Sharon Haskin, Carol Cooper, Judy Moxley, Christine Geist and Jean Clemens rode on William Hagen's boat which led the review parade and Barbara was beautiful in the crown made by Neil McEachin.

Following the review came the speed boat races started by Victor Verhaeghe. In the event for 5 horsepower outboards Charles Backman crossed the line the winner, followed by Jim Allor and Terry Lanter.

In the 10 horsepower event Jerry Olsen got the winning gun with Harold Weik and Bruce Vollmer following in that order. Then the rains came and lasted for about ten minutes but that didn't dampen the crowds' spirit.

Tom Muer had some tough luck in the race for 25 horsepower outboards when his gas tank tipped over as he was leading in a three boat race. Tommy's boat stopped dead in the water and he dropped back to last before he discovered what had happened. He got going again and chased Dennis Furton

OPEN SUNDAYS
WE DELIVER
ON FAMILY ORDERS OF \$5.00 OR OVER
Open Thurs., Fri. and Sat. Evenings Till 9:00
Grosse Pointe Congregational and Methodist Combined Services
Sundays at 10:00 a.m.
Aug. 9th thru Sept. 6th at the Congregational Church
240 Chalfonte
Rev. Marcus W. Johnson, Minister
Rev. Hugh C. White in the pulpit

Sixth Church of Christ, Scientist, Detroit
14730 Kercheval Avenue
Sunday Services, 10:30 a.m. and 5:00 p.m.
Sunday School, 10:30 a.m.
Wednesday Evening Testimonial Meeting at 8 p.m.
Reading Room Open Week Days 10:00 a.m. to 9:00 p.m.
Wednesday 10:00 a.m. to 6:00 p.m.
Sunday 2:00 p.m. to 4:30 p.m.
21020 MACK at Roslyn Rd.
TU. 4-9821

Fun and Prizes Plentiful At Splash Party in Shores

Fun and prizes were plentiful at a Splash Party held recently at the Shores Municipal Park under the direction of Robert Kurvink and Nancy Gabriel. Games and races were held in the shallow end and beach area, for tots five years and under, with balloons and lolly-pops awarded as prizes.

The actual number of farm people in America is decreasing although their level of living has been rising, according to Dale E. Butz of Michigan State College's department of agricultural economics. "Our farm population has declined from 95 per cent of the population in 1790 to about 16 per cent in 1950," he said.

In the 25-yard swim for those 12 years and under, John Mertz emerged victor, with Billie Kamichski coming in second and Howard Hartwig ending third. John Mertz was first in the disrobing contest, Lee Jefferis getting second, and Cynthia Gabriel, third.

JEFFERSON AVENUE BAPTIST CHURCH
13337 E. Jefferson at Lakeview
Homer J. Armstrong, Minister
Church School
Sunday, 9:45 a.m.
MORNING WORSHIP
Sunday, 11:00 a.m.

HOME MADE SAUSAGE - QUALITY FRESH HICKORY SMOKED HAM AND BACON
Boneless Rolled
Home Made Smoked
Our Own Hickory Smoked
Veal Roast 69c lb.
Liver Sausage Braunschweiler 65c lb.
Collage Butts 83c lb.
Our meats are a treat to eat. Stop in any time for real "HOME-MADE" lunch meat, sliced to your order. All our pork, veal and lamb is home dressed.

Turkeys - Ducks - Capons - Frog Legs - Beef Tenderloin
We Sell the Best Because We Buy the Best.
Open Fridays Until 9 p.m.
Phone 1-7169
16373 E. Warren
nr. Audubon
COLBY'S

Detroit's Most Modern Sales & Service
HUDSON LAVIGNE AUTO SALES
Open daily 8 a.m. to 9 p.m. Saturdays till 5 p.m.
14201 E. Warren at Lakewood VA. 2 3460 3459

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

Metropolitan Club Field Day Proves to Be Big Success

Over 900 Grosse Pointe small fry had the time of their lives last Saturday, August 15, on the Neighborhood Club athletic field where the Metropolitan Club held its 13th Annual Field Day.

There were prizes galore, highlighted by the 10 beautiful deluxe Schwinn bicycles which were given away. The kids don't buy the chances on the bikes. They were given a ticket when they entered the field and dropped the stubs in a box. The drawing for the bikes climaxed the gala affair at 4 p.m.

Starting at 11 a.m. the races and games began under the direction of Sgt. Andy Testa of the City Police and Jim Flanagan. Patrolman Bob Van Tiem, the general chairman, did a tremendous job in putting on the affair with the help of 40 of the club members who dished out gallons of ice cream and soft drinks.

The quantity was more than ample and more than one small fry was seen turning down another portion of goodies. Eight ponies were used in giving the youngsters free rides and needless to say they were bushed completely at the end of the day.

The following are the winners of the events: Boys 6 to 8, 35-yd. Dash, won by Carl Vertgett. Girls 6 to 8, 35-yd. Dash, won by Lynn Cote. Boys 8 to 10, 40-yd. Dash, won by Allan Andrews. Girls 8 to 10, 40-yd. Dash, won by Pat Newport. Boys 10 to 12, 50-yd. Dash, won by Wayne Wilson. Girls 10 to 12, 50-yd. Dash, won by Nancy Bristol.

Eddie Bradley, son of the Clarence Bradleys of Lakepoint, was the first boy at the Howe Military School Summer Camp to receive a speech award. Eddie is returning Saturday after spending seven weeks at the camp, located at Cedar Lake near Howe, Indiana.

He also received awards in Hamcast and archery and is appearing in the famed Hiawatha pageant Friday. The pageant is the dramatic finale to the active summer season.

The Grosse Pointe Memorial Church (Presbyterian)
16 Lake Shore Rd. MINISTERS
Rev. Frank Pitt, D. D.
Rev. Paul F. Ketchum
Rev. James W. Gillespie, M. A.
CHURCH SCHOOL
9:30 a.m.
WORSHIP SERVICE
11:00 a.m.
9:30 a.m.

Eder's Ready to Serve OVEN BAKED HAMS
Boneless Hickory-Smoked and Oven-Baked in our own establishment
15th Year
OPEN EVENINGS
Delivered Oven-Hot
Eder's WHITTIER MARKET
13326 Whittier, at Whitehall LA. 1-1000

WHITEHALL weather vane advertisement featuring a dog on a post and various weather vane designs. Text: 'follow the wind with the POINTER', 'THE DOG!', 'The wind doth blow... and what better way to chart its course than a WHITEHALL weather vane?'

A. L. DAMMAN HARDWARE
FLOOR COVERING-PAINTS
Free Delivery East Side Store
9941 Hayes LA. 7-9600
Open 7:30 a.m. to 6 p.m. Friday 7:30 a.m. to 8:30 p.m.
BIRMINGHAM STORE
4066 West Maple at Telegraph, MI. 6-0111

Vertical text on the far right edge of the page, including 'We ple...' and 'Bid...'.

SPONSOR of WELCOME WAGON

Welcome Wagon Sponsors will serve you well

BUY at HOME

WELCOME WAGON

We ask NEWS readers to please phone us the name and address of newcomers to the Pointe. VA. 2-0295 or WO. 1-3554.

Boat Banter

By Fred Rummels

The Windmill Pointe Y.C. boat owners who participated in the club's dedication Fleet Review made themselves about as popular as ants at a picnic last Saturday, August 15, with the local wind wagon sailors.

Starting in front of their own slub, the fleet of beautifully decorated power boats with gals in bathing suits, naturally, and festooned with balloons and pennants flying aloft from bow to stern, made its way downriver past Bayview, Edison, the Boat Club and back up in front of the DYC.

After passing DYC the fleet began its parade up in front of the Windsor Y.C. which was holding its annual sailing regatta. About the time the commodore Alfred L. Smith led the gay procession past the Windsor Club the bulk of the one design sailboats were battling their way to the finish line in tricky and sometimes baffling head winds.

All the powerboats were churning along with full throttle and the wake was terrific. This caused the wind wagon boys to emit some well chosen words as their spars careened, boats rocked and sails spilled what little hard-earned wind the skip-

pers had coaxed into them. To say the air was blue would be a gross understatement.

The procession was just part of the dedication ceremony key-noting the renaming of the Detroit River Racing Association which is now known as the Windmill Pointe Yacht Club. It is our guess the sailor boys have another name they will probably use quite frequently from here on in.

Flo Roadstrum is still up in Petosky where she was taken after breaking her elbow at the steep roast following the Port Huron-Mackinac race. Hubby Bob has been a busy little beaver running between Detroit and Petosky on weekends just to keep Flo and her traction splint company. Bob says his favorite crew member will have to remain in the hospital at least another three weeks. How about dropping a letter or card to Flo just to cheer her up?

Sailmaker Howard Boston is still wondering who the practical joker was who dumped his gear out of his duffle bag and filled it with the cheapest commodity on Mackinac Island while he was waiting for the ferry to take him back to the mainland after the race.

With the Windsor Y.C. regatta, the local tars will begin a busy sailing season which will include Edison Boat Club, Crescent Sail Y.C., Detroit Yacht Club Sweepstakes, Bayview North Channel race on Saturday, October 3. Br-r-r-r.

FAIR STAR INN 16209 E. WARREN at Bedford

CARPETS and RUGS BOUND 35c per yard FAST SERVICE McGOY & SONS CARPET COMPANY 15720 HARPER (At Balfour) TU. 1-6088 OPEN MON. AND FRI. UNTIL 8:30 P. M.

Everybody's Going! MICHIGAN Agricultural STATE FAIR 10 GALA DAYS SEPT. 4 thru 13

and FUN GALORE! in Person EDDIE FISHER LOUIS ARMSTRONG TERESA BREWER The Dominos, Harmonicals, Four Freshmen, Kirby Stone Quintet, and others...

LIVESTOCK JUDGING COLISEUM SEPT. 8, 9 AND 10 Grand Champion Auctions Sept. 9 at 1 P. M.

Soap Box Racer Wins Bicycle

Lee Henderson of 850 St. Clair avenue, won the bicycle presented by the Ray Whyte Company to the local boy whose car performed the best in the Soap Box Derby. Lee won three heats in the races in which 14 boys from the Whyte company were entered.

Jack Schafer, one of Detroit's foremost Gold Cup Challengers, tossed a bombshell into the annual Gold Cup contest meeting recently when he stated he would not take his "Such Crusts" out to Seattle to renew the challenge in 1954.

Looking at the picture from all sides, we can understand why the Detroit challengers are getting a little fed up in trailing their boats way out to Seattle, like they have for the past three years, only to see Stan Sayres run them into the ground with his fabulous Slo-Mo's.

We know how expensive it is to truck the huge Gold Cup boats all the way across the country, and we also know the winner gets only glory and the losers a bunch of headaches when they see their temperamental crafts conk out, explode and burn or just plain get beat.

On the other hand no one is demanding that they go to the expense of building the ships and taking them to the regatta. They are doing it for the glory alone.

Joe Schoenith, Schafer, Al Fallon and George Simon, this year's challengers, all more or less agreed they wouldn't challenge in 1954 in the Seafair regatta in Seattle "win, lose or draw" before the 1953 races began. Schafer stuck by this agreement, Fallon is hedging, Simon doesn't say anything and Lee Schoenith, driver of his dad's "Gale II," wants another crack at the Slo-Mo's.

From this corner it looks as if Schafer has had enough. After all, he has built six "Such Crusts" and trailed them to Seattle three times. He has every right to give up. Schoenith has challenged twice, as has Fallon. Only Simon is a newcomer to the Unlimited class racing. These men have all poured small fortunes into the project of trying to wrest the famous old Gold Cup from Sayres.

We remember back when Gar Wood was defending the Harmsworth trophy. How many challengers brought boats from foreign countries and failed for more than two decades. It's true there were only two challengers who tried unsuccessfully more than twice to defeat Gar Wood's "Miss America's." They were Betty Carstairs and Wilson with his "Miss Canada's."

I wonder if our local challengers don't think those sportsmen and women didn't incur expenses.

They had much further to ship their boats and it had to be done via freighter and trailer, which took much more time than it takes to trail a boat out to Seattle.

It's true former challengers finally gave up just as the present ones are attempting to do. But the way they are going about it is wrong in our estimation. According to reports Schafer suggested the Gold Cup regatta not be held in one city for more than two years. This suggestion was squashed by Sayres himself when he said "If I went for that idea I would have to move my business and residence. I'd have to move out of town. The Gold Cup is the nub of the whole Seafair regatta and without it the entire week would be a dull affair."

Sayres is right. Didn't he bring his first Slo-Mo to Detroit, at considerable expense, and romp off with the cup? Why, then, must special concessions be made for the local men so they can race their boats in their own backyard? The Gold Cup rules are well founded and if a challenger cannot whip the defender on the waters of his choosing then they have not the right to ask for a change in the rules.

Gentlemen, there isn't a single person in this area demanding that you go to the expense of winning the cup back. It is all your own idea. If you can bring the Gold Cup back to the Detroit River that would be wonderful.

Phillies Capture Crown in Neighborhood Club Loop

The favored Phillies came through as expected and captured the Grosse Pointe Major League baseball crown last Wednesday, August 12, beating the Pirates in the dramatic deciding contest 6 to 4.

In gaining the first championship of the Major League the Phils whipped the Reds 6 to 1

Power Squadron Plans Big Day

Detroit Power Squadron, a unit of the United States Power Squadron, has announced August 22 as the date for the annual Contest Day.

Scheduled to begin at 10 a.m. at the Detroit Yacht Club, the Contest Day expects to draw a crowd of over 500 contestants and spectators. The events are open to all members of the Detroit Power Squadron and the Detroit River Yachting Association.

Commander R. Stuart Paliz has stated that three trophies will be awarded winners in the various contests. The Chief Commander's trophy will go to the skipper who demonstrates the highest degree of navigational excellence pursuant to the rules of a predicted course around Belle Isle. Last year's winner was Charles J. Purdie in his 32 ft. cruiser TERRY-DON.

The Alvin C. Sawtelle Memorial Trophy will go to the person who best handles his sailboat in relation to bearing soundings and directions over a fixed course. Karl Ness won last year in his Pilot Class sloop HAPPINESS.

Sailboat through various situations such as coming about, jibing, dropping and furling sailing while making a midstream mark, etc., will win the Harold E. Peterson Memorial Trophy. Thomas Bowles won in 1952 in a St. Clair Sail Club Catboat.

Dinner will be served between 6 and 7 p.m. (outside, weather permitting), after which the awards will be presented. Dancing under the stars will round out the evening.

SAFETY GROUP TO MEET

The Grosse Pointe Safety and Traffic Committee, Automobile Club of Michigan, will hold a meeting on Wednesday, August 26, at 12:15 p.m., in the War Memorial Center.

SHERATON CADILLAC the beautiful Book Casino available for private parties (after 3:00 p.m.) until September Call WO. 1-8000 Ext. 263

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

HUNGRY FOR REALLY good FOOD? Steaks Chops Sea Food Driscoll's Steak House PRescott 5-9299 24937 East Jefferson Lake Shore Drive at 10 Mile Rd. WHERE THE PRIME BEEFSTEAK IS KING!

CITY OF GROSSE POINTE PARK BIDS WANTED Sealed bids will be received by the City of Grosse Pointe Park until 1:00 P.M. August 24, 1953 at the Municipal Building 15115 East Jefferson Avenue, Grosse Pointe Park, Michigan for resurfacing the following streets: Asphalt Concrete Resurfacing (a) Maryland Avenue—From Hampton to Vernor Highway 6,933 square yards. (b) Charlevoix Ave.—From the alley west of Lakepointe to the west City Limits. 2,278 square yards. (c) Korte Avenue—Westchester Road to West City Limits 3,344 square yards. Specifications and bid proposals are available at the Municipal Office, 15115 East Jefferson Avenue, Grosse Pointe Park, Michigan. Bids to be made on proposal blanks, accompanied by a certified check in the amount of five per cent (5%) of the total bid, or by an accepted bidder's bond. Grosse Pointe Park reserves the right to reject any or all bids. Mark plainly on outside of envelope: "Bid on Resurfacing". Bids will be opened on August 24, 1953 at 1:00 P.M. by the Bid Committee. All bidders requested to attend. Everitt B. Lane City Manager

Last Week! Pongracz's Annual Sale 25% Reductions on all Diamond Watches, Diamond Rings, Silver Plated Ware and Solid Gold Jewelry. Many nationally famous names included. 2 for 1 Sale! Costume Jewelry Get two pieces for the price of one! Pongracz JEWELER SILVERSMITH Grosse Pointe's Pioneer Jeweler 91 Kercheval, on the Hill TUxedo 1-6400

Queen Has Been MOTH-PROOFING GARMENTS For the Past Twenty Years! — and never a dissatisfied customer! Have Every New Garment You Buy Moth-Proofed Under Our 5-Year Guarantee. It's the "Queenly" thing to do! Queen customers know Queen's Berlout Moth proofing, and then never fail to order it when sending new garments for cleaning. A neat little label (dated) and sewn into the garment in your assurance against moths for 5 years. USE OUR TWO BUSY BRANCHES IN GROSSE POINTE FOR PICK UP — Phone WO. 5-6100 Queen Cleaners —in the Village 17140 Kercheval and DYERS —in the Woods 19834 MACK

PUNCH & JUDY KERCHEVAL at FISHER Rd. TU. 5-3696 Fri., Sat., Aug. 21-22 Betty Grable Dale Robertson "FARMER TAKES A WIFE!" Sun., Mon., Tues. August 23-24-25 Paul Douglas "NEVER AT A WAC" Wednesday thru Saturday August 26-29 "A QUEEN IS CROWNED" Feature length documentary of coronation of Queen Elizabeth II. Color by Technicolor. LUXURIOUS LOGE SEATS Visit Our Television Lounge

CASS SEASON OPENS MON. EVE., SEPT. 7 2 Weeks Only — Matinees Wed. and Sat. MAIL ORDERS NOW Box Office Opens Mon., August 31 New York's Biggest Comedy Hit COURTNEY BURR and ELLIOTT NUGENT present EDDIE BRACKEN "the seven year itch" A Romantic Comedy by GEORGE AXELROD Directed by JOHN GERSTAD with LOUISE KING HOWARD FREEMAN LYDIA CLARKE EDWARD HUNT Designed and Lighted by FREDERICK FOX Incidental Music Composed and Arranged by DANA SUGESSE Production Supervised by MR. NUGENT

SHERATON CADILLAC LAST 3 DAYS AIR-CONDITIONED Final Performance Sat. Eve., Aug. 22nd RICHARD RODGERS OSCAR HAMMERSTEIN 2nd LELAND MAYNARD & JOSHUA LOGAN JEANNE WEBB B. AL TILTON South Pacific Music by RICHARD RODGERS Lyrics by OSCAR HAMMERSTEIN 2nd Book by OSCAR HAMMERSTEIN 2nd & JOSHUA LOGAN Adapted from JAMES A. MICHENER'S Pulitzer Prize Winning "TALES OF THE SOUTH PACIFIC" Directed by JOSHUA LOGAN 500 SEATS ALL PERFORMANCES SEATS AVAILABLE ALL PERFORMANCES EVENING: Main Floor, \$4.80, Balcony, \$3.60, \$3.00, \$2.40; 2nd Balcony, \$1.80. MAT. SAT. only: Main Floor, \$3.60; Balcony, \$2.40; 2nd Balcony, \$1.80. (Tax Incl.) BOX OFFICE 9 A.M. TO 9 P.M.

