

Home of the News
99 Kercheval
TU. 2-8900

Grosse Pointe News

Complete News Coverage of All the Pointes

All the News
of
All the Pointes
Every Thursday Morning

VOLUME 14—NO. 40

5c Per Copy
\$3.00 Per Year

GROSSE POINTE, MICHIGAN, OCTOBER 1, 1953

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

Fully Paid Circulation

BLOODMOBILE AWAITING DONORS

HEADLINES

of the WEEK

As Compiled by the
Grosse Pointe News

Thursday, September 24

WALTER REUTHER, UAW and CIO president, informed members of the State Bar of Michigan at their annual meeting in the Sheraton-Cadillac Hotel, that a fight is expected in the auto industry over the guaranteed annual wage. They were also informed that the labor unions do not intend to sign any new contracts until the laborers are paid by the year. The guaranteed wage is the labor chief's aim when the present five-year contracts expire.

Friday, Sept. 25

IN THE not-too-distant future, the H-bomb may turn out so cheap and simple, any nation in the world will be able to have an arsenal of them. The information was given out by President Eisenhower when he met with this National Security Council. The session was extraordinary in that more than twice the usual number of persons attended. Vice President Richard Nixon, who was at the meeting, said that information other than what has been released from the meeting is strictly confidential.

Saturday, September 26

RESIDENTS were ordered evacuated from Florida coastal cities from the path of a 100-mile-an-hour hurricane, which is expected to strike a 70-mile swath from Valparaiso to Panama City. The center of the gale was reported near the Panama City-Valparaiso area. High waters have surrounded Apalachicola and Valparaiso. Police of cities in the path of the hurricane reported many power lines down. The storm, the weather bureau warned, could be expected in southeast Alabama and southwest Georgia.

Sunday, September 27

NORTH KOREA spent about \$15 to send a telegram to UN Secretary General Dag Hammarskjöld which stated that they wanted Russia as one of the neutral nations in the Korean peace conference. They said that somehow there was a mistake from some quarter from which it was omitted in making their wishes known. The cable made it clear that North Korea wants Russia, as well as India, Indonesia, Pakistan and Burma to attend the peace conference, as neutral nations.

Monday, September 28

THE UNITED NATIONS is stumped trying to find out the meaning of the word "aggression" in the international sense, after finding Red China guilty of such an act. A 15-member committee, whose job is to define the word, ended a month's discussion without any decision. Surprisingly, the Soviet Union asked the UN for a definition in 1950, which was backed up by a lengthy paper in which Russia listed all the offenses considered aggressive, many of which the Soviet had used against the Western Powers in the UN.

Tuesday, September 29

THE COMMUNISTS' REGIME in Poland, in order to avoid worldwide protest, "exiled" Stefan Kardynal Wyszynski, the country's Roman Catholic primate to a monastery. The Reds have forbidden the Cardinal to carry out the functions of his office. They apparently intend to sentence the clergyman to a virtual imprisonment without a trial. A Warsaw radio propaganda broadcast, referred to the cardinal as "archbishop," recalling the Reds' refusal to recognize his elevation to Cardinal in January.

Wednesday, September 30

RUSSIA, in a 2500-word note, called for a Big Five meeting, including Communist China, at the highest level. The same note accepted a Western proposal for a four-power foreign ministers' conference to discuss a German peace treaty. No date reportedly was set for either meeting by the Soviet. A Western Big Three meeting of chiefs of state, scheduled to be held in Bermuda and postponed first by French internal strife and then by Churchill's illness, was scheduled to be held in Washington in July at which time it was agreed to invite Soviet Foreign Minister Molotov to an autumn meeting on Austria and Germany. Russia's note was in reply to that message.

Don't Forget To Keep That Date Today

The Red Cross Mobile Unit will be at the Grosse Pointe Memorial Church on Lakeshore road between 2 and 8 p.m. today to receive blood donations. Sponsored by the churches of Grosse Pointe, the Board of Education, the Marine League, and the Grosse Pointe War Memorial Center, it is hoped this collection will be even more successful than previous ones. Pictured above are MRS. THELMA LARKIN, a donor, the REV. DR. FRANK FITT, minister of the church, and MRS. ALVIN BORCHARDT, one of the chairmen of this collection.

Four Pointes Win Honors For Safety

City, Park, Farms and Woods Given Awards by Automobile Association

Recognition for the effectiveness of their pedestrian protection efforts was given four Grosse Pointe communities Wednesday (September 30) at a Safety and Traffic Committee luncheon at the War Memorial Center.

Police chiefs from Grosse Pointe, Grosse Pointe Woods, Grosse Pointe Park and Grosse Pointe Farms accepted the American Automobile Association National Pedestrian Protection Contest awards for excellence of programs.

Grosse Pointe Woods received an honorable mention certificate competing with cities of 10,000 to 25,000 population, while the other three communities were cited for having no pedestrian deaths during 1952. Robert Lewis, Automobile Club of Michigan safety education consultant, made the presentation.

Honesty Pays Wallet Loser

Mrs. James Millies of 807 Fisher road, proved on Saturday, September 26, that there are still honest people left in the world.

Mrs. Millies, finding a plastic wallet containing \$21 in bills, and a driver's license, took them to the City police station.

The license revealed that the wallet, which was found on Fisher and St. Paul, belonged to Bernice H. Martin, of 9584 Marquette drive, Memphis, Mich.

The police returned the wallet to its owner.

Glove Compartment Thief Has Low Batting Average

Park police are on the lookout for a burglar who created quite a stir in the Trombley, Harcourt and Bedford roads area over the weekend by breaking into several garages and ransacking cars.

John Fleming of 870 Bedford, reported his garage had been broken into and a tire and wheel stolen. The report was made about 7:16 a.m. Saturday.

At 9:05 a.m., Mrs. S. Kazlow of 920 Trombley, called and reported that the glove compartment in two cars in her garage had been ransacked, but nothing taken.

Big Flower Show to Open In War Memorial Center Friday; Plan Many Features

Special Table Settings, Afternoon Teas and Invitational Arrangements to Be Enjoyed During Two-Day Exhibit

Clever suggestions for Pointe hostesses interested in decorative settings for their fall entertaining will be demonstrated in table and other arrangements at the October Flower Show to be presented Friday and Saturday, October 2 and 3, at the War Memorial Center, by the Grosse Pointe Garden Center.

Included will be attractive buffet settings, a "country fair" table, and a hunt table for the country.

To Have Tea Table
Gardeners and flower lovers who visit the show will find an opportunity to discuss their favorite flower arrangements in the numerous sections over a leisurely cup of tea in the Garden Center Room at the Memorial, where hostesses Mrs. Wood Williams, Mrs. W. Hurst Montee, Mrs. Alex Blain, and Mrs. James B. Ogden will preside at the tea table.

Paintings done by members of the Grosse Pointe Artists Association are to be interpreted by flower arrangements. Among the artists whose works will be shown are Mrs. Frank Lindemann, Mrs. G. Leslie Fields, Mrs. A. H. Kitson, and Mrs. John R. Pear. Corresponding flower arrangements will be done by Mrs. Mark Stevens, Mrs. Longyear Palmer, Mrs. Wendell K. Wheelock, and Mrs. Frederick J. Schumann.

Experts to Exhibit
Experts chosen to do invitational tables and other settings are Mrs. Alger Sheldon, Mrs. James Cope, Mrs. Douglas Campbell, Mrs. John M. S. Hutchinson, Mrs. Neil McMillan, Jr., Mrs. H. Herbert Micou, Mrs. Richard Webber, Mrs. Longyear Palmer, Miss Sarah Hendrie, Mrs. George B. Duffield, Mrs.

Youth Stabbed During Fight

During a fight between two small groups of boys, Jack Roy, 20, of 166 Cloverly, was stabbed in the stomach. Roy was admitted to emergency surgery at Bon Secours Hospital late Saturday night.

Held as his attacker was Clyde Borden of Detroit, who told police that Roy hit him first with a bottle at Eastlawn and Mack where the fight took place.

Roy denied this stating that the trouble started when Borden, with two companions drove alongside his car on Lake Shore at Moross, and made vulgar gestures. Roy said they then took their dates home and proceeded to chase the Borden car.

Both cars stopped at the scene of the fight with Roy walking up to Borden's car and pushing the driver back as he tried to get out. The boys said that the stabbing followed this scuffle by the car.

After an emergency operation Roy was resting in good condition.

(Continued on Page 2)

Memorial Center Completes Another Successful Year

Reports Disclosed at Annual Dinner Show Great Increase in Attendance and Many Additions to Plant and Program

Grosse Pointe's War Memorial Center completed its most successful year with an annual dinner meeting held in the Center Monday night. The various committee heads gave their reports, which all showed a marked increase in the number of people who have used the Center this year. This increase is credited to the inception of so many new organizations now located in the War Memorial.

The Red Cross Mobile Blood Unit came to the Center once during the year and 209 people responded to donate 172 pints of blood. A Red Cross First Aid Course was also offered to the public.

Entertainment for veterans and soldiers brought many new visitors to the center. The Auxiliary of the American Legion, Post 303, cooperated with the churches of Grosse Pointe, the U.S.O., and other organizations to provide social events, particularly for the AAA soldiers stationed in the Pointes.

The Youth Council staged a variety show which was presented at the different camps. Pointers who are in active service or are veterans, or those marrying Grosse Pointe girls may use the Center for weddings and receptions.

A Men's Garden Club was organized to stimulate masculine interest in the center. The Garden Center also provided a series of free lectures during the spring and summer months which discussed every aspect of gardening from spraying and pruning to ground covers to grow in sun and shade.

The University of Michigan Extension Service Committee presented two courses, "Around the World Today" and "The Drama Series" with a total enrollment of 165.

The Neighbors Club, which was formed originally to interest newly arrived residents in community responsibility and social contacts, expanded into a general service organization. This group gave parties for the Protestant Children's Home and the Boys Republic, as well as working for Cottage Hospital and the Children's Hospital of Detroit.

The Duplicate Bridge Club was

(Continued on Page 2)

Sailors Rescue Man From Lake

Two Pointe yachtsmen, who happened to be sailing by, rescued a man on Saturday, September 26, when he had gone overboard in Lake St. Clair, to untangle an anchor line from the boat's propeller.

Hilary Micou, 29, of 30 Kerby, and Robert Wood, 29, of 1123 Hawthorne, pulled John Marcourt, 40, of 518 Marlborough, Detroit, into their boat, when he was unable to climb back into his own, even with the assistance of his boat companion, Leland Castle, 61, also of the Marlborough address.

The two Pointes towed the disabled boat to the Crescent Sail Yacht Club near the Farms Municipal Pier, and notified police.

Marcourt was taken to Bon Secours Hospital by Farms firemen, where it was reported he was suffering from exposure and exhaustion.

Police Chief Gets Dunked While Performing Rescue

A dunking in Lake St. Clair failed to dampen the spirit of City Police Chief Thomas Trombley on Friday, September 25, who with two other police officers, effected the rescue of three people marooned on an island opposite 17700 E. Jefferson.

Doug Chauvin, employed at the Jefferson address, called the City Police Station to state that there were three people marooned on an island about 150 feet from shore, opposite the Harold Boyer and Fred Alger estates.

Chief Trombley, Det. Sgt. Teetaert and Patrolman Richard Eelworthy went to the scene, where the chief commanded a boat to go to the rescue.

Rescued were George Bamberg, 37; Bernie Bamberg, 40; and

Arrest Maid As Collector Of Jewelry

Several Woods Larceny Cases Cleared Up; Part of Loot Recovered by Police

A week of patient investigation of a case of grand larceny from the Woods police department on Monday, September 28, with the guilty person in custody and several cases of larceny cleared up.

On Wednesday, September 23, Mrs. Shirley Haworth of 1121 Roslyn, informed police that several items of jewelry, including a family ring valued at \$300, and two lady's expensive handbags were missing from her home.

She stated that a maid, Ethyl Green, 26, of 262 Glynn, Detroit, who has been working for her several days out of the week, for the last few months, had always expressed her love for jewelry.

This was borne out on September 23, said Mrs. Haworth, when she noticed a pair of earrings being worn by Ethyl who, after finishing her day's work, was going home. The pieces of jewelry looked very familiar, so Mrs. Haworth decided to investigate.

A thorough investigation disclosed that the following were missing from their customary places: the earrings; the family ring, containing an opal stone with three small diamonds in an "S" shape; a rhinestone necklace; a pair of rhinestone, teardrop shaped earrings; a pair of white and gold flower design earrings; a hand tooled ring of green, pink and gold; a man's diamond stick

(Continued on Page 2)

Stolen Medical Supplies Found

Medical supplies, stolen from the parked car of Judson St. John of 815 Beaconsfield, on Friday, September 25, were recovered by Detroit police Saturday, September 26.

According to Park Police Chief Arthur Louwers, the supplies, valued at \$325, were reported to have been found by a Detroit citizen, in an alley on Gladwin avenue, dumped there apparently because the thief felt they were of little value to him.

There were no drugs among the stolen goods when they were taken.

Center Elects New Directors

Members present at the Monday night meeting of the Grosse Pointe War Memorial Association unanimously accepted the report of the nominating committee, which selected a board of directors to replace the five outgoing directors.

Those chosen for this important job are Alonzo C. Allen of Lincoln road, John B. Ford, Jr., of East Jefferson avenue, Robert Hergeon, Jr., of Irvine lane, Marion Kellogg of Fisher road, and Mrs. Robert H. Patterson of Hampton road.

Assisting Bert H. Winking, chairman of the nominating committee, were Dr. James Bushong, James Dykema, Mrs. Hubert Goebel, Earl I. Heenan, Rev. Paul Ketchum, Mrs. Howard F. Smith, and Mrs. Alexander Wiener.

John K. Roney is retiring as president of War Memorial Association. The remaining members of the board of directors, assisted by the five new members, will meet sometime next week to elect new officers.

Mobile Unit Paying Visit Here Today

Contributors Urgently Needed at Pointe Memorial Church from 2 to 8 p.m.

The Red Cross Mobile Unit will be at the Grosse Pointe Memorial Church from 2 to 8 p.m. today, Thursday, October 1, for the first blood collection made here since last spring. The sponsors, all the local churches, the Board of Education, Marine League and the War Memorial Center, are hoping for a record turnout of donors.

Since the cessation of hostilities in Korea the blood collections have fallen off all over, and the Red Cross stresses the urgent need for replenishing supplies now. The last two collections made in the Pointe produced discouraging results. The sponsors have been working hard to see that this blemish on the Pointe record will be wiped out with this collection.

150 Make Appointments
Mrs. Alvin Borchardt, chairman of the Memorial Church committee, reported Tuesday morning that some 150 appointments had been made by prospective donors. To be successful, the drive should produce at least 200 pints. There are always a number of rejects, and unfortunately it has always been true that a number of those who make appointments fail to appear to give their donation.

Appointments may be made by calling the Memorial Church, TUxedo 5-3773. Arrangements for transportation for those who require it can also be made by calling this number.

Nursery Provided
A nursery will be managed by the Junior Red Cross of Grosse Pointe High School, Mrs. A. J. Eckley of St. Michael's Church is chairman of the hostesses, and dinner will be served the workers by a committee headed by Mrs. Langston Thompson. Mrs. E. E. Stetson is chairman of the Committee of Volunteers.

Mrs. Lyndie Martin of the Grosse Pointe Congregational Church is chairman of the Blood Council of Grosse Pointe. The program of the council is being enlarged to take in anyone in the community who will donate to a Community Blood Bank. This would offer protection to the donor and any member of his immediate family in case of need for blood. A committee will be set up to release this blood upon request of the donor.

Disappointing Record
The blood collecting program has produced but 931 pints in the entire community during the past year. With a population of more than 50,000, the record is not considered an enviable one. Pointers have a chance to do something about this today. All roads will lead to the Grosse Pointe Memorial Church in Lake Shore road and it is hoped they will be heavily travelled during the six hours of the collection, from 2 o'clock this afternoon to 8 o'clock tonight.

The process of giving blood is painless and takes but a short time. All eligible donors are urged to roll up their sleeves and make their contribution at the church today.

Police Chief Gets Dunked While Performing Rescue

John Judd, all of 1225 Beniteau, Detroit.

The woman brought safely to shore, Chief Trombley refused to bring back the men. One held on to the side of the boat and the other hung on to the rear. The water was choppy and rough. Everything was going along okay, when a big wave clogged the boat and the chief was in.

Sgt. Teetaert took the three people to the Klenk Boat and Livery at Alter road and the lake. Assisting the chief in bringing the three Detroiters to the main side was Robert Marshall, another employee of the Boyer estate.

During the rescue and while in the water, Marshall lost his eye glasses, valued at about \$25.

If you allow somebody else to do your thinking for you, it is very likely you are doing somebody else's work.

FACE THE FUTURE WITH CONFIDENCE

AN' THE NEXT THING YOU HAVE TO DO IS SEE

Insurance Agency of HOMER WARREN & CO. Woodward 1-0321

REMEMBER

The Torch Drive GIVE Full Support

WELCOME WAGON

We ask NEWS readers to please phone us the name and address of newcomers to the Pointe, VA. 2-0295, WO. 1-3554 or TU. 2-1134.

Arrest Maid

(Continued from Page 1)

pin; and two expensive handbags. The total value of the missing articles amounted to about \$430. Det. Albert Abend, assigned to the case, went to the home of the domestic, who denied taking the valuables. Nevertheless, he obtained a ring from the woman, which later was identified as part of the loot taken from the Haworths' home.

Swears Out Warrant Acting on this, Detective Abend conducted a further investigation, and sure of his findings, swore out a warrant for the arrest of the maid.

With two detectives of the Detroit police department, he went to the home of the woman on Monday, September 28, who was placed under arrest and taken to the Wayne County Jail to await an examination.

It is believed she may have disposed of several of the items taken from the Haworths' home, but other pieces of jewelry, found in her room, were identified as having been taken from the homes of other Woods residents for whom she had worked, Director of Public Safety Vern Bailey revealed.

Slosson to Open Lecture Series

Professor Preston W. Slosson will initiate the Series of Lectures on "Foreign Policy Issues of 1953" at the War Memorial Center on October 7.

Widely known as a lecturer in the field of world affairs and as a radio commentator, this well-known Ann Arbor professor will analyze for Grosse Pointers "Our Relations with United Nations."

Professor Slosson though a native of Wyoming, received all his degrees at Columbia University.

He has been one of the Carnegie visiting professors, lecturing at the Universities of Bristol, Lancaster and Glasgow. He was the assistant librarian to the American Delegation at the Versailles Peace Conference.

During the '30s, he constantly warned people of the impending world conflict and took his stand publicly against Lindbergh's isolationist articles.

He is the author of many publications and has collaborated with his wife in drawing up a world peace plan.

Call TU. 1-5030 immediately for reservations.

DEMOCRATS TO MEET

The Democratic Womens Club of the 14th District will hold its regular monthly meeting at the Hannan branch of the YMCA on Tuesday, October 6.

Speaker will be James Lincoln, candidate for mayor of Detroit.

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.

GWYNFA (Bonnie) WHELDEN, whose parents now live in Vermont, grew up in Grosse Pointe, and is a graduate of Dana Hall in Massachusetts. She re-

ceived her BA from Smith College last June. She is now teaching the fourth grade in Monteith School.

MRS. FLORENCE GOBRECHT grew up in Charlotte, Mich., and began her teaching after preliminary training at Western Michigan College and Ypsilanti College.

While teaching in Lincoln Park, she completed studies for a BA degree at Wayne University after which she did tutoring and substitute work in Grosse Pointe schools. She is teaching the second grade in Kerby School.

MRS. ETHYL VANDEBERG is a native of Wisconsin, and began teaching in that state's rural schools after studying several years at Wisconsin State Teachers College of Education. She received her BA degree from Eastern Washington College of Education and her MA degree from the University of Missouri.

RUSSELL HACHEY is a native of Northern Wisconsin and has a BA degree from Duluth, a branch of the University of Minnesota. He served in the army for four

years during World War II, as a professional musician. He is teaching Industrial Arts in Pierce Junior High School.

MRS. JOAN A. KANTAK was raised in a suburb of Chicago. She attended Grinnell College for two years, then transferred to the University of Illinois, where she received her Bachelor of Fine Arts degree last February. Last spring she taught in Broomfield, Ill., and moved here following her marriage in Au-

BLAZE DAMAGES GARAGE City fireman extinguished a garage fire at the rear of the home of Harry Mellen, 887 University place, on Saturday, September 26. Cause of the fire was unknown. The garage was severely damaged. The heat blistered the paint on the rear of the house.

WANT TO SELL YOUR HOME? 3 Grosse Pointe Offices 40 Salesmen For Quick Action list with Johnstone & Johnstone, Inc. 90 Kercheval TU. 4-0600 18610 Mack TU. 1-4500 19790 Mack TU. 1-6300

Car Thief

(Continued from Page 1)

of 917 Harcourt, who reported nothing stolen. When they thought the burglar had ceased his efforts, the police received two phone calls the following day, Sunday, September 27, in which two more irate citizens reported breaking and entering of their garages.

Frank Harland of 920 Trombley told police nothing had been taken from his car, but according to the report made by Harry W. Reberdy of 950 Trombley, the thief had stolen two spotlights from his vehicle.

The police are doubling their vigilance and hope to lay their hands on the culprit soon.

Lt. Don C. Broadbridge Receives Wings of Gold

PENSACOLA, Fla. (FHTNC)—"WINGS OF GOLD" of a Naval aviator and his commission were awarded to Marine 2nd Lt. Don C. Broadbridge, son of Dr. and Mrs. D. C. Broadbridge of 42 Edgemore, Grosse Pointe, Mich. Lt. Broadbridge will go to Corpus Christi, Texas for further training before reporting for duty to the Marine Corps Air Station, Cherry Pointe, N. C. He was graduated from Colgate University before entering the Naval Aviation Cadet Program through the Naval Air Station, Grosse Ile.

The presentation was made by Rear Admiral J. P. Whitney, USN, Chief of Naval Air Basic Training, during ceremonies held at the Naval Air Station here.

LIFETIME SPENT Too many people spend their lives trying to make something for themselves, rather than trying to make something of themselves.

Memorial

(Continued from Page 1)

recently established, which has two sessions a week with an average of 15 tables at play.

The Grosse Pointe Nationality Group gathered together for social functions, one of which was a Christmas party with 71 foreign friends attending.

The Detroit Region Sports Car Club of America featuring the most glamorous experimental and custom products of all the American manufacturers and a showing of European sports cars, came to the Center last June. This show brought crowds of over 2,300 and netted the War Memorial over \$1,000.

The Buildings and Repairs Committee spent \$2,500 less than their allotted budget of \$4,774, which illustrates the frugality exercised by all the departments of the Center.

New Gifts Received The furnishings and working equipment of the War Memorial are constantly being supplemented by the generous gifts of Pointe citizens. Through such contributions the Center acquired this year two typewriters, two refrigerators, an office desk, 56 yards of gray taffeta, a sponge rubber pad for the dining room rug, a mahogany table, an upholstered sofa, two modern Jacobean chairs, a small walnut settee, a leather screen, an oil painting, a pair of wrought-iron urns, and an antique gilt mirror.

With the addition of so many new organizations and functions, it is encouraging to note that 21,993 more persons used the War Memorial this year than the year previous. An individual attendance record of 5,38 from July 1952 to August 1953, shows clearly the rapid growth of this worthwhile community service center.

NOW, THE PERFECT WAVE!

WILLAT MAGIC RAIN PERMANENT The permanent that is literally rained into your hair

A complete departure from all permanents you have ever known—a new experience in comfort and a new experience in lasting quality. It's faster, too, by at least a half hour on the average head of hair. Hair that has never before taken a wave, suddenly and successfully waves—WITH WILLAT MAGIC RAIN.

You owe it to yourself to have one soon!

APPOINTMENTS TU. 1-0761

HRT Hairdressers

GROSSE POINTE WOODS SALON 19877 MACK Between 7 and 8 Mile Roads

Drive the Car that Protects Your Investment Best!

Independent surveys show that Mercury keeps its value highest, longest, in its class. You get back more of the original cost at trade-in time. Here's why...

MERCURY ECONOMY IS PRIZE-WINNING ECONOMY Mercury offers you the most consistent economy record of any car—5 big wins in 4 years (Mercury with overdrive) in official economy tests. Here's economy that you can count on—that is well known, universally wanted and envied. Here is economy that will help keep your Mercury in big demand year after year.

MERCURY PERFORMANCE IS PROVED V-8 PERFORMANCE Mercury's famous V-8 engine is by the builders of more V-8 engines than all other companies combined. It is V-8 performance at its thrifty, lively best... with a long head start on newcomers to the V-8 fold. And Mercury's proved stamina and long life keep maintenance costs surprisingly low. Your Mercury will act newer longer.

MERCURY OFFERS MORE FROM TRYOUT TO TRADE-IN More beauty, more luxury and comfort, in short, more of what most drivers want! For example, the greatest

array of optional power features offered by any popular-priced car: power steering, power brakes, electric window lifts, no-shift Merc-O-Matic Drive, gas-saving Touch-O-Matic Overdrive, even a 4-way adjustable power seat for tops in motoring comfort!

Immediate delivery—with Merc-O-Matic—smoothest no-shift drive, specifically designed for Mercury!

BEST TIME EVER TO BUY A

MERCURY

Don't miss the television hit, "TOAST OF THE TOWN," with Ed. Sullivan, Sunday evening, 8:00 to 9:00, Station WJBK-TV, Channel 2

SEE YOUR NEAREST MERCURY DEALER!

See the New 1953 Mercury at

TRACY MOTOR SALES, Inc.

130 Kercheval Avenue

Grosse Pointe Farms

Cleaning CARE Means Extra WEAR For All Your Clothes \$1.29 MEN'S SUITS TOPCOATS LADIES' COATS DRESSES SPECIALS Week Ending Oct. 10 TROUSERS .44c SPORT SHIRTS .44c Famous CLEANERS EXCLUSIVE LUSTER TEX CLEANING PROCESS 20737 Mack Ave. GROSSE POINTE FARMS CASH AND CARRY SAVES THE DIFFERENCE

WANT TO SELL YOUR HOME? 3 Grosse Pointe Offices 40 Salesmen For Quick Action list with Johnstone & Johnstone, Inc. 90 Kercheval TU. 4-0600 18610 Mack TU. 1-4500 19790 Mack TU. 1-6300

Mercury advertisement with car image and text: Independent surveys show that Mercury keeps its value highest, longest, in its class. You get back more of the original cost at trade-in time. Here's why... MERCURY ECONOMY IS PRIZE-WINNING ECONOMY MERCURY PERFORMANCE IS PROVED V-8 PERFORMANCE MERCURY OFFERS MORE FROM TRYOUT TO TRADE-IN SEE YOUR NEAREST MERCURY DEALER! See the New 1953 Mercury at TRACY MOTOR SALES, Inc. 130 Kercheval Avenue Grosse Pointe Farms

Admits Stealing Pin and Pistol

Farms police, with the aid of a Detroit police detective, arrested two suspects in a Detroit bar on Tuesday, September 22, for investigation of grand larceny from the home of Dr. M. P. Lipson, 443 Moross road.

Historic Memorials Society Plans Lunch

The Fall season of the Historic Memorials Society in Detroit will open October 2 with a luncheon at the Detroit Yacht Club.

Mrs. Sterling S. Sanford, featured speaker, will lecture on "The Theater in Early Detroit."

In its 62nd year of service to the community the society lists the following members as its officers for 1953-54:—

Mrs. Millard H. Toneray, president; Mrs. James W. Reid, first vice-president; Mrs. C. Haines Wilson, second vice-president; Miss Caroline N. Bernard, chaplain; Mrs. Louis M. Edgar, recording secretary; Mrs. John Morth, corresponding secretary; Miss Carolyn S. McGraw, treasurer; and Mrs. A. W. Nickels, registrar.

Mrs. Henry D. Brown is the historian; Mrs. D. D. Spellman, custodian; Mrs. Edward H. Eichler, Mrs. Albert W. Hart, Mrs. Russell I. Roberge, Mrs. Malcolm D. MacQueen, and Mrs. Frank Stones, directors.

Church Will Observe World-Wide Communion

World-Wide Communion Sunday will be observed by the congregation of St. Paul Lutheran Church next Sunday at 10:45. The Sunday School classes will be promoted.

At 6:30 in the evening the Pastor will lecture on the doctrines and practices of the Lutheran Church for the benefit of those who are considering church membership.

On Monday evening the committee of the Church Council will meet with the Rev. George Schultz of the Stewardship and Finance Department of the American Lutheran Church, Columbus, Ohio. The task of this committee is to plan a stewardship emphasis in November.

St. Paul Church is located at Chalfonte and Lothrop.

Working quietly, since the theft of a Browning automatic pistol and a \$100 diamond studded Shiner pin was reported stolen on September 16, Farms Det. Sgt. Harold Seelow and Det. Harold Beaupre uncovered information that led to the arrest of Robert Zuern, 30, of 3872 Garland, and William Reed, 33, of 3480 St. Clair, both of Detroit, who were brought to the station for questioning.

It was disclosed that both men had been working with a contracting decorator, who had been engaged in redecorating Dr. Lipson's home.

Questioned about the gun and pin, the two men denied any knowledge of the articles and the theft, but when confronted with the fact that someone had overheard a friend of Reed's talk frankly about a .32 caliber gun, which Reed had given to his brother, Frank, Reed confessed to having stolen the firearm.

Asked about the pin, he stated that on the day it was stolen, Zuern approached him just before going home and showed him a pin with small diamonds, and on September 19, gave it to him to keep. He signed a statement to that effect. Zuern denied involvement in the theft. Each stuck to his own story.

On Thursday, September 24, Reed stated he wished to change his story, because he did not want to involve Zuern, and confessed the sole responsibility in the theft of the gun and pin.

The two men were released to Detroit police for investigation of breaking and entering of a Detroit bar, where it was alleged that about two cases of liquor were stolen by the pair.

Farms police have a hold order on Reed, in the event he is released by Detroit authorities.

EFFECTIVE SAFEGUARDS
History proves that common sense and the spirit of fair play are the most effective safeguards against civil strife.

Seek Contributions To Help "Ike"

MRS. W. DEAN ROBINSON, left, vice-chairman of the Committee for the Republican Women's Birthday "Party" for "Ike," to be held October 28 at the Sheraton-Cadillac, with MRS. JEWETT DWYER, General Chairman of the committee, and Carlton Ketchum, Executive Director of the National Republican Finance Committee, discussed plans for contributions at a meeting held last Wednesday, September 23, at the Grosse Pointe War Memorial Center.

At a meeting of the committee in charge of arrangements for the Republican Women's Birthday Party for "Ike" held last Wednesday, September 23, at the Grosse Pointe War Memorial Center, an army of 100 Republican women from Wayne and Oakland Counties, participated in the "kick-off" for solicitation of contributions that will entitle donors to attend the "Party" (a dance with professional entertainment), on October 28 at the Sheraton-Cadillac Hotel. This will be one of a series of parties in honor of President Eisenhower's birthday that are being given throughout the country by various Republican groups.

At the meeting on Wednesday, 10 teams of 10 members each were given working kits containing red, white and blue tickets and long lists of prospects. The tickets bear the inscription "Join the Grand Old Party." Mrs. Jewett Dwyer, general chairman for the money-raising affair encouraged all the Women's Republican Clubs in Wayne and Oakland Counties to raise the necessary contributions at pre-party affairs, such as rummage sales, auctions, or at country breakfasts. Small contributions toward the success of a party of this sort are as important as the larger gifts," she said.

Carlton Ketchum, executive director of the Republican National Finance Committee, came from Washington to address the meeting, to explain the national picture and the need for funds to the women who are out to raise pre-election funds to insure a working majority of Republicans in Congress in 1954.

In a letter to the members of the Contributions Committee, signed jointly by Mrs. Charles A. Dean, Jr., Member of the National Finance Committee, and by Mrs. Dwyer, the following statements were made:

"We are proud that the National Finance Committee is watching this project with interest as it is the first time this medium has been used by the committee, and if successful may set a pattern for other states in the raising of Republican funds. "We are already in the 1954 campaign and we will have to

work as hard as we did in the Presidential election to assure Republican backing for "Ike" in '54. We cannot wait until then to send field workers into the marginal areas. With the present concept of political organization, politics is no longer a seasonal business. Our organization must be kept intact and function continuously if campaigns are to be effective.

"Therefore it is necessary to make an annual appeal for funds to individuals, as the Party is wholly dependent on donations for its support."

The Contributions Committee is headed by Mrs. James J. Phelan, Jr., with Mrs. Lester F. Ruwe as vice-chairman. Other Grosse Pointe residents on the committee are Mesdames William K. Muir, W. Dan Robinson, Ray M. Whyte, all vice-chairmen; Mesdames J. Stewart Hudson, C. Hascall Bliss, Wendell W. Anderson, Jr., Harold R. Boyer, all on the committee on arrangements, and Mrs. Harry J. Mack and Mrs. H. Hunter Williams, publicity.

Trombly P.T.A. Meets Oct. 6

The first meeting of the Trombly P.T.A. will be held in the school auditorium at 8:15 p.m. on Tuesday, October 6. Harold Marsh, P.T.A. president, extends a welcome to new parents in this opening meeting.

Dr. Leroy Selmeier, Director of Instruction, Grosse Pointe Public Schools, will be the guest speaker. He will be introduced by Howard Poppen, program chairman.

A classroom visitation period will precede the general meeting, during which time parents can become acquainted with teachers and see the work of the children.

Mrs. Suzanne McCray and Mrs. Albert Frost, social co-chairmen, together with the room mothers are planning social hour festivities to follow the auditorium meeting.

Eight Pointers At Taft School

The Taft School of Watertown, Conn., began its 64th year opening on Thursday, September 24, with an enrollment of 325 students, including eight boys from the Pointe.

Those enrolled are: Henry Candler and Joseph Candler, Jr., sons of Mr. and Mrs. J. Boyer Candler, 537 Lakeland avenue.

Edwin L. Ecclestone, Jr., son of Mr. and Mrs. Edwin L. Ecclestone, 300 Lincoln road.

George B. Hefferan, Jr., son of Mr. and Mrs. George B. Hefferan, 109 Merriweather road.

William Krag, son of Mr. and Mrs. W. Brace Krag, 185 Merriweather.

Robert Lambrecht, son of Mr. and Mrs. Edward F. Lambrecht, 34 Beacon Hill.

John Purvis, son of Dr. and Mrs. Julian F. Purvis, 383 Moran road.

Stephen M. Sherer, son of Mr. and Mrs. Joseph Sherer, Jr., 109 Ridge road.

James Whittaker, son of Dr. and Mrs. Alfred M. Whittaker, 17000 East Jefferson avenue.

Robert VanSlembrouck On Giant Navy Exercise

NORTH ATLANTIC (FHTNC)
More than 70 Atlantic Fleet ships are taking part in NATO exercise Mariner, one of the largest naval operations ever to be staged in peace time.

Among the men participating in the exercise is Robert A. Van Slembrouck, pipefitter third class, USN, son of Mr. and Mrs. August Van Slembrouck of 1431 Lakepointe, Grosse Pointe, Mich., aboard the destroyer USS Bears.

Alpha Sigma Alpha Group To Hold Meeting on Oct. 3

Mrs. Louis Jorgenson of Berkshire road will be the hostess for a meeting of the Alpha Sigma Alpha, Group I, in her home on Saturday, October 3 at 12:30 p.m. Assisting hostess will be Mrs. T. James Davey.

Detroit's Best Laundry & Dry Cleaning Value

Thousands of Women Say:—
"I Use Quality Because It Saves TIME, MONEY & WORRY"

Shirts Beautifully Laundered

QUALITY LAUNDRY and DRY CLEANING

Webster 3-8000
Your Patronage Solicited

HIGH LEARNING
At this time of year higher learning in the nation's colleges consists mainly in learning how to tackle low.

NO POSITION TO BRAG
It's a cinch that some people who brag about their ancestors won't leave their descendants in the same position.

STREETS REPAIRED
Grosse Pointe Farms has put a seal coating on 90,000 square yards of its pavement during the summer.

TABU the most romantic gift in the world!

Could there be a more romantic way, Sir, to tell the woman you love how very important she is to you this Christmas?

See her glow as she excitedly opens her priceless bottle of TABU, the "forbidden" perfume. It's elegant and arresting . . . it's truly the most point-full gift in the world!

And there's TABU cologne in various sizes for your other gift needs!

Dana

Tabu Cologne \$2.00 to \$18.00 (plus tax)
Tabu Perfume \$2.50 to \$60.00 (plus tax)

Schettler's

337 FISHER RD. GROSSE POINTE
WE ARE PRESCRIPTION SPECIALISTS . . . TUXEDO 5-3453

Week Day Hours:—8:30 a.m. to 10 p.m.
Sunday Hours:—10 a.m. to 9 p.m.

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

Collector's Items

The quiet good taste apparent in Shieldcrest clothes is the kind of recognizable quality that brings out the best in a man's appearance. Even when the garment is well worn, the breeding of fine tailoring and superlative woolens is recognized at a glance by those people who appreciate the finest.

Shieldcrest suits from 110.00
Shieldcrest coats from 110.00

Whaling's
men's wear

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

The Curtain Rises

Our expansion and modernization program has been completed and we are proud to present to Detroiters the result of months of effort

The added space on Woodward Avenue has permitted us to relocate our Sportswear department for your greater convenience and our enlarged mezzanine will contain our Hat department enabling you to select your CAVANAGH Hat with

greater privacy and comfort. HICKEY-FREEMAN Clothes will be found on our second floor (recently remodelled) in adequate assortment. You are invited to drop in and inspect our newest contribution to Greater Detroit.

Capper & Capper

Woodward Avenue at Grand Circus Park • Also in Chicago

It is not true that all the best citizens in a small town may be found on the square. Success is the man who can get plenty of money without letting money get him.

16726 E. Warren, at Yorkshire

Everywhere throughout Grosse Pointe you'll find homes bearing sparkling evidence of the decorating techniques obtainable at Wanamaker's. All work is done in our own shops... exclusive workmanship but inexpensive.

Wanamaker's studio
Interior Decorators

- * DRAPERIES
- * SLIP COVERS
- * REUPHOLSTERY
- * CUSTOM MADE FURNITURE

BUDGET TERMS
TU. 1-2100 OPEN THURSDAYS AND FRIDAYS UNTIL 9 O'CLOCK

CHAMPIONS AND LEADERS WEAR
BAUSCH & LOMB
Ray-Ban
SUN GLASSES

Are You Ready For the Hunting Season?

Better have that Rx made up in shooting glasses. Lens precision perfect... good long-term investments.

87 KERCHEVAL

JOHNSTON OPTICAL COMPANY
"Makers of High Grade Glasses since 1876"

only the **MAYTAG** automatic washer has **Double-Spin Tubs**

Two spinning tubs, one inside the other, never let dirty water strain back through the clothes.

Uses less water, too!

\$299⁹⁵

BUY YOUR MAYTAG FROM
Schulte Hardware
15121 Charlevoix, Grosse Pointe TUxedo 2-1865

Cadet Captain

ARTHUR W. WILD, Grosse Pointe, has been appointed a cadet captain and designated a company commander at the U. S. Military Academy, West Point. Selected for his high class standing in military efficiency and aptitude for the service, Cadet Captain Wild is now serving in the discipline and efficiency of the 100 cadets in his company. The son of Mr. and Mrs. Arthur Wild, 1366 Whittier road, he was admitted to the academy by a congressional appointment. Wild was a former student at the University of Notre Dame.

Library Friends Announce Plans

After the first meeting of the Board of Directors of the Friends of the Grosse Pointe Public Library, held Wednesday, September 16, at the Central Library, president Charles A. Parcells, Jr. announced plans for the 1953-54 season. The Friends will sponsor a World Politics Discussion group, which will meet for 10 consecutive Mondays beginning Monday, October 12. "This is a program worked out by the American Foundation for Political Education, a Ford Foundation beneficiary," said Mr. Parcells. "A number of us attended a discussion group last Spring and found it to be such an excellent program that we are sponsoring it again for all interested Grosse Pointers." Program committee chairman Jay also plans once a month open house meeting for Sunday afternoons at the Central Library, at which members of the Library Staff will review current books and records. Two new committees have been formed under chairmen appointed by Mr. Parcells. Mrs. Lilyod G. Hooker leads an Appropriations Committee, which will review proposed projects and major expenditures and make recommendations to the Board. Dr. Alfred H. Whittaker is the chairman of the Rare Books Committee, whose aim will be to build a collection for the library through gifts and bequests.

Tyree and Brown Head New Edison Departments

With the increased emphasis on civilian defense, the Detroit Edison Company has set up a new Detroit Edison Civil Defense Department with Harold B. Tyree of 28 Provencal road as director. Mr. Tyree formerly was assistant to Edison President Ciesler. The Construction Department was renamed the Construction and Maintenance Department, and will be headed by George J. Brown of 334 Mt. Vernon. He was former assistant construction engineer.

Termination of Lease!
Leaving the Retail Business

DO YOUR CHRISTMAS SHOPPING NOW!

... at Costs that are Wholesale and Lower

The following list is only a few of the bargains you will find if you come in soon!!

Hotpoint Electric Range WAS 299.95	NOW 219.95
Hotpoint Refrigerator WAS 279.95	NOW 209.95
Hotpoint Combination Sink and Dishwasher WAS 460.50	NOW 349.95

- Automatic Washers, Ironers, Dryers, Dish Washers, Hot Water Tanks, Wall Cabinets, priced at cost or below.
- Small Appliance and Revere Ware included.

With grateful thanks to our many fine customers in the Pointes, who made our stay of the past twenty years possible, we are bowing out of the retail picture.

L. W. KORTE
KORTE HOME APPLIANCES
341 Fisher Road TUxedo 1-2313

Former Pointer's Bequests Going Behind Iron Curtain

Probate Judge Thomas C. Murphy ruled on Friday, September 25, that a bequest of \$4,000, mentioned in a will of a former maid in a Woods home, was an outright gift and therefore must be granted. Elizabeth Beres, who was 57 when she died in 1949, a devout Catholic, willed that \$500 be given to the bishop of the diocese of Hungary and a like amount be set aside for some poor girl in that country who wished to join a sisterhood. The balance of the estate was left to three sisters, Sister Mary Paul in a Hungarian religious order, and Katherine Beres and Mrs. Julia Basco, both believed to be living in Czechoslovakia. Prior to Judge Thomas' ruling, there had been some question concerning sending the money to Communist-dominated countries behind the Iron Curtain, but Searborn Lawrence, Detroit attorney handling the estate, stated that the Hungarian consulate in Washington had attorneys representing that country, and that he had been directed by the U. S. State Department to send the money to the two countries.

Labor Advisor To Address Club

The proposed amendments to the Taft-Hartley Act will be the topic of guest speaker, Mr. Frank Rising, at the meeting of the 14th Congressional District Young Republican Club on October 1 at 8 p.m. at Buckingham Hall, Buckingham at Harper. Mr. Rising is a former Labor Editor of "Business Week" magazine and member of the National War Labor Board, the War Manpower Board, the Wage Stabilization Board, and the War Production Board; as well as recently being appointed by President Eisenhower to the Advisory Board for consideration of the proposed amendments. The Young Republican Club urges all interested persons to attend this meeting.

Dominican High Fathers' Club to Meet on Oct. 7

The Dominican High Fathers Club will hold their first meeting of the season on Wednesday, October 7, at 8 p.m. in the Dominican High School, 9740 McKinney avenue. After the business meeting the club will join the Mothers Club in the auditorium to hear the Rev. Father L. Burcki, Chaplain, discuss his recent European trip, which covered Ireland, France, Switzerland and Italy. While abroad, Father Burcki visited Lourdes, and was received by the Pope in Rome. The Fathers Club is planning on presenting a series of interesting programs for the season in addition to holding a number of regular socials. The club extends a wholehearted invitation to all the fathers of Dominican students to attend this meeting. This will be the first in a series of regular monthly scheduled affairs held on the first Wednesday of each month during the school year.

Farms Program Gets Publicity

A detailed story of the program undertaken by Grosse Pointe Farms for the expansion of its pier park is being printed in the October 8 issue of the Engineering News Record, national magazine for the engineering profession. Residents of the Farms approved a bond issue of \$500,000 to expand the recreational facilities along the lakefront. Now well under way, the whole development program will take another two years to complete.

Decorated

In ceremonies aboard the Seventh Fleet Flagship, battleship USS New Jersey, NAVY CDR. WILLIAM M. BRAYBROOK, son of William Braybrook of 500 Lake Shore road, Grosse Pointe, was awarded a Bronze Star Medal by Vice Admiral Joseph J. Clark, USN, Commander Seventh Fleet. He is the husband of Mrs. Isabel M. Braybrook of the above address. If every man, woman and child lived his religion, no one would have to talk religion.

Democratic Club Plans Meeting

The regular monthly business meeting of the 14th Eastside Democrats will be held at the Seminole Club Room, 8239 Gratiot, Detroit, on October 7 at 8 p.m. The guest speaker of the evening will be Edward H. Jefferys, candidate for the Detroit Common Council, whose topic will be "Eastside Representation in City Government." To be discussed will be the removal of the Detroit City Airport and its being replaced by a community center. There will be ample time for questions. The public is invited.

Southeastern Women's Club Plans Luncheon

Southeastern Woman's Club will open its club year with a pot-luck luncheon at 12 o'clock at St. Mark's Methodist Church, Jefferson and Garland avenue on Monday, October 5. Following the regular business meeting "The Essence of Charm and Fashion" will be presented.

will you pass the silent size-up test?

INVISIBLE BEAUTY STRAP
by FRANCES DENNEY

Everyone silently gives your beauty the size-up test. Pass this test with every day use of Invisible Beauty Strap. This famous face lift applied before make-up firms, lifts, braces your face. See it, feel it, working against signs of age. Invisible Beauty Strap performs exactly as promised. \$500 - \$850 plus tax

Kopp's GROSSE POINTE

16926 KERCHEVAL AVE., in the Village
Deliveries - TU. 5-8900
OPEN EVENINGS TILL 10:00

poodle paradise

MY DEAR:
Have you ever seen a real Beauty Parlor operated just for us? The Poodle Paradise is the most outstanding one in this area and June, our favorite beautician, has had eighteen years experience trimming my friends and me. Do make an appointment soon. See how you'll amaze your friends!

JUNE MATTHEWS' poodle paradise
15110 Kercheval VAlley 2-4222

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

Why Buy a Car Without Trying it Out?

Try before you buy! That's sound judgment when making any purchase. That's why we suggest you visit your Nash dealer and take a "10-Mile Comparison Trip" before you decide on any car.

Just ten miles at the wheel will prove conclusively that you get more for your motor-car dollar when you buy a Nash Airflyte. More in comfort! More in safety! More in all-around performance, economy and value! Yes, get positive proof at your Nash dealer's now.

1. TAKE THE KEYS AND SEE! Step into the most spacious car. See Pinin Farina styling.
2. SETTLE BACK AND RELAX! Exclusive Airliner Reclining Seats adjust to five positions.
3. PARK IT IN A POCKET! Try Nash Power Steering in tight parking places.
4. RIDE SMOOTHER ON ROUGH ROADS with exclusive Nash Airflex Front Suspension.
5. TOP PERFORMANCE, top economy, with any of the great Nash engines.
6. LOOK ALL AROUND! Here is the greatest eye-level visibility you ever enjoyed in any car.
7. YOU AND YOUR FAMILY ARE SAFER with stronger, rattle-free Airflyte Construction.
8. BREATHE FRESH AIR with exclusive Nash Weather Eye Conditioned Air System.
9. ENJOY OVER-NIGHT SLEEPING! Wide, soft Nash seats quickly make up into Twin Beds.
10. MORE ROOM! A "10-Mile Comparison Trip" will prove there's none so new as Nash!

Nash Airflytes
AMBASSADOR STATESMAN • RAMBLER

EDWARDS NASH
14811 KERCHEVAL, at Alter Road Phone: VALLEY 1-4600

Launch Program At Woods Club

Registrations of old and new members of the Grosse Pointe Woods Community Club in their respective age groups begin this week, with several openings existing in each group.

Boys and girls are invited especially to register for the 12 places existing in the two pre-school groups and the 18 openings now existing in the kindergarten groups. These meet once a week. Parents may call the Community Club for information.

A sixth grade boys' club group, also a sixth grade girls' club group is in the process of forming, as well as third and fifth grade girls'. Additional members are sought for these. Boys who are interested in the Mason and

Parcells Community Club Gym program are asked to watch for further information forthcoming in the near future.

Activities at the club opened with a full professional staff and a crew of eight Volunteer Leaders, with the first orientation session having been held on Monday, September 28.

Training courses were held under the direction of Ted Goldberg of the Wayne University Graduate School of Social Service and Miss Adelaide Dinwoodie, staff member of the Woods Club.

Women used to boast of how many different men they could have married—today some marry them all.

Canterbury Club Opens Season With Fall Frolic

Miller Hall of Grosse Pointe Christ Church will be the scene of the Fall Frolic this Friday night, October 2. The Canterbury Club invites the public to join in the fun. A jazz band will provide music from 9 to 12 p.m. Seen looking over the poster advertising the dance are, seated left to right: MARY TOWER, LEE GLANCY, CINDY BUELL, and JANICE HARPER. Standing are: DAN LEACH, ED NICHOLSON, DUNCAN GARRETT, and TOM IRELAND.

Poupard P.T.A. To Meet Oct. 5

The Poupard School will hold its first P.T.A. meeting on Monday night, October 5. The enrollment of the school is 487, so it is expected that a large group will assemble in the gymnasium at 8 p.m. A short business meeting will be held before the parents visit classrooms to meet the teachers.

At this business meeting an organizer representing the Cub and Boy Scouts will explain the procedures in setting up such groups and will talk with interested parents. As there is a real need for these organizations, it is hoped that those who want their boys

in the scouts will attend. Officers of the Poupard P.T.A. are: Donald Strand, president. Father and Mother vice-presidents are, Ashby Richardson and Mrs. Edmund Bojakowski, respectively. The Teacher vice-president is Robert Key. The treasurer is Harvey Siegel, with directorships being held by Mrs. Marshall Moser, Mrs. King Clifford, and Mrs. Edward Christensen. The principal is John Ham-

Power Squadron To Hold Dance

The Grosse Pointe Power Squadron will hold its Fall Dinner Dance at the Grosse Pointe Yacht Club on Friday, October 9.

Cocktails and hors d'oeuvres will be served in the Green Room at 7 p.m. and dinner and dancing in the main dining room at 8 p.m.

Effie Arnold To Lead Class

The Reverend Edgar H. Yoman, Rector of St. Michael's Episcopal Church, has announced that the first meeting of an Adult Bible Study Group will be held at the Church on Wednesday, October 7, at 8:15 p.m.

The group will be under the leadership of Dr. Effie E. Arnold, well known in both medical and religious circles in Detroit.

In addition to maintaining a private practice and clinic hours for many years Dr. Arnold has conducted Bible classes and discussion groups in Episcopal churches in the Detroit area. At present she is holding two such classes at Trinity Church, Detroit, and is also serving there in the capacity of Parish Counselor.

The class, which will meet twice a month, will be open to both men and women.

MORTGAGE MONEY

For Conventional Loans on Grosse Pointe Homes Quick Service Low Cost

Johnstone & Johnstone, Inc. 209 Hammond Bldg. Woodward 3-6222

Public Sale

We are selling the complete home of Mr. and Mrs. H. A. Anderson

30005 Lasher Road Birmingham Half Mile North of 12 Mile Road

Sale to be held Saturday, October 3 at 10:30 a.m. on premises. Home has been sold and all goods must be removed. Plain prices.

Complete living room, medium size Steinway grand piano, Admiral television set, drop-leaf extension rope table, corner cabinet, walnut twin bedroom suite, cherry bedroom suite, Rattan furniture, rustic lawn furniture, motor lawn mower and sulky. Deepfreeze, Westinghouse laundermat, refrigerator, electric stove, Oriental rugs, domestic rugs, draperies, crystal and chinaware.

Sale conducted by

Joseph N. Du Mouchelle

Auctioneer and Appraiser

W Woodward 3-6255

the kind that dreams are made of

DELIVERIES - TU. 1-5688

Trail PHARMACY Kercheval on the Hill

Suspension Follows Fracas For Probationary Policeman

An off-duty Grosse Pointe City patrolman, accused of starting a shooting fracas in a Mt. Clemens bar on Monday, September 28, might be dead today but for a jammed gun in the hands of the bartender.

According to a Macomb County Sheriff Department report, Patrolman Jake Highfield of 23325 Remick, Mt. Clemens, a probationary officer of the City police department, had been drinking at the Blue Boat Inn at the east outskirts of Mt. Clemens.

During the course of his drinking, Highfield got into an argument with Ernest DeGrove of 31930 S. River, and then pulled out his badge and announced that DeGrove was under arrest for investigation.

The bartender, Norman Schoener, told the officer not to bother the customer, whereupon, it was alleged, Highfield pulled out his revolver and a general melee was under way.

It was stated that a shot was fired at E. J. Stadler of 41350 Garfield, but several of the eight persons in the bar said Highfield

fired a wild shot into the ceiling.

At this point, the bartender reached behind the counter and pulled out a .38 caliber revolver, aimed it at Highfield's chest and pulled the trigger, but the gun jammed. It was believed that at the time the City policeman did not know how close he was to death.

The policeman was disarmed by another customer and was severely beaten about the face by other customers, before sheriff deputies arrived to take Highfield into custody. The officer was taken to St. Joseph Hospital in Mt. Clemens for first aid treatment.

Highfield was booked for investigation of felonious assault and released to his attorney, Kenneth Sanborn, pending investigation by Macomb County Prosecutor Fred Nicholson.

The City policeman demanded examination at his arraignment before Municipal Judge Donald J. Parent, and on advice of his attorney stood mute. He was placed under a \$500 bond. The bar patron who disarmed

Highfield expressed willingness to sign a complaint against the patrolman and was to have appeared at the prosecutor's office at 1:30 p. m. on Monday, but failed to show up.

Defense Attorney Sanborn, temporarily waived the technicality of signing of the warrant, but the prosecutor said there must be a signed warrant before an examination scheduled to be held on October 15.

City Police Chief Thomas Trombly suspended Highfield following the Mt. Clemens incident, and sent Det. Sgt. Andrew Teetaert to investigate. The chief is studying the findings.

Highfield may have to face a police trial board, regardless of the outcome in Mt. Clemens.

SPECTACULAR GET-ACQUAINTED OFFER

WE HAVE PURCHASED THE BUSINESS OF GROSSE POINTE SALES & SERVICE

AS AN Opening GET-ACQUAINTED OFFER

WE WILL ALLOW 20% Discount

Off our regular standard service prices

ON ANY AUTOMOBILE SERVICED BY US

from OCTOBER 5th to NOVEMBER 10th THIS INCLUDES ANY MAKE CAR

WE have hired the finest automobile servicemen obtainable.

Every job guaranteed 100%.

SERVICE jobs called for and delivered.

- WE INVITE COMPARATIVE PRICES
- ESTIMATES CHEERFULLY GIVEN
- NO OBLIGATION WHATSOEVER

EDWARDS MARK

SUCCESSOR TO GROSSE POINTE SALES & SERVICE

14811 KERCHEVAL AT ALTER ROAD VA 1-4600

Very Important PUBLIC AUCTION

Collection of Rare and Authentic Art Objects Direct from Europe

TO BE SOLD AT AUCTION, WITHOUT RESERVE,

AT

14721 KERCHEVAL

Between Manistique and Ashland

A rare aggregation of unusual art comprising: Antique firearms such as rifles, guns, pistols, powder horns, authenticated model of original revolver from which the "Colt" was devised, hand made miniature cannon, three man gun and other arms dating from 1690. Other collections include a group of unique pipe oddities, unusual regimental, Metlock, crystal and Capo di Monte steins.

Choice porcelains such as Meissen and Dresden groups, figures, centerpieces, candelabra, urns, clocks. Large Meissen mirror and small Dresden mirrors. Two outstanding Dresden chandeliers, group of Meissen, Royal Vienna, Delft and Bisque wall plates, Meissen and KPM cups and saucers and other old world table appointments including Rosenthal dinner service for 12 complete.

Other important items include set of 48 pieces Bohemian glass, Baccarat, Venetian and other old glass. Copper, brass, bronze, Circa 1750-1770. Imperial wall clocks, Circa 1830. Pr. Bisque garden dwarfs, Circa 1800, desk sets, Circa 1790-1825. Old German spinning wheel, music boxes, Russian enamel spoons, antique chess set with bronze men. Antique religious art such as chalice, crucifix, Circa 1810 and other altar pieces.

COLLECTORS DON'T MISS THIS!

EXHIBITION: SUNDAY, OCTOBER 4, from 1 to 6 p.m.

SALE: STARTING MONDAY, OCTOBER 5 THRU

SATURDAY, OCTOBER 10, at 8 p.m. SHARP

TOM ASHRAWY, AUCTIONEER

Telephone: VAlley 2-9068

NO MONEY TROUBLE
Happy is the man who has enough money to care for the family needs—with none left over to spend for trouble.

LITTLE CHANGE NOTED
After a long vacation trip most folks notice very little change—it has disappeared along with the folding money.

It's Convenient to Shop at Valente's

STORE HOURS
Open Daily 10 to 6
and
Friday Evenings 'til 10

VALENTE JEWELRY
Specialists in Fine Silver

USE OUR PARKING LOT NEXT TO OUR STORE
16601 E. Warren, at Kensington TU. 1-4800

NOW
palace model
irons
handkerchiefs
FREE
in all laundry bundles

val-u-pak ALL FLAT PIECES AND HANDKERCHIEFS IRONED

BATH TOWELS AND WEARING APPAREL ARE FLUFFED DRY

30 lbs. \$4.59
additional pounds 12c ea.

No extra charge for cotton blankets, washable rugs or chenille spreads. Service Monday or Tuesday, 15c per bundle additional.

WEDNESDAY SPECIAL Wednesday to Wednesday service 25c per bundle discount. Maximum savings —40c per bundle over Monday or Tuesday price.

shirts 12c each
When weighed with this bundle, custom pressed. Full dress and synthetic shirts, extra charge.

TELEPHONE WO 1-8080
(OR TOLL FREE INTERZONE NUMBER)

3 DAY SERVICE | **YOUR LAUNDRY BUNDLE FREE** IF IT FAILS TO SATISFY

palace model laundry/dry cleaning
Safeguarding Your Health

Enjoy the convenience of sending your dry cleaning with your laundry.

Obituaries

DR. PAUL J. GLUGLA
Dr. Glugla of 2167 Beaufait, a Detroit dentist for 36 years, died on Thursday, September 24.

Born in Antigo, Wis., he went to the University of Michigan to study. He was graduated in 1917 with a DDS degree, and set up practice in Detroit.

He was a member of the American Dental Association and the Detroit District Dental Association.

Survivors include his wife, Gertrude; a daughter, Virginia; and sons, William Jerome and Dr. James, a dentist.

Services were from the Perry Funeral Home on Monday, September 28, and from St. Dominic Church. Burial was in Holy Sepulchre cemetery.

LAWRENCE H. BURCHARD
Mr. Burchard, 58, of 444 Neff road, assistant treasurer of the S. S. Kresge company, died on Saturday, September 26, in Bon Secours Hospital after a heart attack.

He was a Detroitier for 32 years and a member of the Kresge firm for 22 years. He was born in Jackson, where his parents, Mr. and Mrs. Hadley Burchard, and a sister Mrs. Stuart Griffin, reside.

He was graduated from the school of business administration of the University of Michigan in 1921, and was a member of the Alpha Tau Omega fraternity.

Besides his parents and sister, he is survived by his wife, Kathryn, and a step-daughter, Mrs. Bruce Stuart.

Services were from the Verheyden Funeral Home on Monday, September 28, and from St. Mary Church in Jackson, Mich. Burial was in St. John cemetery in Jackson.

ARTHUR SPENCER
Arthur Spencer, 81, of 1359 Maryland, died in Deaconess Hospital on Thursday, September 24.

A native of England, he came to Michigan 39 years ago, and was with the Hudson Motor company for 27 years, retiring two years ago.

He is survived by his wife, Bessie; two sons, Arthur C., and Ray; and a daughter, Mrs. Grace Stedman.

Services were held at the Verheyden Funeral home on Saturday, September 26. Burial was in White Chapel Memorial cemetery.

STEWART A. RICARD
Attorney Stewart A. Ricard, 53, of 1071 Wayburn, collapsed and died on Friday, while defending a client in court.

He was stricken moments after asking for a recess in the court of Justice of the Peace Kenneth M. Sanborn of Clinton Township, because he was feeling ill. He slumped over while sitting in his chair at the counsel table.

He is survived by his wife, Alta; two sons, Stewart, Jr., and Robert X.; his mother, Christine; a brother, Herman; and a sister, Jean Hoschke.

Services were held at the DeSantis Funeral Home on Monday, September 28. Burial was in Forestlawn cemetery.

TWO HUBCAPS STOLEN
John Bieda of 7503 Maxwell, Van Dyke, Mich., told Woods police on Sunday, September 27, that he had parked his car in the Woods Theater parking lot while he went in to see a movie. When he came out, he discovered two hubcaps missing. Value \$8.

Nunn-Bush
with Synthetic Oiling

Every good shoemaker knows that fine leathers and smart appearance alone do not determine a truly fine shoe. It is man-hours of skilled purpose that count.

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

Camera Club's Meeting Oct. 6
Dr. Ben Bristol will be the lecturer at "Fun Night" at the Grosse Pointe Camera Club's meeting on Tuesday evening October 6.

The exact nature of the doctor's program is wrapped in a cloak of mystery and will not be revealed until the start of the meeting, but an interview with the speaker seems to indicate that it is a start of an educational series in photography that will be of great help to all of the members.

All have been requested to bring their vacation snapshots as well as prints for submission to the judges under the regular assignment. It looks as though the makers will learn how to improve their technique in taking and making of pictures.

Dr. Bristol is well known for his knowledge and teaching of photography as well as a voluminous salon print maker. He has been actively connected with the Greater Detroit Camera Council as well as other connected interests.

Following the talk and judging of prints, there will be a discussion by Dr. C. J. Marinus on how and why the pictures were passed upon by the judging committee and the results obtained.

John Applegate, president, has invited the interested public to attend the meeting which will be held at the Neighborhood Club at 8 o'clock.

Pointe Theater Acquires Home
Mrs. Schlotman Joy has donated a barn on her property at 485 Lakeshore for the use of the Grosse Pointe Community Theater.

Temporarily, until permission is granted, the GPCT will use the barn only for workshop plays, scenery painting and storage, general membership meetings and social activities.

Under the direction of Bill Merrill, of Willoway, more professional theatre in capsule form will be presented at the War Memorial.

First of the GPCT's "Showcase" offerings will be presented October 24 and 25. The same play will be produced on October 29, 30 and 31. Refreshments will be served to the audience of about 100 in this new intimate type of stage presentation.

A casting call has gone out to the membership and all those interested for October 5 at 8 o'clock. A big interview night is scheduled for October 7, to meet newcomers, learn their theatrical interests and acquaint them with the theater, its new plans and future hopes.

TAKEN ILL AT SCHOOL
Larry Powell of 2010 Huntington, was removed from the Grosse Pointe High School by Woods police on Wednesday, September 23, and taken home when he became sick.

ADD ACTIVE YEARS TO YOUR LIFE
with a luxurious, super-relaxing, tension-easing

ORIGINAL Contour LOUNGE

Only chairs bearing this trademark are products of **Contour Chair-Lounge Co., Inc., St. Louis—Since 1945**

Come in, recline in one... know how it feels to rest relaxed as never before! — Easy Terms.

Lounge Chair Co. of Mich.
202 Michigan Ave. — Sheraton Cadillac Arcade
Phone: WO. 2-3007

Traditional Elegance for Contemporary Living

PRICES
Bedspreads ... 18.95
Coverlets 17.95
Drapes 9.95
Vanity Skirts .. 9.50

Now—enjoy the elegance of the documentary BLOOMCRAFT* bedroom ensemble "ELIZABETH" fashioned of CELANESE* acetate taffeta. This year's style color, white background, with rich multicolor hues to suit any decor. Bedspreads, coverlets, and draperies—and for a final decorative touch, vanity skirts.

Jacobson's Use Your **Charga-Plate**

Home Decorative Shop
17141 KERCHEVAL — GROSSE POINTE

Announcing the Beautiful All-New
1954 HUDSONS

including a magnificent new version of the fabulous **HUDSON HORNET**

Flight-Line Styling for the fabulous, new 1954 Hudson Hornet Sedan!

Introducing Instant Action Engines with Super Induction

Never before a car with all this—

- New Flight-Line Styling
- New Salon Lounge Interiors
- New Power, Performance
- New Perfected Power Steering*
- New Improved Power Brakes*
- Exclusive Twin H-Power*
- Exclusive "Step-Down" Design
- Exclusive Monobilt Body-and-Frame Trademark. Patented.
- Exclusive Triple-Safe Brakes†
- New Dual-Range Hydra-Matic Drive*

*Available at extra cost on various models. See us for full information.
†Available on various models at no extra cost.

HUDSON HORNET HUDSON WASP HUDSON JET

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

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

St. James Guild To Hold Party

Division One of the Women's Guild of St. James Lutheran Church will hold its Annual Luncheon and Card Party on Wednesday, October 7 at 12:30, at the Grosse Pointe Yacht Club. The party will feature a style show of furs, dresses and hats by Roberts.

Mrs. John Fraser is general chairman of the affair, assisted by Mrs. Charles Strehler, Mrs. Albert Marcus, Mrs. John Arndt, Mrs. Gloria Mooney, and Mrs. Marshall Noecker. Mrs. Milton Pawsat and Mrs. Marilyn Dinley are in charge of prizes. Reservations may be made by calling Mrs. Donald McLeod, TU. 5-8250.

Annual Cinderella Ball To Help Tuberculosis-Health Society

The Cinderella story has always been a favorite fable and, like many other things, it is constantly changed to keep up with the times. Through the efforts of the Women's Committee of the Tuberculosis and Health Society, one lucky tuberculosis patient is chosen each year to be the modern Cinderella who reigns over the Cinderella Ball, which this year will be held in the Sheraton-Cadillac Hotel on Saturday, October 3.

Cinderella of 1953 is Miss Phyllis Blem, who spent 17 months in Herman Kiefer Hospital. Now a secretary, Phyllis formerly was a fashion and photographic model in Los Angeles. She lives at 20525 Andover, Detroit.

As Cinderella, Miss Blem will receive all the time-honored gifts accorded her fabulous reign. She will be completely gowned—including accessories, jewels, hair styling and the fabled footwear in the role of the fairy godmother. Her Prince Charming, Master Sergeant Joseph Simpson of the U. S. Air Force, will escort Cinderella to the Ball, where the stroke of midnight will not signal disenchantment, but the passing of another festive hour.

Cinderella has added to the fable in that she has a court of three, all of them also former TB patients. The Detroit girls, Patricia Kuchan, 15326 Dolphin, Sharon Flynn, 12659 Marlowe, and Joanne Selke, 17618 W. Chicago boulevard, will also receive ball gowns and will be escorted by three other members of the Armed Forces—Yeoman 2nd class R. L. Taylor, U. S. Navy; Staff Sergeant Claude L. Barnes, U. S. M. C.; and Master Sergeant Robert Thomas, U. S. Army.

As a constant reminder to Cinderella of her whirlwind reign, Miss Blem will receive a small gold filigree slipper studded with amethysts and sapphires. A duplicate of the memento designed especially for the Cinderella Ball has been worn by each of the three previous Cinderellas.

Fairy-Land Decorations For the night of the Cinderella Ball, the ballrooms of the Sheraton-Cadillac will be turned into a veritable fairy-land. Mrs. Jack Tompkins is chairman of the ball.

As a poignant reminder of the gala evening, every woman attending this year's festive Cinderella Ball will take home tiny glass slippers that are part of the table decorations in the Grand Ballroom. The miniatures hang from branches of a double-barred cross "tree" which is topped by a gold crown and centered in a bank of multicolored azaleamums. Decorating the length of the Italian Garden, where cocktails will touch off the ball events, will be a series of panels telling the story of Cinderella. The murals in tones of gold, pumpkin orange and black were painted by Miss Gene Kyle.

Following dinner, there will be a fashion showing. Describing the mode and artistry of the lavish

parade of styles will be Miss Mary Morgan, fashion and beauty editor of radio station CKLW. The giant display stage is topped by a huge gold openwork crown, adorned with simulated diamonds, pearls, rubies, emeralds and amethysts.

A double-barred cross tops the crown, through which the models will pass. The stage itself will be molded to resemble a cushion on which the crown rests, and will be trimmed with material in keeping with the regal tone.

Phyllis Blem, reigning beauty of the ball, will receive her Cinderella's coronet from Johnny King of WWJ-TV's "Cinderella Weekend" program. Mr. King will be master of ceremonies during the coronation of Cinderella and her court, which will be televised over WWJ-TV from 10 to 10:30 p.m. the night of the ball, October 3, from the ballrooms of the Sheraton-Cadillac.

In the Crystal Ballroom, where guests will dance well beyond the fateful midnight hour, pumpkins fashioned of wire will complete the Cinderella motif. Hung in the center of each of the four pumpkins, which are to be mounted in bas relief effect against the mirrors in the room, will be another of the glass slippers.

Music for the Cinderella Ball will be by Emil Coleman and his orchestra, who have played for previous balls. Ballroom dancers Tony and Sally DeMarco return for the third consecutive year to present their whirlwind dancing, and Miss Dorothy Sarnoff will be the featured vocalist at this year's ball. Miss Sarnoff, a renowned star of the concert stage for many years, replaced the late Gertrude Lawrence in "The King and I."

Proceeds from the \$100-per-couple ball are used by the Women's Committee to help tuberculosis patients in Herman Kiefer Hospital and Maybury Sanatorium. In previous years, funds raised through the Cinderella Balls have made possible the purchase of a mobile X-Ray unit, patient training courses, the institution of several scholarships and equipment for the sanatoriums.

Working in conjunction with Mrs. Tompkins, ball chairman, are vice-chairmen of the ball Mrs. Ralph Wilson, Jr., Mrs. Harold C. Allen, Mrs. Jack Schafer, Mrs. M. R. Andreae, and Mrs. Carl A. Zimmer; and Committee chairmen Mrs. Neal Lang, tickets; Mrs. William J. Scripps and Mrs. Samuel Sofferin, entertainment; Mrs. Mark Beltaire and Mrs. Lester Gruber, publicity; Mrs. Harold C. Allen, decorations; Mrs. Sidney J. Allen, program; and Mrs. Arthur Bufton, Cinderella and her court. Mrs. Sam Keller is honorary chairman of the fourth annual Cinderella Ball.

TIME THEY TAKE HINT
If the Reds in this country really believe Uncle Sam is falsely accusing their members, then it is about time they were taking the hint.

15,000 at MSC

EAST LANSING — Classwork began Monday, Sept. 28 for an estimated 15,000 students at Michigan State College.

Although final enrollment figures are not available, the freshman class is expected to number 4,000 students, of which 500 are late enrollees from last year still with freshman status. The total freshman enrollment a year ago was 3,788.

GROWING FEET NEED CAREFUL GUIDANCE

It's such a relief for parents to be able to rely on the careful, conscientious service of the well-trained

HACK SHOE-FITTERS.

Regular construction as well as supportive and prescription types.

... and there is a nice selection of colors and pleasing patterns at all three Hack Shoe Stores.

Leather Soled Saddles Brown & White Blue and White

Moccasins for Boys and Girls. Brown Ek and Grained Leathers

Three Hack Shoe Stores To Serve You

501 Mutual Building 28 W. Adams Ave. WO 2-7790
16633 E. Warren TUXedo 4-2090
19170 Livernois UN 4-7790

In a Kimberly knit dress, the dressmaker detailing makes the difference

Socially acceptable anywhere, anytime... the all-wool chenille knit with a deep-plunge cardigan jacket, deftly treated to couturier hand-crocheted buttons. Sand beige, black, mexicana red, gold, navy or powder blue; sizes 10 to 18.

45.00

Jacobson's
KERCHEVAL AT ST. CLAIR

Don't miss this ANNUAL SALE of

DOROTHY GRAY
CLEANSING
CREAMS...

Reg. \$2.25 size
NOW ONLY
\$1.25

FAMOUS DOROTHY GRAY Cleansing Creams are bought by the millions. No others clean so thoroughly yet give you the same beauty care. Dorothy Gray Cleansing Creams are scientifically personalized to do the most for your individual skin type!

DRY-SKIN CLEANSER

... Reg. \$2.25 size

SALON COLD CREAM
(for normal or combination dry and-oily skin) ... Reg. \$2.25 size

LIQUEFYING CLEANSING CREAM
(for oily skin) ... Reg. \$2 size

SALE!

Reg. 3/4 size
of each ...

\$2.25

NOW 2.25

(All prices plus tax)

STOCK UP TODAY! LIMITED TIME ONLY!

Kopp's
GROSSE POINTE

16926 KERCHEVAL AVE., in the Village

Deliveries — TU. 5-8900

OPEN EVENINGS TILL 10:00

COUNTRY TWEEDS

Kashmoor* Traveller

has a luxuriousness you can see, touch and revel in

89.95

Timely and timeless... the Kashmoor hand-detailed belted classic of 80% wool (alpaca and mohair) and 20% nylon, for the texture of fleece with wrinkle-resistance and longer wear... loomed by Einiger. Lined with metal-insulated Milium for warmth without bulk, it's your any-season, any-hour coat. Red, grey, nude, navy or tan. Sizes 8 to 18.

*contains no cashmere

Jacobson's

Kercheval at St. Clair

USE YOUR CHARGA-PLATE

COME IN TODAY for your VALUABLE GIFT

... just for

Open an Insured Savings Account at the Convenient and Friendly

Colonial Federal Savings

Insured by the Federal Savings and Loan Insurance Corporation

CURRENT RATE

2%

This Offer Expires after October 16

Limit - 1 Gift Award per Account

RECEIVE A VALUABLE GIFT FOR SAVING YOUR OWN MONEY!

\$2,500—\$5,000 New Account

Your choice of West Bend Aluminum Automatic Coffeemaker or 4-pc. Carvel Hall Steak Knife Set.

\$100—\$500 New Account

Your choice of West Bend Oven or Serving Humidor.

\$1,000—\$2,500 New Account

Your choice of 8 cup Carafe and Warmer Set or West Bend Serv-it Platter

\$500—\$1,000 New Account

Your choice of Kromex Lazy Susan or Libbey 40 piece "Flair" Glassware Set.

\$5,000 or More New Account

Your choice of Crosley Clock Radio or Dormeyer Electric Blanket.

Make This Your Savings Headquarters

Colonial Federal Savings & Loan

ASSOCIATION

Grosse Pointe Woods

20792 MACK AVE., 1/2 blocks north of Vernier Road — TUXedo 1-9125

HOURS: Mon. thru Thurs. 9:30 to 4:00—Friday 9:30 to 4:00-6:00 to 8:00

St. Paul Class Plans Reunion

The class of 1945 of Saint Paul's High School, has decided to hold its first class reunion since graduation. The gala affair is scheduled for Saturday evening, October 3, at the new Veterans' Memorial Building.

The idea for a class reunion was conceived by the social chairman, Brian Sweeney, and Bill Reed, an active member of that class.

His co-workers are Bill Du Beau, treasurer; Betty Hay and Mary Ann Busch, in charge of party arrangements; James Al-jor, Brian Sweeney and Dick Murphy are responsible for contacting all the alumni.

Along with replies from the majority of local alumni, out-of-towners from Battle Creek and Lansing, and as far away as Indiana, Ohio and Arizona have already made their reservations for an evening of greeting old school friends, with dancing and refreshments to add to the merriment of their first class reunion.

Celebrate Golden Anniversary

—Picture by Paul Gach
MR. and MRS. GUSTAF ANDERSON honored them in celebration of their Golden Wedding Anniversary. Mr. and Mrs. Anderson are natives of Sweden and were married there in 1903. They came to Detroit in 1916, where Mr. Anderson started Anderson Steel Treating in 1920. He has since retired from active business.

Mr. and Mrs. Anderson have three sons and one daughter and eight grandchildren all residents of Detroit. They will be leaving for their home in Florida in a few weeks.

Lanz to Honor Engaged Couple

Mr. and Mrs. Carl Lanz of Chalfonte road will entertain at a buffet supper tomorrow evening following the wedding rehearsal of Miss Gerd Arnborg of Tonsberg, Norway and Toronto, Canada and Fred Studinger of Detroit.

Mrs. Lanz is to be the bride's matron of honor in the ceremony to be performed by the Reverend Father George Schauder Saturday at 12 noon at the side altar of St. David's Church.

Among the supper guests will be: Mr. and Mrs. Irving B. Hunter of Ypsilanti, Mr. and Mrs. Marshall Bovee of Monroe, Mr. and Mrs. Covert R. Hunter of Grosse Pointe Woods, Mr. and Mrs. Herman Studinger of Detroit, Mr. Robert Miller and Mrs. Burlton of Toronto, Masters Fred, Jr., Gilbert and Marvin Studinger of Detroit, and Masters Joseph, John, James and Jordan Lanz.

Grosse Pointe Farms

132 MORAN ROAD

This appealing French-modern home has four bedrooms, two baths, maid's quarters, large landscaped lot, custom built fire-proof construction, a large recreation room and many other desirable features. Now vacant. \$10,000 down will handle, priced well under the market . . .

Worth Seeing Today!

Complete Selection of New and Used Homes in Grosse Pointe and Vicinity.

TAPPAN CHAMPION

128 Kercheval, Gr. Pte. Farms TU. 4-3030

Jacobson's

Kercheval at St. Clair

NYLONS
Newest, sheerest
stocking fashion

12 Denier

BELLE-SHARMEERS

Sheerest yet . . . Belle-Sharmeer's diaphanous 12 denier stockings that sheath your legs with filmiest mist. In your own perfectly proportioned leg-size. **\$1.95 a pair**

brev
(purple edge)
for small
or slender legs.
Sizes 8 to 10 1/2

modite
(green edge)
for average
size legs.
Sizes 8 1/2 to 11

duchess
(red edge)
for tall,
longer legs.
Sizes 9 1/2 to 13 1/2

PTA Sponsors Parents' Course

The Parcels PTA will sponsor a course called "You and Your Teen-ager" beginning Tuesday morning, October 13, at 9:30 a. m. to 11 a. m. at the Grosse Pointe Woods Presbyterian Church.

Mrs. Belle Farley Murray will conduct this course, the duration of which will be six weeks. Mrs. Murray has been lecturer and consultant in Family Life for the University of Michigan Extension Service since 1941.

Prior to her connection with the University of Michigan, Mrs. Murray had taught in both junior and senior high schools, had given courses on The Family at Wayne University, was director of religious education at Christ Church, Cranbrook, for four years.

A graduate of Michigan State College, where she majored in Home Economics, Mrs. Murray has also done both undergraduate and graduate work in Child Development and Parent Education at the Merrill-Palmer School. Of even greater interest to most groups than her professional training and work is the fact that Mrs. Murray has the down-to-earth experience and practical point of view of a wife and mother.

Registration fee for the course is \$5.00. Please call TU. 5-2000, Extension 25, for class reservations as the enrollment will be limited.

Jacobson's

Kercheval at St. Clair

We have the Fanciest
PANTS
in town!

5.95

Our terrific new campus collection in above or below the knee versions . . . in almost every sportswear texture-print or solid corduroys, clan plaid wools, velveteens, wool flannels. There are tapered toreador pants, walking shorts, pedal pushers and pirate pants. Grey, brown, red, green, black and peacock. Sizes 10 to 16.

Use Your Charge-Plate

Alexandra de Markoff
has more ways than one
to solve your beauty problem

ALEXANA for dry skin . . .

a 24-hour beauty treatment that lubricates, moisturizes and refreshes. To use as you slumber and under make-up throughout the day. \$9, \$5, \$3 (plus tax).

SKINTALIZER for oily skin . . .

a really effective cleansing lotion that helps eliminate excessive oiliness — then refreshes your skin to a clearer, lovelier texture. \$2, \$3.50 (plus tax).

THIOLIN for blemished skin . . .

Thiolin Night Treatment; a soothing, smoothing balm that leaves no oily traces. Thiolin Day Treatment; a protective foundation for your make-up. \$2 each (plus tax).

Jacobson's

Kercheval at St. Clair

Set November Wedding Date

Not a minute too soon to start filling in your November social calendar. The seventh of the month has been chosen by Shirley June Davis for her marriage to Lieut. Miles Merwin, USMC.

Shirley, who is the daughter of Mr. and Mrs. Langdon D. Davis

of Balfour road, and Miles, son of Mr. and Mrs. Jackson M. Merwin of Shoreham road, will speak their vows at an 8 o'clock ceremony in Grosse Pointe Memorial Church.

The reception is to follow at Lochmoor Club.

The bridal attendants include Mrs. Donald Stoetzer of Mt. Clemens, matron of honor; the bridegroom-elect's sister, Mrs. Henry J. Brons Jr., and Elizabeth Hanna of Birmingham.

Dorothy Jane Brons will be flower girl at her uncle's wedding.

The groom's party comprises John Cavanagh, best man; Jack Goodson, Henry J. Brons, Jr., the bride-elect's brother, Gerald Davis; and Jack Chalcraft of Green Lake.

Shirley will be complimented at a luncheon and kitchen shower Oct. 9. It is being planned by Mrs. Joseph Daugherty of St. Clair Shores. Mrs. Richard P. McMahon has issued invitations for an Oct. 20 buffet supper and linen shower and on the twenty-seventh Mrs. Nelson Fisher, of Lochmoor boulevard, will give a luncheon and round-the-clock shower for the bride-elect.

The first week of November will find two cocktail parties fettering the bridal couple. One will be given by Mrs. David Buck and Mrs. James Reid and another, at Oakland Hills Country Club, will have as hosts Mr. and Mrs. J. E. DeVault.

Mr. and Mrs. Merwin will give the rehearsal dinner in their home on the evening of November 6.

Auxiliary Plans Party For Christian Brothers

The Christian Brothers Auxiliary will have its annual anniversary card and pillow case party Saturday evening, October 10, at 8 o'clock at De La Salle Collegiate, 11055 Glenfield avenue.

The proceeds of this party will be used for the upkeep of the Christian Brothers homes of St. Joseph High School and De La Salle Collegiate.

Mrs. Arthur Louwers is chairman of this affair, and Mrs. Lawrence Rue is co-chairman of this affair, and Mrs. Lawrence Rue is co-chairman. They are assisted by Mrs. Raymond Jungwirth, Mrs. Edward Simmons, Mrs. Charles Campbell and Mrs. Francis Reed.

Engaged

Mr. and Mrs. Bernard Suino of Roslyn road announce the engagement of their daughter, MARLENE DANIELS, to Jim Gunnis, son of Mr. and Mrs. Marsh Gunnis of Anita avenue.

They are planning a Spring wedding.

Calvary Lutheran Ladies To Hold Smorgasbord

A new birthday Smorgasbord will be given by the Ladies Aid Society of Calvary Lutheran Church on Thursday, October 8, beginning at 3 p.m.

Mrs. Emma Wixson will be in charge of the affair, with Mrs. Laura Schmitt assisting in the leadership. The Ladies Aid Society, while giving this treat, will be assisted by volunteer helpers.

Everyone is invited. Calvary Lutheran Church is located on Gateshead (Kerby) 100 feet from Mack avenue.

Hospital Auxiliary Plans To Pay Honor to President

The Auxiliary of St. Joseph Mercy Hospital will honor the president, Mrs. Albert E. Vosster, at a tea on Wednesday, October 7, 2 to 4 o'clock, at the Nurses home on East Grand boulevard and Milwaukee.

All members and their friends are cordially invited.

The regular monthly meeting will be held the same day at 12:30 p.m. at the hospital.

Altar Society To Hold Sale

The St. Ambrose Altar Society has designated October 8 and 9 for a white elephant and rummage sale. It will be held in the Parish Hall, Maryland and Hamp-9 p.m.

Articles, new and used, will include electrical appliances, furniture, clothing household articles, jewelry, and a mounted deer head.

Vendome Road Home Scene Of Sunday Night Supper

Dr. and Mrs. George Walsh Christiansen entertained a number of their friends at a dinner party Sunday evening in their Vendome road home.

HURT AT PLAY

Eric Graham, 6, of 2161 Hampton, was taken home by Woods police on Thursday, September 24, when he injured his ankle while playing.

Red Cross Asks For Volunteers

A new plan for recruiting volunteers for its major community services has been announced by Detroit Chapter of the American Red Cross.

Starting at once, recruitment will be in charge of a central committee headed by Mrs. Ned Andrus, vice-chairman of volunteer service groups. Heretofore recruiting has been done by the chapter services independently.

First test of the new method will come during this week, which has been set aside for the committee's first fall recruitment drive. Every day from 10 a.m. to 4 p.m., women who wish to do volunteer work for Red Cross will have an opportunity to register in room 274, Red Cross bldg, 153 E. Elizabeth. They will then be referred to the service in which they are interested for consultation, training, and finally assignment.

"Our chief need at present is for women to serve as Gray

Ladies, nurse's aides, motor service drivers and staff aides," said Mrs. Andrus. "They will work in hospitals, at the downtown blood center, and with mobile units in Detroit and Wayne County.

"We think the new plan will tend to simplify recruitment and save time for women who want to offer their services to Red Cross. Many other chapters in the country are using this method with good results."

Other members of the committee are Mrs. Richard Hall, Mrs. William McGraw, Mrs. Frederick C. Weyher, Mrs. John F. Hering and Mrs. Malcolm McKinnon.

Now Open . . . the new

LaRue Beauty Salon

18020 Mack Avenue

Introductory offer . . .

For a Limited Time Only

Regular \$15

Gabriellene Permanent (Complete)

WHY PAY MORE?

Let Mr. LaRue, with 21 years experience, help you solve your hair problems at greatly reduced prices!

LaRue Beauty Salon—18020 Mack Ave.

Between Lincoln and Washington, Grosse Pointe
Appointments: TU. 5-9523 Evenings by Appointment

7.50

Hair Cuts 1.50
Shampoo and Wave 2.00
Permanents from 7.50

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

Our new fall

Vera

wingtips are here!

A bright array of patterned silks that can be worn and tied this way and that—dozens of fresh new ways. Touch your suits, dresses and sweaters with a clever Vera scarf. It's a very smart and easy way to look fashionable this fall. Each,

\$2

Now . . . a more complete
Bridal Service

Pongracz Jeweler is pleased to announce the expansion of its Bridal Service to include Fine China and Crystal. Starting with a beautiful Pongracz diamond, it is now possible for the bride to select her Sterling silver, china and crystal . . . ALL at the same exclusive jeweler.

Pongracz
JEWELER SILVERSMITH

Grosse Pointe's Pioneer Jeweler

91 Kercheval, on the Hill TUxedo 1-6400

A NEW SERVICE FOR YOU The Postal Sub-Station

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.)

Plenty of Free Parking in rear of store with direct entrance from parking area.
HOURS: Mon. thru Fri., 9:30 to 5:00 Saturday till Noon

We've sized up the school-crowd male, and with the help of craftsmen, wise in the ways of making clothing fit and look the part of smart fashion, stocked a section of our new Men's Shop with up-to-the-minute apparel that's proportioned to fit the youthful figure from top to toe.

KEYED FOR STUDENT ACTIVITIES

Fashions that make a point of youthful good looks

- A. 100% virgin wool "Saxony" sportcoat. Popular club weave two button patch pockets with center vent. Sizes 34 to 38. **24.95**
- B. Gray flannel slacks, all wool and styled-to-the-hour for sharp student wear. Sizes 27 to 32. **12.50 and 14.95**
- C. Luxury in a soft spun, pure wool sweater. Campus-smart V-neck. Choice of navy, silver, light green, blue, beige. Sizes 34 to 38. **5.95**
- D. Long sleeve sport shirt in famous Kasha Cloth. Fully washable to retain its lasting good looks. Select from many patterns and colors. Sizes 16 to 20. **3.95**

Jacobson's

Kercheval at St. Clair

USE YOUR CHARGA-PLATE

Society News Gathered From All of the Pointes

From Another Pointe of View

By Jane Schermerborn

All sorts of gay things happened to best laid plans last Saturday . . . when the John Crawford Frosts Jr. were celebrating a silver anniversary . . .

First . . . Mrs. Frost discovered the party hors d'oeuvres being made in her kitchen . . . in deepest secret . . .

So when her bridesmaids arrived late in the afternoon to call surprise and happy anniversary . . .

They were greeted by a large photograph on the front door of the Frosts' Merriweather road home . . .

It showed the bride and bridegroom and a-1-1 the wedding party twenty-five short years ago . . .

The ladies were speechless . . . and even forgot to ring the doorbell, so lost did they become in trying to discover themselves in the photograph . . .

The "bridesmaids" included . . . Mrs. Edward P. Hammond Jr . . . Mrs. Alvan Macaulay Jr . . . Miss Frances Booth . . . Mrs. Gilbert Currie . . . and Mrs. Yates G. Smith . . .

Building Parties

Saturday was a day to write sonnets to . . . white sheeted sailboats riding the blue St. Clair . . . some of the Pointe's majestic trees just beginning to turn to Autumn's ruddy dress . . . there was an invitational horse show at Grosse Pointe Hunt Club . . . and home builders chose the day to inspect and dream about the new homes they'd soon move into . . .

Probably the young Bayard Wilsons dropped by on Country Club drive . . . where soon they'll start building a "Wilson modern" that the master has himself drawn the plans for . . .

All the wiring and those other professional touches . . . will be done by experts . . . but it really does sound as if the Wilsons are going to do overalls and persuade their friends to do the same . . .

A growing circle has been alerted to attend many dream house building bees . . . complete with paint brushes, hammer and nails . . .

Where Are the Horsemen

We usually think there's something much more dramatic about a horse show "under the lights" . . . but when we dropped by at the Hunt Club Saturday afternoon . . . the picture was beauty perfect . . .

The only thing that pulled us out of the scenery . . . and the feeling that we were in Virginia instead of Michigan . . . was the voice over the loud speaker . . .

The announcements made it startlingly evident . . . that the gals have taken over the horses in this part of the country . . . just a handful of the lads rode into the ring and over the jumps . . .

Dick Fruehauf won enough honors to make up for half a dozen gentlemen riders . . . but the ladies were in predominance . . . and smart they looked in their tailored habits and jaunty headgear . . .

Steady Hand Needed

We had the misfortune to be parked near the "bad" jump . . . one that aged us thirty years as we watched each gallant equestrian ride over it . . .

At Glancy Jr . . . a study in perfect nerve control . . . not only was able to keep "looking all the time" while young Krystn sailed over the hurdle . . . but also did some pretty finepoint picture-taking . . . that required a light meter plus a steady hand . . .

Jimmy Forster, riding in the junior class, was almost

(Continued on Page 15)

Short and to the Pointe

Mrs. Hugh Gaine Nutter

—Picture by Jack Navin

The former Maude Suzanne Schlaff and her bridegroom left for Bermuda following their marriage last Saturday in St. Clare of Montefalco Church. Mrs. Nutter is the daughter of Mrs. Nicholas Schlaff, of Devonshire road, and the late Mr. Schlaff. The bridegroom is the son of Mrs. Augustin G. Nutter, of Moran road, and the late Mr. Nutter. They'll live on St. Clair avenue when they return.

MR. and MRS. ARTHUR H. BUHL JR. of Provencal road will take a group of their friends to Mikado, Mich., and the lodge of Mrs. Arthur H. Buhl Sr. this week-end. Guests will include MR. and MRS. JOHN T. WOODHOUSE, HARRY RUST and DR. and MRS. J. STEWART HUDSON.

The ROBERT LOOKERS, of Fisher road, are off for a sheer whirl in Manhattan. Be gone a week.

Next Tuesday evening, MR. and MRS. HAROLD R. BOYER of East Jefferson avenue, will give a dinner party at the Little Club to mark their wedding anniversary.

MRS. SAMUEL H. BELL of Chandler, Ariz., was honored at a cocktail party last Sunday evening by MR. and MRS. A. INGERSOLL LEWIS JR. of Lewiston road. Mrs. Bell stopped briefly in the Pointe with daughter, WENDY, en route to the young lady's freshman appearance at mama's alma mater, Dobbs Ferry. They were with Mrs. Bell's parents, MR. and MRS. FREDERICK C. FORD of Bishop road.

MRS. FREDERICK M. ZEDER is at the Country Club for a visit. The former Pointer, who now makes her home in Greenwich, Conn., has spent the summer in Europe and at The Hague was the guest of her son-in-law and daughter, LIEUT. COMM. and MRS. E. LEE FOX. Commander Fox is attached to our Embassy in the Netherlands.

A surprise birthday dinner was given at the Little Club last Saturday evening by WOODRUFF B. CROUSE, honoring his wife.

A group of Pointers who attended the opening of U. of M.'s football season last Saturday in Ann Arbor included CARSTEN TIEDMAN, DR. and MRS. ANGUS GOETT, MR. and MRS. JOHN W. STROH and MR. and MRS. JOSEPH S. SHERER JR.

Birthday boy this time when MRS. LEO G. JACQUES of Trombley road entertained at a supper and birthday party for her husband last week-end. Among the guests were MR. and MRS. GEORGE N. BROOKS, MR. and MRS. WILLIAM DEAN ROBINSON JR., MR. and MRS. ALBERT J. BERRES, MR. and MRS. RUSSEL H. NUTTER, MR. and MRS. PIERRE J. FONT, MR. and MRS. JACQUES E. ROUSSEAU, MR. and MRS. EARL H. ALLARD and MR. and MRS. JACK R. GEHLERT.

A luncheon at the Detroit Boat

ly to Washington and Mrs. Sullivan came on here to visit MR. and MRS. CARROLL M. BOUTELL of Ridge road. The Boutells entertained at Sunday night supper for Mrs. Sullivan who was complimented at a Sunday brunch by MR. and MRS. J. GORDON HILL of Cloverly road.

Back in her home on McKinley place is MRS. WILLIAM J. CROUL who, with the four young Crouls, has been visiting in Manchester-by-the-Sea at the summer home of MR. and MRS. HAROLD PALMER.

Week-end guest at the WILLIAM KERBERS of Merriweather road was Mr. Kerber's brother, L. V. KERBER of North Hollywood, Calif.

POST DEB VICKI WEHMEIER, daughter of MR. and MRS. VICTOR H. WEHMEIER, of Grayton road, has returned to her studies at the University of Michigan.

DAVID K. WATSON, son of MRS. P. K. WATSON of Neff road, and a graduate of Kimball Union Academy, has entered Bowdoin College.

STANLEY C. NOWAK, of Bishop road, sailed on the American President Lines' SS President Cleveland from San Francisco September 20 for the Orient. Mr. Nowak will visit Honolulu, Manila, Kobe, Yokohama, and Hong Kong during his six-weeks cruise.

LORNA D. FERRIS, daughter of MR. and MRS. EDWARD FERRIS of Mazon road, has been admitted to the Liberal Arts College of Wayne University. Lorna was a graduate from Grosse Pointe High School in January, 1953.

AIRIELLE KUHN, daughter of Mr. and Mrs. Frank Kuhn of McKinley road, recently returned to Wellesley College, Wellesley, Mass. A sophomore, she was chosen as an Ask-Me-Girl, and had returned to college three weeks in advance in order to greet incoming freshmen.

LOU ANN BORDEN was one of the 11 members of the Student Orientation Committee at Christian College, Columbia, Mo., who arrived early to assist in orientation week activities. Miss Borden is the daughter of MRS. ARTHUR R. BORDEN, of Chalfonte road, is a graduate of Grosse Pointe High School. At Christian her major course of study is liberal

The presence in the Pointe of MRS. JOSEPH SULLIVAN always inspires a flurry of parties. With GENERAL SULLIVAN, the former Pointer arrived in this country from Tokyo where the general was stationed for two years on Gen. Mark Clark's staff. Preparing for retirement from service, the general went direct-

Club last week had a foursome of European travelers, two of whom were Pointers. MRS. GEORGE E. HAWLEY of Palmer avenue gave the luncheon honoring MRS. ALBERT L. LeGRO, of Touraine road, MRS. ROBERT W. SINCLAIR, of Vendome road, and MRS. RALPH L. POLK and MRS. MANLEY D. DAVIS of Bloomfield Hills.

MRS. WYLIE W. CARHARTT, of Grosse Pointe boulevard, leaves soon to spend a month in Falos Verdes, Calif., with her son and daughter-in-law, MR. and MRS. ROBERT STRASBURG.

Torch Lake has returned to us MR. and MRS. WILLIAM N. GALL, of Moross road, their sons, PIRI and PETER. The Galls spent their holiday at Torch and the young men of the family were members of Camp Sherwood at Wallon lake.

MRS. JULIAN P. BOWEN, of Lake Shore road, is entertaining MRS. EDWARD TRAVERS, of New York City, who plans a stay with MRS. RICHARD MORGAN in Birmingham before returning to the East.

Returning to the Pointe last

Hugh Gaine Nutters Are Bermuda Bound

Former Maude Suzanne Schlaff and Bridegroom Spend Honeymoon in Bermuda; Marriage Solemnized Last Saturday in St. Clare of Montefalco Church

Bermuda is the pleasant distraction of the newly-married Mr. and Mrs. Hugh Gaine Nutter. They will spend several weeks on the island.

Their marriage took place last Thursday morning at a ceremony in St. Clare of Montefalco Church.

After the ceremony, guests attended a reception given at the home of the bride's brother and sister-in-law, Mr. and Mrs. Nelson W. Schlaff of Kenwood road.

The former Maude Suzanne Schlaff, daughter of Mrs. Nicholas Schlaff of Devonshire road, and the late Mr. Schlaff, was a beautiful bride in robes of mauve silk faille.

Her waltz length gown was designed with princess lines and an off-shoulder neckline. A tiny cap of applied faille, with interesting curlicues of faille at each side of her head, held in place the shoulder length veil.

Suzanne carried mauve toned Fuji mums and ivy in her bridal bouquet.

In a gown of French lilac, Elaine Kramer was the bride's only attendant. Her flowers were mauve and lilac colored chrysanthemums.

Hugh, son of Mrs. Augustin G. Nutter of Moran road, and the late Mr. Nutter, was assisted by his brother, Russel, as best man.

Ushering were the bride's brother, Robert A. Schlaff and Thomas E. Morris.

A gown of cocoa-brown taffeta

was worn by the bride's mother. Her hat was a tiny one of deep brown velvet and she pinned brown and green orchids at her shoulder.

Following their honeymoon in Bermuda, the young Nutters will return to the Pointe where they will make their home in St. Clair avenue.

The bride traveled in a tailleur of antique gold gabardine with matching felt hat and alligator accessories.

Two Enroll for Courses At Parsons Design School

Sylvia B. Houghton, daughter of Mrs. Hugh McMillan, of Woodland place, and Arthur Houghton of New York City, has begun a three-year course of interior design at the Parsons School of Design in New York City. Sylvia previously attended Bennett Junior College.

Also at Parsons School is Lowell George Jackson, son of Mr. and Mrs. William A. Jackson of Vernier road. He is taking a three-year course in advertising design.

Couple Return To East Lansing

The honeymoon is over and recently married Mr. and Mrs. William Davies Mitchell Jr. have arrived in their new home in East Lansing.

Before the Sept. 12 evening rites in St. James Lutheran Church, the bride was Lorraine Asmus daughter of Mr. and Mrs. Marvin L. Asmus of Touraine road. Her bridegroom is the son of Mr. and Mrs. William D. Mitchell of Homewood, Ill.

While Bill completes his studies at Michigan State College, East Lansing is to be the couple's home.

Lorraine was married in a gown of white antique taffeta with overdress of Chantilly lace embroidered in gold thread. A double tier of the lovely lace extended into a train and she wore a soft bridal veil of lace which was attached to small Juliet cap.

Her flowers were gardenias and stephanotis.

The bridal attendants were in rust toned taffeta, with floor length touching skirts and briefest of jackets. They had matching hats and carried mums in hues of yellow and rust. Elaine Cabot was honor maid and bridesmaids were Bill's sister, Donna Mitchell; Lillian Horn and Barbara Sutton.

Don Perry came from Chicago to be best man and guests were seated by David Snyder, Marvin L. Asmus Jr., brother of the bride; and Charles Geraman.

Mr. and Mrs. Asmus entertained the wedding guests at a reception in the Detroit Yacht Club following the 7:30 o'clock church wedding.

The bridal couple traveled to Quebec and through New England on their wedding trip.

Soft, lightweight tweed . . . for travelers, careerists, every woman who wants a suit that can lead her busy Fall life with smartness and ease. Charcoal with pastels; 10 to 18, 69.95. From a collection of Towncliffe suits from 49.95 to 79.95.

Boutique of Furs by Robert

3 Randolph Avenue, Grosse Pointe

walton-pierce has the Woman's Angle down pat!

For years and years we've been the best fashion friend of many a well-dressed woman. For several reasons. We think we understand the woman's wardrobe wants and problems. Our clothes are tastefully chosen. We always aspire to maintain variety in a size. Suits, costumes, daytime, cocktail and evening dresses for sizes 12½ to 22½ and 38 to 44.

WALTON-PIERCE
GROSSE POINTE KERCHEVAL AT ST. CLAIR

CHET SAMPSON'S TRAVEL SERVICE

I wish to publicly EXPRESS MY APPRECIATION to **Jacobson's** for their kindness in permitting me to establish my Travel Service in their store.

I am pleased to announce that on **October 10th** I am moving to my new building at **100 Kercheval**
Phone: TU. 5-7510
Grosse Pointe Farms . . . on the Hill

COMPLETE YOUR PROTECTION WITH ADEQUATE INSURANCE

ARTHUR J. ROHDE AND COMPANY
INSURANCE

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

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

Society Makes A Date For A Rummage Sale

Christ Church, Grosse Pointe Women's Auxiliary Completing Work for Rummage Sale at Church Oct. 22; Will Raise Funds for Philanthropies

The rummage sale at Christ Church, Grosse Pointe is taking place Oct. 22 and the activity that has simmered all Summer long, in sorting and marking everything received, is now reaching boiling point.

Daily now, members of the Women's Auxiliary are putting in long hours and hard work to insure another "bang-up" success in raising funds for their church's various philanthropic works.

For many years, Christ Church and Grosse Pointe Memorial Church have cooperated splendidly in taking alternate years of Church Fairs and Rummage Sales. This is Christ Church's year for the rummage sale.

Mrs. Allen M. Lomax and Mrs. Robert Slaymaker are co-chair-

men, who have all the complicated retails in hand, their various chairmen activated.

For instance Mrs. John H. French Jr., is ready with cash boxes . . . Mrs. Julius F. E. Huebner has long lists of supplies needed for transactions . . . Mrs. Simpson Leonard is contacting sturdy hearts and feet for her sales people.

Mrs. L. W. Tower, chairman of the "pick-up squad" stays at the wheel of her station wagon all day long making trips from contributors (those giving used

(Continued on Page 12)

It'll Be A Ball For the Debs

Mothers of the Winter debutantes have already done their shopping for Christmas dates and the social calendar, at this point, hails Terry Phelan as the Pointe's first bud.

Daughter of Mr. and Mrs. James J. Phelan of Moross road, she will make her debut Dec. 22 at a dance in the Grosse Pointe Hunt Club. She is the third Phelan daughter to be presented to society.

Former Pointers Mr. and Mrs. William R. Clark, who now live in Metamora, have a Dec. 21 date for the debut dance of their daughter Carolyn.

That popular date, the evening after Christmas, will mark the coming-out party of Charlotte Holland, daughter of Mr. and Mrs. Nelson Holland of Cambridge road. The Hollands will give a dinner at the Country Club for their daughter. Later in the evening titian haired Sandra Fitzpatrick, daughter of Mr. and Mrs. Leo J. Fitzpatrick of Cloverly road will be feted by her parents at a ball in the Country Club.

On Dec. 29 Betty Lewis, daughter of Mr. and Mrs. A. Ingersoll Lewis Jr. will be the deb when her parents give a dinner in her honor at the Country Club.

Still other Christmas season debs are to be Jessie Zimmerman, daughter of Mr. and Mrs. George H. Zimmerman of Kenwood road; Eleanor Carol Barie, daughter of Mrs. Robert F. Barie of Radnor circle; Joyce Mitchell daughter of Mr. and Mrs. Charles L. Mitchell of Hendrie lane; Elaine Schenck, daughter of Mr. and Mrs. George E. Schenck of Lakeland avenue; Julie Chapman, daughter of Mr. and Mrs. Charles C. Chapman of Provencal road and Kathleen Seymour, daughter of Mr. and Mrs. B. A. Seymour of Edgemont Park.

Dominican High Mothers To Hear Reverend Burcki

The Dominican High Mother's Club will hold its first fall meeting in the school on Wednesday evening, October 7. A special welcome is extended to freshmen mothers and mothers of new students.

Rev. Leonard S. Burcki will give a talk of his trip abroad this summer.

Mrs. John Nagy will preside at the meeting. Refreshments will be served honoring new members after the business meeting.

Mrs. William Davies Mitchell, Jr.

Picture by Beatrice Zwaan

The former LORRAINE MAE ASMUS, daughter of Mr. and Mrs. Marvin L. Asmus, Sr., of Touraine road, was married at the St. James Lutheran Church Saturday, Sept. 9, to the son of Mr. and Mrs. William D. Mitchell of Homewood, Illinois.

Plan to Attend DAC Floor Show

Many Pointe members of the Detroit Athletic Club are planning to attend the October dinner-floor show which will signal the official opening of the DAC's fall social season.

The show week, to start on Oct. 15 and continue through the 21st, will star Dorothy Sarnoff, brilliant young singing actress, and also will present Stan Fisher, virtuoso of the harmonica.

Among the Pointers with table reservations for the opening evening are the William G. Sieberts, the Henry A. Bokrams, the George A. Gardellas, Mrs. Thomas P. Archer, Mr. and Mrs. E. Richard Holtz, the Robert Balos and Peter C. Bayer.

A few of those with reservations for other show week evenings are the Victor Kochs, the E. W. Cummings, the Jack Schafers, Howard J. Elys, Mr. and Mrs. Howard D. House, the Hans Ernes, the John Condons, the Adolph Jacobsons, the E. J. Reesers, the Sidney S. Halls and the Charles J. Koehns.

Pointers who join regularly at the DAC's Sunday afternoon family swims during the fall and winter are anticipating the Oct. 4 pool get-together which starts off the 1953-54 weekly schedule.

Voted great fun by aquatic-minded fathers, mothers, sons and daughters, these Sunday swims from 2 to 5 o'clock at the DAC also are a means of informal visiting between the various families who are close friends.

After the pool hours, everyone lines up for the early buffet supper in the adjoining lounge and then groups take places at tables arranged around the pool.

Planning to be at the Oct. 4 opener are the Bill O. Brinks, with Barry and Dianne, and the Calvin Gauss, Jr. family.

Incidentally, it will be the beginning of the third family swim season for nine-year-old Calvin Gauss III and seven-year-old Carole Ann, who will be with their parents.

Mr. and Mrs. Charles L. Langs will be there with daughters Anne, Susan and Lesley, and sons Jim and Tom—three-year-old Tom is one of the youngest to go

into the pool, along with his inflated rubber tube as an aid.

The David Scott Burnetts, with Betsy, David and Bruce, will swim Oct. 4. Older son Allan, who came with the family on Sunday afternoons last year, now is a freshman at John Carroll University at Cleveland.

The Thomas J. Moran, Jr. family, including Tom III, Michael, Cathy, Patty and five-year-old Joe, and the Frederick K. Cody, the Henry Forster, Jr., the A. H. Moorman, Jr. and the Thomas C. Fox families are among the other regulars at the DAC Sunday afternoon swims.

St. Matthew Women's Club Holding Dance October 2

St. Matthew Women's Club is holding its first square dance of the season on Friday, October 2, from 9-12, at the parish hall, Harper at Buckingham. Donation is \$1.50 per couple. There will be a short instruction period for beginners before the dance.

Bauman's Musical Notes will furnish the music and Lee and Mildred Brennan, the calling. For further information call Mrs. Don Alter at TU. 4-1980.

'A Ring Around Elizabeth' To Be Given by AWVS

Many Pointers will be working on "A Ring Around Elizabeth" the play by Charles Armstrong which will be presented Oct. 30-31 in Players' Playhouse by members of the American Women's Voluntary Services. Dallas' Chapin will direct the play and Pointers already in the cast—try-outs are no win progress—include Mrs. Wilson Wardell and Mrs. Jack Whiting.

C. Marse Verbiest Give Dinner on Anniversary

At a family dinner party Sunday evening in their Balfour road home, Mr. and Mrs. C. Marse Verbiest, celebrated their twenty-sixth wedding anniversary.

Mothers' Club Sponsoring Tea

The Mothers' Club of Grosse Pointe High School is opening its season of activities with a tea on Tuesday, October 6, at 3:15, with Mrs. Everett E. Roll, new president, officiating, in the High School cafeteria.

The affair will honor the mothers of 10B and mothers of students who have moved into the community since June. Mothers will have the opportunity to meet their sons' and daughters' teachers, counsellors Mr. W. R. Clemenson, Principal and Mr. Charles Saltzer. About 450 10Bs and new students are enrolled this year, and plans are being made for a large contingent of mothers.

Mrs. James Garza, social chairman, and her committee have planned a delightful decorative theme, using wine clothes, purple grapes and potted impatiens plants.

Assisting with the tea arrangements are Mrs. Howard Girardin, Mrs. Edward Hulbert, Mrs. Charles Eades, Mrs. William Kaake and Mrs. J. Trupiano.

Mrs. S. DeBoer will have charge of the Y-Teen girls who will assist the Social Committee. Mothers of students of the 10A class are donating the cookies.

Hospital Guild To Hold Benefit

Members of the Marine Guild of the United States Public Health Service Hospital are looking forward to a very busy and satisfying year of service now that the Congress has definitely appropriated funds for its operation for another year.

With the new set-up, 65 per cent of its patient-load will be veterans, and with all but one ward of the hospital devoted to the treatment of tuberculosis, the work of the guild members is many-fold.

In addition to the maintaining of radio and television sets throughout the hospital, arranging for a religious service every Sunday of the year, distributing books and periodicals from the library and supplying a weekly motion picture, there are all the personal services attendant to keeping patients happy when they are away from relatives and friends.

It is with these services in mind that the Guild members are planning their benefit dessert bridge to be held on Wednesday, October 7, at 12:30 p.m. at the Grosse Pointe War Memorial.

Fashion Tea Benefits Junior League Center

Fashion Tea at Statler Hotel Oct. 5-6 To Raise Funds For Proposed Recreation Room for the Aging; Long List of Patrons Support Event

News that should dispel forever the old fashioned conception that the Junior League is a social butterfly organization came to the office this week.

In the interests of their newest project—a recreation room for the aging—they have taken to the scrub pail in the first steps of "doing-over" the quarters on Kercheval which will soon be the source of great joy to many Detroiters.

Not figuratively but with rolled-up sleeves, and arms in the buds up to the elbow, they have started on the job. And it's to help equip and furnish the center that they are giving a fashion tea at Hotel Statler the afternoons of Oct. 5 and Oct. 6.

For the past few months, the Leaguers have been attending lectures by social service workers, as they planned for the new project. They will be among the first organizations working actively on one of today's growing problems . . . how the aging may occupy its time . . . and their approach is serious and scientific and sensible.

A paid social worker will be in charge of the room with Junior Leaguers volunteering time to do whatever they can. "Home bound" Leaguers, with children or jobs that prevent their giving daytime hours, will bake cookies for the snacks visitors to the center will be given.

An impressive list of patrons for the fund raising fashion tea is giving an encouraging start to the League. Mrs. Arthur H. Buhl Jr. is chairman of patronesses and her committee includes Mrs. J. Jenness Newcomb, Mrs. Edward T. Ives Jr., Mrs. Edward S. Evans Jr., Mrs. Edgar Lee Fink, Mrs. Theodore Buttrick, Mrs. A. Ingersoll Lewis Jr., Mrs. John C. Chapin, Mrs. Frank Donovan and Mrs. James Brock.

Before we list the patrons, you may want to order your tickets for the fashion tea and just in case a League ticket seller has missed you, the number to call is TUxedo 1-1670.

Now, the patrons include Mrs. Russell A. Alger, Mrs. William T. Barbour, Mrs. Standish Backus, Mrs. James M. Barnes, Mrs. A. E. Barit, Mrs. Leo Bartemeier, Mrs. Henry E. Beyster, Mrs. C.

Hascall Bliss, Mrs. Edwin O. Bodkin, Mrs. Henry E. Bodman, Mrs. John Lord Booth, Mrs. Julian P. Bowen, Mrs. Arthur H. Buhl, Mrs. Arthur H. Buhl Jr., Mrs. Walter O. Briggs, Mrs. Carl Bross, Mrs. Carl Z. Breer, Mrs. Charles T. Bush.

Mrs. Henry E. Candler, Mrs. Henry Cupper, Mrs. Kenneth Cunningham, Mrs. William Curran, Mrs. Raphael E. Danaher, Mrs. C. Edmund Delbos, Mrs. Vincent R. DePetris, Mrs. George Betiaine Duffield, Mrs. Cyril J. Edwards, Mrs. Arthur Erkfitz, Mrs. Henry T. Ewald, Mrs. William O. Earl, Mrs. Charles T. Fisher, Mrs. Sherman J. Fitzsimons Jr., Mrs. James H. Clynns, Mrs. Burdette E. Ford, Mrs. John H. French, Mrs. Edgar L. Fink, Mrs. Harvey C. Fruehauf.

Mrs. Alfred R. Glancy Jr., Mrs. George F. Goodson, Mrs. Graham John Graham, Mrs. Carl B. Grawn, Mrs. Chauncey Griggs, Mrs. Rockwell T. Gust, Mrs. Julius H. Haass, Mrs. Gerald Hahn, Mrs. Earl I. Heenan, Mrs. Burns Henry Jr., Mrs. I. Himel-hoch, Mrs. Earl Holley, Mrs. Lloyd Hooker, Mrs. Harry Howenstein, Mrs. O. E. Hunt, Mrs. B. E. Hutchinson.

Mrs. Elroy O. Jones, Mrs. Henry B. Joy, Mrs. Henry B. Joy Jr., Mrs. Richard P. Joy Jr., Mrs. Robert Kales, Mrs. Thomas Keating, Mrs. George Kamperman, Mrs. Marion K. Kellogg, Mrs. K. T. Keller, Mrs. William Klenk, Mrs. Charles J. Koebel, Mrs. Albert LeGro, Mrs. James E. Lofstrom, Mrs. John N. Lord, Mrs. Joseph S. Leszynski, Mrs. Eugene W. Lewis, Mrs. Roy McClure, Mrs. Robert McMath, Mrs. James Thayer McMillan, Mrs. Claude McDonald, Mrs. Lynn McNaughton, Mrs. Alvan Macaulay, Mrs. E. R. Macaulay.

Mrs. Anthony Malullo, Mrs. John Malucci, Mrs. Andrew Mallott, Mrs. John G. Mateer, Mrs. Wilson W. Mills, Mrs. W. Howie Muir, Mrs. C. Hayward Murphy, Mrs. Fred T. Murphy, Mrs. Arthur P. Nauman, Mrs. John S. Newberry, Mrs. Henry L. Newman, Mrs. Robert G. Olsen, Mrs. Howard O'Leary, Mrs. Frederick Ollison, Mrs. Frederick

(Continued on Page 15)

separates

"made for each other" coordinated for you by Margaret Rice . . . from a wide collection of skirts, cashmere sweaters blouses and belts . . . add a piece of jewelry and a colorful scarf . . . or a monogram from our large selection of personalized designs—you'll love them!

Margaret Rice

76 Kercheval, Grosse Pointe Farms, TU. 1-7020

Remember when YOUR mother took YOU to:

HORNUNG'S

for children's better SHOES?

CLYDE E. HORNUNG

Grosse Pointe—Birmingham—Detroit

Baker

One of the many well-known names in furniture featured at Haydon House

Give character and personal expression to your home with furniture by Baker . . . a name that for many years has set the trend in styles . . . designed and built to please those who appreciate the finest.

The new taller, versatile cocktail table featured, in fruitwood reflex is the individuality that makes every piece in the Baker group a focal point for your rooms.

Haydon House Inc.

Custom Interiors by Eslings

15218 East Jefferson • Valley 2-0300

KISLAV

Gloves

pull-on suedes in white, beige, brown, navy and black.

-all washable, of course

12.50

KORET

Bags

a wonderful collection in calf, velvet, satin and Koretalope - (the wonder suede which does not "crock")

from 10.50

35.00

THE CLOTHES LINE INC.

397 FISHER ROAD

Woods Presbyterian's Sale Set for Oct. 9, 10

Women volunteers of the Grosse Pointe Woods Presbyterian Church are tirelessly working on their Bargain Rummage Sale to be held on October 9 and 10 in the church basement at Mack and Torrey road.

Aiding Mrs. Robert Smith, chairman and Mrs. Cecil Finerty, co-chairman are Mrs. Lawrence Marr and Mrs. William Gamble in charge of ladies' clothing; and Mrs. Fred Leonard, Mrs. Wilson Bryce, Mrs. William Vandenberg and Mrs. Frank Babbage in charge of children's wear.

Men's wear is being sorted by Mrs. Tom Dawes, Mrs. Kenneth Smith, Mrs. Carl Asmus and Mrs. Harvey Christianson. Mrs. Clarence Anderson and Mrs. LaVerne Lentz are sorting and pricing shoes.

Other booths are:—Jewelry, Mrs. Ward Cornell and Mrs. Ivan Taylor; Bedding, Mrs. William Ferguson, Mrs. Kenneth Frostic and Mrs. Harry Watson;

Houseware Articles, Mrs. George Britton, Mrs. Mel Anderson and Mrs. Winston Lancaster.

Mrs. E. R. Murvay is pricing furniture; Mrs. William Shaffer has toys and Mrs. Sam Skeen will have books for sale. Mrs. Elmer Gabriel has charge of electrical equipment.

Mrs. Lathrop Morse will be heading a staff of cashiers and Mrs. Roy Nelson, assisted by Mrs. Charles Shank, Mrs. Charles Brownell, Mrs. Gordon N. Cameron and Mrs. Gilbert Hauke, will be making special pick-ups.

Providence Hospital Group to Meet Oct. 6

The Milk Fund Association of Providence Hospital will hold a meeting at the Grosse Pointe Yacht Club on Tuesday, October 6, at 12 o'clock, noon. Miss Jane Doughty will be hostess for the meeting.

Cricket Expert To Give Talk

Grosse Pointe members of the Society of Engineers' Wives have marked their calendar for the first meeting and luncheon of its 1953-54 season. It will be held on Wednesday, October 14 in the Rackham Building.

Guest speaker, following the 12:30 luncheon, will be Mrs. Leah H. Stoker of Chicago. She will lecture on "Cricket Cages and Cricket Lore."

Mrs. Stoker acquired her interest in crickets from her governess who had lived in China.

"Musical crickets have been the object of veneration and affection and the wealthy people in the Orient often paid large sums of money for the best crickets, and for hand-carved cages in which to carry these treasures either from the neck or suspended from the belt.

Engineers' wives from Grosse Pointe attending the program will be Mrs. S. V. Taylor, Mrs. John W. Barnett, Mrs. J. Leslie Berry, Mrs. Ben W. Beyer Jr., Mrs. T. A. Boyd, Mrs. Walker L. Cislis, Mrs. Fred Madison Cousins, Mrs. H. S. Ellington, Mrs. Edward F. Gehrig, Mrs. Edgar A. Hahn, and Mrs. John R. James.

Others are Mrs. Frank J. Komerska, Mrs. Dallas E. Newkirk, Mrs. Ralph A. Richardson, Mrs. Arthur W. Seeburger, Mrs. Ray L. Shepard, Mrs. Arthur H. Smith, Mrs. Paul W. Thompson, Mrs. F. M. Tousey, Mrs. Donald E. Trefry, Mrs. Henry S. Walker, Mrs. W. W. Wassall, Mrs. Arthur R. Waugaman, Mrs. Grant Wilcox Jr., Mrs. Raymond J. Wilcox, Mrs. Wentworth Wilder, Mrs. Gordon K. Woods, and Mrs. Philip M. Zimmerman.

Sale Sponsored By St. Michael's

St. Michael's rummage sale will be held tomorrow, October 2, at 20219 Mack avenue. Mrs. Paul Rowe is the committee chairman.

Last minute phone calls continue to pour in, while Mrs. Gerald Dewhurst, Mrs. Leonard Roche, Mrs. Robert Bell and others keep busy with "pick-up" calls.

At the scene of the sale, final sorting and marking is being handled by Mrs. Garnet Smith, Mrs. Albert Eyre, Mrs. Joseph Rhein, Mrs. Robert Chandler and Mrs. Elmer Knoch. With the aid of extra vitamin pills in the morning, they will be on hand all day Friday for the sale itself. They all agree, that in spite of the long hours and hard work, one just hasn't lived until she's worked on a rummage sale.

Two Grandchildren Born To E. O. Jodar Family

Dr. and Mrs. E. O. Jodar, of Berkshire road, have received word of the arrival of two new grandchildren.

The first was a grandson, Steven Donald, born on September 8, in Sterling, Colorado. His parents are Mr. and Mrs. Donald Winslow. Steven's mother is the former Eunice Jodar. Donald's parents are Mr. and Mrs. C. W. Winslow of Balfour road.

Laura Jeanne, the second grandchild, was born in San Juan, Puerto Rico, on September 24. Her parents are Dr. and Mrs. Loyal Jodar. Mrs. Jodar is the former Jeanne Simmons, whose parents, formerly of Broadstone road, now live in St. Clair Shores.

Dr. and Mrs. Walter B. Promack

The former ELIZABETH JUNE ALLARD, daughter of Mr. and Mrs. Walter C. Allard of Hillcrest road, and her new husband leaving the altar of St. Paul's church after their marriage Saturday, September 12.

The bridegroom's parents are the Stanley Promacks of Florida lane.

The bride wore a chantilly lace and white satin gown and carried a bouquet of stapanotis and ivy centered with an orchid. Maid of honor Mary Ann Burlingame and bridesmaid Carol Staub wore iced aqua ballerina dresses and carried white chrysanthemum bouquets. Lynn and David Allard, the bride's niece and nephew, were flower girl and ring bearer.

The best man was Col. D. W. Allard, the brother of the bride. Ushers were Dr. J. J. Fredal and Dr. S. Helfrick.

Mrs. Allard wore a rose satin Shantung dress with white accessories and a white orchid corsage. The mother of the bridegroom chose a cocoa brown dress with green cymenban orchids.

The ceremony was followed with breakfast at the Hawthorne House and a reception at the Alger Post clubhouse on St. Paul. The couple then left on a trip through Northern Michigan.

Opera Lovers Meeting Today

Mrs. Jack E. Schafer is entertaining Detroit Grand Opera Association committee members at her home 15725 Windmill Pointe at 3 o'clock today, October 1.

Members who will assist at the tea table are as follows: Mrs. William John Parker, Mrs. Joseph S. Leszynski, Mrs. James Scripps, III, Mrs. Lester Gruber, Mrs. Daniel W. Goodenough, Mrs. Ralph T. McElvenny.

Jack Russell, Opera and T.V. star will sing. On November 14 he will sing "Eisenstein" in Die Fledermaus.

Another distinguished guest is Thomas Schippers, Michigan's most illustrious young son in the opera and conducting field. He will conduct "The Consul" and "Carman" here in Detroit and today he will talk especially about the modern opera.

Mrs. Philip C. Baker will introduce the guests of honor. Mrs. Gunnar Karlstrom will conduct the meeting and Mrs. Frank W. Donovan is chairman of the Women's Committee for the Detroit Grand Opera Association and she will welcome the guests.

Some guests present will be: Mrs. Fred T. Murphy, Mrs. Miles O'Brien, Mrs. Frank J. Feely, Mrs. J. Dwyer Kinnucan, Mrs. Otto Lundell, Mrs. Cleveland Thurber, Jr., Mrs. Edgar O. Howbert, Mrs. Howard Robinson, Jr., Mrs. J. L. W. Segimont, Mrs. John N. McClucas, Mrs. Walter Scotten, II, Mrs. Valentine Tallberg.

Rummage Sale

(Continued from Page 11)

articles to the church for their sale) to the church house. Mrs. H. Ray Will is madly scrambling to keep up with the newest developments for publicity.

There is still a need for more used furniture, china, glassware, jewelry, odds and ends, Church members' attics and closets which already have been ransacked, are getting still another going-over when the women will attend their first fall meeting Oct. 6 at the church. Everyone must "bring a bundle."

Among those who'll also work the day of the rummage sale will be Mrs. L. W. Tower, Mrs. Robert Pierce, Mrs. John R. Dryden, Mrs. Allison Monroe, Mrs. McAlpine Merry, Mrs. George Detwiler, Mrs. W. O. Wilson, Mrs. Arnold Graham.

Mrs. Carl Sterr, Mrs. Denton Kelbem, Mrs. Charles F. Trapp, Mrs. Harold Van Leyen, Mrs. Charles Neeley, Mrs. John Bayless, Mrs. Robert B. Semple, Mrs. Montague Gowthorpe, Mrs. Charles B. Crouse, Mrs. D. S. Schabroft, Mrs. D. F. Bliss.

Mrs. Paul Maxon, Mrs. Charles Adams, Mrs. William Black, Mrs. Ralph McElvenny, Mrs. A. R. Peter Ford, Mrs. Benjamin H. Paddock, Mrs. John Lyford, Mrs. Wilfred Howard, Mrs. S. G. Collins.

Mrs. Robert Barie, Mrs. William G. Boales, Mrs. Erville Maynard, Mrs. Edwin Mercer, Mrs. Hilton Von Rosenberg, Mrs. E. C. Mathivet, Mrs. Foster Barrows, Mrs. Jerome Sorge, Mrs. J. Crawford Frost, Mrs. Kendrick B. Brown.

Mrs. J. Rex Queeny, Mrs. Charles L. Bassett, Mrs. Otto Pongrace, Mrs. W. B. Jeeves, Mrs. Benjamin Stockwell, Mrs. Halsted Wheeler and Mrs. Robert McKenny.

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

Eastern Deanery Plans Program

A Parent Child Education program sponsored by the Eastern Deanery National Council of Catholic Women will be held at St. Charles community hall St. Paul corner of Townsend ave.

Starting Tuesday, October 6, for 10 consecutive weeks from 8 p.m. to 10 p.m. The registration fee is \$2.50 for books and material per couple.

This general child psychology course is keyed to today's living. It offers help in understanding and dealing with all the common problems of children, and also aids in teaching all virtues to the youngsters with practical examples.

Sister Mary I.H.M. Ph. D. of Marygrove College, nationally known child psychologist will give eight of the lectures with one by a priest and another by a well known doctor.

It is hoped that many parents attend. It is not necessary for both parents to attend but wise to do so. These classes are not just for the Catholic. All are most welcome.

For further information please call Mrs. John Louis LO. 8-3140.

SUSPEND THE CRIMINAL

Crime could be lessened if modern judges learned a lesson from old-time judges—that of suspending the criminal oftener than the sentence.

Short and to the Pointe

(Continued from Page 10)

arts, and last year she was active in the Womens Athletic Association, and the Michigan Club.

MR. and MRS. PAUL W. REID of N. Brys drive, (Patricia Royer) announce the birth of their first child, a 5 pound 2½-ounce son, SCOTT ROYER, on Saturday, September 19, at Harper Hospital.

Proud grandparents are MR. and MRS. W. G. ARTHUR REID and MR. and MRS. O. B. ROYER.

VIRGINIA ANNE BELANGER, daughter of JUDGE and MRS. C. JOSEPH BELANGER, Bedford road, has left for East Lansing to enter Michigan State College pursuing a Liberal Arts degree.

MISS KATHRINE SMITH, daughter of MR. and MRS. GUY C. SMITH of McKinley place, has been appointed a member of the Steering Committee at Briarcliff Junior College, Briarcliff Manor, New York to serve until freshman elections are held after the first quarter in November.

MR. and MRS. FRED ISLEY of Lisbon, N. D. were recent guests of their son and daughter-in-law, the WALTER F. ISLEYS of Stephens road. The senior Is-

leys made their stop enroute to St. Petersburg, Fla. Other guests from Lisbon were MR. and MRS. THOMAS HOPPER and MR. and MRS. LEE BRANTLAND.

Residents of Fleetwood drive have new neighbors. They are MR. and MRS. JOHN C. BYK and their 3-year-old daughter, ANDREA. The family moved here from Dearborn.

CAROL VOSSLER, daughter of DR. and MRS. ALBERT E. VOSSLER of Moran road, has been entered as a first term freshman at Southern Seminary, Buena Vista, Virginia. Her parents, who drove her to the school, remained to take in the sights of nearby Williamsburg. They returned home last week.

LAWRENCE BUHL, JR., son of MR. and MRS. LAWRENCE D. BUHL of Lake Shore road, LEO FITZPATRICK, JR., son of MR. and MRS. LEO J. FITZPATRICK of Cloverly road, and WILLIAM TOST, JR., son of MR. and MRS. WILLIAM C. TOST of Cloverly road, have returned to Avon Old Farms School, Avon, Connecticut, for the 1953-54 scholastic year.

"Fandango" by Olga
Of California
Embroidered white satin lastex and Nylon marquisette with unique back slit for utmost flexibility!
S. M. L. E. L.
\$12.50
Panty Girdle \$15.00
Second Floor
47 East Adams Avenue

Al Green
East Jefferson at Beaconsfield
VA. 2-4118
Catering
flawless, gracious service
Delicious Hot and Cold Foods
including Hors d'oeuvres for the Cocktail Hour
Food that is simply superb, the same as you have always enjoyed at Al Green's, is available whenever you have that special home party or formal function.
Peter D. Luzi, our manager and supervisor of catering, will have tempting suggestions no matter how large or small your event may be.

Announcement...

The very fine stylist

Mr. Philip

... will be a permanent member of our accomplished staff beginning

October 6

For Appointment, Call TUxedo 2-6240

greta turne salon
373 Fisher Road
GROSSE POINTE

Intra-curl and Italian Boy Hair Cuts

SPECIALIZING IN
Contemporary Designs in Furniture
... Fabrics ... Lamps ... China
Glass ... Flatware and
Accessory Items

The time and the place for modern at its best!

GILLIS
modern home furnishings 403 FISHER ROAD • GROSSE POINTE 30, MICHIGAN

TUxedo 2-7877

Governor Fails to Approve Change in Woods Charter

A proposed amendment to the Woods city charter which would set a limit to the number of liquor licenses issued in the city, was returned on Friday, September 18, without the approval of Gov. Williams, who acted on the advice of Atty. Gen. Frank G. Millard.

According to a legal ruling submitted to the governor by the attorney general, the amendment, if granted, would supersede a law giving the Liquor Control Commission power to pass on liquor applications.

The governor pointed out that all that is needed to limit the number of licenses is for the city council to submit its wishes to the Commission, which has a policy of not approving any li-

censes not approved by a local government.

Under the proposed amendment, Class A, B and C licenses would be limited to three, SDDs to five and SDMs to 12.

All charter amendments must meet with the approval of the governor, who acts on the advice of the attorney general, explained Woods Mayor Paul Rowe, because the local government is subservient to the state.

The city has no control over the number of liquor licenses, but the LCC usually respects a city's wishes in this matter.

No one can do more than their best, but a great many can do more than what they think is their best.

All Ready for Big Fall Flower Show

The Grosse Pointe Garden Center is sponsoring the elaborate exhibit which will be held at the War Memorial Center on Friday and Saturday, October 2 and 3. Left to right are: MRS. ROBERT C. WINTER, co-chairman of the junior classes; MRS. STUART A. McINTOSH, co-chairman of the County Fair; MRS. ALAN BEEBE, co-chairman of the show, and MRS. FREDERICK J. SCHUMANN, general chairman.

Election Filing Deadline Nears

The deadline for the filing of candidates' nominating petitions for the City's general city election to be held on Tuesday, November 3, has been set for 12 p. m., on Saturday, October 10, according to Norbert Neff, city clerk.

Nominating petitions for candidates must contain at least 20 and not more than 40 signatures of registered and qualified voters. A filing fee of \$5 should accompany each nominating petition.

The office of mayor, city clerk, city treasurer, tax assessor, and one constable will be decided upon at the election and will be for a two year term. Three openings for councilmen will also be filled, and will be four-year terms.

The councilmen whose terms expire are, Chester Carpenter, S. H. Morgan, and A. C. Allen.

Those whose terms hold good for another two years are: Fred Parker, Jr., Kenneth Bergmann and John Kenower.

Special Music Course Offered

A six weeks course in Music Appreciation entitled "Introduction to Literature of Music" will be offered by the Department of Community Services of the Grosse Pointe Public Schools and the University of Michigan Extension Department starting Wednesday evening, October 14 at 7:30 at the Grosse Pointe High School.

Professor Glen D. McGeoch of the University of Michigan School of Music will be in charge. Professor McGeoch is widely known for his courses on the understanding and appreciation of music designed to assist the lay-

man to a keener enjoyment of music.

He has received both his A.B. and M.A. degrees from the University of Michigan and in addition he has studied at Peabody Institute in Baltimore, University of Munich, and the University of Cambridge.

The course will bring to the class members a practical method and will familiarize them with the significant forms and styles of music composition heard currently in the concert hall and on the radio. Its approach is non-technical: no previous knowledge of music is necessary.

Typewriters - Adding Machines Office Equipment
SALES - SERVICE - RENTALS
National OFFICE EQUIPMENT
TU. 1-7130
16749 HARPER at Bishop

Your Living Room Deserves A Well Planned Fireplace

Select your Fireplace Fixtures and Tool Sets from one of the largest displays in Detroit.

WE SPECIALIZE IN CUSTOM MADE SCREENS

Also Solid Brass Planters, Plaques, Rust-proof House Signs, Weather Vanes and Lanterns.

Open Monday and Friday Evenings till 9:00

Woods Mantel & Tile Co.
HANS LOVISA, PROP.
20501 Harper, 3 Blocks South of Eight Mile Rd.
TUxedo 1-8830

Library to Hold Sunday Affairs

The Friends of the Library inaugurate a series of monthly informal affairs planned for the enjoyment and information of everyone interested in the library and the books, records and films in its lending collection, at three o'clock Sunday afternoon, October 11, at the Main Library.

At this first Sunday afternoon meeting, Robert M. Orr, director of the library, will talk on current books, reporting briefly on the best and most popular in recent fiction and non-fiction. New members of the Library staff—main office and branches—will be introduced also.

After the informal program, tea will be served by the Friends.

It is planned to hold these Sunday afternoon affairs once a month through April, according to Jay Sorge, program chairman of the Friends. Subject for the November 8 gathering will be current records available in the library; the December 6 meeting will offer guidance on children's books in time for Christmas buying.

The Friends invite everyone interested in books and the Library to come to the new Library building next Sunday afternoon at 3 to hear Mr. Orr.

Dog Training Class Forming

The Owner-Dog Obedience Training classes, sponsored by the Department of Community Services of the Grosse Pointe Public Schools, will start Tuesday evening, October 6, at 8 o'clock. The classes will meet at the Grosse Pointe High School.

The opening meeting of the fall program will be devoted to a lecture on the principles of dog training. This will be the only meeting when the student does not bring his dog. The owner will be given the scope of the course and shown what he can do to take advantage of the natural desire of his dog to please him. E. W. Averill, Training Director, will be in charge of this meeting.

These Owner-Dog classes have created a lot of interest during the past five years. More than 550 students have participated in these 10-week training sessions.

Any breed of dog can be trained. It is just a matter of teaching the owner what to do and how to do it. The only requirement is that the owner work with his dog a few minutes every day. Every dog is a better companion after this type of training.

Instruction will be under the direction of Edward Watkins, Marion K. Kellogg, and Mrs. Donald Carson, Elwood Riemer, and Lee Crooks, members of the Southern Michigan Obedience Training Club.

Owners may enroll for training if their dogs are six months or older, regardless of pedigree or ancestry.

Classes are limited as to size. It is advisable to register as soon as possible.

For class reservations and information call TU. 5-2000, Extension 25.

Ohio Visitors Lose Wardrobe

Unless the thief or thieves return the clothing they stole on Friday, September 25, from Mr. and Mrs. George Mansour of 246 Spring street, Youngstown, O., here to attend a local wedding, the couple may have to return home with just the clothes on their backs.

George and his wife, Connie, were visiting at the home of Mr. and Mrs. James S. David of 1101 Lakepointe, the last stop on their two-week vacation. The visit was included to attend the wedding of the Davids' daughter, Mary Louise, on Sunday morning, September 27, at which George was to be an usher.

Going to his car Friday morning, George discovered that their entire wardrobes had been taken. The value of the loss, which also included a camera, was more than \$500.

All the clothing the couple had left were what they were wearing and their night clothes.

TUxedo 1-9677

The Wayside Pantry Shop
17426 CHESTER, DETROIT

The Complete Delicatessen

Thanks, Thanks, Thanks!

To all of our friends—old and new—we say many thanks for the wonderful way you received our new Wayside Pantry Shop at its Grand Opening last Saturday. We shall always remember! . . . and shall always serve your needs in the traditional Wayside Pantry Shop style, which means finest quality. . . . plus excellent service—always!

Quality Home-Style Baked Goods
German & Polish Style Sausage & Cold Cuts
Imported Delicatessen Items
Imported & Domestic Cheese
Imported Candies
Prepared Foods
Beer and Wine

OPEN TILL 10:00 P. M. Sundays until 5:00 p.m.

Easy to Reach 17426 CHESTER, opposite Wayne County Comfort Station
Where Harper and Morang Intersect

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.

Now Exclusive With SHEPLER'S

Stā•Nu
the miracle fabric finish
is exclusive with

Shepler's Inc.
DRY CLEANERS

In Our 33rd Year of Good Service

TU. 1-1900
Mon Office and Plant—
16901 Harper Avenue, at Grayton

NEED A NEW SUIT... BUDGET WON'T DO?

Stā•Nu finishing restores the life-giving textile oils lost through wear and cleaning. Fabrics get back their original "bounce"—feel rich, soft and smooth—like new again.

Used in new clothes Stā•Nu has been used and recommended for years by the nation's leading clothing manufacturers to improve new garments. Imagine what Stā•Nu will do for clothes that have been cleaned a few times!

Good grooming has always been a tradition at Shepler's, where everything has to be done just a little better . . . !

He Wants to Win Choice of Trips

Detroit Times carriers in Detroit neighborhoods now are engaged in a Times salesmanship contest offering them educational all-expense-paid trips to New Orleans, New York and Chicago.

The Times carrier in your neighborhood may soon call on you to ask you to subscribe to the Times. If you are not already one of his regular home-delivered customers.

By placing your order you can help him earn a luxury trip and at the same time become better acquainted with The Detroit Times, the newspaper designed with your family in mind.

Carriers who earn these de luxe trips will live in style at the best hotels and eat in the finest restaurants. Complete sightseeing and entertainment programs also are scheduled.

Watch for your neighborhood Times carrier. He may soon be ringing your doorbell to ask you for your subscription to the Times.

They're all talking "best deal in town" BUT WHO'S GOT IT?

Are you really sure that the car dealer who gives you "the best deal in town" really gives you the best BUY in town?

As you well know, the best BUYS are based on value.

Because value lasts longer than any other quality—and, in automobiles, that means longer motoring pleasure, greater safety, lower upkeep, and a better trade-in allowance later on.

"The Buy of the Year!"

The new Packard CLIPPER has made news all year long as "the buy of the year." Way back last winter, the "insiders"—men of recognized automotive experience and instinct—tagged the CLIPPER as the car of the year in the medium-price field. A real, old-time PACKARD value.

You know very well that you never bought an automobile right off the printed page. You bought it ONLY after a demonstration when features either come to life or amount to nothing.

So we urge you: before you take that "best deal in town" . . . take a demonstration in the new Packard CLIPPER and value-check the features with which we challenge all other cars!

Did you know that you can own a new Packard CLIPPER for as little as

\$2,554*

Club Sedan Delivered in

The New Packard CLIPPER
Club Sedan Delivered in Grosse Pointe

Grosse Pointe Packard, Inc.
15205 E. Jefferson
Grosse Pointe Park

King-Lang Packard
20139 Mack Ave.
Grosse Pointe Woods

We challenge them all on a value check of the following points

Modern contour styling. Check it for greater all-around visibility, wider doors, more room, more luggage capacity; Famous Packard-built engine. Famous Packard ride—"Rides like a Packard" is the highest compliment you can pay any car. Famous Packard Ultramatic, designed and built by Packard for Packard CLIPPER—the smoothest power shifting of all—no whirr, no whirr, no jerk, no jump. Famous Packard-built power brakes and power steering. Famous Packard CLIPPER back-saver seats. Top trade-in value.

*Optional at extra cost.

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY ANTEEBO PUBLISHERS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD OFFICES UNDER THE ELM AT 99 KERCHEVAL, GROSSE POINTE FARMS 36, MICHIGAN
Phone TU. 2-6900

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 PAGE, SOCIETY
FRED RUMMELLS, SPORTS EDITOR
JAMES J. NJAIM, NEWS
ARTHUR K. BLYLER, ADVERTISING
MARY DENNIS, ACCOUNTS
JOANNE HARGIS, CLASSIFIED ADVERTISING
FLORA HARDING, CIRCULATION

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 News Office by Tuesday Afternoon to Obtain Insertion That Week

Ancient Word; Modern Meaning

The ancient art of phlebotomy will be practiced here today. A large and cooperative audience is fervently hoped for by all those having anything to do with the demonstration.

Paradoxical interpretations can be applied to this word phlebotomy, which is a medical term meaning the act or practice of opening a vein for letting blood. We presume in days not too far past, some of the most expert phlebotomists were the rugged characters who settled their personal differences by the deft manipulation of a stiletto, dagger, rapier, cutlass, epee, machete, or just plain knife. Shooting irons also made pretty proficient phlebotomists out of many hard-bitten individualists who were too queasy to cut a throat or slit a gizzard.

Then there were the leeches. Were they or their employers the phlebotomists of their era? Staked out on a promising claim, the lowly leech could be counted upon to go to work immediately. His proficiency at extracting blood was credited with curing everything from a black eye to the black plague.

The advances of modern medicine have brought about a whole new meaning for this word phlebotomy. It has been learned that whole blood, painlessly taken through a tiny needle from the arm of a human being, can be stored under refrigeration to be used for injection into another human, whose life it may save. The categories of patients who may desperately need such transfusions are myriad.

It has become too common a belief that blood donations are needed almost solely for the battle wounded, to replace that which they have lost. With the cessation of action in Korea there is evidence that many think blood is no longer needed.

The truth is that while great supplies of blood were being shipped to Korea there were shortages both there and here at home. It was often necessary to call upon the soldiers themselves to give blood that was vitally needed if their own wounded comrades were to have a chance to survive.

Supplies here at home have been far from adequate to withstand the demands of a large-scale epidemic or a disaster. Seriously ill civilians, like badly wounded soldiers, often require many pints of blood if they are to recover. The one pint we are asked to give does not mean that we are saving a life each time we donate . . . but it certainly helps.

The phlebotomists who are here today are the trained crews of the Red Cross Mobile Unit. They are asking us to give them a collection that will help bolster dangerously diminished supplies on hand, and to allow continuance of the gamma globulin program that has proved so effective in combating the dread threat of infantile paralysis.

The mobile unit has been here before, many times. Our record used to be a proud one, but the last two visits have produced most disheartening results. Today we are given the opportunity to re-establish the reputation of this community as one whose residents are willing and eager to carry their share in this tremendously important undertaking.

The mobile unit will be at the Grosse Pointe Memorial Church from 2 to 8 p.m. today, Thursday, October 1. May it be swamped with volunteer donors.

In the Right Direction

The financial statement submitted at the annual meeting of the Grosse Pointe War Memorial Association in the Center Monday night indicated that much progress has been made towards getting this community-wide organization on the basis which it so richly deserves.

The fact that the Memorial Center has not received the universal support of the residents which might be expected, has been one of the great local enigmas for a number of years. A magnificent lake shore property was donated for the use of all the people to serve as a living memorial to the military dead and veterans of World War II. There was every reason to believe that the citizens would be quick to realize the great opportunity presented, and would be enthusiastically cooperative in pushing its development to the fullest possible extent.

Just the opposite proved true. A minutely small percentage of Pointe families participated in the annual drives for financial support of the Center. The doors of this beautiful building were kept open largely through the generous donations of a very few wealthy families.

A considerable upswing in interest was noted in last year's drive, when 2,044 individual contributions were received, totalling \$27,838. In view of the census figures, which show more than 12,000 families in the Pointe, it was still far from a good showing, but it was a definite improvement. A total of 821 new contributors were brought into the fold during this campaign in the spring.

Expenses of operating and maintaining the Center last year were \$80,820. Total income was \$83,948, so the report shows an excess of \$3,128 of income over expenses.

The difference between the \$28,000 contributed in the family participation drive and the \$80,820 spent, came from the special maintenance fund which is provided by this group of wealthy families, who each give \$500 per year (\$9,980); from activities income, which totalled \$44,587, including a profit of more than \$1,000 from a sports car show held in June; from income on investments, \$8,729; a \$100 profit on sale of securities, and \$138 miscellaneous.

The association has \$181,110 invested in stocks and bonds in its endowment fund. This represents the balance left after restoring and furnishing the building, from the money raised in the first memorial drive when a library was proposed. Not enough money was raised to build a library, and the gift of the former Alger House saved the day for the memorial plan. Most of those who had donated towards the proposed

Grosse- Exaggerations

A. PRYOR

"What would you have me do?
Seek for the patronage of some great man,
And like a creeping vine on a tall tree
Crawl upward where I cannot stand alone?
No, thank you."
(Edmond Rostand)

Memory plays strange havoc with us humans . . . as we all know; such things as forgetting the name of your best friend when you are suddenly called upon to introduce him, or not being able to recall your own phone number, or wondering where in aich is the magazine you laid down a half hour ago when the doorbell rang. All this came up in a discussion recently about books. Only one of five of us in the group could remember the names of the authors whose books we enjoyed RECENTLY.

As for us . . . while we could recall one or two of the authors' names . . . we were a wizz at quoting word-for-word a passage or two from a novel we read when we were 15 years old! Even at that tender age (?) we were no doubt impressed with a novel called "A Pair Of Blue Eyes." The passage we recall was a dilly. The heroine is playing the piano while her beau stands watching her. Finally he sez: "Miss Kitty, may I be so bold as to say your hands are charming?" (The story continues): "Kitty cast her eyes downward and murmured: "Why m-i-s-s-l-e-r Smith!"

We compared several of these memory passages with some from "Forever Amber" and decided that times have changed considerably! Another line we remember from a novel read about twenty years ago, was: "Her eyes were big with sleep." We had always meant to write the author about this one. We haven't seen very many people just awakening from sleep . . . but we do know that OUR eyes can't be seen at all until after our second cup of coffee . . . and even then they are only slits until the lights go on all over the world. This author business . . . tsk.tsk.tsk.

An acquaintance of ours who employs an all-purpose maid who "lives in," came downstairs for her breakfast the other morning and found the maid sitting in an easy chair in the library looking at a soap opera on television. Hoping her sarcasm would hit the spot, Madame said: "I suppose breakfast is ready and on the table?" The maid never looked up . . . she merely said, "Just a minute and this will be over."

Speaking of maids . . . a chatty one on the bus last week gave forth with all kinds of information about the various and sundry people she has worked for in the Pointe. She struck up a conversation (one-sided), with a teen-aged girl sitting next to her and regaled the youngster with the foibles of the rich.

She mentioned big shot names left and right and was having the gossip time of her life. Finally during a small lull the young girl asked: "Do you happen to know a Mrs. Thingamebob?" Without even asking WHY, the little maid said: "Oh goodness YES. She comes to the house for dinner where I work now. She used to be attractive but she's gotten so sloppy looking lately."

The Mrs. Thingamebob in question happened to be the teen-ager's mother!

One of our readers who attended a Republican meeting recently related the following to us. A "worker" got up to read her report on what the Michigan legislature was accomplishing . . . and after plowing through a long list of things being done, she ended with the good work they were doing in establishing hospital beds for the sick. She then went on to say that they were also working on care for mental cases and ended her speech with: "So it won't be long now before there will be mental beds for everybody."

She didn't explain whether or not this included mental beds for the Republican workers . . . but according to our report, the audience laughed heartily enough, which would indicate they won't need any mental beds in any case!

There ought to be a mechanism for locking a telephone so the receiver can't be lifted unless you want the phone answered. We arrived at this conclusion when a young unmarried woman told us the other day that if her kid sister doesn't stop answering the phone . . . she (the young woman) will no doubt stay in her single state. It seems the youngster has no inhibitions about what she tells big sister's beau when they telephone.

About six months ago, ferinstance, she overheard the little tyke telling her date for that night: "Sis can't come to the phone now; she has a mud pack on her face and it's stull . . . she thought she had taught her a lesson.

HOWEVER . . . one day last week, our heroine was in the act of removing a few excess hairs from the neighborhood of her upper lip when the phone rang and again the little menace answered it. This time she at least asked big sister if she wanted to talk to "Joe." The latter told her to say she couldn't come to the phone just then but would call him back in fifteen minutes.

What she heard the child say was: "She'll call you back later. She's taking off her moustache."

Starr Commonwealth for Boys needs some athletic equipment and musical instruments. We can think of no nicer thing to do than send either or both to these boys who would make good use of them. How about hunting around for Junior's discarded baseball bat or football or tennis balls and racquets or skates? . . . ad infinitum. Also, you MUST have that violin or uke or guitar or saxophone or whatever it is that junior once thought he'd like to play. Starr Commonwealth would be grateful for any of these contributions. Just call the Grosse Pointe News and your offering will be picked up. We tank youse!

library were willing to have their donations turned over to the association for the Center project.

It is to be hoped that the day is not far distant when all the other residents who do not now support the Center will see the light and realize the possibilities for development if everyone participates. A community of this size and wealth should be able to raise the whole \$80,000 needed for maintenance and operation annually. That would amount to less than \$10 per family each year for this organization which has so much to offer.

Other income could then be used to build up the endowment fund and to provide for a constant program of adding to the physical facilities of the Center and providing additional activities.

What Goes On at Your Library

By Jean Taylor

This is an audio visual age and your library, although its chief concern is books, puts films and records at your disposal also.

George Jones, film counsellor, tells us that 11 new films will be available for the month of October from the Central Library. This is the first of a series of monthly assortments which the library's accelerated film program will provide throughout the winter. Patrons are invited to make use of these both for home showing or for use on programs. You pay no money but you may take your choice.

Four widely varied travel films are included in the October consignment. BUSHLAND FANTASY shows in color, the flowers, birds and animals of Australia. FOUR SEASONS pictures the course of the year in Ontario's Gatineau Park, while INTRODUCTION TO HAITI offers a tourist view of the colorful Caribbean island.

These films which would provoke discussion at either organized meetings or informal viewing groups are HORACE MANN, a review of the life of the educator who has been called the father of the common schools; HINDU FAMILY which depicts the customs and way of life centered around a Brahmin wedding; and BROTHERHOOD OF MAN, a brief but effective approach to combating the scourge of racial prejudice.

Two notably fine musical films are included. INSTRUMENTS OF THE ORCHESTRA demonstrates the manner in which the various instruments contribute to the finished performance. The demonstrators are the members of the London Symphony conducted by Malcolm Sargent.

MYRA HESS shows one of the foremost living pianists performing a Beethoven sonata. This is of interest both as a demonstration of keyboard technique and for its musical content.

In more popular vein SING WITH THE COMMODORES features chorus singing of light songs.

One economical aspect of polar life, the provision of housing, is shown in HOW TO BUILD AN IGLOO, which demonstrates how Eskimos can provide themselves with a neat new home in less than two hours with no bill for raw materials.

To borrow these films you need only a library card. A film may be picked up after noon on the day of showing and returned before noon on the following day. Advance reservations for films may be made by telephoning the Central Library at TUxedo 4-2200.

Are you one of many parents who feel strongly that too few television programs provide adequate children's fare? If so, it is heartening to know that the sponsor of a well-known local commercial broadcast is making a conscientious effort to bring to children the best films available. In the meeting room of the Central Library this sponsor's representative met with the board of directors of the Grosse Pointe Motion Picture and Television Council, and the advisory board of the Television Committee. Also present were representatives

TAXED OR TAX-FREE?

Your opportunity for more spendable income, today, may be in Municipal Bond investment. On \$15,000 investment, net taxable income, for tax payers filing single returns, a 3% tax exempt yield from this type of bond equals a taxed income of 6.38%. On higher incomes the saving is substantially greater. Just phone WO 2-5525 for a list of Municipal Bond offerings.

WATLING, LERCHEN & CO.

3rd Fl. Ford Bldg., Detroit - WO 2-5525
Member New York Stock Exchange and other leading exchanges
Ann Arbor • Jackson • Kalamazoo • Pontiac

Memorial Center Schedule

OCTOBER 2-OCTOBER 8 - OPEN SUNDAYS 12-5 P.M.
*All Center Sponsored Activities Open to Public
NOTICE: Please call for lost articles at the office. They will be held for 30 days.

Friday, October 2
An October Flower Show presented by The Grosse Pointe Garden Center—Admission Free—Public Invited—1 to 10 p.m.
*Young People's Ballroom Dancing Classes—1st session—Mr. and Mrs. Fred Rivard, Instructors—7 p.m.
Iadom Club—Meeting—8 p.m.

Saturday, October 3
*Ballet Classes—9:30 a.m. through 4:30 p.m.
An October Flower Shop presented by The Grosse Pointe Garden Center—10 a.m. to 4 p.m.—Public Invited.
Tempera Class (Children 6-14)—Renee Kaupiz, Instructor—1st Session—1 to 3 p.m.
Carlyle-McCinchey Wedding Reception—8:30 p.m.

Monday, October 5
Rotary Club of Grosse Pointe—Luncheon and Meeting—12:15 p.m.
Highland Park Women's Club—Luncheon and Meeting—1 p.m.
*Memorial Duplicate Bridge—Herb and Mabel Brown—Directors—1 p.m.
Watercolor Class—Renee Kaupiz, Instructor—1 p.m.
Grosse Pointe Faculty Wives' Association—Reception—7:30 to 10:30 p.m.
Oil Painting Class—Marvin Beerbohm, Instructor—7:30 p.m.
World Federalists—Meeting—8 to 10:30 p.m.

Tuesday, October 6
Optimist Club of Grosse Pointe—Luncheon and Meeting—12 Noon.
Oil Painting Class—Marvin Beerbohm, Instructor—12:30 p.m.
Grosse Pointe Woods Garden Club—Meeting—12:30 p.m.
Order of Eastern Star—Meeting—7:45 p.m.
Opti-Mrs.—Meeting—8 p.m.
Grosse Pointe Brokers Association—Luncheon and Meeting—12:30 p.m.
Exchange Club of Grosse Pointe—Dinner and Meeting—6:30 p.m.
Kiwanis Club of Grosse Pointe—Dinner and Meeting—6:30 p.m.
Grosse Pointe Men's Chorus—Rehearsal—8 p.m.

Wednesday, October 7
*Service Guild for Children's Hospital—10 a.m.
Marine Guild—Bridge and Dessert—12 Noon.
Grosse Pointe Flood Control Committee—Luncheon and Meeting—12:30 p.m.
*Ballet Classes—3:30 p.m.
*Memorial Duplicate Bridge—Herb and Mabel Brown—Directors—7:30 p.m.
*Adult Ballet Class—7 to 8:30 p.m.
*First Lecture presented by The University of Michigan Extension Service and given by Prof. P. W. Slosson on "Our Relations with United Nations"—7:45 p.m.
Grosse Pointe Silver Spurs Square Club—8:30 p.m.

Thursday, October 8
Mrs. L. D. Wetzel's Art Group—Art Class—11 a.m. to 4 p.m.
Detroit Region Sports Cars of America—Dinner—6:30 p.m.
Detroit Region Sports Cars of America—Meeting—8 p.m.
Grosse Pointe Men's Garden Club—Meeting—8 p.m.
East Side Neighbors' Bridge Club—Card Party—8 p.m.

What is A "Square Meal"?

By Fred Kopp, R. Ph.

Supposedly, a square meal is nutritious and satisfying. If we were all alike any well chosen menu would suffice. Unfortunately we are not, our age, weight, build and general health determine the kind of food we need and the quantity.

High protein diets have proved beneficial to many; foods especially rich in certain vitamins are necessary to others, while persons suffering from a chronic illness must avoid foods that irritate their condition.

Your doctor can best determine your diet.

Keep in mind a conscientious druggist for all medicine required.
Copyright
This is the 468th of a series of Editorial advertisements appearing in this paper each week.

COMMODITY SESSIONS

Capital invested in actual commodities can be protected through the present day Commodity Futures Market.

Do you know how to protect your investment?

Do you know the principles of the Commodity Futures Market?

Why not plan to attend our lectures and discussions on these vital problems?

Bi-weekly evening lectures will be sponsored by Goodbody & Co. Starting October 15th, 1953, in the Conference Room of the Penobscot Building.

For further information call
Goodbody & Co.
WOODWARD 3-3140
and ask for Bill Wigle

For a Secure Income
100% Spendable—

BUY
TAX-FREE STATE
and
MUNICIPAL BONDS

You pay no Federal Income Taxes on the interest you receive from State and Municipal Bonds. Compare this with taxable investment income.

If Your Taxable Income is	A 3 1/2% Tax-Exempt Yield is Equal to a Taxable Yield of	A 4% Tax-Exempt Yield is Equal to a Taxable Yield of
\$15,000	7.45%	8.51%
20,000	8.54	9.76
25,000	10.29	11.76
30,000	10.61	12.12
50,000	12.50	14.29

We will be glad to send our list of available municipal bonds together with our booklet showing the advantages of tax free investing.

Kenower, MacArthur & Co.
FORD BUILDING, DETROIT
WOODWARD 2-3262
SAGINAW GRAND RAPIDS
Members Detroit and Midwest Stock Exchanges

The Michigan Bank offers you the Most Complete Savings Facilities

SAVE WISELY
Michigan Bank GOLD SEAL CERTIFICATES
pay you **2 1/2%** per year FOR FIVE YEARS
The highest rate permitted under existing Federal Regulations

THE MICHIGAN BANK
600 Woodward Avenue Phone: WOODWARD 1-5300
Five Conveniently Located Branch Offices

* All Deposits Insured to \$10,000 - Member Federal Deposit Insurance Corporation -

DETROIT TRUST COMPANY

Fort at Shelby • Woodward 2-5670

Prompt Service On MORTGAGE LOANS

Our service is prompt, from application to closing. Our thorough understanding of the problems involved saves both time and money for the borrower. More than fifty years of experience.

Your A-G Tick-Tock Store
SPECIAL SUNDAY HOURS
 10:00 TO 6:00
 Open Thurs., Fri. and Sat. Evenings Till 9:00
ROSLYN MARKET
 21020 MACK at Roslyn Rd.
 TU. 4-9821

Officers Picked
 The Newcomers Club of Grosse Pointe opened its 1953-54 season last Friday in the Grosse Pointe War Memorial Church with a buffet dinner party which included an election of officers and introduction of new members.
 Newly elected officers are: George J. Cutler, president; John J. Johnson, vice-president; William Sedam, treasurer; and Mrs. Carl Olson, secretary.
 Names of new couples introduced were Mr. and Mrs. Richard Sanner of Neff road, Mr. and Mrs. David Palmer of Mt. Vernon road, Mr. and Mrs. James Tallman of Harcourt road, Mr. and Mrs. Albert Perlens of Calvin road, Mr. and Mrs. Walter Ernst of Ida lane, Mr. and Mrs. George Gilfillen of Berkshire road, Mr. and Mrs. James Duremer of St. Clair avenue, Mr. and Mrs. George Thornburg of Hillcrest road, and Mr. and Mrs. James Copeland of Middlesex road.

Fashion Tea
 (Continued from Page 11)
 Ollison Jr., Mrs. Lawrence A. Pratt, Mrs. Joel Prescott.
 Mrs. Meredith Randall, Mrs. George Renaud, Mrs. Theodore J. Richter, Mrs. McKee Robison, Mrs. Walter Rockwell, Mrs. Lester F. Ruwe, Mrs. Robert P. Scherer, Mrs. Joseph B. Schlottman, Mrs. Prewitt Semmes, Mrs. A. W. Sempliner, Mrs. C. Upton Shreve III, Mrs. Guy Chester Smith, Mrs. Frank J. Sladen, Mrs. Robert B. Semple, Mrs. Joseph G. Standart, Mrs. George M. Slocum, Mrs. Howard Freeman Smith, Mrs. Frank J. Sladen, Mrs. Joseph G. Standart Jr., Mrs. Henry B. Steinbach, Mrs. William P. Stevens, Mrs. Charles Stinchfield Jr.
 Mrs. Malcolm Sturton, Miss Christine Symbington, Mrs. V. Y. Tallberg, Mrs. Ralph Thomas, Mrs. George Thrall, Mrs. Harry Norton Torrey, Mrs. Herbert E. Trix, Mrs. James Turner, Mrs. David A. Wallace, Mrs. Howard Walton, Mrs. Benjamin S. Warren Jr., Mrs. James B. Webber Jr., Mrs. Ray M. Whyte, Mrs. William J. Young.

—Picture by Fred Ruppells
 The St. Paul Church Altar Society and Parish Council will hold a bridge luncheon and fashion show at the Grosse Pointe Yacht Club at 12:30 p.m. on October 14. Among those who will be in charge are, left to right: MRS. EDWARD P. HAMMOND, MRS. LEONARD P. KRAJENKI, MRS. EMMET E. TRACY, MRS. PAUL F. McNALLY and MRS. HARTHER L. KEIM.

Ballroom Dancing Classes
 High School—Thurs., 7:30 to 9:30 p.m., Oct. 1
 Juniors—Fri., 7:00 to 9:00 p.m., Oct. 2
 Adults—Wed., 8:00 to 9:00 p.m., Oct. 7
 Expert instruction in Fox Trot, Waltz, Rhumba, Samba, Tango, Mambo, Novelty Dances and Social Etiquette.
ELAINE ARNDT
 SCHOOL OF THE DANCE
 750 Alter Rd. VA. 2-3837

Enroll Now Fall Classes
 For Children and Adults
 TAP - BALLET - TOE
 ACROBATIC - BALLROOM
 Call: PR. 7-3660 or TU. 2-6245
LO-RU Dancing School
 21925 Harper
 Between 8 and 9 Mile

Medley
 BEAUTY SALON
 Permanents
 . . . by Zotos
 from 8.50
 20733 MACK AVE., near Vernier
 . . . in the Woods
 For appointment, TU. 4-2140

Among League members who will model the days of the fashion tea will be Mrs. Alvin G. Sherman Jr., Mrs. Alfred J. Fisher Jr., Mrs. Alfred L. Marks and Mrs. F. Clifford Ford Sr.
 Planning to have tea together at the fashion show are Mrs. Milton Volkens, Mrs. Edw. Hibbard, Ann Brown, Mary Lou Hurley, Mrs. William J. Young Jr., Mrs. J. Vernor Davis and Mrs. Cleveland Thurber Jr. Mrs. William B. Hurley, Mrs. George Smith and Mrs. George Allison are another trio who will go to the fashion tea together.

BIG ADVANTAGE
 One has a great advantage in this life if his ancestors were of good stock—or own plenty of it.

Vera Onneweer Speaks Vows
 A double ring ceremony in St. Clare of Montefalco Church united in marriage Vera J. Onneweer and Richard E. Adams last Saturday, with the Rev. John R. Collins officiating.
 The bride's parents are Mr. and Mrs. S. Onneweer of Woerden, Netherlands. Vera is the niece of Mr. and Mrs. William Moons of Nottingham road. Richard's parents are Mr. and Mrs. Clarence

G. Adams of Hollywood road.
 A bouffant floor length gown of sentimental blush pink tulle was chosen by the bride for her wedding. It was fashioned with a portrait neckline, panels of chantilly lace and had matching tulle gauntlets.
 A fingertip illusion veil was held in place by a lace Juliet cap edged with seed pearls. She carried a cascade of white fuchsia mums, baby pom-poms, a white orchid and sweetheart pink roses, with English ivy.
 Mrs. Andrew Moons was the matron of honor. Bridesmaids were Mrs. Jay Gladwin and Miss Nancy Adams. They wore identically styled gowns of shrimp, lilac, and mint green nylon tulle over taffeta. Their bouquets were of baby mums in a background of Croton leaves.
 Jack Bielman was best man. Guests were seated by John Steiner and Jerome Freed.
 Mrs. Moons chose a gown of slate blue lace for her niece's wedding. Completing her costume were black accessories and an orchid.
 Mrs. Adams' gown was of charcoal Chantilly lace over taffeta and she wore shell pink accessories and an orchid.
 A reception was held in the home of the bridegroom's parents in Hollywood road. The couple left for a wedding trip through Canada.

Party to Help Handicapped
 The Easter Seal Day Camp for orthopedically handicapped children will benefit from the dessert bridge party arranged by Mrs. Louis Marick, 339 Merriweather road, to be held at the Detroit Edison Building, 2000 St., at 1 p.m. October 2.
 The Alpha Delta Pi sorority alumnae who sponsor the benefit, will furnish the prizes.

From Another Pointe of View
 (Continued from Page 10)
 thrown at this hurdle . . . but fine horsemanship kept him astride . . . and won him a thunderous burst of applause when he completed the course . . .
 Lauren Edgar, Susie Mulford and Julie Cudlip were collecting ribbons for their neat performances . . . and Jinx McLucas was giving a last long loving look at the show ring before taking off to study at Foxcroft this autumn . . .

Young Horsemen
 Very young Virginia Petzold sat her horse with an air . . . and was so serious for her ring appearance . . . she isn't any bigger than a minute . . .
 Others of the very junior set in the show were David Templeton and Carol Pierce . . . both ribbon winners . . .
 The ring was bordered with spectator cars . . . many of the owners taking that favorite horse show vantage point . . . the top of the radiator . . . to watch the riders . . .
 The John W. Mulfords were there . . . she in an autumnish navy sport outfit with touches of scarlet and white . . . he talking of dinners of lizard and octopus in Europe (it can't be true) . . . The Thomas T. Petzolds giving Virginia plenty of side-line encouragement, Mrs. Petzold in a chic cognac ribbon knit frock . . .
 Still others: The Marshal Templetons . . . Mrs. Joseph B. Schlottman . . . Mr. and Mrs. James B. Webber Jr. . . . Dr. and Mrs. Charles F. Dodenhof, Jr. . . . Mr. and Mrs. Cy Andrews, in from Ann Arbor . . . Mr. and Mrs. Walter V. Stewart . . . The R. E. Dowlings . . . Mr. and Mrs. Frederick W. Parker, Jr. . . . Mrs. Al Glancy, Jr. . . . Dr. and Mrs. M. J. Reuger . . . and Mr. and Mrs. J. F. Forster . . .

Horses First
 In the evening there was still another show . . . but before that the members flocked to the charming clubhouse for cocktails and dinner . . .
 (A group before the fireplace . . . in riding clothes . . . with champagne splits on the cocktail table . . . should have been in Vogue they were so dreamy looking) . . .
 And we noticed that many of the thoughtful young horsemen . . . lingered near the stables to see that their horses were fed . . .
 Even before going in to the wonderful dinner that a high bonneted chef had been creating all afternoon . . .

Learning to Dance is a Social Investment

FOX TROT, WALTZ RHUMBA, SAMBA
 Classes begin in October under personal supervision of Mr. and Mrs. Wilson.
TAP, BALLET ACROBATIC
Bill Wilson
 SCHOOL OF DANCE
 16600 Harper, at Kensington
 TUxedo 1-2395

Ernest
 YOUR HAIRDRESSER
 Why not let us design a hairdo just for you?
 . . . with a soft, natural permanent. A provocative hairdo can be styled to compliment your personality.
 To serve you, we have
 Miss Elsie Miss Velma
 Miss Dolores Mr. Milan
 We are pleased to announce Miss Yvonne also has joined our staff.
 19517 Mack Avenue
 Appointments—TU. 1-5920

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

Your RUGS
 NEED CLEANING TOO!
 Though soiled linens are easier to notice than dirty rugs, your rugs are MUCH dirtier than your linens! So remember the importance of having your RUGS cleaned, too. Star will do this work so carefully and economically that your entire home will benefit from your rugs' new-found beauty.
 Phone Star today!
STAR
 CARPET CLEANING CO.
 LOrain 7-3400
 Rug and Carpet Cleaning Exclusively for 60 YEARS!

Women's Art Center
 SCHOOL OF CHINA PAINTING
 20733 MACK AVE.
 Grosse Pointe Woods
 Enroll NOW
 for Fall Classes
 Beginners and Advanced
 TU. 1-1943
 Complete Line of
 China Painting Supplies
 A Few Antiques

LET US CLEAN Your CURTAINS AND DRAPES
 Cleaning Specialists
 —for 33 years on
 • Curtains • Lamp Shades
 • Drapes • Bedspreads
 • Slip Covers • Blankets
FAULTLESS
 SINCE 1919
 4737 Elmhurst near Broadstreet
 City and Suburban Delivery
 "Phone Call Does It All!" WE. 3-1010

SCHOOL OF CLASSICAL BALLET
 in Grosse Pointe
 INSTRUCTIONS IN THE GREAT TRADITION, UNDER
 WORLD RENOWNED BALLET MASTER
 AND BALLERINA
LEMNIS-TILLAK
 Now Ballet Directors of the Detroit Institute of Musical Art
 Enrollment from Age 7 and Up
 For information, Call
 TU. 1-7790
 211 Moross Road
 Grosse Pointe

THANK YOU!
 We would like to express our sincere thanks to our many friends and patrons for their warm reception of our Grand Opening . . . and may we have the pleasure of serving you in the future.
Featuring . . .
 French Ice Creams
 Spumoni
 Frozen Puddings and Mousses
 Home Made Candies
 Toys Dairy Products
 China and Ceramics Gift Items
 WE CATER TO HOME PARTIES CHURCHES AND CLUBS
 Under the Management of the Alinosi Family
Alinosi French Ice Cream and Candy Shoppe
 14945 Harper between Outer Drive and Wayburn
 LAkeview 7-7880
 OTHER ALINOSI STORES
 12748 E. McNichols LA. 7-3195
 11718 Hayes VE. 9-4622
 16610 E. Warren TU. 4-1360
 19437 Kelly Rd. LA. 1-9940
 13315 W. Seven Mile UN. 2-7180
 19546 Schoenherr Rd. LA. 1-9821

Like an Old Keepsake . . .

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

CLEARANCE
Photographic Equipment and Supplies
 ONE WEEK ONLY—OCTOBER 1-7
 This is not a sale of shop-worn odds and ends! It is ALL first quality merchandise greatly reduced because we are over-stocked! This is an old-fashioned sale . . . with old-fashioned prices. Most of our stock (except fair trade items) has been reduced 20 to 50%.
 Movie Cameras
 Movie Projectors
 Still Projectors
 Binoculars
 Books
 Lights
 Frames
 Tripods
 Reels
 Editors
 Tape Recorders
 . . . and more
HERE ARE SUPER-SALE VALUES!
 Reg. 3.25 Stereo and 35 mm. Slide Files 2.45
 30x40" Beaded Screens 9.75
 Reg. 3.25 Reels Cases 2.45
 Reg. 3.50 Gadget Cases 2.45
 Reg. 129.00 Illoca Stereo Camera 89.00
 Reg. 7.95 Splicers 5.95
 Reg. 21.00 Elevator Tripods 15.45
 Fresh Guaranteed 35 mm. Color Film, processing incl. 2.49
 You take no chances when you purchase equipment here. We have a fully equipped dark room, camera room and projection room at your service.
CARL JOYNER STUDIO CAMERA SHOP
 19755 MACK TU. 1-6200

SPORTS POINTES

by FRED RUNNELLS
SPORTS EDITOR

Blue Devils Capture Second Non-League Gridiron Game

A heavy downpour prior to the opening kickoff of the Ferndale game on the Dales home field last Friday night, September 25, which made the turf heavy and the footing slippery, didn't hamper the Grosse Pointe Blue Devils as they chalked up their second victory over non-league Eastern Michigan teams in as many games.

Capitalizing on breaks and a sparkling 45 yard romp by Louie "Twiddle Dum" Hribar, which set up the first Pointe touchdown, the Blue Devils found themselves better equipped to handle the inclement conditions and beat Ferndale 13 to 7.

Strike on Ground
Hribar set up the first score in the first quarter when he smashed over his own line and rambled to the Dales' 10 before being hauled down. Quarterback Lineberger wisely chose to keep the attack on the ground because of the wet ball and four plays later Bill Dow smashed into the end zone for the score. Bob Brown missed the conversion and the Pointers were faced with protecting a narrow six point edge.

Line backer Tom Kingsbury and flashy Mike Rauff combined efforts to give the Devils their second score in the third quarter. Kingsbury smashed through the thin Ferndale line to block a Dale punt on the Ferndale 15 yard line. He blocked it with such force that the elusive pigskin bounced back into the end zone where Rauff fell on it for the touchdown. Brown was successful on the conversion and the Devils held a 13 to 0 lead going into the final quarter.

Blocked Punt Costly
Ferndale's score came with two and a half minutes remaining in the final quarter when they blocked a Blue Devil punt and recovered in the end zone. The conversion was good but the Devils still had a six point bulge with less than two minutes remaining.

For the most part the teams were fairly evenly matched, with the tide of battle moving up and down the field all during the contest. Inasmuch as both teams were fortunate enough to block kicks and recover for touchdowns the payoff breaks were even.

The Pointers barely missed adding three points to their score

St. Paul Ties St. Catherine

The St. Paul Flyers remained among the undefeated teams in the Big 12 Conference last Sunday night, September 27. They negotiated a tricky lateral-forward pass play which covered 18 yards for a touchdown, with three minutes remaining in the final quarter to tie a highly favored St. Catherine team 6 to 6.

Playing under the light of the Mack Inter-Parish Stadium, the Flyers trailed St. Catherine throughout the contest after Ed Rachel had flipped a 25 yard pass to George Gray in the end zone for the first score of the game.

Flyers Are Lucky
As luck would have it St. Catherine failed in the conversion for the extra point, thus leaving the door wide open for a St. Paul victory in the league opener for both teams.

The Flyers batted back strong in the second quarter and powered their way to within four yards of the tying touchdown. Then the 58 yard sustained drive stalled.

Van Tien Stars
Phil Van Tien, the spark plug for the Flyers, spearheaded the attack which just missed deadlocking the game in the second period. He did most of the ball totting.

With three minutes remaining in the fourth period St. Paul smashed 60 yards for the tie producing touchdown, with an 18 yard lateral-forward pass play climaxing the drive. Quarterback Ted Monahan flipped the lateral pass to end Bob Keller, who in turn hit end Jim Ayrault in the end zone for the equalizer.

Fans For Tie
Flyer sentle Willie as the Flyers tried for the game winning conversion but it failed and Coach Eddie Lauer's well coached outfit was forced to settle for a tie.

The Flyers will attempt to climb into the winners circle when they meet St. Martin on the Grosse Pointe High School gridiron Sunday, October 4.

Girl Athletes In Full Swing

The girls athletic activities at the Neighborhood Club are getting in full swing with plans being made for the Grosse Pointe Athletic Association basketball league. The season will commence within a month with St. Paul, Metropolitan Club, GPAC, Drewry Queens and the Merchants entering the senior division.

The only junior team entered is St. Paul; however Pauline Masak is hoping to hear from the Optimist Club and the Fisher Record team. There will be room for many more teams which include girls 15 years and under.

This evening, October 1, the gym will be open for any girl interested in participating in the athletic activities offered at the club this fall. Along with volleyball and basketball, badminton is being offered.

Wednesday, October 7, is the first round of the badminton league. The junior division will have the gym from 6:30 to 8, followed by the seniors from 8 until 10.

It is an oft-proven fact the over-worry kills more people than overwork because more go in for one than the other.

BOESKY'S Sid's CAFE LOUNGE

18241 E. WARREN • TU 2-3888

HELD OVER!
ANDY RICE
Versatility Unlimited

MARY BETH AYRES
Scintillating Singing
RALPH BARI & His Orchestra

Complete Dinners
Luncheons—Late Suppers
Open 7 Days a Week
We Cater to Parties, Banquets

Serving the Finest
CANTONESE and
AMERICAN DINNERS

Open Daily 3 p.m. to 3 a.m.
Sunday 1 p.m. to 1 a.m.

FAIR STAR INN

16209 E. WARREN
at Bedford

Farms Pistol Team Captures Trophy For 2nd Year

The Grosse Pointe Farms Police Pistol Team, once again Metropolitan League champions and retainers of the News trophy. Left to right: BABE PARSONS, who had an individual high score of 232, FRANK KERBRAT, JOE BELANGER, GEORGE VAN TIEM and TOM KILETS.

Babe Parsons Is Big Star As Farms Cops Win Shoot

Firing a blistering 1049 score in the second annual Metropolitan Club Pistol Tournament held last Wednesday, September 23, on the Farms pistol range, Grosse Pointe Farms police captured the Grosse Pointe News trophy for the second year in succession.

Paced by youthful Babe Parsons, the Farms cops topped the second place Woods team, which had a score of 995, and third place Shores team with a 950 total. All three teams had scores well above the Farms winning 733 score of last year.

The fourth place City and fifth place Park team totals were below last years top score.

Farms Chief Walter "Tex" Hoyt attributed the success of his team to the several shoot-offs held during the three weeks prior to the tourney. Each police department held similar shoot-offs to qualify the five best shots in their department. In the Farms, however, the first five qualifiers places on the team were in jeopardy until the day before the tourney. During the shoot-offs two of the first five were displaced by successful challengers.

The Farms has only to win the News trophy next year to retain permanent possession. Parsons, the individual winner,

St. Paul Ladies Bowling League

Standings as of Sept. 23
Kirby Products Division 9
Glenn Walker Motors 9
Kopp's Pharmacy 8
Facione Contractors 8
Snethkamp Auto Sales 8
Tracy Motors 7 1/2
Square Deal Cleaners 7
F. Radtke 6
Upper Mack Cleaners 6
Edgewood Inn 5 1/2
Woods Florist 5
Ernie's Lounge 5
Silver Crown Ballroom 5
Ann Louise Beauty Salon 5
G. Jaglois 5
G. P. Woods Recreation 4
Altes Brewing Co. 4
Mullany's Furs 1

Murray Smith, Jr. Goes To Hawaii with Marines
Murray Smith, Jr., son of Mr. and Mrs. Murray M. Smith of Hillcrest road, recently spent 20 days leave in the Pointe. Murray is in the air division of the Marines and flew to El Toro, California. From there he is being sent to Hawaii for the remainder of his time in service. He is a January '52 graduate of Grosse Pointe High School.

DEANE MELCHIE INJURED
Deane Melchie, 7, of 791 Fisher, was taken to Bon Secours Hospital by Farms police on Sunday, September 27, when she cut the palm of her right hand. She fell on a piece of glass while playing in her back yard.

ABILITY TO STICK
A man's worth is determined only by his ability to stick at his chosen work until he gets there.

Sailing Skippers Delighted Over Breaks for Blue Nose

Grosse Pointe Yacht Club's fifteenth annual Blue Nose Race was a pleasant one... for a change, last Saturday, September 27. Fifty-five skippers and their crews came out for the event with their wooly undies on, ears taped to their heads and hatches battened down for the blow that usually is standard equipment with the Blue Nose event.

It wasn't too long before the wools were shed in favor of shorts, the ears assumed their normal position and the hatches unbuttoned as the two separate fleets headed for the first marks of their respective courses.

Even Breeze is Gentle
Both fleets took their starts in front of the host club with the big boats going to buoy 29 above the St. Clair light and the smaller one designs heading for the Huron Point light, flying spinakers in a very light, southeasterly breeze which diminished shortly after the starts and left the 55 craft bobbing on a mirror-like Lake St. Clair.

The wind settled in the east early in the afternoon, which gave the little boats a close reach to the Huron Point light and a close hauled tack to buoy 29 before it finally settled down in the south-southwest for the rest of the afternoon and gave the fleet a broad reach to the finish line in front of the club.

Big Boats Battle
The big boats finished with spinakers flying and set up one of the best big boat scraps seen around here in years between Paul Smiley's 64-foot "Orient" and Wendell Anderson's 72-foot yawl "Escapade."

"Orient" led the big boats around all marks, buoy 29 and Thames River Light, before she finally edged "Eskie" in a "dog eat dog" affair from the Thames to the finish by a matter of seconds. Both boats finished well down in the standing after corrections had been figured, but from the way both crews were congratulating each other after the race one would have actually thought they had finished first and second.

All Congratulations
Paul Smiley and wife Marge were all smiles and couldn't thank their crew enough for giving "Orient" a boat-for-boat victory over "Eskie." Then there was big Clark Swart, Tommy Lott and Eddie Wunsch to name a few of "Eskie's" crew, who came aboard "Orient" to offer heartfelt congratulations. Carter Sales took up his duties as charter leader for the "Orient" crew and Bill Noah, Bobby Bryant, Norm Archer and George Van chimed in to make a tremendous racket over the victory.

While all this cheering was going on Hank Burkart was beaming from ear to ear because his 32-foot double ender "Meteor" was adjudged the overall winner. Hank captured first place in Cruising C ahead of Karl Ness' Pilot sloop "Happi-Ness" and the Nagel-Nicol-Desmond "Balquhider," who finished in that order to take home the pretty little engraved "silent butler" prizes. By finishing second "Happi-Ness" won the season championship in Cruising C.

"Kandu" is Winner
Mac McGuire's Mackinae sloop "Kandu" romped in ahead of the Cruising B fleet to save her time and become the winner of her class ahead of Jack Booth's "Voyager" and Fritz Leydoff's Owens cutter "Joanne."

Even John Warnke was happy. His "Flying Dutchman" finished fourth in Cruising B and that's the best she has done since Howie Girardin and Jimmy Grant gave her a money spot in the 1952 Port Huron-Mackinae race.

Jimmy and Howie were aboard Chuck Burbach's Raven-like sloop "Marita" who won Cruising A honors on correcter time. John Ford III took second place with "Royono" and Nubby Sarns "Revelry" placed third on correcters.

Wins Season Crown
Toot Gmeiner finished fourth in Cruising A and that gave him the season championship of the class. Toot has won the season championship more times than any other skipper in the class. He took five straight shortly after

he took over "Apache," a New York 32.
In the 6 meters Frank Elliott topped Knute Carlisle and Phil Fosket in that order. Dick Wozniak left his Luder 16 "Show Boat" at the dock and tried his hand at the tiller of one of Niles Lukander's 5.5 meter boats and topped Charlie Beck's most recent purchase.

Barb Blocm Wins Again
Barb Blocm showed the way to Chuck Phelan and Wally Payluk in the Luder 16 class. Allie Chapman turned in a beautiful job in the light going on the first leg of the short course to work out a lead over the rest of the L class and beat Tommy Hanson and Freddie Jensen.

Jay Gonyeau pushed his 30-square meter "Mitimar" to the limit and beat the old sailing master Ray St. John.
"Wind Toy" topped a four boat Privateer fleet beating Bobby Roadstrum, Jimmy Trudell and Charlie Haug. Bob Neesly and his famous schooner "Marabar" won the schooner-ketch trophy by beating Andy Langhammer's "Rambler X."

Orchids to Officials
To race chairman Aaron Evans and all those hard working guys who helped him stage a wonderful race, yes we mean RACE because Commodore Dave Davenport said so, a big basket of orchids. They did a grand job. We saw Ken Leipprandt, Davenport, Art Summerlee holding the port on the end of the dock until the last boat finished. And we know there were lots more of our DRYA friends like Hal Smith, Bill Phillips, Jack Sutton and many more up in the judges room doing the tedious figuring so necessary in determining the winners in the Cruising classes.

And whoever was responsible for the wonderful FREE meal provided the sailors after the race in the "Fo'castle" did a beautiful job.

Everyone Happy
Yes sir, the 1953 Blue Nose Race was a pleasant one for a change and the boys didn't get separated from the men this year like they have in past years when the weather provides a sample of what's to come after the racing season is over.

Congratulations to m m o r o r Mitschal, flag officers, committee chairmen, members and last but not least the cook for giving us sailors a dandy race, a wonderful FREE meal and a pleasant day to end the local racing season for all except the die hard North Channel racers who will compete in the rugged "poor man's Mackinae" next Saturday, October 3... Brrrrrr...

"Naturally he chose the girl who put extra Angostura" in his Old Fashioneds"

ANGOSTURA
AROMATIC BITTERS
MAKES BETTER DRINKS

*P.S. For cocktails with perfect flavor and fragrance, marry the ingredients with Angostura. Then, sip happily ever after!

HUNGRY FOR REALLY good FOOD?
Steaks Chops Sea Food
Driscoll's Steak House
... also your FAVORITE COCKTAILS
PRescott
5-9299
2497 East Jefferson
Lake Shore Drive at 10 Mile Rd.
WHERE THE PRIME BEEFSTEAK KING!

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

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

ERNIE'S LOUNGE
Mack at Kerby Road
Air Conditioned
"Where Good Friends Meet"
Enjoy your favorite drinks in the friendly atmosphere of one of the Pointe's finest Lounges.
Plenty of Parking
Ernie DeWolf
Proprietor

SHUBERT
7 DAYS ONLY BEG. SUN. OCT. 4
A RAW, PASSIONATE THRILLER!!!
CLIFFORD HAYMAN and VIOLLA RUBER present
ON STAGE IN PERSON!
THE TEMPESTUOUS, COLORFUL HOLLYWOOD STARS
BARBARA TOM PAYTON NEAL
in JAMES M. CAIN'S Famous
"THE POSTMAN ALWAYS RINGS TWICE"
Directed By Joe Bernard
SEAT'S NOW ON SALE
EVES., \$3.60, \$3.00, \$2.40, \$1.80. BARGAIN MAT.
SAT. ONLY, \$1.80, \$1.20. All Prices Include Tax.

ROBERT
2 WEEKS ONLY BEG. MON. OCT. 12
A Theatre Guild Subscription Play
THE THEATRE GUILD and ALDRICH & MYERS
present
REX HARRISON LILLI PALMER

The Love Of Four Colonels
A New Comedy by PETER USTINOV
Boo. Voskovec • Robert Coote • Stephan Schnabel • Edw. Andrews
Maureen Harley • Reginald Mason
Directed by REX HARRISON
Settings and Costumes by ROLF GERARD
Production Under Supervision of LAWRENCE LANGNER and THERESA HELBURN
MAIL ORDERS NOW
You MUST Enclose Self-Addressed Stamped Envelope
EVES.: Orch. \$4.20; Balc. \$3.00, 2nd Balc. \$1.80. MATINEES WED. and SAT.: Orch. \$3.00; Balc. \$2.00, 2nd Balc. \$1.80. NO SUNDAY PERFORMANCES. All Prices Include Tax.

PUNCH & JUDY
KERCHEVAL of FISHER Rd.
TU. 5-3898
Fri., Sat. Richard Carlson Oct. 2, 3
Barbara Rush "IT CANE FROM OUTER SPACE" (In 3-Dimension)
Sun., Mon., Tues. Oct. 4, 5, 6
Dan Dailey ANNE BANORIT "THE KID FROM LEFT FIELD"
Wed. thru Sat. Oct. 7 thru 10
Donald O'Connor Debbie Reynolds "I LOVE MELVIN"

CASS
2 WEEKS ONLY BEGINNING MON. EVE., OCT 5
ALDRICH and MYERS with Julius Fleischmann present
"A girl can tell"
A New Comedy
By F. HUGH HERBERT
(Author of "The Moon Is Blue")
with **JANET BLAIR**
(The Ensign Nellie Forbush of "South Pacific")
PAUL McGRATH • TOD ANDREWS • MARSHALL THOMPSON
DEAN HARENS • JOAN WETMORE • ALEXANDER CLARK
Staged by Mr. Herbert • Settings by Stewart Cheney
Seats Now Open Box Office Open 10 to 6
EVES. Orch. \$3.60, Balc. \$3.00, 2nd Balc. \$1.80. MATINEES Wed., Oct. 7 and Sat., Oct. 8, Orch. \$3.00, Balc. \$2.40, 2nd Balc. \$1.80. PERFORMANCE SUNDAY EVE., Oct. 9.

Boat Banter

By Fred Rummels

That old Star Boat sailor, Floyd "Pat" Clancy, walked away with the 1953 River Cat boat championship for the third time in succession last Saturday, September 27, when he won all four races held off Crescent Sail Y.C. Pat sailed for Edison Boat Club and for years has been a kingpin among the local cat boaters. You might even call him the dean of the Edison cat boaters. He's been sailing since he was 13 and he is now 53.

Clancy beat Harold Waldo of the Detroit Boat Club, Bob Deason of St. Clair Yachtsmen and Nelson Page of the Detroit Y.C. The champion was in on the formation of the local Detroit River Star fleet which received its charter almost 30 years ago which makes it the second oldest fleet in the International Association.

Dick Hill of Crescent is experimenting with a new type boat. It's all fiber glass and the mold was taken off Doc Lynn Babcock's Universal B class sloop which resembles a Star boat with a shelter cabin. Dick is building the ship in his back yard out in Dearborn and is trying to get it in the water before the season ends to give it a trial run. Saw his wife down at Henry Smith's buying cleats and fittings last week—it's that far along. The hull has no seams and Dick says a wooden hull would weigh about 1400 pounds as compared to the 1000 pounds in the fiber glass hull.

If the new boat goes anything like Doc Babcock's boat does, we will have a new fast class around here racing next year for sure.

I see where Joe Carillo's U.S. Marine Salvage Co., is having trouble locating Guy Lombardo's 19-foot "Tempo Jr." which sank under Danny Foster off the DYC dock during the running of the 1953 Silver Cup Regatta.

So far logs, anchors, chain and even an old wagon wheel have been brought to the surface but no "Tempo Jr."

Carillo surmises the boat is either behind a big boulder, in deep hole or has drifted from the spot where it went down.

It may not be too far distant when we will have almost silent outboard motors. The National Noise Abatement Council announced the awarding of a "certificate of merit" to an outboard

motor company for its research and engineering progress in the reduction of unnecessary noise.

The biggest offenders are those "hot rodders" who remove the muffler on their motors to get more speed out of them. Might be a good idea to give a medal to the company that welds the mufflers on to the motors so they can't be removed. Better still a gold orchid to the outfit that rigs up running lights on their motors so the owners CANNOT possibly violate the rules regarding running lights. The absence of lights after dark is even more annoying than the noise and more dangerous too. Can't you just imagine what it would be like if some company does eliminate the noise of the outboard motor. Then you couldn't even hear them, let alone see them at night.

The University of Michigan will hold its Invitational Intercollegiate Yacht Racing Association regatta next weekend, October 3 and 4, on Base Line Lake. The university recently purchased a piece of property and a dock on the lake.

Vic Heinrich sold his Privateer sloop "Bandi II" to Doctor Sadler of Crescent Sail Y.C. This brings the Crescent Privateer fleet to four. Vic's plans for the future are a little vague but he has indicated he would like a larger boat to accommodate his family. It truly is a sad loss to the Privateer fleet because Vic and his wife and son were good tough competitors in the class. However, the doctor says he's going to race the boat.

Charlie Beck, the man of many boats, just received his new 5.5 meter "Jill" from Norway and had it out in the Blue Nose Race. Beck also has a Raven sloop and an eight meter "Conwego" which has been in dry dock for the past two years. He just sold his Luder "Show Boat" which is a masterpiece of workmanship. Her new owner Dickie Wozniak is mighty proud of the boat, and he has been winning too.

The Raven class boys got out on the Detroit River last Sunday, September 27, and sailed the second race of the three race Iceberg Series. Commodore "Chum" Kerr was victorious, with Boyd Berkert second, followed by Charlie Beck, Al Thomas and Jack Williams. The final race will be sailed next Sunday, October 4.

Grid Scores

Friday, September 25
Grosse Pointe 13 — Ferndale 7
D. U. S. 14 — Country Day 7

Sunday, September 27
St. Paul 6 — St. Catherine 6
St. Ambrose 21 — St. Bernard 0

Two Pointers Honored By Toastmasters Club

At the annual election of officers held in conjunction with the regular Wednesday night meeting of the Hannan YMCA Toastmasters Club No. 672, John Watkins of McKinley avenue, was elected vice-president.

The new sergeant-at-arms will be Richard Stevenson of Hollywood road.

The CONRAD WILLIAMS of Loraine road entertained at a dinner honoring the FRANK X. NUTTOS of Kensington road, who are moving to Sarasota, Fla. Mr. Nutto is Mrs. Williams' brother.

MRS. B. F. ROBERTSON has returned from her Cape Cod home at Wianno and is staying temporarily at the Whittier before leaving for Florida.

DUS Grid Team Wins in Opener

By NICK STROH

Last Friday was an important day at the Detroit University School for it not only marked the start of another grid season, but it marked the 14th time that The Detroit Country Day School and D.U.S. had clashed in what is now the oldest rivalry of any two schools in the Southeastern Conference. This rivalry is unique because of the silver trophy which is awarded annually to the victor. The trophy, the formal name of which is The D.U.S. D.C.D.S. Football Trophy, was presented to D.U.S. 10 times and by Country Day 6 times.

Friday's proceedings started early in the morning when Pete Bogle, president of the D.U.S. Student Council, called a Pep Rally. The first speaker was Mr. Earl Kimber, Athletic Director at D.U.S. He spoke at some length on the trophy and its meaning to both schools.

William Yeager, coach of the Red and Blue and Richard Trimm, assistant coach also spoke. There then followed an assortment of cheers and songs with the beautiful D.U.S. Alma Mater chosen as the finale.

At game time, 3 o'clock, the weather was clear with gentle breezes, truly a great day for a great game. D.U.S. Co-Captains Dick Osgood and Dave Wark elected to receive the opening kick after having won the toss of the coin.

A certain over-eagerness was in evidence as both teams fumbled early in the first quarter, but as the contest proceeded both teams settled down and good football was seen. D.U.S. could gain through the line, but Country Day ran their best plays around the end. The first half ended in a scoreless tie.

D.U.S. came out strong in the third period and midway in the quarter capitalized on a Country Day fumble. With the ball on the twenty yard line Dick Erickson tossed a touch-down pass to Dick Manogian. Dick Osgood made it 7-0 for the Grosse Pointers by scoring the extra point. Country Day tied to game when Lippel scored, climaxing a 90 yard touchdown march. Hardy scored the extra point for Country Day.

Country Day then kicked to D.U.S. Dave Wark ran the ball back 55 yards, in what was the most brilliant play of the afternoon. A key block was thrown by Herbert Hill.

On the next play Dick Erickson pitched to and hit Dick Manogian in the end zone. This was Manogian's second six-point of the afternoon. The extra point was made by Dave Wark.

Starting for D.U.S. was Dave Wark on offense and Jerry Wilson on defense. The best combination was, of course, D.U.S.'s Erickson to Manogian. The final score was D.U.S. 14 and Country Day 7. Because of a D.U.S. victory last year they retained the coveted Football Trophy.

The game tended to indicate that the Red and Blue of D.U.S. could be successful in their quest for a third consecutive conference title, despite the fact that they fielded a much lighter squad than last year's aggregation.

Elementary School News

MAISON SCHOOL

Miss Mary Ann Prince's fourth grade had an interesting experience in connection with the work in science. One evening about 6:30 the class, along with some of the parents, assembled on the playground to make some astronomical observations. Mrs. Walter Biddingsmeier, whose son is a member of the class, brought his telescope which he had made from a stove pipe. It was a fine clear night and each child had the thrill of viewing our nearest celestial neighbor, the moon, through a telescope.

Taking advantage of the lovely autumn weather, Miss Gretha Pulley's fourth grade class had a family supper picnic at the Grosse Pointe Woods Park on September 21. Boys and girls and parents attended, making a total of 77.

Assisting Miss Pulley on the committee were Mrs. Marema, chairman, Mrs. Collins, Mrs. Koller, Mrs. Peters, Mrs. Ormsted, and Mrs. Wilkerson.

HAS NO GUARANTEE

Just because a man has the world by the tail is no guarantee he won't go into a tailspin.

Neighborhood Club News

Thursday, October 1	
Jr. Girls Gym	4 p.m. Girls 8-12
Hobby Club	4 p.m. Boys 7-12
Pocket Billiards	7 p.m. Boys 16 and over
Fencing	7 p.m. G. P. Sword Club
Gardeners Club	7 p.m.
Optimist Club Rehearsal	7 p.m.
Cub Scout Leaders	7 p.m.
Volleyball & Basketball	7 p.m. Girls
Friday, October 2	
Oldtimers Club	2-5 p.m. Men 65 and over—social
Touch Football Game	4 p.m. Boys 9-12
Theater & Dance Party	7-9 p.m. Children—all ages
Optimist Club Rehearsals	7 p.m.
Saturday, October 3	
Playmates	1:00-2:30 p.m. Children 5-7
Ballet Class	2:30-3:30 p.m. Girls 7-12
Games	1:00-2:30 p.m. Boys 7-10
Optimist Club Rehearsals	1 p.m.
Monday, October 5	
Open Gym	4-5 p.m. Boys
Fencers	7 p.m. G. P. Sword Club
Optimist Club Rehearsals	7 p.m.
Tuesday, October 6	
Mystery Club	4-5 p.m. Girls 8-12
Touch Football Game	4 p.m. Boys 9-12
Square Dance Committee	7:30 p.m.
Camera Club	8 p.m.
Optimist Club Rehearsals	7 p.m.
Wednesday, October 7	
Touch Football Game	4 p.m. Boys 9-12
Touh Dance Class (Beginners)	4 p.m. Ages 8 and over
Mixed Badminton	6:30-8 p.m. Teen ages
Teen Queens Club	7 p.m. Girls Club
Jr. Optimist Club Meeting	7 p.m.
Badminton	8 p.m. Adults
Optimist Club Rehearsals	7 p.m.

News Notes From D. U. S.

The first semester is now well launched at the Detroit University School under the leadership of John Chandler, Jr., and his second under the assistant headmastership of Wellington Grimes. D.U.S. got off to a smooth start this fall with a larger enrollment and the promise of busy, pleasant months ahead.

The first football game ended in victory for D.U.S. over Detroit Country Day last Friday, 14-7.

The first big morning assembly, not counting the first pep rally, was devoted to a lecture last Monday by Robert C. Hermes, a representative of the National Audubon Society.

Regular classes are now in full swing. The elective classes offered in industrial arts by Mr. Samuel Beecher and in fine arts by Miss Joan Littlehale have had a goodly number of applicants.

An operetta called "The White Gypsy" is being planned for grades 7 and 8.

The library has many fine, new books.

Richard Girls Enjoy Campout

The weekend of September 26 was spent by 17 Richard School Girl Scouts and four mothers in a campout at Camp Holly. The sixth grade girls hiked on the trails about camp and enlarged upon their knowledge of nature lore. They put on campfire programs in the evening.

They were accompanied by four mothers who provided leadership in the Girl Scout program. Mrs. Schmidt, Mrs. Marcus, Mrs. Sanders and Mrs. Singleton.

The fortunate girls who went were—Virginia Bonchard, Susan Burke, Joyce Connelly, Norma Evans, Ann Fischer, Mary Funk, Susan Hykes, Peggy Jeffs, Ann Mair, Linda Marcus, Karen Sanders, Gloria Schmidt, Gretchen Schuur, Linda Schuur, Jill Toly, Prudy Webb and Marjory Horn.

For many years the Richard School P.T.A. has sponsored scout groups. The Brownie and Girl Scouts hold their regular meetings at the school on Thursday afternoons. On a week day from 3:30 till 4:30 the building buzzes with the many fine activities of its girls troops.

All age girls from seven to 12 are represented. Parents who want information about scouting at Richard, should phone or write, Mrs. Curtis Mower, 357 Roosevelt, TU. 5-8447.

Seldon Team Leads League

The H. M. Seldon Team climbed to first place in the Grosse Pointe Business Mens League League last Thursday by blanking Adam-Simms for four points. They have a one point lead over Boutins Service, Bankes-Lightbourn Architects and Kennelly Catering who are tied for second.

A new high single game of 245 was posted by Al Commyn of Pete Moor's team. Bankes-Lightbourn posted a new team high three series of 2781, plus a second place high single game of 973. S. Simon of Kennelly Catering posted a new high individual three game series of 605.

Members of the 200 Club are as follows: Commyn 245; Besancon 242; Carroll 235; Pancotto 232; Baker 220; Curtin 214; McIlhargie 214; Lawson 232; Ford 208; Petz 204; White 204; Simon 205 and 203; Buehler 202; Sinkutek 202 and Rose 200.

Standings

H. M. Seldon Co.	11
Bankes-Lightbourn	10
Boutins Service	10
Kennelly Catering	10
Barretts Flowers	9
Art Youngs Bar	9
Norman Realty	7
Turner-Buick	6
Pete Moors Bar	6
Bruce-Wigle	5
Beldings Cleaners	4
Revere Cleaners	3
Hesta Cement	3
Adams-Simms	2
Kemp's Cleaners	1
Vermeulen Cleaners	0

St. Matthew Women's Club Plans Smorgasbord Party

St. Matthew Women's Club is holding a smorgasbord luncheon and card party on Thursday, October 8, at 12:30 p. m. in the parish hall, Harper at Buckingham. Donation is \$1.50.

Mrs. Eugene Chapp is chairman, assisted by Mrs. R. Jung-wirth. For reservations call Mrs. J. Van de Weghe at TU. 1-7700 or Mrs. H. Gorrien at TU. 2-0449.

Miss America Given New Nash

Evelyn Margaret Ay, Miss America 1954, accepts the keys to a new 1953 Nash Ambassador from H. C. Doss, vice-president in charge of Nash sales, shortly after winning the coveted title in Atlantic City. The blond beauty from Ephrata, Pa., was crowned queen after competing with 52 state and territorial contestants in talent, poise, evening gown and swim suit. Miss Ay entered the contest as Miss Pennsylvania. Nash Motors is a Miss America Pageant scholarship fund sponsor.

Frederick H. Duffield Navy Officer Candidate

MEDFORD, Mass. — Frederick H. Duffield of 204 McKinley road, Grosse Pointe Farms, who is a member of the freshman class in the School of Liberal Arts at Tufts College, has been accepted as a Midshipman, USNR, in the Naval Officers Training Corp Unit, Tufts College, it is announced by Capt. Harrison B. Southworth, USN, commanding officer of the Tufts Naval Unit.

Midshipman Duffield qualified in a nation-wide competition for one of 1800 appointments in the Regular NROTC Program established under Public Law 729. He will receive four years of Navy subsidized education, uniforms, textbooks and retainer pay of \$50 per month.

In return, Duffield has agreed to take four years of Naval Science in his program at Tufts, to accept a commission in the Regular Navy or Marine Corps, and to serve on active duty for three years upon graduation.

VETS FLOCK TO SCHOOL

The number of Korean veterans enrolled at the University of Detroit has more than doubled, 535 against 200 last year, while the total University enrollment is estimated to be about 200 under last year's 7,842 students. A total of 1,100 Korean and World War II vets are attending the University according to Prof. Paul F. Harbrecht, director of veteran counseling bureaus.

Eder's Ready to Serve OVEN BAKED HAMS

Songed Hickox-Smoked and Oven-Baked in our own establishment.

15th Year

Delivered Oven-Hot

Eder's WHITTIER MARKET

11326 Whittier, at Whitehill

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

Home Made Smoked LIVER SAUSAGE (Brunschweiger) 65c lb.	Home Made BEER SALAMI 75c lb.	Fresh GROUND BEEF 55c 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.

We have a complete line of frozen foods, dairy products, ice cream and many other delicacies for house parties.

Turkeys — Ducks — Capons — Frog Legs — Beef Tenderloin

We Sell the Best Because We Buy the Best.

Open Fridays Until 9 p.m.

Phone TU. 1-7169 16373 E. Warren nr. Audubon

COLBY'S

21 Polio Cases Total to Date

Since the beginning of the year, a total of 21 reports of polio have been submitted to the Grosse Pointe Health Department, including seven for the month of September, revealed Dr. Thomas Davies, health Commissioner.

Dr. Davies stated that polio is now on the downgrade, and that four of the cases reported earlier last month, showed there were no paralysis, and the three just reported this week were submitted late, because the victims were not sure they had contacted the disease.

He said that although polio can occur any time during the year, generally, when the cold weather arrives, the disease shows a sharp decline.

For the month of September, Harper Woods submitted a report of one case; the Farms, one; and the Woods, five.

Trying to stand on one's dignity often results in a hard fall.

GROSSE POINTE METHODIST CHURCH

211 MORROSS ROAD

SUNDAY, OCT. 4

10:00 Church School for Junior, Senior and Intermediate departments

11:00 Morning Worship and Sermon, Church School for Infant, Toddler, Nursery, Kindergarten, and Primary departments.

7:00 p.m. Youth Groups

REV. HUGH C. WHITE, Pastor

TUxedo 1-7878

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 9:30 p.m.

Wednesday 10:00 a.m. to 4:00 p.m.

Sunday 2:00 p.m. to 4:30 p.m.

EBENEZER BAPTIST CHURCH

2101 Moross Rd. at Harper

Pastor E. Arthur McAsh

10:00 a.m. "Parables of Jesus"

11:15 a.m. Sunday School for all ages

7:30 p.m. Gospel Service

ALL WELCOME

Co-operating with Billy Graham Crusade.

St. Paul Ev. Lutheran Church

Chalfonte and Lothrop, Grosse Pointe Farms

EVERY SUNDAY:

9:30 Sunday School

10:45 Worship

10:45 Children's (3-6) Church

Rev. Charles W. Sandrock, Pastor; Mr. Charles E. Minneman, Intern

"PROMOTION SUNDAY"

Next Sunday children of our Sunday School will be promoted to new classes for the coming year. You are welcome to enroll.

You Are Cordially Invited— to Attend a Free Lecture

title "Christian Science: Its Secret Proper and Open Reward"

by GEORGE CHANNING, C.S.B. of San Francisco, California

Member of the Board of Lecture of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

SIXTH CHURCH OF CHRIST, SCIENTIST

14730 Kercheval Ave., Detroit

date Monday, October 12 at 8:00 p.m.

This Lecture will appear in full in the October 22 issue of the Grosse Pointe News

Infants' room will be open for the care of young children during the lecture.

Now Available All Models

Your Choice of Transmission Standard, Hydramatic or Dynaflo

Kotcher Oldsmobile

15554 E. Warren TU. 1-6600

We Have the NEW CRAWFORD CUSTOMIZED GARAGE DOORS

Shown in leading magazines. Beautiful new designs and colors customized in your own selection at 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

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

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 AWAITS YOU AT YOUR GROSSE POINTE AUTHORIZED PONTIAC DEALER

McLEAN MOTOR SALES, INC. TUX. 2

15210 Mack Avenue

0220 0221 0222

Park Gardeners To Meet Oct. 12

The Park Garden Club will meet in the home of Mrs. James Houette, in 1339 Yorkshire road for its first Fall meeting, on Monday, October 12, at 12:30 p. m.

District Nursing Society To Meet at Mrs. Semmes'

Members of the District Nursing Society will attend a regular meeting next Wednesday morning at the home of Mrs. Frewitt Semmes on Lake Shore road.

The program for the afternoon will include a review of books on garden lore by Mrs. Frederick Gove Jones, member; and a general discussion of flower arrangement entered by club members at the flower show in the War Memorial Center.

Mrs. George N. Monro, III, was co-hostess.

When your friend tells you he is making the best of it he usually means he's getting the worst of it.

Bridge Players Rush To Aid Scholarships

Seven Eastern Women's Colleges Group Bringing Charles H. Goren in Bridge Sessions Oct. 26, 27 and 28; Mrs. Eugene P. Hawkins Chairman

Renaud road neighbors of Mrs. Eugene P. Hawkins, general chairman of the Detroit Committee for Seven Eastern Women's Colleges, are watching with interest the parade of cars at her door daily . . . All in connection with the big bridge sessions arriving soon.

The Seven Colleges group announced its scholarship benefit for this year at a recent tea at the home of Mrs. Roy D. Chapin on Lake Shore road.

After two years of presenting the fascinating Dione Lucas of Cordon Bleu in her cooking lessons, the group is deserting the kitchen for the parlor. Charles H. Goren, ranking contract bridge player and originator of the point count system, will appear in Detroit Oct. 26, 27 and 28 at Veterans' Memorial Building.

Proceeds of the morning session of lectures and evening sessions of duplicate bridge play and explanation, will go directly into scholarship aid for Michigan girls at Barnard, Bryn Mawr, Mount Holyoke, Radcliffe, Smith, Vassar and Wellesley Colleges.

The committee is enthusiastically tackling the job of presenting a bridge expert . . . and is cheered by the excited interest in the new project shown by former patrons of their cooking school lessons.

Pointers Mrs. Harry Sisson and Mrs. Winfield S. Jewell are early subscribers, planning to bring their bridge groups with them.

The day after the announcement of the project found Mrs. James Graves, Mrs. Oscar Buhr, and Mrs. Reade Ryan stamping hundreds of announcements to be mailed to former subscribers and to bridge groups.

Mrs. Hawkins, Mrs. W. O. Wilson, Mrs. Albert Hogan and Mrs. Charles Holt Jr. tackled the BIG problem—hundreds of bridge hands to be set up for three evening sessions.

Cornering all the duplicate boards in the Midwest seemed too great a job for the committee but Russell Roosen, Detroit bridge teacher, solved the problem efficiently. From his pattern, hundreds of simple packets are being made to serve in place of duplicate boards. Mrs. Edward P. Wright and Mrs. Russell E. Dex-

ter are among those who will stitch the packets.

Mrs. Ewald Loud, of Elm court, will head the card sorting committee which will get hundreds of hands set up in order by Mr. Goren for each evening of play. Pointers on her committee are Mrs. Edward J. Hickey, III, Mrs. Robert Everett and Mrs. Edgar Hubbard.

Mrs. Robert H. Kanzler was first gal in with ticket sales. She is a member of the committee headed by Mrs. Douglas Donald Jr. and Mrs. G. William Duffield.

Still other Pointers working on the October bridge sessions are Mrs. George A. Detwiler, treasurer; Mrs. Allen M. Lomax, vice-chairman; Mrs. Herbert Bartlett, publicity; Mrs. Thomas N. Hubbard, Mrs. Wilber M. Brucker and Mrs. A. W. Gallup, all chairmen of ticket committees.

Gardeners Test Floral Recipe

Members of the Garden Club of Michigan met yesterday afternoon in the home of Mrs. John N. Lord of Touraine road, for a business meeting and a competition for flower arrangements.

The following recipe was used; three stalks anemone, five chrysanthemums, three berried shrubs, a dash of foliage; mixed together and arranged in a suitable container.

During the business meeting, plans will be discussed for the opening of the Miss America Home to the public.

Two Pointe Couples Hosts At Costume Square Dance

Mr. and Mrs. Emory Moran Ford, of Woodland place, and Dr. and Mrs. J. Stewart Hudson, of Lothrop road, were hosts at a costume and square dancing party Tuesday evening in the Grosse Pointe Hunt Club to mark their wedding anniversaries.

Betrothal Told

Mr. and Mrs. Hugh McMillan announce the engagement of Mr. McMillan's daughter, JAN, to Charles Louis Palms III, son of Mr. and Mrs. Charles Louis Palms Jr. Miss McMillan is a graduate of Madeira School and Smith College. Mr. Palms was graduated from Georgetown University and Harvard Law School and served with the U. S. Navy.

Hospital Group To Meet Oct. 7

The October 7 meeting of the Fontbonne Auxiliary of St. John Hospital will have a double interest for all members who are bargain hunters.

There will be a pre-sale of choice and interesting items collected by committee members for the rummage sale. This sale, open to the public, will be held October 15, 16 and 17.

D. E. Leydet

General Trucking and Grading

- Peat Moss
- Top Soil
- Fill Sand, Manure
- Peat Humus
- Fireplace Wood

Now at 25501 Harper Ave. Near 10 Mile St. Clair Shores

Phone PR. 5-9604

LANDSCAPING

EVERGREENS

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

Roto Tilling Service

M. Viane Nursery Sales

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

Fireplace Fixtures

- CURTAIN SCREENS
- FIREPLACE TOOLS
- ANDIRONS
- GAS LOGS
- FIREPLACE GRATES

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

Smith-Matthews Fdry. Co.

6640 Charlevoix Phone WA. 2-7155

Frolund's

Complete GARDEN SHOP

some things should be done this fall!

See Us Now for—

- Shrubbery
- Hedges
- Evergreens
- Fertilizers

You can get all needed information for fall planting of bulbs, tulips, etc., at Frolund's Big Complete Garden Headquarters.

It's also time to prepare patio and screen-house foundations, sprinkling systems, etc.

Nelson C. Frolund

20377 HARPER AVENUE

Corner of Lochmoor Blvd.

TUxedo 1-6233

Thursday, Friday, Saturday . . . **LAST THREE DAYS!**

Alexander & Polen . . . Michigan's Most Modern Meat Market

Frying Chickens **49¢ lb.**

2 to 3 1/2 lbs. — Cut up — Ready for Your Oven

Strictly Fresh Eggs **45¢ doz.**

Small — Grade A

Land O' Lakes Butter . . . **69¢ lb.**

Quick Frozen Foods

Quick Frozen Chicken Pies **2 pkgs. 75¢**

Quick Frozen Peas **2 pkgs. 35¢**

First Anniversary Celebration

FREEZER SPECIAL

U. S. CHOICE

Sides of BEEF

49¢

Pound

All beef cut up as you wish it and wrapped, ready for your home freezer.

Alexander & Polen

feature these fine

IMPORTED DELICACIES

Knorr Swiss Soups (package serves four to six)
Mrs. Bauer's Natural Fruit Raspberry Syrup.
Sliced Westphalian Style Ham from Holland.
Land's Apfelkroust (Apple Marmalade) from Germany.
Marzipan Almond Paste Candy from Germany.
Genuine Dusseldorf German Prepared Mustard.
Lloyd Boonekamp Bitters.
Imported German Mushrooms.

STORE HOURS
Mon., Tues., Wed.—8 a.m. to 6 p.m.
Thurs., Fri.—8 a.m. to 9 p.m. Sat.—8 a.m. to 7 p.m.

Rib Roast of Beef

U. S. Choice

Standing Large End

65¢ lb.

We feature

Alexander & Hornung GOLD CUTS—SAUSAGES

PORK LOIN ROAST

Rib End Cuts

45¢ lb.

FREE BALLOONS & ICE CREAM FOR KIDDIES

Famous Smoked Hams

Shank Portion

55¢ lb.

Kingan's Canned Hams

9 lb. Cans

7.95

ALEXANDER & POLEN

19337 Mack Ave. Next To Michigan Chandalier
Deliveries TU. 4-1390

Marion Haley to Talk To Methodist Society

Miss Marion Haley, Probation Officer of the Intake Department of the Juvenile Court of Wayne County will be the speaker at the luncheon meeting of the Woman's Society of Christian Service of the Grosse Pointe Methodist Church on Wednesday, October 7, at 12:45 p.m.

Woods Garden Club to Meet

Mrs. Charles L. Brownell will be the hostess for the meeting of the Grosse Pointe Woods Garden Club. Members will meet in her home, 1312 Hawthorne road, on Tuesday, October 6, at 12:30 p.m.

Church News

POINTE CONGREGATIONAL

240 Chalfonte at Lothrop Marcus William Johnson, Minister Sunday, October 4: 9:30 a.m. and 11 a.m., worship services, meditation: "Where God Searches"; communion and admissions. 9:30 a.m., church school for Grades 4 through Senior Hi. 11 a.m., church school for Nursery, Kindergarten, Grades 1 through 3. Nursery for infant care at the 11 a.m. service only, at the home of Mr. and Mrs. Veit, 243 Chalfonte. 7 p.m., Club 240 meeting in church social hall.

munion and reception of new members at both services.

Monday, Oct. 5: 1 p.m. Women's Association Executive Board Meeting. Tuesday, Oct. 6: 4 p.m. Camp Fire Girls will meet. 4 p.m. Detroit Presbytery meets at First Presbyterian Church. 7:45 p.m. Young Married Couples Get-Together. Thursday, Oct. 8: 7 p.m. Boys Scout meeting. 8 p.m. Chancel Choir rehearsal.

CALVARY LUTHERAN

Gateshead (Kerby) at Mack Ave. Rev. Paul H. Wilson, Pastor Saturday at 9:30 a.m. Religious instruction for all children 11 years of age and over. Sunday School, 9:30 a.m. Classes for all. Adult Bible Class taught by the Pastor. Church Service at 11 a.m. Rally Day in Sunday School and Church. World wide Holy Communion Service.

ST. PAUL EVANGELICAL

375 Lothrop at Chalfonte Phone Tuxedo 1-6670 Pastor, Rev. Charles W. Sandrock Vicar Mr. Martin Seamon Thursday, October 1: 1:30 Women's Guild Meeting. 2-8 Blood Bank, Grosse Pointe Memorial Church. 8 Mother's Club Committee. 8:15 Senior Choir. Friday, October 2: 8 Music Committee. 9 Bowling. Saturday, October 3: 9 Paper Drive. 9:30 Catechism Classes. 11 Junior Choir.

CHRIST CHURCH

61 Grosse Pointe Boulevard Rev. Erville E. Maynard, Rector Sunday, Oct. 4-8 a.m. Holy Communion. 9:30 a.m. Holy Communion and Church School. 11 a.m. Holy Communion and sermon. Monday, Oct. 5: 7 p.m. Cub Scouts. Tuesday, Oct. 6: Woman's Auxiliary. 10:30 a.m. Holy Communion. 1 p.m. Luncheon. Wednesday, Oct. 7: 7:30 p.m. Boy Scouts.

EBENEZER BAPTIST

21001 Moross Rd. at Harper Rev. E. Arthur McAsh, Pastor Morning Worship, 10 a.m. Sunday School, 11:15 a.m. Evening Service, 7:30 p.m. The Pastor begins a series of sermons in the morning worship hour on the "Parables of Jesus". We are cooperating with the Billy Graham Crusade during the month of October. Sundays at 3 p.m. Week days at 7:30 p.m. except Mondays.

WOODS PRESBYTERIAN

19950 Mack Avenue at Torrey Andrew Rauth, Minister Robert H. Stanberry, Assistant Minister Sunday, October 4: 10 a.m. First Worship Service (Nursery). 10 a.m. Church School—Nursery, Kindergarten, Primary and Senior Hi Thistle Club S. S. Class. 11:30 a.m. Second Worship Service (Nursery). 11:30 a.m. Church School—Nursery, Junior and Junior Hi's. World Wide Com-

POINTE MEMORIAL

16 Lake Shore Road Saturday, October 3: 9:15 a.m.—Junior Choir Rehearsal—Men's Lounge. 10:30 a.m.—Senior Choir Rehearsal—Men's Lounge. Sunday, October 4: 9:30 a.m.—Church School. 9:30 a.m.—Morning Worship, First Service: Sacrament of the Lord's Supper in observance of World Communion Sunday. 11 a.m.—Church Hour Care for Children. 11 a.m.—Morning Worship, Second observance: Reception of New Members; Sacrament of the Lord's Supper in observance of World Communion Sunday. 7:30 p.m.—Tuxis Club for Young People—Men's Lounge. Monday, October 5: 7 p.m.—Boy Scout Troop 96—Gym. Tuesday, October 6: 10 a.m.—

Legion Auxiliary News

From Unit 303 By HAZEL ALLOR Our meeting of September 21 was very well attended. If you have any old sheets in your home, we could use them, as we are going to be busy sewing "cancer pads" and are very low on sheets. So, if you will please call Nell Baldwin at TU, 4-1754, she will see that they are picked up.

Bud Guest to Address Grace Hospital Women

The Grace Hospital Auxiliary will open its fall meeting at the Detroit Athletic Club on Tuesday, October 6, with a luncheon to be held at 12:30 p.m. Mrs. Leslie T. Colvin, the new president, will preside, and Dr. Kenneth B. Babcock, director of the hospital, will extend greetings. On the program will be Edgar A. Guest, Jr., newscaster, who will present as his topic "Bud Guest Says."

Clark Women's Club To Meet October 5

The Clark Women's Club will hold its first meeting of the year on Monday, October 5, when Margaret Busby, vocalist, assisted by Jean Stewart at the piano, will entertain. The meeting which will convene at 1:30 p.m. in Christ Methodist Church, Haverhill and East Warren, will be followed by a tea. Members may bring guests. New officers will begin service at the meeting. Assisting the president, Mrs. Herbert Arbogast will be Mrs. Frank Shepherd, first vice-president; Mrs. Garney Reid, second vice-president; Mrs. Homer Rauwen, recording secretary; Mrs. Sam Silverman, corresponding secretary; and Mrs. Forest Wainscott, publicity.

MR. AND MRS. WALTER R. CAVANAUGH

of Oxford road, are spending the week at the Homestead, Hot Springs, Virginia, for the Tennis Week activities. They will play in the singles and mixed doubles events.

Women's Association Board Meeting. 10 a.m. Women's Association Social Service Group—Assembly Room, 10 a.m.—Women's Association Sewing and Knitting Groups—Women's Parlor. (Knitting and sewing for Missions, Needlework Guild and 1953 Fair.) 12:30—Women's Association Luncheon—Men's Lounge. 7 p.m. Explorer Crew 96—Gym and Scout Rooms.

Monday, Oct. 5: 8 p.m. Young Adult Fellowship meeting. Tuesday, Oct. 6: 9:30 p.m. Bowling League. Wednesday, Oct. 7: 10:30 a.m., WSCS Executive Committee meeting. 12:45 p.m. Luncheon and General WSCS meeting; reservations must be in by Monday, Oct. 5. Nursery, provided with small fee.

GRACE EVANGELICAL

Lakepointe at Kercheval Robert P. Beck, Pastor Thursday, 1 p.m. Women's Guild Stanley party; 8 p.m. Senior choir rehearsal. Friday, 3:45, Junior choir rehearsal. Saturday, 11 a.m., first year confirmation class. Sunday starting Winter schedule: 9:15 a.m., Sunday School; 10:45, second session for beginners; 10:45, Morning Worship; Nartex Hosts will be Mr. and Mrs. Albert Balkema. Monday, 7 p.m., Craft Center open. Wednesday, 8 p.m., Consistory meeting.

ST. MICHAEL'S (Episcopal)

20475 Sunningdale Park The Reverend Edgar H. Yeoman, Rector Mr. William Gard, Choir Director Jeanne D. Hurst, A.A.G.O., Organist Sunday, October 4: (Patronal Festival). 8 a.m. Holy Communion. 9:30 a.m. Family Service. Children, Grade 1 and over. 11 a.m. Choral Eucharist and Sermon. Nursery—Kindergarten Classes. Wednesday, October 7: 8:15 p.m. Adult Bible Study Group, Dr. Effie E. Arnold, leader.

POINTE UNITARIAN

East Jefferson at Rivard Rev. Wm. Hammond, Minister Oct. 1, Thursday: 8:15 p.m. Choir Practice at Church. Oct. 3, Saturday: 9:30 p.m. First GPUC Square Dance of the 1953-1954 series, Monticott School, Cook road at Chalfonte. Oct. 4, Sunday: 10:30 a.m. Church School. 11 a.m. Church Service and sermon "The Nation's Schools—Still in Crisis." Coffee Hour after Church. 3 p.m. Pointers (Hi School Group) will meet at the church. Oct. 6, Tuesday: 10:30 a.m. to 3 p.m. Alliance Sewing, 11 a.m. Alliance Board Meeting.

Symphony Choir Seeks Members

The Rackham Symphony Choir, official choral group of the Detroit Symphony Orchestra, will make two appearances with the Symphony this year in addition to presenting two concerts of its own at the Rackham Memorial. Placement tryouts for the choir, a project of the University of Michigan Extension Service, were opened at the Rackham Memorial with the choir's first rehearsal at 7:15 p.m. on Tuesday, Sept. 22, and continue for the first month of the fall semester at the weekly rehearsals of the group. Conducted by Prof. Maynard Klein, director of the University of Michigan choirs, choral director at the National Music Camp at Interlochen, and nationally known as a conductor of festival choirs, the group is planned especially for men and women who have had previous choral experience and who would like to be a part of a musical organization of high caliber. Assistant conductor is Kenneth Jewell, choral director at Pershing High School and assistant choral director at the National Music Camp. In addition to an appearance at the final concert in the regular Thursday night series presented by the Detroit Symphony Orchestra under the baton of Paul Paray, the Rackham Symphony Choir will also participate in the Christmas concert of the Sunday afternoon series conducted by Valter Poole.

ST. JAMES LUTHERAN

McMillan at Kercheval George E. Kurz, Pastor Friday, Oct. 2: Senior choir, 8:15 p.m., Carl Munzel, director. Saturday, Oct. 3: Children's confirmation class, 9 a.m. Junior choir, 11:15 a.m. Sunday, Oct. 4: Sunday school, 9:30 a.m. Church services, 9:30 a.m. and 11 a.m. Monday, Oct. 5: Vestry meeting, 8:30 p.m. Tuesday, Oct. 6: Meeting of the Sunday school staff, 7:30 p.m. Wednesday, Oct. 7: Luncheon, style show, and card party given by Division One of the Guild at the Grosse Pointe Yacht Club, 12:30. Mrs. John Fraser, chairman.

City of Grosse Pointe

NOTICE OF REGISTRATION For City General Election Tuesday, Nov. 3, 1953

City of Grosse Pointe

NOTICE IS HEREBY GIVEN that the City Clerk of the City of Grosse Pointe, Wayne County, Michigan, will be at his office, 17150 Maumee Avenue, for the purpose of receiving registrations from qualified electors not already registered and who will possess such qualifications on or before November 3, 1953, daily from 8:30 a.m. to 4:30 p.m., Saturdays Closed at Noon

City of Grosse Pointe

Notice to Candidates and Other Persons Interested in CITY OF GROSSE POINTE MUNICIPAL ELECTION to be held Tuesday, Nov. 3, 1953

City of Grosse Pointe

Notice is hereby given that the last day for filing CANDIDATES NOMINATING PETITIONS for City of Grosse Pointe General City Election to be held on Tuesday, November 3, 1953, is Saturday, OCTOBER 10, 1953 at 12 o'clock noon, Eastern Standard Time.

City of Grosse Pointe

Nominating petitions for candidates intending to be balloted upon at such election must be filed with the City Clerk by such time and must contain at least twenty and not more than forty signatures of registered and qualified electors. A filing fee of \$5.00 must accompany each such nominating petition.

City of Grosse Pointe

NORBERT P. NEFF City Clerk 17150 Maumee Ave. Tuxedo 5-5800

Mrs. Lundgren Birthday Girl

Mrs. Clifford L. Lundgren, of Harvard road, who celebrated her birthday anniversary last Saturday, was honored by Mr. Lundgren with a dinner party that evening at the Detroit Athletic Club. Preceding the dinner, the group gathered at the Lundgren home for a cocktail hour. The guests were Mr. and Mrs. James H. Dodge, Mr. and Mrs. Howard House, Mr. and Mrs. David P. Moore, Mr. and Mrs. S. M. Huestis and Mr. and Mrs. Willard A. Naragon, all of the Pointe.

Chapter AO of PEO Opens Fall Season on October 5

Chapter A O of the Grosse Pointe PEO Sorority will hold its opening fall meeting at the home of Mrs. Frank Dougherty, of 1851 Country Club drive, on Monday, October 5 at 8 p.m. Mrs. Jackson Merwin will assist Mrs. Dougherty as hostess.

CITY OF Grosse Pointe Farms Notice of Hearing Zoning Board of Appeals Notice is hereby given that the Board of Appeals will meet in the City Hall, 90 Kerby Road on Monday, October 5, 1953 at eight (8:00) o'clock in the evening to consider the request of THE GROSSE POINTE BOARD OF EDUCATION FOR A MODIFICATION OF THE CITY'S ZONING ORDINANCE REQUIREMENT AS TO PARKING

CITY OF Grosse Pointe Farms Summary of Regular Meeting SEPTEMBER, 21, 1953 Called to order at 8:00 P.M. Present on roll call: Mayor William F. Connolly, Jr., Councilmen Daniel W. Goodenough, John M. S. Hutchinson, William G. Kirby, Richard L. Maxon and George L. Schlaepfer. Absent: Councilman Neil S. McEachin. Minutes of meetings held on August 24, 1953 and August 31, 1953, were approved. Residents of Chalfonte Avenue between Moross and Cook Road were given an opportunity to be heard on their petition for controlling speeding in the area. The Police Department was asked to make a further report on certain recommendations made at the meeting. Residents on Ridgemont Road between Ridge and Beaupre petitioning for the installation of a sidewalk on the east side of Beaupre between Ridgemont and Kerby were heard. The Council instructed the Engineer to proceed under City ordinance for the installation of sidewalk in the following areas where none exist: 1. On the east side of Beaupre between Kerby and Moross. 2. On the west side of Ridgemont between Hillcrest and Kerby. 3. On the east side of Chalevoix adjacent to the property at 242 Merrilweather. The Council discussed the parking needs of the High School in relation to its proposed gym-auditorium building and recommended the installation of approximately 440 car parking spaces. The Council approved payment of the cost of a \$1,000.00 title policy for property being acquired from the St. James Lutheran Church. The transfer of the SDM license at 383 Kercheval Avenue from Paul A. Mozoski to Alford E. & Christine M. McGee was approved. Changes affecting personnel in the Public Works Department were approved. Two elm trees affected by the Dutch elm disease were ordered removed from the public right-of-way. A report on the problems of Water Department expansion was referred to a Council Committee of the Whole to meet on the matter October 5, 1953. A progress estimate on pavement sealing work was approved. The continued employment of personnel for engineering assistance was approved. Progress on construction at the Pier Park and the establishing of a Refuse Disposal Authority were reported. A report on Pier Park operations for the 1953 summer season was received and a resolution adopted commending the personnel of the department for good services. A proposed noise regulation ordinance was received. The following reports for the month of August were approved: Police, Fire, Treasurer and Building. The expense of relocating facilities of public utility companies, as a result of the change in the Calvin Park Sub-division alley, was approved. A request for moving of a hydrant on Meadow Lane was referred to the Engineer. The meeting adjourned at 11:00 P.M. William F. Connolly, Jr. Mayor Harry A. Furton City Clerk Published in Grosse Pointe News October 1, 1953.

CITY OF Grosse Pointe Farms Notice of Hearing Zoning Board of Appeals Notice is hereby given that the Board of Appeals will meet in the City Hall, 90 Kerby Road on Monday, October 5, 1953 at eight (8:00) o'clock in the evening to consider the request of THE GROSSE POINTE BOARD OF EDUCATION FOR A MODIFICATION OF THE CITY'S ZONING ORDINANCE REQUIREMENT AS TO PARKING

CITY OF GROSSE POINTE Notice to Candidates and Other Persons Interested in CITY OF GROSSE POINTE MUNICIPAL ELECTION to be held Tuesday, Nov. 3, 1953

City of Grosse Pointe NOTICE OF REGISTRATION For City General Election Tuesday, Nov. 3, 1953

DO IT YOURSELF WITH PORTER-CABLE QUALITY ELECTRIC TOOLS

USE THE CLASSIFIED FOR QUICK RESULTS
 WANTED TRADE LOST LEASE
 SELL RENT HIRE

YOUR AD CAN BE CHARGED

CALL TUxedo 2-6900

3 Trunk Lines
To Serve You Quickly

DEADLINE 5 P.M. TUESDAY

CLASSIFIED RATES

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

Call
TUXEDO 2-6900
 3 Trunk Lines

BLUE CROSS DRUGS
 1751 Mack at Neff
 CUNNINGHAM DRUGS
 1891 Kercheval at Notre Dame

GROSSE POINTE DRUGS
 1751 Kercheval at St. Clair
 HARKNESS PHARMACY
 20313 Mack

KOPP'S PHARMACY
 1626 Kercheval at Notre Dame
 MILLER PHARMACY
 1494 Kercheval and Wayburn

NOTRE DAME
 1760 Kercheval and Notre Dame
 TITUS DRUGS
 1 Kercheval at Fisher Road

WOODS DRUG CENTER
 1891 Mack Avenue at
 Bournemouth.

1-PUBLIC NOTICES

RUMMAGE SALE
 Grosse Pointe Woods Presby-
 terian Church Mack at Torrey
 Road Friday, October 9, 9 a.m.
 to 9 p.m. Saturday, October
 10, 9 a.m. to noon.

1-a-PERSONALS

ORDER your favorite MAGA-
 ZINE SUBSCRIPTIONS by
 phone. New—Renewal—Gift
 Subscriptions. BEDARD PUB-
 LICATIONS, TUxedo 1-6469.

**LAKEPOINTE MESSAGE
 SERVICE**
 Licensed Professional Masseuse
 Residential calls
 Treatments to Doctors
 Prescriptions
 PR. 6-2726 PR.6-1910

A BEAUTIFUL GIFT FREE
 Get acquainted with the fastest
 growing party plan in Michigan.
 Invite a group of friends to your
 home and receive a beautiful
 gift free. Our complete line of
 merchandise and party kits, is
 very different. Incentive gifts are
 available in addition to your own
 hostess gift. For complete details
 on your free gift call UNIVERSITY
 3-3904 now.

2A-EDUCATIONAL

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

**COMMUNITY
 TUTORING SERVICE**

MRS. LOUIS MARICK, DIRECTOR
 Tutoring by subject teachers avail-
 able in all degrees for grades, high
 school, college and adult education.
OPENINGS FOR TEACHERS
 339 Merriweather, Grs. Pte. Farms
 TUxedo 4-2820

**WHY NOT give your child the
 pleasure of learning through the
 study of dramatics? Build
 confidence and poise while he
 is young through the art of
 story-telling, pantomimes, and
 all phases of dramatic interpreta-
 tion. Classes for children in
 Grosse Pointe and vicinity.
 Wide teaching, platform and
 television experience. Lola Bu-
 chanan, Valley 1-9898.**

2C-MUSIC EDUCATION

MARGARET SKINNER, M.A.—
 Piano teacher. Season opens,
 September 14th. TUxedo 5-0818.

ATTENTION
 Play the special rapid
 modern for adult beginners in
 modern or classical. Also chil-
 dren courses.
 Elwood Engel
 1342 Nottingham Valley1-3515
 PIANO teacher to come to my
 home to teach 5½-year-old boy.
 TUxedo 5-8438.

3-LOST AND FOUND

LOST—Heart-shaped rhinestone
 pendant on High School field,
 September 27. Reward. Call
 owner. Valley 2-3546.

LOST—Small child's glasses, tor-
 sion and crystal frames, near
 Richard School. Reward. TU
 2-6647.

LOST—Dog, sheep and poodle
 mixture, white and cream. Fe-
 male. Reward, \$25.00. TUxedo
 1-3765.

LOST—Yellow sweater, slipover;
 onl. Dropped on Kercheval,
 "On the Hill." Reward. Call
 after 4. TUxedo 1-6337.

4-HELP WANTED (Male and Female)

EXPERIENCED salesman to sell
 Grosse Pointe and Lakeshore
 real estate. A good deal! Call
 John Quinlan, Detroit Bond
 and Mortgage Company, 14944
 E. Jefferson, VA. 2-0701.

4-HELP WANTED (Male and Female)

PART-TIME, experienced altera-
 tion assistant. Apply 76 Ker-
 cheval.

EXPERIENCED WOMAN for
 general housework and cook-
 ing, by elderly lady; small
 house, good wages. TUxedo
 2-7975.

WOMAN 5 days a week, 11:30 to
 5:30; Friday and Saturday noon
 through 7:30. General. Call
 TUxedo 2-8636.

WHITE WOMAN 1 day a week.
 Laundry and cleaning alternat-
 ing weeks. TUxedo 5-2772.

SALESLADY WANTED to demon-
 strate and sell automobiles in
 the Chrysler family of five
 cars. 10 phone calls and a few
 demonstrations each day will
 make you more money than any
 other line of endeavor. Phone
 Mr. Grider, Valley 2-8000 for an appointment.

GENERAL, go home nights, 2
 adults, telephone after 6 p.m.,
 TUxedo 5-4077.

WRAPPER, for holiday season,
 telephone Young Clothes, TU.
 1-7227, for interview.

EARN a lot of money in your
 spare time. College students,
 housewives, office workers;
 arrange party plans among your
 friends. No experience or
 investment required. Our mer-
 chandise, including toys, is new
 and different. Your commis-
 sions are high, for details call
 Woodward 1-7029.

LAUNDRESS to do laundry in
 own home, \$8 per week for
 family of 4. TUxedo 2-6971.

EXPERIENCED MAID, white, 30
 to 55 years, for upstairs work
 and serving table. Own private
 room. \$150 per month. TUxedo
 2-2292.

EXPERIENCED, white, house-
 keeper-cook, needed for small
 Grosse Pointe family. Pleasant
 living quarters provided. Refer-
 ences to be determined. Wages
 good—to be determined upon
 quality and ability of applicant.
 For appointment call Miss Bol-
 ler, WO. 3-6510 between 9 a.m.
 and 5 p.m.

GIRL for light housework, most-
 ly cooking, 6 hours a day, 2 or
 3 days a week. TUxedo 4-0581.

5-SITUATIONS WANTED

LAMPS
 Custom-made lamp shades made
 and recovered in my home.
 TU. 2-0315, 139 Ridge Road.

SECRETARIAL Work done in
 my home. Reasonable rates.
 Rosemary Gant, TUxedo 2-3283.

MATURE colored woman wants
 cleaning or ironing. Trust-
 worthy worker. Grosse Pointe
 references. \$6 and carfare.
 Walnut 2-0864 after 6.

EXPERT Military designer with
 long experience, had own estab-
 lishment, wishes position in
 exclusive shop, East Side pre-
 ferred. Valley 2-1837.

A-1 COLORED laundress wishes
 days, good ironer, references.
 Trinity 1-6975.

COLORED woman wishes days
 cleaning, city references, TYler
 4-5717.

COLORED woman wishes days
 cleaning, Grosse Pointe refer-
 ences. Also, girl wishes baby-
 sitting Friday through Sunday.
 Walnut 5-3069.

EXPERIENCED lady wishes days
 work. LO. 8-0215 (Emma).

EXPERIENCED young colored
 man wants a chauffeur job.
 Can do almost anything around
 the house. Good references.
 Temple 3-2220.

WHITE WOMAN would like
 part time, day work, will sit
 evenings. Grosse Pointe refer-
 ences. LUzon 4-2287.

EXCEPTIONAL, experienced on
 telephone, making appoint-
 ments, taking orders, shopping
 and selling. Many references.
 Box D-15, Grosse Pointe News.

MIDDLE AGED WHITE WO-
 MAN desires position as sales-
 woman, receptionist, or part
 time office work. References.
 TUxedo 1-8076.

RELIGIOUS COLORED WOMAN
 wants 5 days, home nights,
 references, WO. 3-3393.

COLORED GIRL, experienced,
 wants days cleaning or laun-
 dry. Grosse Pointe references.
 Trinity 2-4979.

BABY SITTER, 30, married, own
 car. Grosse Pointe vicinity,
 have references. TUxedo 5-1899

GOOD COOK wants week's work
 in nice home; congenial family;
 stay or go; exchange refer-
 ences; \$45-50 per week. WAL-
 nut 3-0175.

EXPERIENCED chauffeur with
 A-1 references, wishes a job.
 Free to go any where. Box
 R-181, Grosse Pointe News.

5A-EMPLOYMENT BUREAU

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

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

KERCHEVAL AVE.
 Very attractive modern store well
 located. Available for any line
 of business except women's
 wear. 28x105. Air-conditioned.
 Mrs. Kelly.

HOMER WARREN & CO.
 600 Dime Bldg. WO. 1-0321

GARAGE TO RENT for boat
 storage. TUxedo 5-2866.

6A-FOR RENT (Furnished)

FURNISHED 6 ROOM house.
 Available from October 1, to
 July 1, 1954. Gas heat, \$200. per
 month. TUxedo 5-4124.

ROOM for rent. Gentleman pre-
 ferred. Reference. TU. 1-8680.

COMBINATION bedroom-sitting
 room, with kitchen privileges.
 No children. TUxedo 2-3799.

ROOM in new home, quiet sur-
 roundings. Gentleman pre-
 ferred. Valley 1-9826.

7-WANTED TO RENT

UNFURNISHED Apartment in
 Grosse Pointe for bachelor.
 Preferably over a garage, 1 or
 2 bedroom. Best of references.
 TUxedo 2-7877.

YOUNG MARRIED couple desire
 unfurnished flat or apartment.
 Both employed. Mr. Manning,
 Woodward 1-6305, week-days.
 Evening, PRescott 6-9742.

ENGINEER, wife, and son desire
 4 or 5-room apartment or flat,
 East Side. Call ED. 1-4613.

ATTORNEY, expectant wife, and
 mother desire 2 or 3 bedroom
 flat or apartment. ED. 1-1481.

TEACHER at Grosse Pointe
 Country Day, needs in 7th
 grade at D.U.S., needs small
 furnished apartment or 2 rooms
 in private home. Call TUxedo
 5-3808 until 5 p.m.

REFINED WIDOW would like 3
 or 4 room up, unfurnished,
 preferably heated, income or
 duplex. Vicinity Grosse Pointe
 buses. Box E 770, Grosse
 Pointe News.

**DO YOU WANT TO GO TO
 FLORIDA** for the winter?
 Will care for your furnished
 home and pet; between Decem-
 ber 1 and May 1. Will pay
 a good rent, care for garden,
 and boarders. No children.
 Splendid references. Govern-
 ment official. East Side. TUx-
 edo 4-0667.

4 OR 5 ROOM flat or income,
 adult couple, no pets, excellent
 references. LO. 2-2847.

ARTIST needs living quarters,
 with room with northern ex-
 posure in which he can paint.
 TUxedo 2-2285.

8-ARTICLES FOR SALE

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

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

LAMPS-SHADES—Buy direct
 from manufacturer. Shades
 parts, and custom shade mak-
 ing, mounting and repairing,
 Best selection of lamps and
 shades in town. Lamps by Mar-
 tin, 14637 Kercheval and Man-
 tistique. Valley 2-8151.

FOR A BETTER grade of used
 furniture see Neatway Furni-
 ture, 13930 Kercheval. We al-
 ways have the things you are
 looking for. Valley 2-2115.

HEIRLOOM, Imported antique
 solid marble desk set. Conver-
 sation piece, suitable for very
 large desk, \$100. TUxedo 5-0024.

STORKLINE BUGGY, carpet
 sweeper, picnic grill men's
 overcoats, 36 and 42; lady's
 coat 16. TUxedo 5-5929.

HOLLYWOOD headboard, up-
 holstered and a slipcovered,
 matching dust ruffle, \$8. TUx-
 edo 2-0176.

GIRLS storm coat, 10-year size,
 \$7. TUxedo 2-0176.

RUMMAGE SALE. Moving.
 Clothes, drapes, down comfort-
 er, deepfrizer, carpet sweeper,
 needlepoint and many other
 articles of value. TUxedo
 5-1305.

NORGE automatic washer; also
 Bendix gas dryer; both in ex-
 cellent condition. TUxedo
 4-2716.

KNOTTY pine dining room set,
 drop leaf table, 4 chairs. Hutch.
 Excellent condition, \$200. TUx-
 edo 5-6937.

BOY'S 26-inch Schwinn bicycle,
 new tires, good condition. 1915
 Norwood Ave. after 4 p.m. or
 Saturday.

PIANO Cable-Nelson, mahogany
 console with bench; like new
 \$400. TUxedo 2-1774.

BOYS matching top coat, sport
 pants and helmet, size 8. Snow
 jacket, size 7, also new vacuum
 sweeper, real buy, \$25. TUxedo
 2-6929.

FRENCH autobus curved sofa,
 like new, \$275, costs \$550. Sim-
 mons lounge day bed, never
 used, \$65. TUxedo 5-5276.

TWO Oriental runners, 1 oriental
 throw rug, beautiful matching
 lamps and tables, green drapes
 and spread, large rose daven-
 port and chair. French Provenc-
 ial hall chest and mirror.
 TUxedo 2-7475.

6A-FOR RENT (Furnished)

NICE ROOM in private home,
 refined gentleman, garage.
 TUxedo 5-2546, Grosse Pointe
 Woods. Thursday call TUxedo
 2-4446.

ELDERLY LADY, living alone,
 pleasant home, Grosse Pointe,
 desires young lady roomer,
 meals included, interview re-
 quired. TUxedo 2-7975.

8-ARTICLES FOR SALE

BOY'S navy blue suit, \$5. Size 12.
 TUxedo 5-2866.

DINING TABLE, solid cherry
 drop leaf extension, pool leg
 reproduction, excellent condi-
 tion, \$75. TUxedo 2-7793.

KNOTTY pine, nationally adver-
 tised, drop leaf table, 4 side
 chairs, 2 captains chairs, and
 lazy Susan. Excellent condition.
 TUxedo 1-4629.

BICYCLE for sale, good condi-
 tion. \$25. Large size. TUxedo
 2-2356.

MIRROR, 4' by 6', beveled edge
 in antique wood frame. \$35.
 TUxedo 5-6837.

OUT-GROWN girls Kenwood
 coats, size 16, \$10 each. Girls
 woolen dresses, size 14-16, \$5
 each. TUxedo 5-6942.

PAIR sterling silver candle hold-
 ers, (Wedgwood); pair sterling
 silver compotes, (Wedgwood);
 pair black Wedgwood vases; 6
 English bone china Demitasse,
 other various items. Walnut
 1-2168.

LOVELY beaver coat, ¾ length,
 Himehoshes, size 12-14, TUx-
 edo 5-5320.

SMALL portable Estes oven, not
 electric, suitable for child or
 Sunday School, \$125. 67 Oxford
 Road.

CAPEHART, 16 inch, 18th Cen-
 tury Console TV, ½ H. P. room
 air conditioner, lady bed and
 matching dresser. TUxedo
 1-8475.

BOYS CAMEL HAIR COAT, and
 leggings set from Bestis, size 4,
 excellent condition. Valley
 1-0403.

**BARREL BACK LOUNGE
 CHAIR**, a-1 condition, Valley
 4-9038.

ORIENTAL HALL RUNNER, 1
 chaise mohair davenport, 1
 twin bedroom set, 1 1953 Dodge
 2-door with only 130 miles.
 Valley 3-9649.

O R I E N T A L RUG, Sarouk,
 11 x 16 or 17 feet. Excellent
 condition, reasonable, also 2
 runners. UNIVERSITY 4-0678.

MAMMY BENCH; and interest-
 ing hook rug, 6'4" by 4'6",
 simple carriage lamp and sev-
 eral pairs Hitchcock chairs,
 set of 6 Windsor chairs, Queen
 Anne drop leaf table. Call at
 the, "MITCHELLS"

365 Fisher TUxedo 2-4724
 Parking in rear between Farms
 Market and Silver Shop

CLARINET, school regulation for
 beginners, \$40. (Cost \$100) LA.
 7-3468.

ANTIQUES at Flags—China
 cabinet, foot-stools, various
 chairs, mahogany, walnut, pine
 and maple; assorted small
 tables, chest, wash stands,
 picture frames. 16111 Mack
 near Devonshire.

BOYS GRAY TWEED SUIT and
 corduroy jacket, size 16. Ex-
 cellent condition, reasonable.
 TUxedo 5-2142.

YELLOW UPHOLSTERED
 chair, bedroom rug, antique
 mahogany chest, lamps, prints.
 430 Fisher Road, near Mack.

GIRLS spring and winter coats,
 dresses, Boys suit, all in sizes
 12-14. 368 Hillcrest.

MAHOGANY dresser, with
 matching vanity, glass tops,
 good condition. Reasonable.
 TUxedo 5-4308.

BOYS coaster bag and rubber
 tired scooter, \$3 each. TUxedo
 1-8445.

NORGE FREEZER, used 6
 months, like new, \$350. Valley
 2-5496.

NEW surface plate, webbed, 7-
 by 14 inches, \$15. TUxedo
 5-2036.

DOWN FILLED SOFA; complete
 bedroom suite, mahogany; Easy
 chair; crystal stemware; and
 light oak dinette set. TUxedo
 1-6809.

DINETTE TABLE, 4 chairs, ser-
 vice, corner cabinet, Zenith rug,
 mahogany end table, record
 player radio combination, an-
 tique occasional chair, living
 room picture, twin bed com-
 plete, copper fireplace basket.
 TUxedo 5-2472.

LADY'S good fur coat, \$24; 6
 men's slipover sweaters, size
 38-40, \$2 and \$4; white dinner
 jacket, \$7; new GE sun bulb,
 \$5; 4-skin fur scarf, priced low;
 old dresses, \$5. TUxedo 5-7519.

1 BLACK and 1 white Spanish
 shawl; pink wool lace negligee;
 white embroidered Chinese
 shawl; mole skin scarf; miscel-
 laneous laces, etc. TR. 3-8960.

EASTMAN Cine-Kodak Royal 16
 mm. movie camera, new mag-
 zine load 1.9 lens, will sacrifice.
 TUxedo 5-7601.

ANTIQUE melodian desk and
 stool bed, also elaborate carved
 French table, all perfect. TUx-
 edo 5-1614.

9-ARTICLES FOR SALE

LIVING ROOM draperies, like
 new, sectional sofa, plus other
 items. TUxedo 2-1976.

MINK dyed squirrel cape, \$35.
 Valley 2-9440.

CLOCK WATCHER
The man who makes a specialty of watching the clock will never be hailed as the man of the hour.
Some men's idea of economy is to preach it daily to their wives.

DON'T BUY A PIG IN A POKE!

WHEN you buy one of our late-model used cars you know what you're getting ... it isn't like buying a "pig in a poke!"
Each car is reconditioned and carries our new-car dealer guarantee—your assurance of quality even after you buy!

HUDSON 1951 HORNET
4-door, original French gray finish is spotless, large 8-tube radio, heater, overdrive, white wall tires.
\$1575.00

HUDSON 1951 COMMODORE 8
Clean, jet black 4-door, 8-tube radio, heater, overdrive, white wall tires.
\$1465.00

... and many, many more!
Down payment and monthly payments to fit your needs

LAVIGNE AUTO SALES
HUDSON DEALER FOR 22 YEARS
14201 E. Warren
VA. 2-3460
VA. 2-3459

NOW... is the time!

to make a Year 'Round Room of your Porch or Breezeway with
GLASS LOUVRE JALOUSIE WINDOWS and DOORS
FHA TERMS 3 YEARS TO PAY
JALOUSIE Window & Door Co.
20187 MACK AVE. TUxedo 2-6606

BUILDING ADDITIONS and REPAIRS
Recreation Rooms
Porches
Roofs
Attics
Walks
New Homes
Painting & Decorating
Call "Sid" for a low bid • Free Estimates • FHA Terms
S & G CONSTRUCTION
Safety Builders TO. 8-0126 If no answer Call VA. 3-9775

CLASSIFIEDS

21A—GENERAL SERVICES

ASPHALT TILE and new plastic tile for every room in your home. Very reasonable prices. Fast service, call TUxedo 1-3780. Ask for Mr. Lewis.

Bike Repair

BICYCLE REPAIRING authorized service on Schwinn and all other bikes, English and American. Welding, brazing, tires, tubes, accessories, parts. English light weights complete as low as \$49.50. Tricycles, wagons, scooters, playground equipment, swings, slides, teeter-totters, used bikes and trikes. Woods Bike Shop, 20373 Mack Opposite Food Fair TUxedo 1-3402

21b—Watch Repairing

EXPERT WATCH and clock repairing. Prompt service. Reasonable prices. Bradley Jewelers, 20926 Mack at Hampton. TUxedo 2-9309.

WATCH AND JEWELRY REPAIRING

on premises. Long established; dependable. VALENTE JEWELRY 16601 East Warren at Kensington TU. 1-4800

ELECTRICAL SERVICE

Electrical Repairing — Bells, chimes, fixtures, sockets, switches, plugs, fluorescents, thermostats, heating and hot water controls. Lock repairing, and key service. Vacuum Cleaners repaired. Small jobs welcome, work myself. AAMES. LA. 7-2547

21c—Custom Corsets

SPENCER CORSETS Individually designed, lightweight foundations and surgical garments. Over 21 years experience. Maude Barnett, 368 McKinley, Grosse Pointe, TUxedo 5-4027 or Townsend 7-4312.

21f—Refrigeration

COMMERCIAL AND Domestic. Complete installations and service. Home freezers, sealed units, motors, belts, controls. All makes. Work guaranteed. Geysman Refrigeration Service, 447 Moross Road. TUxedo 4-1430.

Kelvinators, Leonard, Frigidaires Norge, Crosley, Specialists, Licensed, Bonded, Reasonable, Valley 2-8212

21g—Roofing

ROOF REPAIRING Expert on leaky roofs and repairing. Private. LA. 6-6233. ROOFING—Roofs rescreted brushed on by hand. Private. LA. 6-8233.

HOME OWNERS! Call TUxedo 1-8170 for gutter repair, reasonable prices. Richard Willertz 50 Roslyn road.

TINNING — Gutters, Conductor pipes, tin, canvas, copper decks. Gutters unplugged. Private. LA. 6-6233.

21h—Rug Cleaning

RUGS, tacked carpet, and furniture cleaners. Home service. Satisfaction guaranteed. Free estimate. Call: RE-NU CARPET CLEANERS VALLEY 2-8085

BEST CARPET CLEANERS Cleaned, repaired, and dyed. Home service or taken out. TU. 2-6556

CARPET CLEANING SERVICES On your floor or in our plant with most modern method. Established 30 years. WANAMAKER'S VALLEY 2-5600

21i—Paint and Decorate

PAINTING AND DECORATING OUR SPECIALTY Seasonable Prices Now in Effect ESTIMATES TUxedo 5-2148 Evenings LA. 7-2701 TU. 2-8022 P & H PAINT STORE & SERVICE CO. 18455 Mack Ave., near E. Warren Ave.

FOR YOUR Spring cleaning and decorating, call TUxedo 1-4521. Free estimates. EXPERT painting, paper hanging by mechanics, free estimates. Van Assche. TUxedo 4-1187, TUxedo 4-2714.

PAINTING and Paperhanging. Complete decorating service. Materials and workmanship guaranteed. LAkeview 7-5930.

PAINTING and decorating. Interior and exterior. Herbert Walters. Quick service. Valley 2-2809.

Painting and Decorating Best of Grosse Pointe References Interior • Exterior Free Estimates JOHN R. FORTIER PR. 7-3551

A-1 Painting and Paperhanging Basement sprayed Outside Estimates Free Storm windows and screens Skilled colored workers City-wide references ED 1-0182 or WA 3-5569

FOR FINER INTERIOR & EXTERIOR PAINTING & DECORATING CHRIS C. CHARRON & CO. WALnut 2-3986 Satisfaction Our Guarantee

PAINTER needs work; interior and exterior. Reliable, neat decorator. Also A-1 wall washing. Valley 4-7808.

FOR THE FINEST general painting and decorating at reasonable cost see Charles A. Schrader. Valley 4-0388.

21j—Wall Washing WALL WASHING and painting. Well recommended. Right price. TUxedo 1-3870.

EXPERT wallwashing, reasonable work guaranteed. LAkeview 7-1067.

21k—Window Washing WINDOW CLEANING WALL WASHING Service on Screens and Storms Brick washing expertly done Basement Painting H. E. GAGE & SON TUxedo 4-0136

WINDOW Cleaning, and wall washing, wall paper cleaned, painting, PR. 5-3388.

21l—Television Repairs TELEVISION SERVICE — CRT Company, 15108 Kercheval. Also home and auto radio service. Valley 2-7050.

21m—Furniture Repairs

FURNITURE REPAIR. Refinishing, reupholstering, springs retied. Antiques a specialty Pick-up and delivery. Duall, LAkeview 1-8249.

21n—Plastering

PERFECT REPAIRING, ceilings, cracks, can match antiques. Satisfaction fully guaranteed. Valley 2-2944.

21o—Cement Work

BRICK, stone and cement work. New or repairs. Arthur De Roo. TUxedo 1-2450.

ANY KIND of brick repairs, chimneys and porches. TUxedo 2-5041.

ALL KINDS Cement work, garage, drives, walks, bonded. TUxedo 5-8292. TUxedo 1-8587.

A-1 CEMENT WORK Floors - Driveways - Walks Porch and Step Repairs Immediate Service. Guaranteed work. Free estimates S & G CONCRETE CO. VA. 1-6924

ALL TYPES of cement work, new or repair. Specialists since 1904 in side drives, garage floors, in porch repair. Reasonable prices prompt service. LA: 6-8789.

CEMENT WORK, porches, terraces, piers, walks, stone steps, concrete steps. No job too small. TUxedo 5-1183.

21p—Carpenter Work

CUSTOM KITCHENS, cabinets, formica tops, bars, book cases. Excellent work. Call W. B. Evans, TWinbrook 3-5438.

COMPLETE home repairs and improvements. Porches, attics, recreation rooms, kitchens, etc. Free estimates, large or small jobs. FHA terms if desired. Sy Goebel, Valley 4-2919.

REPAIR porches, steps, doors, windows, cabinets, bookcases; good work, prompt service. S. E. Barber. 20380 Hollywood, TUxedo 4-0051.

ALTERATIONS — kitchens remodeled, formica counter tops, bars, cabinet work, recreation rooms, attics, store fixtures and shelving. Terms. TU 5-2840.

CARPENTER, odd jobs, and repair work, reasonable. PR. 7-6224.

Cabinet Makers CORNICES and shadow boxes for windows, bays and etc. Several styles in colonial and modern. Installed. Complete quality cabinet work. Valley 2-1056.

21q—Dressmaking

NOTED fashion designer, expert craftsmanship, fashion academy graduate, Vogue advertiser. Sale of sample coat. T.Y. 7-3198 for details.

CUSTOM DRESSMAKING coats, suits, dresses, evening gowns, alterations expertly done. TUxedo 1-3593.

ALTERATION SERVICE Womens and childrens apparel, hems and zipper replacements specially, reasonable rates. TUxedo 2-2795.

DRESSMAKING, alterations, out by day, cater to all sizes, good workmanship. Shaw, WALnut 4-5518.

ALTERATIONS, dressmaking, copying, all sizes, draperies, work in your home or mine. Walnut 4-5518.

EXPERT alterations, pick up and delivery. VE. 9-8725.

21r—Brick Repair

ALL BRICK, block and store repairs, porches, steps, etc. Basement water proofing. Reasonable. Work myself. Manuel Marchese, LA 6-9300.

21x Garage & Modernization SPECIALIZING in recreation rooms, porches, kitchens, and repairs. 25 years experience. F. St. Amour. TUxedo 2-8324.

Mary Sherwood Feted at Parties

Friends of bride-elect Mary Patricia Sherwood have made the most of her few days left in the Pointe before she goes to the Summer home of her parents, Mr. and Mrs. Myron Lee Sherwood at Isle of Pines on Lake Charlevoix and her Oct. 10 wedding to James Watts Whims.

There practically has been a party-a-day for the past fortnight. Today the local fetes draw to a close with the luncheon and table shop top shower being given by Mrs. David Sutter and Mrs. John T. Allmand in the latter's home on Touraine road.

On Wednesday, Mrs. John Gordon Hill, of Cloverly road, was hostess at a tea and recipe shower for Mary. Other hostesses have been Mrs. John Hendrie and Dorothy Meyer, who feted the bride-elect at a linen shower and dinner in the Meyer home on Bishop road.

A Sunday night supper was given by Mr. and Mrs. Karl Behr, of Bishop road, after the Lions game; a bar shower and dinner for Mary and Jim was given by Mr. and Mrs. Frank Morrison of Balmoral drive; and a luncheon and kitchen shower had as hostesses Mrs. Erwin Haass and Mrs. Philip Kling.

Mrs. Daniel Head of Chicago will be Mary's only attendant at the Oct. 10 wedding and Jim has asked David Idema of Ludington to serve as his best man.

The bridegroom-elect is the son of the late Mr. and Mrs. Milo Watts Whims who lived in Grand Rapids.

HOUSEHOLD HINTS

Fish fillets are good to freeze since no waste is stored and the fish is ready to use when removed. Michigan State College food specialists recommend freezing—together in one package—the number of fillets needed for one meal for the family.

21y—Garage & Modernization

GENERAL modernization, by licensed builders, dormers, attics, kitchens, additions, porches, recreation rooms, heating, decks and gutters; FHA terms. Ed Bennett, TUxedo 5-0553, anytime.

21z—Piano Service

COMPLETE PIANO SERVICE—Tuning, repairing, refinishing and mothproofing. WALnut 1-2025. Place your order early. PIANOS TUNED, cleaned, mothproofed and repaired Satisfaction guaranteed. Reasonable rates. Seibert, Edgewater 1-4451.

21z—LANDSCAPING

A-1 TRACTOR WORK Plowing — Discing Expert Lawn Grading Weeds Mowed Dirt Levelled — Dirt Removal BOB KASOM PR. 5-4885 PR. 7-9671 ROTO tilling, garden, lawn, light grading, weed cutting. L. W. Dubay, TUxedo 5-2945.

COMPLETE LANDSCAPING PREPARE LAWNS FOR FALL SEEDING NOW Seeding, sodding, grading, dirt removed, top soil, sand, fill-dirt. Tree service. Lawns reconditioned. Free Estimates GREENWAY LANDSCAPING SERVICE LAkeview 6-1297 PRescott 5-3122

PLOWING, DISCING, GRADING Topsoil, Fill Dirt Fill Sand. TU. 5-4012 A-1 Work, No Job Too Small COW MANURE, well rotted; top soil; Mack and County line, Grosse Pointe Woods. TUxedo 4-0310.

Clothing Needed For School Kids

Contributions by families of their discarded shoes and clothing are being asked during the 17th annual Fall Public School Clothing Drive which begins Monday, October 5, and ends Friday, October 16. Proceeds of the drive are used to clothe needy Detroit public school children reported absent from school because parents cannot afford to clothe them.

Sponsor of the drive is Detroit Public School Social Service, Inc., a representative group of Detroit school personnel, formed to deal with the problem of needy school children.

The Volunteers of America is the social welfare agency which cooperates with the schools by dry cleaning or laundering and repairing the shoes and clothing received in the drive. They are then given, without charge, at the Volunteers School Clothing Center, to children, certified by the Attendance Department of the Board of Education as absent from school because of lack of clothing.

James J. Cruikshank, vice-president of Detroit Public School Social Service and principal of Northern High School, is drive chairman. He points out that absences caused by poverty continue at a high rate, as a result chiefly of the rising cost of living and unstable employment conditions.

During the school year which ended last June, School Social Service reports that 33,037 articles of shoes and clothing were given to needy school children. This includes 3,703 pairs of shoes, 5,688 pairs of hose, 2,869 dresses, 3,144 blouses and shirts, 2,487 overcoats, and 2,521 pairs of trousers. Since 1936, when the clothing program started, nearly 400,000 articles of clothing have been given to many thousands of children.

Cruikshank emphasized that the program costs the taxpayers nothing and that only children of families which cannot qualify for public relief, but are in temporary financial difficulty, receive the clothing made available by the school drives.

A thorough investigation of each case is made by an attendance officer, he said. Only then is a requisition written so that a child can get free clothing and return to school.

The public is asked to take contributions to any public school during the drive period, with clothing wrapped in bundles and shoes tied in pairs. Those unable to do this may call the nearest school for a pickup, or the Volunteers of America at Woodward 2-8910. All sizes of shoes and clothing are needed, both child and adult. Among items particularly needed are boys' jackets and trousers.

Youth Council Plans Hayride

A hayride for grades 9-12 has been planned by the War Memorial Youth Council on Saturday, October 10.

The hayride will begin at the foot of Cook road at 8 o'clock. The wagons will tour around the area of the Hunt Club. Tommy Sanders and his hand will play for the group on the wagons.

After the ride, cider and donuts will be served and Fran Striker and his committee have planned entertainment and dancing for the group around a big camp fire.

Youth Council members, the War Memorial, and the Student Council Booth at the high school will be selling tickets for \$1.50. Tickets will not be sold after Friday, October 8.

ANOTHER BIKE STOLEN Joseph Schemansky of 1411 Torrey road, complained to Woods police on Saturday; September 26, that someone had taken his bicycle from his backyard.

Famous French Band to Play

It's good news for lovers of band music to know that one of the most famous bands in the world, the Guard Republicain Band of Paris, (Musique de la Garde Republicaine de Paris), will return to America after an absence of 50 years, for a concert in the Masonic Auditorium on Friday, October 2, at 8:20 p.m.

Founded in 1852, in the Second Empire, the Guard Republicain Band is attached to the French Army and is heard on all state occasions, as well as in its celebrated concerts.

The sight of the dashing bandmen in their traditional uniforms is one of the well-loved emblems of Paris, as familiar as the chest-

nut trees that line her streets, and the girders of the Eiffel Tower, and the honks of her taxicabs. The band's last visit in America was at the St. Louis Exposition in 1902.

Would you add a BIG room to your house if it cost you only about \$59.50 plus installation?

New Hollywood Attic Stair swings down and gives instant access to entire attic — for storage, study, hobbies, playroom, bedroom, home office. Enlarges your house at trifling cost. Installed in a few hours. Sturdy, safe.

Visit our modern showroom. WALnut 4-9300 Crawford Door Sales Co. 4651 Beaufort, South of Forest

Scientifically Radio Operated Crawford Marvel-Lift Garage Doors Hollywood Folding Attic Stairs Dasher Sliding Closet Door

ALUM. SCREEN WIRE BRONZE 11 Ft. or 13 Ft. 100 ft. rolls 16-Mesh or 18-Mesh 13 Ct. or 100 ft. rolls 60-Mesh

METAL SCREEN DOORS Or Combination Made Your Size AIR-TEC METAL PRODUCTS CO. 640 E. 7 Mile TW 2-1800

VALLEY 2-7050

CRT Company

RADIO AND TELEVISION SERVICE 15108 KERCHEVAL GROSSE POINTE PARK

WE ALSO SPECIALIZE IN AUTO RADIO SERVICE

SPECIALS

AT THE BIGGEST LITTLE LUMBER YARD IN THE WORLD

Knotty Pine Panelling Reversible for moulded or "V" joint, No. 2 and better, heavy to No. 1. The most beautiful panelling available. \$250.00 per M

Pecky Cypress Panelling Something distinctive and different for your recreation room, attic room or bar. Will take many kinds of finish. \$225.00 per M

Oak Flooring Big mill stock of beautiful milled Appalachian ... K D red or white. Special price to all. ORDER YOUR INSULATION AND STORM SASH NOW

Powers LUMBER AND SUPPLIES 19743 Harper, between 7 and 8 Mile Rds. TU. 2-4800 The Biggest Little Lumber Yard in the World! Hours: 8 to 5

To Get It Done, DO IT YOURSELF and Save Money

Fall Specials!

Fold-a-Way Wel-Bilt Folding Stairway only 46.50

Basement Combinations Clear white pine, 15x35", 2-pieces, bronze screen and storm sash. \$3.50; value, reduced.

No. 3 grade Pine Panelling, excellent grade, sq. ft. 17c 1x12" Yellow Pine Shelving, good grade, sq. ft. 14c

Also a complete line of Lumber, Millwork, Paints, Hardware, Carpenter's Tools, Cement Block, Drain Tile, Sewer Crock, Brick, Sand, Gravel, etc.

Gratiot Lumber Co. Since 1908 10254 GRATIOT AVE., between French Rd. and Harper

Visit Our Big Yard or Call WA. 1-1631 For Prompt Free Delivery Service H. M. BLOSSOM, President Jerome B. Trombley, General Manager For prompt service, call orders to our desk men HERMAN, ARNOLD or GREN.

OPEN SATURDAYS UNTIL 5:00

OPAL LAMP CO. GREETING CARDS • LAMP PARTS • SHADES REMODELED 16358 E. Warren TUxedo 1-7240

CITY SASH and SCREEN CO. LA. 7-3700 LA. 7-3701 All Extruded ALUMINUM DOOR \$57.95 Heavy Aluminum Door Jam Adjustable Sill Strip Completely Installed — 1 Day Delivery PLAIN WOOD STORM WINDOWS All Sizes Carried in Stock Come in and check our low Cash & Carry prices. 14000 E. 7 MILE RD. 1 1/2 Blocks West of Gratiot Did You Know... Free Estimates Free Delivery We Are the Only Storm Window Company Who Gives S & H Green Stamps. Ask for Them C. D. Campbell, owner, Grosse Pointe—Home phone TU. 1-3401

Folding Stairway only 46.50 Basement Combinations Clear white pine, 15x35", 2-pieces, bronze screen and storm sash. \$3.50; value, reduced. 2.59 No. 3 grade Pine Panelling, excellent grade, sq. ft. 17c 1x12" Yellow Pine Shelving, good grade, sq. ft. 14c Also a complete line of Lumber, Millwork, Paints, Hardware, Carpenter's Tools, Cement Block, Drain Tile, Sewer Crock, Brick, Sand, Gravel, etc. Gratiot Lumber Co. Since 1908 10254 GRATIOT AVE., between French Rd. and Harper Visit Our Big Yard or Call WA. 1-1631 For Prompt Free Delivery Service H. M. BLOSSOM, President Jerome B. Trombley, General Manager For prompt service, call orders to our desk men HERMAN, ARNOLD or GREN. OPEN SATURDAYS UNTIL 5:00

Feature Page

who, where and whatnot

by ubooziz

The telephone listing of the William J. Champions Jr's in the Detroit Directory is our pet . . . They include a line that says, "Children's Telephone" . . .

Must remind you of Floyd Starr's plea at the Oleg Cassini Fashion Show the other afternoon . . . His boys at Albion particularly need and would cherish any old musical instruments you might wish to contribute . . . TV sets, a grand piano and radios could also be used to wonderful advantage.

Mrs. William E. Besancon, who won the door prize at the benefit fashion show (an original Cassini costume) looked like just the gal who could best show off the designer's chic . . . She was elegant in a gray wool sheath frock with silver-blue mink stole . . .

Have you seen the South of the Border pouch handbag Mrs. Frank E. Hagen is carrying? Sister Virginia Snow sent it from Mexico and it's a lush terra cotta suede with gold baubles to interest you more . . .

Adding beauty to the Pointe . . . a newcomer . . . Mrs. Kenneth Baldwin who, with her husband, has moved here from Bellingham, Wash. . . They have taken a house on Hampton road . . . And Mr. Baldwin is studying oral surgery at University of Detroit . . .

Gal with the beau-catching wink . . . Little Debbie Dodd, who's almost four . . .

Mrs. Wendell W. Anderson Jr. is needle-pointing the family crest on a fireplace bench . . . just in case you are wondering what to do with YOUR spare minutes . . .

Julie Dickson is doing things for the kiss-curl hair cut . . .

PILFERINGS

Hold still for some chit chat concerning the maid in a Grosse Pointe home? The family was talking of hunting up a new house to lease or perhaps to buy, the objection being that the present domicile had no place in the basement for the children to play.

The maid took a lively interest in the matter, to the extent of canvassing the want ads in the paper. One morning she appeared with the glad tidings:

"I tink dey have vhat you van ton Vittier," she announced. "Four bedrooms, two bats, finished attic, sun porch, oil heater, and dat resurrection room in de basement."

A few days later she enchanted her employers again. Her husband had been to the dentist.

"Did you hear vhat" she asked the mistress of the house, "Louie is in more trouble. The dentist looked at him and now he has pyrex in the teeth."

There's a story told that when the late James Burnie Beck, a native Scotsman, was United States Senator from Kentucky, many many years ago, he received from a Kentucky friend a barrel of mountain dew from the home state. Whereupon he invited his warm personal friend, the Hon. Joseph Blackburn (then in the House but afterward also a Senator), to come and assist him in treating the barrel with proper respect.

When they had smacked their lips over the first "snort", Beck said:

"Well, Joe, what do you think of the stuff?"

"Fair only," said Joe judgmentally. "It would be perfect except that there is a wee taste of metal in it."

"You're dead wrong, Joe," said Beck. "There is no metallic taste, but there is a distinct flavor of leather in it."

So intent was each on his own theory that they wagered a barrel of "the same" as to which was right. Naturally, being in a hurry to settle the bet, they finished the barrel as soon as possible. The bet was called off. They found in the bottom of the barrel a carpet tack, with a leather washer on it.

Favoritisms

of Mrs. Peter Klaver

MY FAVORITE

- Book . . . The Whole Modern Library
- Author . . . A. A. Milne
- Character in a Book . . . Edward Bear
- Play . . . Hamlet
- Actress . . . Helen Hayes
- Actor . . . John Gielgud
- Movie . . . Tight Little Island
- Movie Actress . . . Katharine Hepburn
- Movie Actor . . . Alec Guinness
- TV Program . . . Dragnet
- TV Performer (fem.) . . . None
- TV Performer (masc.) . . . Jack Webb
- Commentator . . . Edward R. Morrow
- Columnist . . . John Crosby
- Magazine . . . The New Yorker
- Music . . . Beethoven Symphonies
- Song . . . Hymn to Joy
- Poet . . . William Shakespeare
- Painter . . . Paul Klee
- Cartoon . . . Peanuts
- Cartoonist . . . James Thurber
- Animal . . . Irish Setter
- Sport . . . Skiing
- Game . . . Bridge
- City . . . None
- Vacation Spot . . . Aspen, Colorado
- Jewel . . . Pearl
- Color . . . Green
- Perfume . . . Chanel No. 5
- Costume . . . Coordinates
- Dance . . . The Ballet
- Food . . . Lobster
- Ambition . . . Travel! Change! Excitement!
- Diversion . . . Reading

Two Pointe Girls Enter Penn Hall Junior College

Two Pointe girls recently enrolled in the Penn Hall Junior College and Preparatory School in Chambersburg, Pa. Entered this year are: Beverly Ann Hudson, daughter of Mr. and Mrs. Vincent Hudson of Fair-

court, as a member of the first year class in the Junior College department; and Joanne Kay Benzine, daughter of Mrs. Elmer Benzine of Lochmoor boulevard, as a member of the senior class in the Preparatory department.

Pointers of Interest

MRS. EDGAR GALLOWAY MRS. JAMES W. STANDART MRS. SAMUEL C. TURNER MRS. PAUL J. KELLEY

By Jane Schermerborn

Wherever you see the midnight oil burning in the Pointe this autumn, it's pretty safe to wager that there work members of Grosse Pointe Memorial Church, getting ready for the tremendous Christmas Fair Nov. 19.

You are very likely to find a group of members of the Women's Association AND their husbands busily engaged in painting, hammering, gluing, cutting the many wonderful wares that will sparkle for all the world to see and buy come the day of the Fair.

If you drop by at the James Lafer on Oxford road, for instance, you'd meet the group headed by Mrs. Paul J. Kelly, working on tolle ware and turning out amazingly beautiful serving and apple trays, planters, match box covers, big and little; desk sets with matching bookends.

For this particular committee . . . all members of the Social Service Group at the church . . . has taken over the Lafer recreation room; turned it into a workshop and store house for the tolle ware.

Husbands Work Too Mr. Lafer has been giving lessons in buffing and varnishing and committee husbands have been eager students, rolling up sleeves and spending evenings that may sound dull in print but which proved richly rewarding to every single one.

That's the magic of working for a church fair, the attractive cast of the Social Service group say. The workers really get much more out of it all than even the church for they make new friends, surprise themselves by turning out professional merchandise and experience the joy of relaxing and working with their hands.

To show you how thoroughly these various committees go into their respective fields, all their members of the tolle committee started right out by taking lessons from the Pointe's incomparable tolle artist, Mrs. Lawrence J. Howard.

After the first lesson some were expert in all the mysterious intricacies of bronze stenciling in the early American manner. Soon girls, who had never held paint brush in hand before were going at the preparation of "floated color" work with assurance and skill.

Others were turning out hand-

Club at Center Holding Dance

The Center Club of the Grosse Pointe War Memorial is sponsoring another of its popular dances for the young adults in the community.

The Club was organized for the purpose of helping young adults new to the community, to make friends in their age group. The "stag or drag" dance, which is open to the public, will be held at the War Memorial Friday night, October 9th from 9 to 12.

Dotty Krause, decorations chairman, has promised the decorations will carry out the theme of the dance which has been named "Football Fever". Don Barri's trio will provide the music.

Any persons interested in obtaining more information about this dance or the activities of the Center Club may call the Grosse Pointe War Memorial during the day at TU. 1-6030. Chuck Reno, publicity chairman, can be reached at TU. 5-1987 in the evenings.

APTITUDE TESTS

enable you to learn the kind of work YOU can best succeed in or the kind of studies YOU should follow (For men and women, boys and girls). Vocational Counseling Institute Daniel L. Beck, Director 558 Macabees Bldg. Temple 11-45-1 Woodward Near Warren

who alternate their fairs, so that each group may have full sway its year. (Alternate years the "Other" church gives a rummage sale.)

They told of how Pointers, not even members of the church, present their handwork to help the good cause and Mrs. Lafer will never forget the year she was chairman. Just before she left her house, the day of the fair, a telegram arrived. It wished her every wonderful success on Fair Day and its sender was Mrs. Frederick C. Ford of Christ Church Women's Auxillary.

"Church Fairs constantly bring such evidences of neighborliness and friendship," said the tolle workers. "And you are rewarded by learning just how wonderful all people really are."

The Social Service Group of Memorial Church has found other ways to "stay together" too. They cook and serve at church suppers; meet to sew with the women of the church on Tuesdays turning out Ruth Alden dresses for little girls; articles for needlework guild; and hemmed napkins for hospital.

On Fair years, the stitching away is dedicated to the booths and their wares.

Tolle Belles And that's the spirit you feel when you step inside the church house on Fair day at Memorial Church. A little of it brushes off on the visitors and leaves them richer.

Now back to authentic New England antique worked tolle wares, still others working on Mrs. Kelley's committee are Mrs. Eugene Hawkins, Mrs. Marshall L. McClung, Mrs. Frank Crum, Mrs. C. Garret Bunting, Mrs. Theodore Freiling, Mrs. Charles Kelly, Mrs. Edward P. Hammond Jr., Mrs. Earl Hoyt and Mrs. George Landman.

They have scoured the markets of New England for the fascinating early American tinware, you'll find at their booth this November. They've been applying staking about learning from Mrs. Howard authentic designs and authentic methods of application for trimming the tolle almost lost to today's United States.

And when you visit Grosse Pointe Memorial's Christmas Fair this year, we hope you'll remember the story of how one committee loved working together. Multiply that by every booth in the Fair and you'll know why each year greater and greater amounts have been earned by these women for the work of their church.

Good Taste

Favorites Recipes of People in the Know

DIXIE SPOON BREAD

Contributed by Mrs. William R. Witherell Jr.

- 1 c. cornmeal (preferably white and water ground)
- 1/2 tsp. salt
- 1 egg yolk
- 1 1/4 c. buttermilk
- 1/2 tsp. baking soda
- 2 Tbsp. hot bacon fat

You mix the first four ingredients long ahead of time and keep in the refrigerator because the baking soda and hot baking fat should be added just a minute before popping the bread into the oven. Another short cut is to heat the skillet or pan in which you bake the bread in the oven and when it is hot add baking fat, then just stir in the rest of the mixture.

The oven should be 400 degrees and this makes four generous servings or eight muffins.

GREEN FOREST LODGE

Grand Bend, Ontario (AAA) Enjoy a fall vacation among the pines. Private cottages with three piece bath, and screened verandas overlooking the river, afford you perfect rest. Our dining room serves a variety of tasteful home-cooked food. American Plan. Recreational facilities at the Lodge. Scenic 18 hole golf course 1/2 mile away. Special fall rates in effect. Write Cam Chapman, P. O. Box 7, Grand Bend, Ontario. Phone 14.

The Greatest Gift for golfers yet!

A Christmas Package that's a year-round putting game \$13.00 filled with one dozen

U.S. TRUE BLUE GOLF BALLS with Electronic Winding, Silicone "Magic" Center, Cadwell Cover

PERSONALIZED

if you wish! Place your order before November 1 if you wish them factory stamped with the receiver's name, in time for Christmas giving.

See Gray . . . and Play!

Racquet and Sport Shop 106 KERCHEVAL TU. 1-5252 TU. 1-2262

RADIO TELEVISION

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

GUSMANO TUXEDO RENTALS

For All Occasions • Tuxedos • Directors Suits • Full Dress • Summer Formalists Complete Tailoring and Alterations CALL FOR APPOINTMENT 16233 Mack at Three Mile Dr. TU. 1-3530

Pointe Counter Points

by Roberta Isley

All the pieces we saw at William Austin's this week represent imaginative genius . . . a twist of individualism that takes an old idea and transforms it to something totally new . . . for example . . . the original apothecary jars used as bases for good-looking lamps. Enchanting in either a traditional or modern setting. Original Currier and Ives prints, the OLDEST French chairs, a trivet, a scale (you should see what he does with it), and a French Bird Cage complete with three singing birds, are a few items in his precious collection. Oh joy, Mr. Austin welcomes browsers like us! 16841 Kercheval Place, Studio of Interior Decoration.

A very special lady asked recently, "What has happened to white chocolates?" We looked for some . . . but we didn't have to look far. We stopped at 121 Kercheval . . . that's Trail Pharmacy, you know. It is a goodly stock they have to pamper our appetites.

Once upon a time a coat was a vague covering hurriedly tossed on rather promiscuously for day-or late-day, for town and suburban. But not now. A fashionable coat has become quite specific and it looks very definitely and specially to the point. In D. J. Healy's terrific collection there are country coats that stay in the country . . . there are gentlemanly Chesterfields . . . lush Cashmires . . . there are clean wrapped clutch coats made of magnificent wools. A particular one was brown textured wool and sported a BEAVER ascot . . . another was rust wool . . . full . . . with a huge FOX collar . . . the linings are beautiful and have that warmth without weight effect . . . that is so important.

This isn't the "open season" for mittens. It isn't that cold yet . . . but, I did see mittens put to very good use this week at Marie Bird's Salon, on the hill. Kinda intriguing, uh? It seems that this particular idea originated on the West Coast . . . where stems lots of our glamour and beauty. And that's where this idea originated. The California Mitten Manicure is a near magic treatment for the nail, according to manicurist Ruby Houston, and well worth the dollar "extra service" charge. So just plan on treating yourself to the best the next time you visit Marie Bird's.

When Adele Simpson plans a collection it is planned from the standpoint of what will fit the occasion, as well as the wearer, with an accent on what it will DO for her. And in this collection we found clothes that give the wearer more than just a "look" . . . it gives her a feeling . . . a feeling born out of the knowledge of being dressed in the best American taste. Two forward-looking dinner dresses took our fancy. One was fashioned of pastel blue broadcloth. A Contour Sheath dress, the focal point being the SAPHIRE MINK that outlines the wide V-neck. Another was a Cabachon costume . . . the little round jewel in anyone's wardrobe. It's a black silk brocade Mobile Sheath dress, with a fitted jacket over a lingerie top . . . space collar. You'll have to part with green currency amounting to around \$250 for these dresses that go to festivities commencing at twilight and carrying on and on. These at Jacobson's in better dresses.

"Sleek . . . contemporary," we exclaimed as we looked . . . and looked again . . . at the low, long California Styled sofas at the new Gillis Modern Home Furnishing Store over on Fisher Rd. (403). Here you will find the newest of new in modern . . . daring, yet so livable . . . furniture that can be placed in almost any setting. Hand-crafted lamps . . . china . . . stainless steel hollow ware . . . porcelain pieces . . . all happy blendings of good taste . . . fair prices. Why not treat yourself to something new . . . any day between the hours of 9:30 a.m. and 6 p.m.?

Today is a very SPECIAL one for the Yvonne Beauty Salon. It marks TWO occasions . . . their Fifth Anniversary . . . and the OPENING of a spanking new shop at 84 Kercheval, on the hill. Gray and dusty pink makes the decor of this shop very inviting . . . and we're all invited to the opening. The grapevine has it there'll be favors. And let's not forget . . . they're happy to be able to include facials and pedicures along with the usual fine services. To the opening, gals.

It'll only take a minute to have your picture taken and SEE the results. In 60 seconds you can have a picture that is developed. Your photo dealer . . . you know by now . . . it's the Camera Center, in the village, will take your picture free with a Polaroid Land Camera. You'll be happy with a big, sparkling, black and white print. A new plastic finish gives the picture lasting beauty and every roll of film is guaranteed. Looking ahead toward Christmas . . . it would be just the gift for him.

Did you know that men like to wrap IT around their middles sarong-fashion? And that women step from their bath like a queen in IT? IT happens to be a husky, thirsty, huge bath sheet by Martex. It's nearly six feet long . . . deep-napped, super absorbent and plenty rugged. Then there are bath mats to match. A bright note for your bathroom now that you crave a change is the rich deep-piled tufted mat and lid set. White, azure, Nile green, bud pink, red, spring green, nutmeg, mother-of-pearl, cornflower blue, sunflower yellow, azalea, shamrock, goldenrod, buttercup, sapphire, bottle green are the choice decorator colors. Then . . . if you want to throw caution to the wind . . . choose tweed towels . . . tweed shower curtains . . . and top them with huge handsome monograms . . . monogramming is just one of the extra services that Jacobson's, in the village, offer Pointers.

Play it smart. Pick up a couple of sets of pottery dishes. Each set is a service for four. Intriguing names like Midnight Mist . . . charcoal . . . sand pink. You can afford a couple of sets . . . \$5.95 and \$6.95 a set. Fromm's.

According to Dior, skirts are on the way up, and there's more leg showing; hence the need for sheer nanes. Hemlines and hosiery are not the only newsy item, however . . . Designers have been on the job with new glass frames. As in the finest jewelry . . . the finest clothes . . . Corsage (custom-made glasses) invites attention by its matchless design and careful workmanship. It is accented by a spray of finely hand-engraved, colored metal top pieces over a newly designed core of brilliant gold. The colors are black . . . rose . . . blue . . . orchid . . . mink . . . gold . . . and natural white. In the frame selection display at Johnston's Optical Co., on the hill, you'll find these.

Whenever a department in one of our stores has something new we think it is our duty and privilege to pass it on to you. That's what has happened in Jacobson's Hosiery Department. The something new is LISLE hosiery for those who want warmer hose. It's first quality Egyptian cotton . . . soft . . . and durable in a warm neutral shade. Nice . . . because you won't be trotting downtown for them from now on . . . we figure!