

Grosse Pointe News

Complete News Coverage of All the Pointes

All the News
of
All the Pointes
Every Thursday Morning

VOLUME 14—NO. 47

5c Per Copy
\$3.00 Per Year

GROSSE POINTE, MICHIGAN, NOVEMBER 19, 1953

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

Fully Paid Circulation

BUSINESS ASSOCIATIONS MERGE

HEADLINES of the WEEK

As Compiled by the
Grosse Pointe News

Thursday, November 12
PRESSURE APPLIED by Republican leaders of the House Un-American Activities Committee forced the committee chairman, Rep. Harold Velde, to postpone indefinitely the giving of testimony by former President Harry Truman.

It is believed that the committee will also drop any future efforts to compel testimony about knowledge of alleged spy activities by the late Harry Dexter White.

President Eisenhower took some of the sting and personal rancor from the case by asserting he did not believe that his predecessor had knowingly done anything in the White case to harm the United States.

Friday, November 13
GOV. WILLIAMS announced the Army has offered to lease Percy Jones Hospital as a state mental hospital, provided the State of Michigan will return the hospital on "short notice" in the event of a national emergency.

The governor said he has no comment to make on the offer and will not discuss it until he has met with the State Mental Health Department. The Army has closed the hospital as a military institution and various proposals have been made for its use.

Saturday, November 14
JAMES HOFFA and fellow officials of the teamsters union will be subpoenaed by federal prosecutors investigating the union's billion-dollar insurance empire. The probe disclosed that the insurance group collects weekly payments from nearly 70,000 teamsters in 22 states.

Total premiums collected for one year amount to \$7,000,000, with the face value of the insurance policies reaching a staggering \$1,000,000,000. The probe will be conducted in Chicago on Monday, November 23.

Sunday, November 15
MOSSADEGH SYMPATHIZERS promised to behave in Tehran, Iran, after the government ordered the roof torn from the giant Sabz Mehndaz Bazaar.

A delegation of Bazaaris, one of the strongest organized groups in Iran, pleaded with Premier Fazlollah Zahedi to halt the demolition work in return for a promise to refrain from demonstrations like that of last Thursday, when an estimated 80 per cent of the Bazaar closed in support of ex-Premier Mohammed Mossadegh.

Monday, November 16
HARLAN H. HATCHER, University of Michigan president, pledged full cooperation with federal investigation of alleged Communist activities on his campus, but doubted if many people were involved.

Meanwhile, a youth group, labeled Communist by the FBI, scheduled an off-campus meeting.

Rep. Clardy, chairman of the House Un-American Activities subcommittee said his group will subpoena a number of persons from the University for hearings in Detroit after the first of the year.

Tuesday, November 17
A NEW ANGLE in deer hunting has been disclosed. Dewey Loomis of Welston, Mich., former State representative, bagged an eight-point 200 pound deer—with his fishing rod.

He was fishing on Pine River in Manistee County, when a wounded deer tumbled down the bluff and began swimming. Loomis took a firm grip on his rod and cast, snaring the animal's antlers. He reeled his boat alongside, grabbed the deer's horns and pushed its head underwater until it drowned. He then loaded it into his boat and rowed home.

Wednesday, November 18
UNANIMOUSLY, delegates to the CIO convention in Cleveland, voted adoption of a resolution ridding Atty. Gen. Brownell for his "smear attack" against former President Harry Truman in the White case. It criticized extreme reactionaries in Congress and accused President Eisenhower of failing to provide affirmative leadership. A report from the convention noted as "significant" that the reactionaries in Congress are the same men who opposed former President Truman's constructive policies against Communism.

City Councilmen Pose at Special Ceremony

RETIRING MAYOR RALPH B. NETTING, seated left, handed over the gavel to newly-elected MAYOR FREDERICK W. PARKER, JR. at ceremonies in the City of Grosse Pointe council chambers Monday night. Standing, left to right, are: EDWARD V. LUSS and OTTO PONGRACE, both newly elected to the council; KENNETH BERGMANN, incumbent; CHESTER F. CARPENTER, who did not seek reelection after 25 years of service; JOHN KENOWER, incumbent; ALONZO ALLEN, reelected for another term; and SIDNEY MORGAN, retiring councilman who did not seek reelection. One more councilman will be appointed to fill the vacancy created when former councilman Parker was elected mayor.

Tax Revision Plan Devised By H. O. Love

Pointe Attorney Submits Details of Program as Basis for Republican Platform

Harold O. Love, Detroit tax attorney, has submitted a plan to John Feikens, chairman of the Republican State Central Committee, and other committee members, calling for a "sound, progressive, realistic and equitable program" to reduce taxes and eliminate government waste as the basis for a Republican platform during the coming gubernatorial election.

Love, himself mentioned as a candidate for governor, said in his letter to Feikens that the plan to eliminate waste in State Aid Policies, to balance the current budget, and to wipe out the accumulated deficit could be accomplished by applying the following three steps:

1. Reduce the excessive number of local government units to the lowest efficient degree.
2. Require those remaining units to be realistic about their needs and to finance them to the greatest extent possible.
3. Supply the balance from the state general fund when every effort at self-maintenance has been made.

Love pointed out that the first step taken should be that of reducing or consolidating the number of local government units. "For example," he said, "there are now 4,841 school districts in Michigan while studies have shown that there is no valid reason for this large number. Abolition of townships, or consolidation of many of them

Trains Only Batting .500 As Helpers to Park Police

Railroads can be a help or a hindrance in the apprehension of fleeing lawbreakers, Park Police Chief Arthur Louwers disclosed on Thursday, November 12.

He referred to a bar burglary which occurred on Wednesday, November 11, in which the criminals involved led Park Police a chase at speeds as high as 70 miles an hour, before they abandoned their car and made good their escape on foot.

According to the chief, Police Sgt. Richard Mead, while cruising in his scout car, noticed a car careening out of an alley at Maryland and Charlevoix, and immediately gave chase. The mad

Tour of Fine Pointe Homes To Be Held This Weekend To Benefit Garden Center

Outstanding Flower Arrangements to Be Featured in Residences Which Will Be Thrown Open for Public Inspection

Long famous as one of the country's most beautiful residential communities, Grosse Pointe this weekend for the first time will join the ranks of other American cities in presenting a "pilgrimage" through a few of its loveliest homes.

The Grosse Pointe Garden Center, following the precedent of similar groups in Natchez, Miss., Greenwich, Conn., Cincinnati, New Orleans, and Lake Forest, Ill., will sponsor a "Tour of Homes" on Saturday and Sunday afternoons, November 21 and 22.

Ten Homes on Tour
Chateaux of ten well-known homes will welcome Garden Center members and their friends during the hours from 1 to 5 on both afternoons. Assisting hostesses will conduct the "tours" through these homes which are outstanding for architecture, interiors, and objects d'art.

As a recognition of the indispensability of flowers in a gracious home, floral arrangements by some of Grosse Pointe's experts will be on exhibit. At "Stonehurst," Mrs. Joseph B. Schlotman will use the finest blossoms from her own greenhouses.

Hostesses who will do arrangements for their own homes are Mrs. Herbert Micou and Miss Marguerite Stroth.

"Art in Flowers"
Demonstrating "art in flowers" also will be Mrs. Alexander Wiener, Mrs. Arthur Buhl, Mrs. L. Rothe Farr, Mrs. Percival Dodge, Mrs. Edward S. Evans, Jr., Mrs. Longyear Palmer, Mrs. John M. S. Hutchinson, Mrs. Harold Beatty, Mrs. J. Widman Berte, Mrs. Allan Shelden, and Mrs. Hansel Dwight Wilson.

Among those who will assist as hostesses at the various homes during the "Tour" are Mrs. Alex

Sound Projector Given to Center

A 16 mm. motion picture sound projector and screen have been donated to the Grosse Pointe War Memorial Center by a Chicagoan, it has been disclosed. The donor is B. N. Darling, president of B. N. Darling Associates.

Mr. Darling, a friend of James W. Lee, II, president of the War Memorial Association, is also lending the Center a film print of Dickens' "Christmas Carol," for use through the holidays.

John Lake, director of the Center, was especially enthusiastic over the announcement of the gift. He said it will help immeasurably in a number of the program activities at the Center.

Cooperation Requested in Parking Area

Farms Police Chief Hoyt Asks Everyone to Help Make Best Use of Space

Farms Police Chief Walter Hoyt is making an appeal to merchants, professional people and employe personnel of the Kercheval business district, asking them not to abuse the parking privileges in the public parking lot.

He calls attention to the fact that the property recently acquired from St. James Church and the Grosse Pointe Board of Education was expanded immediately to relieve parking conditions in that area, and that although improvements have not been fully carried out, the new portions have been made available for additional parking.

Don't Monopolize
Chief Hoyt stated that following a check of the lot, it was discovered that all day and long term parkers are monopolizing the most convenient parking spaces.

"We ask all business people and the general public to cooperate," said Chief Hoyt. "Park in such a manner as not to leave a gaping space between cars, which would be too small to permit others to park, and above all, park at a proper angle."

Could Avoid Restrictions
"If all parkers would show consideration," he added, "regarding the use of the most convenient spaces, it may not become necessary to establish limited parking in that particular area."

He asked that all those using the facilities of the lot adhere to the following regulations: 1. All those parking four or more hours use the new cinder area adjacent to the fence, (the left tier of the lane with one-way traffic directed north), the most convenient entrance for which is at the McMillan end of the lot; and 2. All those parking less than four hours use the right tier.

He pointed out that every effort should be made to keep commercial vehicles off the lot, as it is being developed for the parking of passenger cars only. Customers cars may be parked there, either before or after servicing.

"The regulations have been placed on an honor basis, therefore, it is up to the employer to set a good example to his employees, and too, he can ask neighboring merchants and professional people to do the same," Chief Hoyt said.

BACK TO WORK
Rossie Lawrence, Park deputy clerk, recently returned to work after a six weeks absence due to illness climaxed by a major operation.

City to Continue To Work Towards Merger of Pointes

The City of Grosse Pointe will continue to seek ways for greater cooperation between the various Pointe municipalities, and strive for eventual consolidation, it was indicated at the City council meeting Monday night. There was general agreement that, although it will take a long time to reach the consolidation goal, it is an inevitable development.

Most of Monday night's meeting was given over to the swearing in of the new councilmen and mayor, elected on November 3, and the honoring of retiring officials. New councilmen are Edward V. Luss and Otto W. Pongrace. Alonzo C. Allen, incumbent, was reelected for another term.

Take Oaths of Office
These, together with the new mayor, Frederick W. Parker, Jr., were administered the oath of office, as were other officers reelected without opposition, Clerk Norbert Neff, Assessor Neil Blondell, Treasurer Theodore Osius, and Constable Charles Locke.

Clerk Neff administered the oath to all the others, then he was sworn in by Justice of the Peace Joseph P. Uvick.

Retiring Mayor Ralph B. Netting and Chester F. Carpenter were presented with resolutions honoring them for their service, and gold badges making them mayor and councilman emeritus respectively, for their lifetimes. Retiring Councilman Sidney Morgan was also presented with a resolution of appreciation.

Roses were presented to Mrs. Netting and to Mrs. Parker.

First Business Session
Immediately after the ceremonies, Mayor Parker opened the business session of the council and the discussion of the continuance of negotiations with the other Pointe municipalities became one of the first items of business of the new council.

Councilman Kenneth L. Bergmann stated that he felt it was very important for the council to keep on working towards the consolidation goal. The fact that the City is now rather in the position of a "poor relative" was frankly discussed, as was also the fact that it won't be too long before the other Pointes are in the same position.

The City has very little undeveloped land. As a consequence, it does not benefit from the big building boom which the Farms and Woods have experienced for a number of years. Increased assessed valuation has allowed these two Pointes particularly, to reap big increases in tax money, which has enabled them to continue to expand and develop without the necessity of raising taxes.

Can't Go On Forever
It was pointed out that this cannot continue indefinitely, and when the day comes when these municipalities are built up to their capacity, they will also be forced to seek means of economizing and will be scratching to furnish the required services for the enlarged populations.

The City is not fooling itself into thinking that any amalgamation can be accomplished in the very near future, but it does feel that every effort should be made to consolidate departments of the various Pointes towards the end of greater efficiency and economy.

Authorities May Come First
It is felt that consolidation will eventually be realized through a process of setting up various authorities first, to handle mutual problems of the Pointes. A

(Continued on Page 2)

Kiwanis Party Has Goal Of New Bus for Woods Kids

A party with a two-fold purpose is being held this Saturday night, November 21, at 8:30 o'clock in the Parcels Junior High School, Mack and Vernier, by the Grosse Pointe Kiwanis Club.

The service organization hopes to raise enough money to buy a brand-new bus to transport children to and from the Woods' lakefront park. This would replace the bus donated by Kiwanis to the city in 1950.

The club already has \$2,000 to put towards the purchase of the new vehicle, but another \$2500 is needed. The dealer has

Consolidation Approved By Woods Group

Request Given Hearty Welcome by Officers of Pointe Organization

In a move to unify efforts and enjoy the added benefits of a larger organization, the Woods Business Men's Association voted at its annual meeting last Thursday evening to consolidate with the Grosse Pointe Business Men's Association, which draws its membership from all five Grosse Pointes.

The action, one that had often been discussed in the past, was enthusiastically and unanimously sponsored by the more than 30 members who had gathered at a banquet at the Howard Johnson Restaurant for the purpose of electing officers for the group's new year.

Harkness Suggested Move
When the group's retiring president, Dr. Clifford Loranger, long a leading figure in Grosse Pointe civic affairs, opened the meeting for suggestions from the floor, past president Russel Harkness responded with the consolidation idea.

Harkness, a druggist who served with distinction on the Woods new charter commission, found his suggestion had struck a favorable note and he moved for immediate consolidation with the larger Pointe-wide group.

Charles Verheyden and Matthew M. Goebel, president and vice-president respectively of the Grosse Pointe Business Men's Association, were among the invited guests and the chair took occasion to ask whether they believed the idea to be a feasible one.

Welcomed by Verheyden
Verheyden was eloquent in his remarks of approval and welcome. He stressed the fact that several of the major matters to which his Association has always given considerable attention will be greatly strengthened by the consolidation of membership.

Goebel expressed satisfaction with the move and went on to explain extra advantages that would come to the members from a merchandising standpoint. "The Woods henceforth will find greater identification in all Pointe-wide activities and will have a better opportunity to stand shoulder to shoulder with the Pointe's other fine shopping centers, he said.

"Your action here tonight dispels the idea that the Woods wishes to remain alone and apart in its endeavors. Too, it shows that the high standards advanced by the association into which you are now coming, are acknowledged for their great worth," he added.

Appoint Kenneth M. Lander
Following a suggestion made by President Verheyden, the group named one of its most enthusiastic members, Kenneth M. Lander, as its choice for any appointment the Association may see fit to name a Woods member to at this time. Lander gave assurance he would accept such appointment, which it is believed will be made when the consolidation action finally is approved.

The Woods Association was originally founded 14 years ago. The Association it now joins is in its eighth year, and spreads over all the Pointes, and is considered one of the most active groups of its kind in the Detroit area.

Goodfellows To Hold Sale December 14

The Grosse Pointe Lions Club will hold its silver anniversary Goodfellows newspaper sale on Monday, December 14. As usual, the service club members will have the whole-hearted support of all the policemen and firemen of the Pointe.

Funds raised through the sale are used to bring Christmas cheer into the homes of the Pointe's needy, and to provide critical services for worthy families throughout the year.

Again this year, Carl Schweikart and James W. McNally will be the co-chairmen for the sale.

Tour of Fine Pointe Homes

(Continued from Page 1)
Ryan and her mother, Mrs. John J. Moment, of Plainfield, N. J., who is in town for the occasion. Still others are Mrs. Gari Stroh, Mrs. Norman Preble, Mrs. Halde- man Finnie, Mrs. James T.

EVERY CHILD'S Christmas is Brighter WITH A SMART NEW PAIR OF

Poll Parrot SHOES FOR BOYS AND GIRLS

What child doesn't love a shiny new pair! They're practical, too, for Poll-Parrots will take that pair of busy, young feet through the rugged winter months... safely, comfortably, economically. \$5-16

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

PLANNED INSURANCE PROTECTION

- for Business Industry Individuals

Since 1884 Still Growing!

HOMER WARREN & COMPANY

600 Dime Bldg., Detroit 26
W. Woodward 1-0321
SUBURBAN OFFICE
4262 N. Woodward Ave.
Royal Oak

SKI SHOP now open!

SKIS BOOTS

ALASKAN MUKLUKS

SKI CLOTHES ACCESSORIES Complete Repair Shop

Grosse Pointe SPORT SHOP

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

CLEANED and PRESSED MEN'S SUITS & TOPCOATS LADIES' COATS & DRESSES

\$ 29

SHIRTS

5 for 1.14

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

20737 Mack Ave. GROSSE POINTE FARMS

CASH AND CARRY SAVES THE DIFFERENCE

Woods Hero

(Continued from Page 1)
Shields, was signed by the Secretary of the Navy in the name of the President of the United States. It stated that by daring, initiative and a resolute fighting spirit, Sgt. Stephen, in the face of tremendous odds, drew attention to himself so that the remaining marines were able to escape detection, and, too, by his fighting action, was able to hold his position until friendly troops took over.

Mrs. Stephen stated that she had already heard from two of the four marines who had been wounded. In their letters, they told of her son's daring heroism, and of his action which enabled them to escape notice, and possible capture or death.

Present at the ceremony held in the Woods City Hall besides the parents, were the sergeant's sisters, Elaine, Eleanor and Eilyn; several relatives and neighbors and a few city officials; and a four-man Marine color guard.

The Woods was represented by Mayor Paul Rowe; City Manager Ray MacArthur; and members of the Veterans' Committee, Councilmen Elsie Friedrich and George Heckendorn. Another member of the Veterans Committee, Councilman Harry Pratt, was unable to attend because of pressing business.

Thistle Club to Hear Reports of Fall Rally

The Thistle Club meeting at 7 p.m. Sunday, November 22, at the Woods Presbyterian Church, will have a panel discussion by the representatives of the club to the Fall Rally of Westminster Fellowship of the Detroit Presbytery, held at Redford Presbyterian Church on November 15.

Those giving reports of the Rally and participating in the panel discussion will be Carol Vestal, Carol Putnam, Judy Breslin, Janice Jacoby, Elaine Knope, Bob Schofield, Phil Knope and Russ Whittenberg.

All Senior High School young people of this community are invited.

Harold E. Brooks, Jr. Trains at Camp Rucker

CAMP RUCKER, Ala. — Pvt. Harold E. Brooks, Jr., son of Mr. and Mrs. Harold E. Brooks, 1756 Hawthorne, Grosse Pointe, has arrived at Camp Rucker to undergo initial military training.

Inducted into the Army September 11, he will receive basic training from the 47th "Viking Infantry Division here.

During his course of training, he will follow a rigorous schedule including a wide range of military subjects from military courtesy and field sanitation to machine gun and bazooka familiarization.

After completing eight to 16 weeks of primary training, the recent inductee will be eligible for reassignment for further infantry or specialized training.

The 47th Division, first permanent assignment for the new soldier, is commanded by Maj. Gen. Robert L. Dulaney. The Division is composed of men from all 48 states and three territories.

Waste Paper Drive Success

Cub Scout Pack 74, Richard School, just completed a very successful waste paper drive on Saturday, November 14.

Several truck loads of papers and magazines were collected, and Mr. Charles Neely reports that \$148.16 was raised.

The cubs are looking forward to their next Pack meeting to be held at Richard School on November 24 at 7:30, which will be an Indian Pow-wow.

Den 11 is making a full-size tepee, and all dens are making costumes, tomahawks, peace pipes and arrows and are rehearsing authentic songs, dances and prayers.

HOUSEHOLD HINT

Before you think of buying an automatic washer, check the amount of available hot water, cautions Lucille Ketchum, extension home management specialist at Michigan State College. In general—a 50-gallon hot water tank is the minimum for an automatic washer. Before you decide upon your automatic washer find out how much hot water it requires. This varies from about 15 gallons to almost double that amount.

MORTGAGE MONEY

For Conventional Loans on Grosse Pointe Homes

Quick Service Low Cost

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

Tax Revision

(Continued from Page 1)
into counties, would further lessen the drain on state finances."

Might Merge Counties
He said it would even be desirable to consolidate some of the less populous counties for further economy.

"As the second step," Love said, "local units remaining after reduction or consolidation should be required to finance their own needs to the fullest extent of their own resources as a prerequisite to receiving state aid. He said that each local government unit should take advantage of its actual tax-paying ability before it becomes eligible for state aid."

Would Review Needs
"With these two steps accomplished," Love said, "the state should (with such Federal grants as are received) include the remainder of funds needed by local governments in its annual budget. Before granting funds the Legislature would review the actual need of each governmental unit and determine if it had done everything possible to finance itself."

Love agreed that the proposed three-point program would require a good deal of thought, labor, and cooperation to place into effect, but contended that the resulting system of financing would place Michigan back in the ranks of modern, progressive states.

December Party Honors New Pointe Residents

Mr. and Mrs. Frederick K. Cody, of Lewiston road, will be hosts Dec. 5 at a party complementing Mr. and Mrs. Herbert Hart who are moving to Windmill Pointe drive from their present home in Farmington.

Merger

(Continued from Page 1)
natural development would be for the five municipalities to join in one Fire Authority, then probably a Police Authority.

A Rubbish and Garbage Disposal Authority has already been formed, and other mutual problems become more numerous each year. A joint police radio system for the five Pointes has been in operation very successfully for a number of years.

Discussions Held
Discussions were carried on some years ago between the Park and the City, in an attempt to pool the fire protection facilities of both. Last year similar discussions were held between officials of the City and Farms.

So far, no great progress has been accomplished, but the City, at least, has indicated it will continue to work towards the end of consolidation.

One of Mayor Parker's first official acts was to appoint former Mayor Netting and former Councilman Carpenter and Morgan as a citizens' advisory committee to the new council.

Rev. Pretzlaff to Speak At Sunday Night Forum

In the second lecture of the current Sunday Evening forum at St. Paul Ev. Lutheran Church, the speaker will be the Rev. Theodore Pretzlaff, whose subject is "Courtship and Marriage."

The general subject for the current series is "Christian Home and Family Life." After the lecture there will be a period for discussion. Light refreshments will be served by the High School Luther League.

Members of the community are welcome. The meeting will begin at 7:30. St. Paul Church is located at Chalfonte and Lothrop.

Trains Only Batting 500

(Continued from Page 1)
fore Sgt. Mead fired one shot at them.

Within minutes, five Detroit police cars, answering a call for aid, were scouring the neighborhood, but without success. A suspect was picked up at Pennsylvania and Mack, five blocks from where the chase ended, but when questioned by Park Police Lt. Stanley Enders, he was cleared and released.

A check of the abandoned car disclosed that it was purchased on November 3 by a person whose name was not revealed by Chief Louwers, and whom the chief is reasonably certain, was the driver of the car. The identity of the driver's companions are also known, the chief said.

The Park now has warrants for the arrest of the three men, who as yet have not been apprehended.

Checking the area of the burglary, police discovered that a bar at 15119 Charlevoix, was the one broken into, and that the burglars gained an entrance through a sky light, and had taken seven cases of whiskey and \$41.20 in cash.

The loot, totaling about \$300, together with clothing found in the abandoned car, and the car itself, were confiscated by police.

Chief Louwers recalled the time, about three years ago, when bandits held up the Aloma Theater on Charlevoix. At that time, he said, a train was instrumental in the capturing of the

Life Agency Managers Addressed by Lundgren

Clifford L. Lundgren, C.L.U., of Harvard road, was the speaker at a meeting of the Detroit Life Agency Managers Association on Tuesday, November 11. His subject was "Raising the Sights of Your Present Manpower."

Mr. Lundgren will deliver this same talk in Chicago within the next several weeks to general agents and managers from all over the country.

A man should be upright, not be kept. He said the crooks were forced to stop because of a passing train and were nabbed by police before they could flee on foot.

if you "JUST WANT the FACTS MA'AM"

about gifts a man is really proud to have- we have them- the Facts and the GIFTS \$1-up

HICKEY'S
1430 WASHINGTON BLVD.

CASH IN ON MERCURY'S YEARS-AHEAD VALUE AT YEAR-END SAVINGS!

AND GET THIS DOUBLE PAY-OFF

1. Bigger volume means we can take a smaller profit per car—give you a bigger trade-in now for your present car.
2. Mercury's record-breaking popularity shows you should get back more of your investment when you sell or trade!

BEST TIME EVER

TO BUY A

MERCURY

SEE YOUR NEAREST MERCURY DEALER!

See the New 1953 Mercury at

TRACY MOTOR SALES, Inc.

130 Kercheval Avenue

Grosse Pointe Farms

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

Teenagers Rescue Runaway With Very Hurt Feelings

Even at the tender age of seven, a spanking before going to bed is sometimes enough to make a person pack up his clothes and leave home.

Farms police received a call from the home of Mr. and Mrs. J. E. Prestini, on Saturday, November 14, in which a frantic baby sitter stated that the Prestini's son, John, was not in bed

and could not be found on the premises.

Miss Barbara Ann Quirk, 26, of 576 Kensington, Detroit, the baby sitter, told police that she had sent the child to bed at 8:30 p.m., and when the boy began to act up and refused to sleep, she gave him a slap where it would hurt most, before he decided it was time to behave.

At 10:25 p.m., she told authorities, she went into the bedroom to check and see if everything was all right and found the child missing. The window of John's room was open and his night clothing was on the floor.

Miss Quirk searched the house and the grounds, and when it became apparent the boy was not to be found, called police.

During the course of investigation, four teenagers called the Prestini home and informed the searchers that they had found a seven-year-old boy partly dressed and carrying a brown leather suit case, crying at Fisher and Kercheval.

The teenagers stated that they put the boy in their car and drove around trying to locate the boy's home, and when they failed, stopped at the home of C. W. Morse, Jr., of 64 Handy road, who happened to know the lad and his family.

A call was put through to the Detroit Boat Club, where John's parents were enjoying the evening. Mr. Prestini requested that his son remain at the Morse residence, until he arrived to pick him up.

Little Johnny unpacked his clothes at home and happily crawled back into bed and everything was all right again.

The teenagers who found the little runaway were, Bill Curtis of 1112 Harvard; John Winans of 51 Sunningdale; Carole Henry of 87 Sunningdale; and Cherry Powers of 34 Provencal.

Two graduates of GPHS Taken into Tau Beta Pi

Two graduates of Grosse Pointe High School, Ben Bray, June '51, and Dick Lowery, June '50, are among 34 new members of Tau Beta Pi, national honorary engineering society at the University of Michigan.

Both boys were outstanding students in math and science at Grosse Pointe High School. Ben Bray was graduated with high honors. The Bausch and Lomb Award was given to Dick Lowery.

Reckless Drivers Pay Up in Court

Beatrice K. Boyle of 4438 Yorkshire was found guilty on Wednesday, November 4, of speeding on Whittier, a residential street, and was fined \$20 by Park Judge C. Joseph Belanger.

John C. Sheely of 5877 E. Outer drive, Detroit, pleaded guilty to a reckless driving charge and of causing an accident, and was fined \$15.

Frank Wisniewski of 3808 Cadieux, Detroit, pleaded not guilty to reckless driving and causing an accident at Mack and Whittier. He was found guilty and paid \$10.

Joseph Wilson of 2151 S. Deacon, Detroit, a Checker Cab driver, pleaded guilty to reckless driving and causing an accident at Beaconsfield and E. Jefferson. It cost him \$15.

Pleading guilty to speeding on Whittier, a residential street, Cecil G. Johnson of 15010 Petoskey, paid a fine of \$12.50.

Joan R. Mainini of 5215 Harvard road, Detroit, pleaded not guilty, but was found guilty of making an improper left hand turn at Wayburn and E. Jefferson and thereby interfering with a street car. She was assessed a fine and costs of \$7.20.

Edmund Maruk of 7620 Grixdale, pleaded not guilty and was found guilty of making a right turn at the Wayburn-Jefferson intersection and colliding with a street car. He also paid a fine and costs of \$7.20.

Three persons forfeited bonds for failure to appear in court. Their names, offenses and forfeitures are: Max A. Nelson, 21711 Alger, St. Clair Shores, speeding 40 miles an hour on Kercheval, \$15; Edward P. DeRonne of 9121 E. Vernor, Detroit, failing to stop for a stop street at Whittier and Charlevoix, \$7; and Billy G. Castelman of 2136 Harding, Detroit, speeding on Jefferson, \$11.

The following did not appear in court and a report of their cases was sent to Lansing: William C. Keegin of 1030 Parker, Detroit, speeding on Charlevoix; Catherine A. Wilson of 18412 Pennington, Detroit, driving the wrong way on Whittier; Lester L. Ratcliff of 976 Connor, Detroit, speeding on Jefferson; and David E. Boggess of 591 Emerson, Detroit, speeding on Windmill Pointe drive.

Ex-Pointer Killed In Peoria Crash

Former Pointer Suzanne Knight and her husband, William, were killed in an automobile accident on Tuesday, November 10, in Peoria, Ill.

Mrs. Knight was the daughter of Mr. and Mrs. Donald C. Stevenson of 817 Berkshire. Her husband, who was district manager for the General Electric company in Peoria, was the son of Mr. and Mrs. Abner R. Knight of Urbana, Ill.

Mrs. Knight was a graduate of the University of Michigan, and her husband was a graduate of the University of Illinois.

Besides their parents, the couple is survived by a 16-month-old daughter.

Services were held on Saturday, November 14, in Pittsburgh, Pa., the former home of the Stevensons.

County Approves Traffic Light

A letter from the Wayne County Road Commission approving the installation of traffic lights at Bournmouth and Mack, was read to the Woods council on Monday, November 16, by City Manager Ray MacArthur.

The letter, setting forth the approval, stated that the cost of the project will total \$1,300, and requested that if the city council gave its approval, it should contribute \$650, just half, as its share.

The Commission said that it is willing to keep up the maintenance of the lights, if the Woods will pay the cost of electricity while they are in operation.

The council felt that inasmuch as the intersection also affects the Farms, the go-ahead signal for the installation of the lights should be withheld, until it is found out if the Farms would split the cost with the Woods.

A report on this course will be presented at the next regular council meeting on December 7.

If accepted the county will place this on its 1954 appropriations program.

Retiring City Officials Honored

These three retiring officials of the City of Grosse Pointe were honored at special ceremonies in the city council chambers Monday night. Left to right: SIDNEY MORGAN, CHESTER CARPENTER and RALPH B. NETTING. Resolutions were presented all three, expressing appreciation for their years of service to the municipality. Special gold badges were given Councilman Carpenter and Mayor Netting. Mr. Carpenter, who served on the council for 25 years, was made a councilman emeritus for life. Mayor Netting, who served for 12 years, was made a mayor emeritus for life. None of the three sought reelection to office.

Three Pointers Become Ensigns

NEWPORT, R. I. (FHTNC) — The Navy's Officer Candidate School on November 13 graduated its thirteenth class of former enlisted men and commissioned them as Ensigns in the Naval Reserve.

Among the new officers are Richard L. Fischer, son of Mr. and Mrs. L. A. Fischer of 477 Bournmouth circle; Jack S. Putnam, son of Mr. and Mrs. L. C. Putnam of 1304 Berkshire road, and Richard S. Schmitz, son of Mr. and Mrs. Herbert D. Schmitz of 33 Radnor circle, all of Grosse Pointe, Mich.

Vice Admiral Roscoe F. Good, USN, Deputy Chief of Naval Operations for Logistics delivered the commencement address and presented diplomas to the group.

The new officers, all of whom are college graduates, have completed an intensive four months course of instruction. Their curriculum was very similar to that prescribed for NROTC students at colleges throughout the nation. Completion of course of instruction in Naval Engineering, Navigation Operations, Orientation, Seamanship and Naval Weapons qualified the graduate to assume duties as junior officers throughout the floating and shore based activities maintained by the Navy.

After a short leave period the new officers will report to duty billets representing all branches of the Navy, ashore and afloat. A large number are ordered to service schools for further training in specialty branches. The Navy's aviators, submariners, underwater demolition team leaders and explosive ordnance disposal experts are trained in these schools.

Local Students Aid Needy Kids

Children from "far away" in the Richard School places" will benefit from a donation of \$15 made by children in that comes from their purchases

Farms Fire Report Submitted

The Farms Fire Department answered a total of 27 calls during the month of October, a monthly report submitted by Farms Fire Chief William H. Newport disclosed.

One call to a home where a fire had occurred, was answered so promptly that damage was kept at a minimum of \$25. The value of the house was given as \$12,000, and that of its contents, \$2,000.

One automobile fire alarm was answered and a blaze put out with only \$35 damage done to the car.

The department made 15 emergency calls with the Ford and 10 with the ambulance.

No calls for aid were received from outside communities and no false alarms were turned in.

Only four days of sick leave were taken during the month and 22 vacation days.

at the school store. It will be sent to aid the work of the United Nations' International Children's Emergency Fund (UNICEF).

Teachers in Richard School will report to their students on how the money is used.

This effort is part of a worldwide-program, which raised \$32,000 last year for UNICEF from the traditional "trick or treat" at Halloween time. The money is spent where it is most needed to help youngsters, in any part of the world.

To do two things at once is to do neither.—Syrus.

Wonderful Gift Suggestion!

New argus a-four

—most exciting new 35mm camera value in years!

\$39.50

POINTE Camera Shop CAMERAS

WE MAKE PHOTOSTATS PHOTOGRAPHIC ACCESSORIES 1 Day Photo Finishing Open 'til 9 Mon., Thurs., Fri Close at 6 Tues., Wed. and Sat. TU. 5-7418 16357 E. Warren at Courville

It's hard to believe your finger tips!

Many new features, many exclusive features—all invaluable for increased speed, greater office efficiency and perfect writing results. Write or phone to see and try it, in your own office...

The ALL-NEW Smith-Corona "Eighty-Eight" SECRETARIAL Exclusive Representative

National OFFICE EQUIPMENT

16749 HARPER at Bishop TU. 1-7130

... by Exeter GIFTY FOOT-NOTES

60% Cashmere—40% Nylon

Choose his Christmas hosiery from our winning line-up of fine cashmere and nylon collection that's sure to please. His favorite Argyle pattern or plain color... all good looking... all long wearing.

Colorful Argyles 4.95

Ankle length in grey, natural or dark assortments

Plain Colors... Ribbed

Ankle length 2.95 Full length 3.95

In attractive natural, navy, brown or grey.

Multi-color Checks 3.95

Your Grosse Pointe Headquarters for FRENCH SHIRINER SHOES

TU. 1-9252

Young's MEN'S WEAR, Inc.

16930 Kercheval in the Village

Open Till 9:00 p.m. Friday Evenings

A small deposit will hold your gift selections until Christmas

WANT TO SELL YOUR HOME?

3

Grosse Pointe Offices 40 Salesmen

For Quick Action list with

Johnstone & Johnstone, Inc. 50 Kercheval TU. 4-0600 16610 Mack TU. 1-4200 19700 Mack TU. 1-6300

the ultimate in luxury...

camel's hair or cashmere coats

- The softness on your shoulders and the luxurious warmth of these superb fabrics are reasons enough to prefer them for cold weather wear... their dashing good looks and fine tailoring make them irresistible to well-dressed men. We have them in natural, navy and cocoa... in single- and double-breasted styles.

120.00 to 250.00

Whaling's men's wear

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

Fine Hats 10.00 to 20.00

2 shirts laundered free...

IF WE RETURN A SHIRT WITH A BUTTON MISSING

Yes, if we return a shirt with a button missing, we will launder that shirt, plus one more!

Palace Model's regular guarantee, printed on each shirt band, reads as follows: "Should the laundering of this shirt not meet your entire satisfaction, or if a button is missing, please don't wear it. Return it together with this band and we will refinish it at our expense."

NOBODY CAN LAUNDRER A SHIRT BETTER THAN PALACE MODEL

Since this guarantee was put into use, we have laundered over 2,500,000 shirts. Our percentage of returns for "do over" is so small we thought offering the two shirts instead of one would impress our customers and prospective customers... impress them with the fact Palace Model is one Laundry who works with skilled hands that use painstaking care with all laundry entrusted to them. Because you want your shirts and linens handled away from home is no reason for worry about their safety and care.

We'd welcome your comparison of our laundering with your present method, whether you "do it at home" or "send it out." Phone WOodward 1-8080 (or local toll free interzone number) and have our courteous routeman call to explain our money saving services. We'll pick up as few as 5 regular shirts.

palace model laundry/dry cleaning PHONE WO 1-8080

Will your family be home for ...

Thanksgiving

Be sure you have plenty of film and flash bulbs for this happy family affair.

The Camera Center

GROSSE POINTE MICHIGAN

17114 Kercheval in the Village TUxedo 1-4096

Open Friday till 9:00 p.m.

Congregational Food Fair Set for Dec. 3

Women of Church Have Been Busy All Year Getting Ready for Big Pre-Holiday Event; Vast Variety of Goodies Ready

Take your friends to the Grosse Pointe Congregational Churches social hall, 240 Chalfonte at Lothrop, and attend the second annual Holiday Food Fair on Thursday, December 3, from 10 a.m. till 5 p.m. Plan to have lunch, watch the demonstration on decorating Christmas cookies, and take home holiday foods for your own holiday table as well as foods attractively wrapped for gifts.

Heading this year's Holiday Food Fair is Mrs. Donald M. Carson with Mrs. Loyd Weed acting as her co-chairman. Mrs. Donald Clark, in her roll as purchasing agent, has found ordering food in quantities a challenging experience.

The holiday atmosphere of the shoppes and the Holiday Inn are to be decorated by Mrs. Stanley Richardson, chairman, and her helpers: Mrs. Paul Mathewson, Mrs. Earl Dulmage, Mrs. James Cunningham, Mrs. Clare Sober, Jr., Mrs. Ralph Thompson, Mrs. Emil J. Heinrich, Mrs. Hubert Northrup, Mrs. Karl Schaltenbrand and Mrs. William Browne.

Mrs. Hughitt Moltzau, chairman, and Mrs. Henry Johnson, co-chairman, are doing the newspaper publicity for this year's fair. Mrs. Earl W. Dulmage made flyers for mailing, and neighborhood posters were painted by

Mr. and Mrs. Loyd Weed. "Sold Out!" was the key word of the Shoppes early in the day in the first all Food Fair, so the women of the Congregational Church have a bigger supply of Holiday Foods for this year's Fair.

A baker could well be used in Mrs. William Brown's Holiday Shoppe to call patrons to see a demonstration on how to decorate Christmas cookies, by Mrs. Hubert Northrup and Mrs. L. H. Orbaugh. Assisting them are Mrs. Marcus Johnson, Mrs. Howard G. Reed, Mrs. Charles T. Walker, Mrs. Kennard Jones, Mrs. Harold Nofitz, and Mrs. David Morgan.

Other foods to be sold in the Holiday Shoppe are:

Fruit cakes made in the church kitchen by Mrs. Clare Bryant, Mrs. H. V. Wade, Mrs. R. W. Crawford, Mrs. E. N. Benedict, Mrs. W. A. Lindberg, Mrs. Karl Firth, Mrs. D. O. Butterfield, Mrs. Edward Luss, Mrs. J. W. Schwarz, Mrs. E. B. Cooper, Mrs. John A. Bell, Mrs. Fred L. Sherwood, Mrs. Don T. Lester, Mrs. E. F. Lang, Mrs. Norton Ives, Mrs. Claude Carver, Mrs. H. Terry Snowday, Mrs. Sidney Morgan, and Mrs. E. A. Hulbert and Mrs. Walter Tuttle.

Plum Puddings were baked by the following: Mrs. Lyndon Babcock, Mrs. J. William Stribling, Mrs. Donald C. Waite, Jr., Mrs. W. Edgar Gore, Mrs. Marcus Kalb, Mrs. Charles Nevens, Mrs. Raymond Ives, Mrs. Donald Clark, Mrs. George Smith, Mrs. Fred A. Tomlin and Mrs. Richard J. Thoma.

Scotch short bread was baked and attractively boxed by Mrs. Harry M. Crooks, Mrs. Donald Clark, Mrs. Edward Luss, Mrs. William Adams and Mrs. D. M. Carson.

Under the guidance of Mrs. William Adams the following made mince meat: Mrs. Bliss Preston, Mrs. William Williams, Mrs. Paul West, Mrs. John R. Abbott, Mrs. Sidney DeBoer, Mrs. E. J. Riebert, Mrs. R. C. Diehl, Mrs. William Fiesema, Mrs. Rex Regan, Mrs. Stephen Moreland and Mrs. A. V. Fraser. Lebkuchen, a holiday delicacy, was made by Mrs. Emil J. Heinrich, and Mrs. J. Edward Schutte. Mrs. Verne Drew, chairman, and Mrs. Ernest L. Ray, co-chairman, and their helpers are proprietors of three thriving enterprises. For early patrons, Mrs. Dibley's marmalade, toasted muffins and coffee will be served. After 11:30 a.m. a luncheon will be available in Holiday Inn and the Delicatessen is offering homemade chicken pies, Chow Mein and Boston baked beans to carry out.

Ladies aiding in this project are: Mrs. Sherwood Walter, Mrs. Allen Shaw, Mrs. Wendell Fathers, Mrs. Merton S. Carleton, Mrs. Robert A. Weinhardt, Mrs. Clare L. Sober, Jr., Mrs. Harcourt Caverly, Mrs. Verle Ryan, Mrs. George Brigham, Mrs. Joseph A. Henderson, Mrs. Ralph Thompson, Mrs. Starr Wade, Mrs. Malcolm Stirtan, Mrs. Roy Stewart, Mrs. Carl Swanson, Mrs. George Gillis, Mrs. Lester Bower, Mrs. Benson McClure, Mrs. Roger Preston, Mrs. Homer Wyckoff,

Mrs. George Mensing, Mrs. Theodor Nofitz, Mrs. Kennard Jones, Mrs. James Cunningham, Mrs. John Bell, Mrs. Leonard Slowin, Mrs. Paul Giffin, Mrs. Homer Wyckoff, Mrs. Charles Long, Mrs. James Armour and Mrs. Don M. Crawford.

Home baked for the Oven Shoppe will be bread and rolls baked under the leadership of Mrs. Howard Quinney. Those with the know-how of bread baking are: Mrs. William Adams, Mrs. Glenn Wilkerson, Mrs. Gore Hunt, Mrs. Howard Mason, and Mrs. Charles Walker.

The Jam Shoppe was in business all season. As each fruit came in, Mrs. Stuart McCaulay alerted her committee and they preserved strawberry jam, raspberry jam, current jelly, plum conserve, pineapple conserve, pineapple and apricot jam, pears conserve and peach conserve.

Those working on this committee are: Mrs. W. L. Vande Water, Mrs. O. H. Morton, Mrs. E. L. Robinson, Mrs. Frank C. Weiler, Mrs. O. A. Soderberg, Mrs. Wilfred E. Clemens, Mrs. H. W. Fohn, Mrs. Russell W. Alles, Sr., Mrs. E. A. Hulbert, Mrs. J. William Stribling, Mrs. Joseph Dibley, Mrs. Roy K. Stewart, Mrs. M. R. Stirtan and Mrs. Thomas Le Vesque.

Do you need some accessories for your holiday table in the line of shrimp cocktail sauce, sweet 'n sour dressing, fudge sauce, butterscotch sauce or celery seed dressing? Then, visit the Sweet and Sour Shoppe under the chairmanship of Mrs. Franklin G. Treat.

Working with her are: Mrs. James Huette, Mrs. Howard Poppen, Mrs. Harold W. Beattie, Mrs. E. L. Robinson, Mrs. Ralph Wheeler, Mrs. Leonard Slowin, Mrs. William Arbaugh, Mrs. James Armour, Miss Catherine Beattie, Miss Jessie Beattie, Miss Loreen Beattie, Mrs. Eric Bird, Mrs. N. H. Boardman, Mrs. M. V. Briggs, Mrs. S. L. Brink, Mrs. Constantine Butiu, Mrs. P. K. Butterfield, Mrs. Joseph A. Henderson, Mrs. Edward Hetzel, Mrs. Harry Kyzivat, Miss Eunice M. Lamb, Mrs. Carl Lang, Miss Margaret Layson, Miss Marion Martin, Miss Margaret McKenzie, Miss Janet McKenzie, Miss Greta Pulley, Mrs. Charles Schepel, Miss Gertrude Schwarz, Miss Laura Schwarz, Mrs. Hazen Slack, Mrs. George Snooks, Mrs. Fred Starford, Mrs. Frank Whitman, Miss Carolyn Wicks, Miss Clarice Wigman, Mrs. Orville Cobb, Mrs. Marie De Wees, Mrs. D. W. Kicken, Mrs. Charles Ives, Miss Louise Karpinski and Mrs. William Simpson.

Well over 1000 jars of pickles including chili sauce, pickled peaches, pepper relish, bread and butter pickles, candied pickle slices, watermelon pickles and piccalilli were prepared by the following women in the Church kitchen: Mrs. John W. Bennett, chairman, and Mrs. Edward Schutte co-chairman and others who helped were Mrs. Bertrum Shover, Mrs. John Simmons, Mrs. Dudley Smith, Mrs. George E. Smith, Mrs. T. Robert Springett, Mrs. Frank Standish, Mrs. J. W. Stribling, Mrs. C. R. Todd, Mrs. Charles Walker, Mrs. Sherwood Walter, Mrs. Wentworth Wilder, and Mrs. George Williams.

The list continues with those who worked to make pickles for the Pickle Barrel Shoppe: Mrs. Russell Alles, Jr., Mrs. Joseph Barkley, Mrs. B. A. Bates, Mrs. George Brigham, Mrs. Abram Brown, Mrs. Russell Brunke, Mrs. William Budds, Mrs. Duane Butterfield, Mrs. Eugene Culp, Mrs. David M. Davidson, Mrs. Howard Emerson, Mrs. Wendell Fathers, Mrs. Henry Gardner, Mrs. Edgar Gore, Mrs. E. A. Hulbert, Mrs. William Hulswit, Mrs. Theodore Hunt, Mrs. Henry Johnson, Mrs. Paul Kolvoord, Mrs. Donald Lester, Mrs. E. F. Lang, Mrs. Willford Lindberg, Mrs. Howard Mason, Mrs. Theodore Metzler, Mrs. David Palmer, Mrs. Loren Raymond, Mrs. John Reber and Mrs. Wayne Sharp.

Well acquainted with their rolling pins, cookie cutters, pie and cake pans are the women of the Pastry Shoppe under the chairmanship of Mrs. Loren Raymond.

Those in the know are: Mrs. M. C. Schneider, Mrs. Roy W. Jacobs, Mrs. W. F. Luekhoff, Mrs. Walter R. Frizzell, Mrs. Elmer Rieghart, Mrs. Robert Cunningham, Mrs. L. E. French, Mrs. Carl Halpin, and Mrs. Sidney DeBoer.

The Senior Pilgrim Fellowship (Club 240 or the Senior High students) is having a Candy Shoppe and will not only make their own candies but decorate their own Shoppe.

Those working on this project are: Jack Adams, Frances Babcock, Janet Clark, Jean Clemens, Betsy Davidson, Nancy Evans, Sharen Fathers, Elizabeth Henderson, Mac Huestis, Craig Husband, Judy Huntington, Eleanor Jones, Cynthia Martin, Alice Lynn Martin, Paula Mathewson, Mary Sue Morgan, Betsy Palmer, Betty Lou Reighart, Don Slack, Donna Smith, Judy Westphal,

John Pressel, Jane Pressel, and Reese MacFarland. The Senior Ladies, for their project, have chosen Pecan halves and broken meats and some boxed ready for Holiday gifts. They will sell both in the Candy Shoppe and the Nut Shoppe until the members of the Pilgrim Fellowship are free from school.

Lakue Beauty Salon

18020 Mack Ave.

Make an early appointment for your Holiday Permanent

SPECIAL!

Regular \$13 to \$20 Permanent

Now 7.50 to 12.50

complete

Save 2.50 to 7.50

Appointments: TU. 5-9523

IT'S WICKED TO SHOW YOU THESE CLOTHES AND NOT SHOW YOU THE COLORS!

THE CRISP WINEY RED OF APPLES,

THE NUTTY BROWN OF WALNUTS,

THE RIPE PURPLE OF EGGPLANT,

THE SHARP TANG OF PUMPKIN,

THE MELLOW GREEN OF ARTICHOKE

Imported from Limoges, France for her Christmas ...

ANTIQUE-LOOK JEWELRY

To please her taste for the unusual give these unique watch pins and earrings with painted porcelain centers, surrounded by sparkling rhinestones and pseudo pearls. She'll love their antique look and singularity.

Button Earrings, 2.50 Drop Earrings 3.00 Small Pin, 2.50 Large Pin, 3.50 subject to Federal tax

Jacobson's KERCHEVAL AT ST. CLAIR

"FLIP-ITS"

Leather bound loose leaf photo albums to protect your most cherished pictures

Large "Flip-It" album has padded leatherette cover with gold tooling. Clear plastic pockets completely protect snapshots and negatives. 2.95

Jacobson's

"Flip-It Miniatures" afford a neat compact way of carrying pictures in a pocket size album. Genuine leather bound with titles embossed in 24K gold tooled lettering. Each page is clear plastic folder. Choice of album titles are: Our Baby, Our Children, Our Dog, Our Family, Our Friends, Our Grandchildren, Photos. 2.00

Choose from a selection of dark or pastel colors

GREETINGS & GIFTS are brought to you from Friendly Neighbors & Civic & Social Welfare Leaders through

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.

(No cost or obligation)

An exciting new idea! Actual tones of harvest crops are hand-printed on vat-dyed linen cloths and napkins ... in tantalizing shades and designs by D.D. and Leslie Tillet. The large harvest cloth (52x70) is a multi-color print of wine-red apples, brown walnuts, purple eggplants, orange pumpkins and green artichokes. Smaller cloths (not illustrated) pick up one of the harvest designs in a specific color. Mix and match solid-colored napkins with contrasting or matching cloths. See these harvest-tone cloths at ...

52x52 inch cloth, 5.95

Not illustrated: 52x70 inch cloth, 7.95

17x17 inch napkins, each 85c

Jacobson's

Home Decorative Shop

17141 KERCHEVAL - GROSSE POINTE

Parking Meters Serve Dual Purpose

This not too happy pooch was snapped in front of the NEWS office Monday afternoon as he waited with creditable patience for his mistress to finish her shopping in the Kercheval-on-the-Hill district.

Mrs. Champine 92 Years Old

Mrs. Florence Champine, who celebrates her 92nd birthday on Tuesday, Nov. 24, has four new great grandchildren, born in the past year, making the total 39. A resident of 235 Moross road for the past 51 years, Mrs. Champine enjoys good health and assists her daughter, Mrs. Ida Loyles, with cooking, household tasks and canning. Mrs. Champine is the mother of 15 children, of whom 11 are living, and 26 grandchildren.

Liggett School To Present Play

A Thanksgiving play is being rehearsed by students of Liggett School. "The Bellman of Money," a three-act play by Dorothy Sherrill, will be presented in the

school auditorium on Wednesday, November 25. Members of the cast include Sandra Schaffer, Grace Ambrose, Sandy White, Marilyn Murphy, Henrie Van Riper, Janet Wright, Julia Lothrop, Margot Haney, Ellen Turkel and Mimi Miller.

WANT REALLY GOOD DRY CLEANING? CALL WO. 2-6655 Youngblood's ESTABLISHED 1910

DuPont TONTINE Washable Window Shades

They can be scrubbed with soap and hot water, try it! In colors to harmonize and beautify your home. Small orders can usually be made up while you wait; or phone. Our man with color samples will pick them up.

Standard Window Shade Company
16925 HARPER, across from Vogue Theater Call TU. 2-5440

WE CLEAN WINDOW SHADES

Church Guilds Plan Meetings

The evening guilds of St. Michael's Woman's Auxiliary are scheduled to meet Monday, November 23, at 8 p.m., as follows:

- St. Agnes at the home of Mrs. Ed Kennedy, 806 Loraine. Mrs. Jack Connor will be co-hostess. Call TU. 1-6093.
- St. Elizabeth at the home of Mrs. Herbert Hohl, 1419 Nottingham, Grosse Pointe Park. Mrs. F. J. Butcher will be co-hostess. Call TU. 5-9997.
- St. Martha at the home of Mrs. Roger Bacon, 422 Cadieux. Mrs. John Chown will be co-hostess. Call TU. 1-2213.

Daytime guilds will meet as follows:

- St. Margaret will meet Tuesday, November 24, at 12:45 p.m. at the home of Mrs. A. Engel 22966 Marter road, St. Clair Shores. Mrs. Herman Bartlett will be co-hostess. Call PR. 6-7765.
- St. Cecelia will hold a pot-luck dinner on Friday, December 4, at the church. Husbands of the members are invited.
- St. Mary's will meet at the church to bake Christmas cookies for the boys at St. Peter's Home. This activity will replace the regular scheduled meeting.

Breakfast Helps Church Project

Mrs. Kryn Nagelkirk of Lothrop road, with a borrowed dollar, and because she likes to make bread, was able to net \$31.50 to turn in to the Grosse Pointe Memorial Church Women's Association Evening Group as her share of its money raising project. She gave a pioneer breakfast, with a modern sort of touch and a 1890 cash register, in her home last Sunday.

Guests ate fruit served in a market basket, bread baked by Mrs. Nagelkirk, with each guest slicing his own share; scrambled eggs and bacon, thornapple jelly, corn meal mush with maple syrup, sugar cookies and a wash tub of coffee, no less.

Following breakfast guests jingled their contributions into the cash register and continued on to church.

Singing the "Social Register," (just nursery slates), were the Whitney Rinkers, Mrs. Thomas Finch, Miss Alta Gray, Mrs. Betty Lang, the Wallace Temples, Mr. and Mrs. Fred Adams with Martha, June and Charles; Mr. and Mrs. Harvey Everett and Mr. and Mrs. William R. Brown.

Also the Misses Hulda and Thekla Martin, Mrs. John F. Bowes and daughter, Susan Stair, the Irwin Wolfes, the Misses Norma and Mellita Roemer and

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.

Thrill Her This Christmas With A Beautiful

TREASURE CHEST of NYLONS

- 3 pr. of 60 GAUGE, 15 DENIER NYLONS
- A HANDSOME GOLD-TOOLED CHEST.

3.95 including chest

What a wonderful way to wish her a Merry Christmas! Three pairs of sheer, dark seam full-fashioned nylons in costume dramatizing mist or amberglint shades... packed in an ivory leatherette case, complete with lock and key, that she'll use for safe-guarding her keepsakes. Sizes 8 1/2 to 11; short, medium, long lengths.

Jacobson's
KERCHEVAL at ST. CLAIR

USE YOUR CHARGA-PLATE.

Dames of Honor Court Hold Annual Elections

Mrs. Sidney C. Probert of Kensington road was elected president of the Michigan Society, Dames of the Court of Honor, at the annual meeting of the group held on November 13.

Mrs. E. J. Savage of Yorkshire road was appointed corresponding secretary; and Mrs. Arthur H. Bacon of Kensington road was elected to the board of trustees.

St. Matthew Women's Club To Hold Bake Sale Nov. 21

St. Matthew Women's Club is sponsoring a baked goods sale and country store, Saturday, November 21, from 9 a.m. to 4 p.m. in the school cafeteria.

Mrs. Nick Perry is chairman, and her co-chairman is Mrs. Hector Van De Vyver.

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

Store Hours:
Mon. thru Fri., 9:30 to 5:30
Saturdays, 9:30 to 6:00

Color-Matched Plaid'n'Plain Jean Mates

water-repellent poplins and denims, lined with snug plain cotton flannel for cold weather protection

Jacobson's
KERCHEVAL at ST. CLAIR

- A. Denim cap with adjustable ear flaps. 1.50.
- B. Water-repellent red poplin jacket with zipper-front closing. Sizes 7 to 14. 3.95.
- C. Sanforized red flannel shirt; sizes 7 to 14. 3.00.
- D. Durable blue denims; sizes 10 to 14. 4.95.
- E. Boy's flannel plaid shirt and water-repellent poplin suspender pants. Brown, navy or green. Sizes 4 to 7. 5.95 the set.
- F. Plaid flannel shirt; sizes 3 to 6x. 2.00.
- G. Blue denim jeans with detachable suspenders. Sizes 3 to 6x. 3.00.

Enjoy the choicest

Here are a few of the many fine brands of choice Havana cigars to be found at Park Pharmacy. Our selection is the largest in the Pointe.

- CORONA
- ANTONIO et CLEOPATRA
- CORINA
- POR LORRANAGA
- GOLD LABER

Park Pharmacy

EAST JEFFERSON AT NOTTINGHAM

Louisa St. Clair Chapter To Hear Talk on Indians

The American Indian will be the theme of the program for which Louisa St. Clair Chapter, Daughters of the American Revolution, will assemble Thursday, November 19, at Newberry House, 1363 East Jefferson avenue.

Mrs. Commy Pierce, formerly of Alamogordo, New Mexico, will discuss the plight and progress of "The Indians of the Southwest." Mrs. Pierce will be introduced by Mrs. Jack Doerr who heads the chapter committee concerned with Indian affairs. Mrs. Doerr also will propose a project in nursing.

Miss Eloise O. Goddard will preside over a business meeting to convene at 10:30 a. m. and at the Regent's table for a 1 o'clock luncheon.

Mrs. R. Grey Firth will be in charge of luncheon preparations. Mrs. Paul H. Townsend, Mrs. Richard W. Allen, Mrs. James W. Reid and Mrs. Albert S. Schlingman will serve as hostesses.

Promoted

SAN DIEGO, Calif. (PHTNC) —Among those promoted to Private First Class upon successful completion of 10 weeks of intensive training at the Marine Corps Recruit Depot here, was Lawrence T. Clark, son of Mrs. Rosa H. Clark, of 74 Handy, Grosse Pointe, Mich.

The job of transforming the recruits into Marines necessitates many hours of field training and classroom lectures. In addition to their training, the recruits are also given various aptitude tests

Winners Listed By Bridge Club

Winners in the Memorial Duplicate Bridge Club which meets at the War Memorial Center, have been announced as follows: November 9: North and South, Jessie Cook and E. Deziel, Mrs. J. Sullivan and Mrs. Ward Lewis; East and West, Mrs. Lena Carey and Mrs. C. E. Stricker, Mrs. Ethel Cardozo and Helen Bradley. November 11: North and South, Mr. and Mrs. N. M. Peters, Francis Young and Lettie Kiley. Mr. and Mrs. Thomas Hart and Mervin Cress and H. Brown, tie; East and West, Mr. and Mrs. A. Walrond, Marion Johnston and Beulah Cress, Alice Young and Dorothy Crawford.

Obituaries

HENRY KEITH WILCOX

Mr. Wilcox, 48, of 623 Lakepointe, visual analyst for the Jam Handy Organization, was buried in White Chapel Memorial cemetery on Monday, November 16, following services at the William R. Hamilton Funeral Chapel.

Born in Decatur, Ill., he was graduated from the University of Chicago and Harvard University Business School.

He is survived by his wife, Kaye; a daughter Erma Lucille and a son, Keith.

LILLIAN E. KENNEY

Mrs. Kenney, a native of Providence, R. I., died Sunday morning, November 15, at the home of her daughter, Mrs. Bernice Weidler of 1079 N. Oxford.

She was the widow of Willard E. Kenney, who was superintendent of the Gear Grinding Machine Company, and the mother-in-law of Henry Weidler, business manager of the Detroit Free Press.

Mrs. Kenney was a member of the Covenant Presbyterian Church.

Her other survivors include two sisters, Mrs. E. E. Field and Mrs. Chester Hervey, both of Providence, R. I.

MRS. GRACE SPRINGSTON

Mrs. Springston, 56, of 953 Berkshire, a Detroit and Grosse Pointe civic leader, died on Sunday, November 8.

She was active in social work and civic organizations for 30 years, and was a member of the Daughters of the American Revolution, Women's City Club, Historic Memorial Society, 20th Century Club and Michigan Garden Club.

She is survived by her husband, Humphreys; and three sisters, Mrs. Ruth W. Fogarty, Mrs. Vera C. Jerome and Mrs. Esther W. Brookner.

MRS. ANNA R. BUSLEPP

Mrs. Buslepp, 78, of Bedford, died on Thursday, November 12, at the home of a daughter, Mrs. Helen A. Dancy of 226 Stephens. She was a native Detroit and the wife of Henry R. Buslepp, re-

tired official of the Hudson Motor Car company.

Besides her husband, she is survived by a son, Clarence C., of the Park; four grandchildren and four great grandchildren.

Burial was in Forestlawn cemetery on Monday, November 16, following services held at the Verheyden Funeral Home.

BRING BEAUTY TO YOUR TABLE

A colorful arrangement of glorious Autumn's blooms will add a crowning festive touch to your Thanksgiving table. Stop in and view our gorgeous selections moderately priced.

Barrett's FLOWERS

17912 MACK AVENUE
Corner Washington Road

THE STOLE IS FASHION

A note of elegance for any occasion, any hour . . . the dramatic stole. Left: Black velvet sprinkled with crushed sequins and lined with rayon crepe. 10.95 Right: Fringed triangle of blue, grey, purple, white, maize or black wool jersey. 10.95.

Jacobson's

KERCHEVAL at ST. CLAIR

FANTASTIQUE by D'Orsay

D'Orsay's newest scent . . . worldly sophisticated and utterly devastating . . . a gift for a woman of cosmopolitan tastes who is provocatively feminine and beauty-conscious.

Purse Perfume	3.00
Perfume	5.50, 10.00, 18.50
Eau de Toilette	3.00, 5.00
Plus Fed. Tax	

Jacobson's

Kercheval at St. Clair

Special Purchase!

for early
Christmas Gift Shoppers

NYLON TRICOT LINGERIE

Petticoats

4⁹⁹ - 5⁹⁹

Slips

6⁹⁹ - 7⁹⁹

Jacobson's exclusive luxury matchmates at money-saving prices . . . perfect for Christmas gifts, for every woman's wardrobe. You'll recognize their superb quality and outstanding beauty as soon as you see them . . . and marvel that so much expensive detailing and exquisite workmanship could cost so little. Left: Slip and petticoat with Swiss-effect colored embroidery bordering the pleated flounce and bust. Petticoat, 4.99; Slip, 6.99. Right: Slip and petticoat with pleated lace of flounces and bust sections. Petticoat, 5.99; Slip, 7.99. Slip sizes 32 to 40. Petticoat sizes small, medium or large.

Jacobson's

KERCHEVAL at ST. CLAIR

USE YOUR CHARGA-PLATE

Churches Will Hold Union Service Thanksgiving Day

The 6th Annual Union Thanksgiving Service will be held this year in the Grosse Pointe Woods Presbyterian Church, 19550 Mack Avenue, on Thanksgiving Day, November 26 at 11 a.m.

This service of worship and thanksgiving will include the reading of the President's Proclamation, an anthem by the Woods Presbyterian Chancel Choir under the direction of Wilbur Bezeau and other acts of worship with the various ministers sharing the service.

The Reverend Robert P. Beck, minister of the Grace Evangelical and Reformed Church is preach-

ing the sermon.

The other ministers and churches to participate are: Reformed Methodist of Harper Woods, Rev. N. M. Pritchard, Minister; Grace Evangelical and Reformed, Rev. Robert P. Beck, Minister; St. Michael's Episcopal, Rev. Edgar Yeoman, Rector; Grosse Pointe Methodist, Rev. Hugh C. White, Minister; Grosse Pointe Congregational, Rev. Marceau W. Johnson, Minister; and Wood's Presbyterian, Rev. Andrew Rauth, Minister.

Mrs. Fred Young of the Wood's Presbyterian Church will be organist. The public is invited.

Church to Seat New Minister

Eastminster Presbyterian Church will install the Reverend Willard V. Lampe as its fifth pastor on Tuesday, November 24, at 7:45 p.m.

Installation services will be in charge of the Presbytery of Detroit with the Reverend William Molbon of the St. John Presbyterian Church, Moderator of the Presbytery of Detroit, presiding and directing the installation proper.

Dr. William P. Lemon, pastor emeritus of the First Presbyterian Church of Ann Arbor, will preach the installation sermon. Rev. Stanley R. Boughton of the Presbyterian Church of the Consistent, Detroit, will give the charge to the people, and the Rev. Dr. Allan Zaun of the Jefferson Avenue Presbyterian Church will give the charge to the pastor.

Doak Walker, in his first season in the National Football League, missed the all-time league scoring record by only 10 points, tallying 118 in 12 games.

Among the others who will assist will be the Reverend Richard Williams of the St. James Presbyterian Church. Music will

Center Offering Szanto Recital

The Grosse Pointe War Memorial Association presents Gizi Szanto, concert pianist, in a recital on Monday evening, November 23.

The concert, which begins at 8:30 p.m. will be followed by a social hour. Mrs. T. R. Buttrick, Mrs. Frederick C. Ford, Mrs. Fred T. Murphy and Mrs. Alger Shelden will serve as hostesses at the tea table.

Mrs. Frank W. Coolidge is general chairman for the evening.

Miss Szanto is well known to Detroit music lovers and nationally famous as a recitalist. Her playing is distinguished by singing tone quality and deep poetic feeling as well as brilliant interpretations.

Tickets for the concert are \$2.50 (including tax) and are on sale at the Grosse Pointe War Memorial Center. Further information may be obtained by calling the Center (TU. 1-6030).

LAMP PARTS and REPAIRING

LAMPS and **SHADES**

GIFT Chinaware Wrought Iron Selections Chairs, Tables

Opal Lamp

16358 E. Warren TU. 1-7240

Large Selection of Home Decorative Accessories

Plays at Pierce Set for Nov. 20

Two one act plays will be presented by the Pierce Junior High students in the auditorium at 8 p.m. on Friday, November 20.

The cast for "Tommy in the Dark," the eighth and ninth grade play, has been chosen from the after school try-outs. The ten characters are Tommy, Tom Wells; Mr. Ballinger, his father, Jack Dasef; Mrs. Ballinger, Diane Nau; Lulu-Belle, Jean Sutt; Mary, Sonja Greiner; Angie, Tommy's girl friend, Martha Fother; Susan, Nancy Simone; Bert, Kin Essington; Mr. Flint and Mr. Gordon, two F.B.I. men, Mike Lee and Bill Evenden.

worth play violas while Audrey Volis, Linda Taylor and Nancy Bailey play cellos. The two bass players are Larry Erdmann and Edward Chenoweth. Irene Giannaris and Janet Collinson will alternate at the piano.

There will be between-acts entertainment under the supervision of Mr. John Mason. A pantomime entitled "The Scalping Party" will include Tom Standifer, Don Hughes, Chris Groschner, Molly McClure, Joan Austin, Bonnie Byrne, Punch Andrews, and Loyal Eldridge as Indians. The reader, Barbara Browne will explain the actions of Daniel Boone played by Peter Cook and Mrs. Boone portrayed by Judy Osgood.

The Stage Manager is Beverly Coleman. Christine Johnson will act as Student Director.

Mrs. Eugene Miller is the faculty advisor.

"Elmer and the Soprano," has been selected by the seventh grade dramatics group. Miss Virginia Hoelzel, the faculty director, has said that she had one of the hardest times she's ever had in choosing those to play parts, for there were so many good readers.

However, here they are: Elmer, the boy who has troubles with his sisters, Pirie Gall; Joanne Danna and Dolly Beam play his two sisters, Janie and Jeanie Collier; Susan, their younger sister, Sherry Leslie; Ula Mae Snell, the soprano who irritates Elmer, Leslie Kovach; Lizzie, the maid of all work, Pat Loveless; Freddie Llewellyn, the walking dictionary, Jeff Winkless; Hubert Brown, Janie's heart-throb, Fritz Cousino; Ralph Dowling, Jeanie's escort, Ted Stanley; Mrs. Frickie and Miss Payne, the two ladies who hear Ula Mae's audition, Suzanne Shaw and Melinda Bryan.

A record pantomime of "Our Hour" will be acted by Jerry Lagomarsino, Laurie Pratt, Betsey Hammond, Diane Mehling, Remmy Purdy, Charles Krebe, Susan Leach, Pat Berard, Joann Sweet and Pam Putnam.

The success of the evening is dependable on a capable stage crew. Mr. Harold Hyer and Mr. Russell Hachey are the faculty sponsors for staging and lighting with Ed Pongracz, Dan Dyer, Otto Scherer, Dave Zuehlke, Jim DeKorse, Bruce Butler and Jeff Goodnuff as student assistants.

Ticket sales have been taken care of by Jean Giroux, Ann Ware, Dick Wunsch, Jim Brown and Mrs. Mildred Burke.

The makeup committee is composed of Betty Busby, Betsy Gibson, Sue McKee, Patsy Price, Ruth Emerson, Judy Moll, Chloe Irvin and Sandy Hoffman. Miss Manerva Johnson supervises makeup as well as the ushers for the evening.

DANBY'S

Oxford Shirts

THIS SEASON'S MOST WANTED FABRIC
THIS SEASON'S MOST WANTED COLLAR STYLES

4.95

All sizes in the most popular colors

BAROLL... Button down roll spread collar

FESCO... Round point collar, eyelets, French cuffs

FENROLL... Spread roll collar French cuffs

BRITTO... Short round button down collar

Danby's stores for men

19129 MACK AVENUE at Moross Road TU. 5-7455

OTHER DANBY STORES: 7500 W. McNichols, 15254 Houston Rd., 122 W. Maple, Birmingham

Mall and Phone Orders UN. 2-3333 LA. 7-7850 MI. 6-1589 State Second Color Choice Add 3/8% Mich. Sales Tax Open Thurs., Fri., Sat. Evenings

BETWEEN YOU and YOUR WARDROBE is a bare shoulder WARNER

Warners shapes bewitching holiday curves with... Left: White or black Merry Widow cinch-bra of embroidered nylon marquisette. Sizes 32 to 38. 12.50 Right: White Merry Widow corselette of embroidered nylon sheer, with hi-cut front. Sizes 32 to 37. 25.00

Jacobson's

KERCHEVAL at ST. CLAIR

Any interested person is invited to come for an enjoyable evening. The admission is 40 cents.

Many parents of Pierce students will visit the school tomorrow to attend the Library Tea as a high spot in the school's observance of American Education Week. It introduces National Book Week which is next week. This is only one of the activities planned for this special week by the school librarian, Mrs. Edward Christian.

The Pierce String Orchestra under the direction of Mr. Thomas J. Moore will present: "Country Dance" by Beethoven; "Govotte" by Coralli; "Allegro" by Avison to begin the evening's entertainment.

First violins will be played by Carol Smaga, Elsa Englehardt, Judith Henry, Carolyn Hill and Sue MacDonald. Second violin performers are Henry Taylor, Mary Lou McMullen, Marie Vanderpool, John Doherty, Katherine Rieman and Carol Smith. Barbara Fallieres and Alice Hawks-

THE PERFECT PAIR

Meant for each other and the wonderful, festive holiday whirl... blouse and skirt separates do the town so beautifully together, mix and mingle with other separates for an endless wardrobe of elegant ensembles. Left: the blouse in blue, pink or black velvet. Sizes 10 to 16. 9.95. The skirt, of crisply fluted chiffon, tiered by bands of velvet. Brown with mink, or all-black. Sizes 10 to 16. 29.95. Right: A scooped, sleeveless blouse of black or red velvet. Sizes 10 to 16. 10.95 The skirt, a wondrously full double-circle skirt of rustling black taffeta with a belt of black velvet. Sizes 9 to 15. 8.95.

Floor Line

Jacobson's

Store Hours: Mon. thru Fri., 9:30 to 5:30 Saturday, 9:30 to 6:00

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 Beaufair, South of Forest

Scientifically Radio Operated Crawford Marvel-Lite Garage Doors Hollywood Folding Attic Stairs Dasher Sliding Closet Door

Society News Gathered From All of the Pointes

From Another Pointe of View

By Jane Schermerborn

You weren't able to dial Arthur Godfrey on your teevee set Monday because that famous gentleman was in the Pointe and Rose City ... for the week-end ...

Arrived on Friday ... with Secretary of Defense Charles E. Wilson and General Curtis LeMay ...

To attend the dinner party given by Mr. and Mrs. Harold R. Boyer in their home on East Jefferson avenue ...

The next day ... Sir Arthur, Secretary Wilson and Gen. LeMay planned up to Lansing for the football game (incidentally we understand NBC gave a knockout cocktail party before the game with football sized lapel buttons to identify each guest ... and a second button stating the guest's preference in liquid refreshments so the waiters could just serve and not ask ... how divoon!) ...

And then went on to Rose City and the Boyer hunting lodge where already in residence were the host ... Harley Earl ... Richard Boutell ... and Harlow Curtice ...

Coffee-Colored Jaquar

That ever so good looking coffee-colored Jaquar you've been sighing about ... belongs to Mr. and Mrs. Carter Sales Jr. ... who'll soon be local to McKinley place ... Bought the former Ballantyne home, we hear ...

Paris In The Fall

The Ralph Wilsons Jr. gave their annual Big Party earlier this year ... because they suspect everyone gets a little weary of frolicking 'long about the second week of December ...

It was a Parisian Ball ... at Bloomfield Hills Country Club on Saturday evening ... with the hosts flying-up Meyer Davis and his Society Orchestra for the evening (the guys didn't take an intermission all evening long and the music was dreamy) ... and several attractive out-of-town guests arriving for all the fun ...

Those included Mr. and Mrs. John R. Ward of Louisville, Ky. ... The Arthur Heyers of Bloomfield, N.J. ... Col. and Mrs. Benjamin Heyer of Greenwich, Conn. (who were guests of the Roy Fruehaufs in Bloomfield over the week-end) ... and Federal Reserve Board Governor James K. Vardaman and Mrs. Vardaman of Washington, D.C. who stopped with the senior Ralph C. Wilsons of Balfour road ...

The young Wilsons gave a small dinner party at their Pointe home on Friday evening for the out-of-towners ... who were complimented Sunday afternoon at a brunch by Mr. and Mrs. Henry Forster Jr. of Oxford road ...

French Atmosphere

At the ball ... the hostess wore a lush pink satin waltz length (very bouffant) gown ... embroidered in pearls ... And Mrs. Wilson Sr. was in floor-touching gown of ice blue satin lavishly trimmed in white bugle beads ...

Cocktails were served at a sidewalk cafe ... with even the umbrella-topped tables to make one feel as if these were the Boulevards of Paris ...

In the ballroom ... a backdrop of Eiffel Tower at night ... with golden stars twinkling in the deep blue background ... delighted the guests ... and the ballroom was lighted by clusters of great grapes (balloons) which descended from the ceiling ...

(Continued on Page 11)

Short and to the Pointe

Mrs. Henry A. Richter

FRANK D. KUHN will return to his home in McKinley place the first of the week after having spent ten days at his hunting lodge at the Huron Mountains Club.

Looking forward to a visit from their debutante daughter, CONNIE, this Thanksgiving are MR. and MRS. LEONARD O. ZICK, of Yorkshire road, Connie, who will make her debut during the Christmas season, studies at Wellesley College.

Pointe trio lunching at the Detroit Club: MRS. EDWARD J. HICKEY of McKinley place, with her granddaughter, MRS. WALTER EDWARD AUCH, and MRS. JOSEPH DeGRIMME.

In New York for Thanksgiving will be MR. and MRS. KARL G. BEHR, of Bishop road, who are joining their post deb daughter, KARLA (student at Bennett Junior College, Millbrook, N. Y.) at the St. Regis.

MR. and MRS. JOHN OWEN III of Stephens road, are entertaining the former's sister, MRS. RUSSELL ENGS of Darien, Conn.

The equestrian set donned pink coats for a formal hunt last Saturday morning at Grosse Pointe Hunt Club. Following Hunt Master ERNEST C. PUTNAM over the course were MR. and MRS. H. RICHARD FRUEHAUF JR., MRS. WILLIAM PETZOLD CLARK, KHRYSTN GLANCY, LAUREN EDGAR, MARSHALL TEMPLETON, SUSAN MULLFORD, EDMUND R. DOWLING, W. K. ALLEN, JULIE CUDLIP, JIMMY FORSTER, NANCY RUDEMANN, LINDA DENTON, INGRID CORNELIUS and JUDY BALDWIN. Following the hunt breakfast was served in the clubhouse.

MR. and MRS. RALPH C. WILSON, of Balfour road, are off for travels that will take them to Panama and South America.

A week from this Friday, DR. and MRS. HARTHER L. KEIM, of University place, and daughter, KENNIE, will take off for New York City, there to greet the SS Independence and its most distinguished passenger, daughter BARBARA KEIM. Barbara has spent the past five months traveling in Europe.

Former Pointers MR. and MRS. BRADSHAW McKEE (Caroline McInerney of Cleveland), who now make their home in Birmingham, have announced the birth of a son, MAX BRADSHAW McKEE II, on Nov. 13. The young man was named for his grandfather, MAX B. McGEE of Lake Shore road.

The hunting season has lured the entire ELDEN C. BAUMGARTEN family to Lost Lake Woods Club near Alpena. Returning the first of the week to their Pointe homes will be DR. and MRS. ELDEN C. BAUMGARTEN of Lochmoor boulevard; Mrs. Baumgarten's brother and sister-in-law, the HENRY F. ECKFELDS of Pemberton road; and DR. and MRS. THOMAS W. BAUMGARTEN of Kingsville road.

MRS. ISABELLE PALMS BUCKLEY, of Van Nuys, Calif. has been visiting her brother-in-law and sister, MR. and MRS. WILFRED V. CASGRAIN of Willow lane.

Before her marriage, Nov. 7, the bride was Sally Menke, daughter of Mr. and Mrs. Carl L. Menke of Lochmoor boulevard. She was married to the son of Mr. and Mrs. Nathan Richter, of Kilbourne avenue, at a candlelight ceremony in Connor Baptist Church followed by a reception at Grosse Pointe War Memorial Center.

MR. and MRS. DAVID HENRITZE of Atlanta, Ga., (BARBARA HUGHES of Grosse Pte.) have announced the birth of a son, FRED HUGHES HENRITZE, Nov. 9. The baby's grandparents are MR. and MRS. FRED A. HUGHES of Trombley road, who will spend Thanksgiving in Atlanta.

Recently returned from California and Mexico are MR. and MRS. HENRY HOPKES JR., of Lakeland avenue.

MR. and MRS. JOHN W. MULFORD have returned to their home in Provencal road following a visit at Roaring Fork Ranch, Aspen, Colo. with their son-in-law and daughter, MR. and MRS. MICHAEL J. MURPHY II.

Joining the very early bird colony at Palm Beach this season is the COMTESSE PIERRE DE ROSTANG, of Trombley road, who headed South on Monday to open her Winter home on Plantation drive. Pointers who visited the Comtesse at her Florida home last year declare it one of the most exquisite residences of the Beach.

MR. and MRS. THOMAS LUFKIN (Janey Fisher) of Sheridan, Wyo. and New York City, will be Christmas visitors in the Pointe, stopping with her parents, MR. and MRS. CHARLES T. FISHER JR. of Lake court.

In addition to KATHLEEN SEYMOUR, Pointe debutantes who will be presented at the Gotham Ball at the Plaza on Nov. 26 include SHEILA DU BRUL,

daughter of MR. and MRS. LES-TER FISCHER of Bournemouthe circle.

CAROLE SUE VOLLMER, daughter of MR. and MRS. LOUIS P. VOLLMER of McKinley avenue, has been pledged to Beta Pi Gamma sorority at Stephen College, Columbia, Mo.

KATHLEEN McCORMICK, daughter of MR. and MRS. GEORGE McCORMICK of Bishop road, was one of the committee members for the "Chinese Garden" annual Tower Dance held at Marygrove College on November 13.

GLORIA ANTON of Three Mile drive and SHIRLEY J. DAVIS of Bedford road are among the 26 girls who have been taken into Zeta Phi Eta, national professional speech arts fraternity for women, at the University of Michigan.

GEORGE H. DENISON of Kerby road, CARL M. ECKERT of Country Club drive, and ROBERT A. LEACOCK of University place, have been elected to the University of Michigan Student Legislature.

MRS. FRED L. McCARTHY of Nottingham road, will be leaving the Pointe on December 1 to visit friends and relatives in Minneapolis, Minn.

MR. AND MRS. DALLAS SHEPLER of Trombley road, have returned from a three weeks' motor trip to Florida and through the Smoky mountains.

Many parties have been planned to honor the ALBERT J. ECKLEYS of Sloan drive, resident of the Pointe for the past 14 years, who are pulling up stakes and moving to Louisville, Ky. on November 30. The Eckley's daughter, MRS. JAMES H. NOEL, and granddaughter, LINDA, who spent the summer with them, will also live in the South.

Mr. and Mrs. Noel and LINDA, now make their home in Roanoke, Va.

MR. and MRS. R. WARD RICHARDSON of Hillcrest road left on November 2 to help their son-in-law and daughter, Lieut. Commander and MRS. BROZO of Jacksonville, Fla., celebrate their 11th wedding anniversary. Mrs. Brozo is the former Dorothy Anne Richardson. They will also celebrate Mrs. Richardson's birthday. The Richardsons will then go on to Key West and on their way home they will visit friends in Washington. They will be gone about a month.

Invitations to a breakfast on Sunday, Nov. 29, have been issued by MR. and MRS. WILLIAM C. EMORY of St. Clair avenue. Guests of honor will be MR. and MRS. KARL E. SCOTT of Wing Lake who'll be celebrating their twenty-fifth wedding anniversary.

MRS. CARSTEN TEIDEMAN has returned to her home in Kenwood road following a visit in Northampton, Mass. with her son-in-law and daughter, PROF. and MRS. JOHN DAVIES.

MR. and MRS. ROBERT A. HAMMER of Rockcastle, have announced the arrival of twins, BARBARA ANN (4 lbs., 8 ozs.) and ROBERT EDWARD (5 lbs., 6 ozs.) on October 13, at St. John's hospital. They are the first children and the mother is the former ELEANOR SCHMIDT of Birmingham. The maternal grandparents are MR. and MRS. LAWRENCE H. SCHMIDT of Birmingham and paternal grandparents are MR. and MRS. A. J. HAMMER of Holiday road.

MR. and MRS. THOMAS LEVESQUE of Lochmoor boulevard are spending a few weeks in the Casablanca Hotel in Miami Beach.

LYNN ESKRIDGE, daughter of MR. and MRS. J. W. ESKRIDGE of Merriweather road, has been elected president of the freshman class in Greenbrier College, Lewisburg, W. Va. She is also a member of the Women's Athletic Association, the Tri-Hy-Y, and the Bit and Spur Club.

PEGGY FISCHER, sophomore in Michigan State College, has been appointed assistant editor of Spartan Magazine. She is the

Sally Menke Is Bride Of Henry A. Richter

Daughter of Mr. and Mrs. Carl L. Menke of Lochmoor Boulevard Speaks Vows with Son of Mr. and Mrs. Nathan Richter at Ceremony in Connor Baptist Church

At a candlelight ceremony in the Connor Baptist Church, Sally Menke of Grosse Pointe, and Henry A. Richter exchanged their marriage vows Saturday evening, Nov. 7.

The bride is the daughter of Mr. and Mrs. Carl L. Menke, of Lochmoor boulevard, and the bridegroom's parents are Mr. and Mrs. Nathan Richter of Kilbourne avenue.

A gown of Chantilly lace and antique taffeta fashioned Sally's bridal gown which had moulded bodice, the high collar embroidered in pearls, and about floor-touching skirt cascading in lace and tulle ruffles over taffeta.

A panel of the lace distinguished the front of the gown with which the bride wore a Juliet of pearl and sequin embroidered taffeta and a veil of imported silk illusion.

She carried a bouquet of white carnations, valley lilies and ivy. Nancy Sue Menke was her sister's maid of honor with the bridegroom's sister, Joan Richter, serving as bridesmaid and another sister, Nathy Lou Menke acting as junior bridesmaid.

All wore frocks of toast colored taffeta accented in matching net in sunburst pleats at the front of the skirts and repeated at the neckline and cuffs. Matching net gauntlets and tiny caps of toast taffeta with brow veils, completed their outfits.

They carried arrangements of yellow chrysanthemums. Little Cheryl Hindall, in candy green taffeta dress trimmed in yellow flowers and carrying a basket of bobbe mums, was her cousin's flower girl. She is the daughter of Mr. and Mrs. Arthur Hindall of Marion, O. Ringbearer duties were performed by the bridegroom's nephew, Ricky Wagner.

Ervin Richter was his brother's best man and the groomsman Michael Powell Danaher, infant son of Mr. and Mrs. John E. Danahers, of Colonial road, was christened last Sunday in St. Paul's on the Lake.

The young man had godparents by proxy: Mrs. James Bolding, Jr., of Portsmouth, Va., his godmother; and Arthur Powell of New Jersey, his godfather.

Following the church ceremony, the young Danahers received a group of their relatives and friends in their Pointe home. Steven Edward Danaher, son of Mr. and Mrs. James P. Danaher, also of Colonial road, will be the second in the family to be christened at St. Paul's this early winter. On Dec. 5 his godparents will be Mr. and Mrs. Edward J. Hickey III and the Danahers have planned a christening tea at their home after the service.

Lochmoor Plans Football Party

Lochmoor Club is having its Football Special for the Michigan-Ohio State Football Game on Saturday, November 21.

The buses will leave the club at 10:30 a.m. sharp. Box lunches will be aboard for each person and good tickets for the game will be furnished.

There will be a Dinner Dance at the club on Saturday night as usual.

To Spend Thanksgiving With Niece in Virginia

Mr. and Mrs. David A. Wallace, of Lewiston road, and their niece, Sue Johnson, will spend Thanksgiving in Norfolk, Va., with the Wallaces' niece and her husband, Lieut. and Mrs. Leigh B. Middle-ditch, Jr., (Betty Lou Givens).

Holiday Spellbinder

For the brightest occasions on your busy social calendar. Lovely peau de soie with beading on net and subtle skirt flare. One of many in a new holiday collection.

WALTON-PIERCE
17100-10-12 Kercheval, Grosse Pointe

The answer to **CHRISTMAS GIVING...**

- For Women ... Attractive and Practical Linens Travel Accessories in Pastels
- For Men ... Handsome Leather Accessories Interesting Bar Equipment
- For the Home ... Hand Painted Tole Trays Italian Chairs Royal Holland Pewter Swedish Crystal Vases Nested Table Sets

The **Dants**
88 Kercheval ... Grosse Pointe Farms

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

Winter Cotton...

The "why didn't somebody think of this before" dress! Dark cotton that looks like wool, as smart and comfortable under a coat now, as it will be alone, in the Southern sun. Gray, navy or brown with detachable white linen collar, cuffs. 10 to 18, \$35.

Boutique of Furs by Robert inc.
550 N. Woodward Avenue, Birmingham

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

Hunt Club Tea Dance For Hospital League

Assistance League of Bon Secour Hospital Plans Annual Tea Dance for Nov. 28 at Grosse Pointe Hunt Club; Mrs. William J. Lilly is Chairman

Once a year the hard-working Assistance League of Bon Secour Hospital forges fund-raising and benefit party-giving to enjoy a purely social afternoon with fellow members.

This usually takes the form of a tea dance and the favorite locale is Grosse Pointe Hunt Club.

Mrs. William J. Lilly, chairman of this year's party announces that the annual just-for-fun tea dance will take place on Saturday, Nov. 28 from 5:30 o'clock until 9 p.m.

Mrs. Lilly's assistants in party arrangements are Mrs. Walter S. Clark and Mrs. Thomas McCormick.

There'll be an autumn theme decor for the tea dancers and during the party hors d'oeuvres, coffee and tea will be served.

It's also the custom for the Assistance League members to gather for dinner parties following the Hunt Club dance.

Several get-togethers are already claiming the attention of the members.

A group which will go on to the Country Club for dinner, following the dance, includes:

Mr. and Mrs. Peter J. Koenig, Dr. and Mrs. John M. Murphy, Mr. and Mrs. Wade Leach, Mr. and Mrs. Joseph McQuillan, Mr. and Mrs. Edward T. Goodrich, Mr. and Mrs. Louis A. Fisher, Dr. and Mrs. Leo Bartemeier and Mr. and Mrs. Arthur Sutherland.

Mr. and Mrs. Claude A. Greiner have invited a number of their friends to be their guests at dinner at the Detroit Athletic Club following the party.

At the Greiner dinner will be: Party Chairman Mrs. William J. Lilly; Mr. and Mrs. Chilton I. Drysdale, Mr. and Mrs. Hamilton Kotcher, Dr. and Mrs. Wilfred Harrison, Dr. and Mrs. Philip W. Sloan Jr. and Mr. and Mrs. John C. Griffin.

It's to be buffet dinner for the guests of Mr. and Mrs. Charles

This Party Had Birthday Girls

Late last Saturday afternoon the Pointe's smart sub deb set started filing into Grosse Pointe Hunt Club for the dinner and games party honoring two birthday girls: Judy Knaggs, daughter of Mr. and Mrs. Howard B. Knaggs, of Touraine road, and Virginia Nester, daughter of Mrs. Virginia Willis Nester of Lincoln road.

Although both girls actually are observing their thirteenth birthdays this very Thursday, they had their party last Saturday. This week-end is far too filled with operetta activity at Grosse Pointe Country Day where they are students.

The guest list was composed primarily of the girls' seventh grade classmates at Country Day. Judy was pretty in a navy-blue corduroy frock with white collar and cuffs embroidered in violets and Virginia was a cutie in black velvet with white collar and cuffs.

Guests dined at a long table covered with deep green cloth made festive with two pink frosted birthday cakes. After dinner there were games.

And now for the guests—they included: Gina Beebe, Julie Donovan, Jane Evans, Ann Fink, Fixie Goodenough, Khrys Glaney, Robin Harris, Bessie Howenstein, Beverly Chalmers, Linda Jackson, Carolyn Jacobson, Susan Lambrecht, Sandra Marden, Julie Ann McMillan.

Mary Malott, Jane Peirce, Gimna Pear, Susie Ryan, Jane Reuter, Susie Stair, Sandra Schenk, Robin Lepard, Janet Old, Joyce Reuter, Sally Champion, Carol Albert and Martha Parker.

Mrs. Toncray Leaving For Holiday in the East

Mrs. Millard H. Toncray, of Buckingham road, is leaving today for Chevy Chase, Md. to spend Thanksgiving with her son-in-law and daughter, Mr. and Mrs. Joseph Kizzia and their new son, Michael Glen Kizzia. Other holiday guests at the Kizzias this year will be Mrs. Toncray's other son-in-law and daughter, Mr. and Mrs. Wallace Tourtelotte who make their home in Bethesda, Md.

Married in New England

MR. and MRS. RALPH WARNER SIMONDS, JR. sample their wedding cake following their marriage on November 7 in Burlington, Vt.

Pointer Takes Bride in East

Miss Elizabeth Hart Graves, daughter of Mr. and Mrs. Harmon S. Graves of Burlington, Vt., was married to Ralph Warner Simonds, Jr. son of Mr. and Mrs. Ralph W. Simonds of Lewiston road, on November 7, in St. Paul's Chapel, Burlington, Vt.

The ceremony was performed by the Rt. Rev. Vedder Van Dyck, Episcopal Bishop of Vermont. A reception was held at the home of the bride's parents.

The bride was given in marriage by her father, and was attended by Mrs. Andrew deTreville of Tenafly, New Jersey. Richard Kimball Simonds was best man for his brother.

The bride attended the Dwight School for Girls, Englewood, N. J. and the University of Vermont, Burlington, Vt., where she was a member of Pi Beta Phi. She is the granddaughter of Mr. and Mrs. George H. Tower of Newton, Conn. and the late Elizabeth Katherine Hart Graves and the late Harmon S. Graves of New York City.

Mr. Simonds is a graduate of the University of Vermont where he was a member of the Phi Delta Theta fraternity. He served two years in the Navy during World War II, and is at present in business in Burlington. After a short wedding trip to New York City, Mr. and Mrs. Simonds will reside in Harbor road, Shelburne Pointe, Vt.

Among the Pointe residents attending the wedding were the parents of the bridegroom, and Mr. and Mrs. William O. Seelbach, Jr., of St. Clair avenue, and Mr. and Mrs. Edwin A. Hibbard of Mapleton road.

Also present was a sister of the bridegroom, Mrs. John K. McEvoy of Flint.

Richard Kimball Simonds, who is also living in Burlington, drove back to the Pointe following the wedding to spend a week with his parents.

Mrs. Dexter Fairbanks, Son, Leave for Chicago

Following a visit with her brother-in-law and sister, the Paul D. Gards of Washington road, Mrs. Dexter Fairbanks has returned to her home in Chicago. Accompanying Mrs. Fairbanks was her son, Dexter Jr. of Portland, Ore.

Montieth School Fair Set for November 28

There will be fun for all ages at the coming Montieith School Fair on November 28, from 11 a.m. to 9 p.m., according to Warren Carson, chairman of the Parent-Teacher Committee now at work on this first big project at the new elementary school.

The Harold Ramm Marionettes will do five shows a day, says George... ide, producer. Roy Nigro, promoter of the Midway will have 15 games of skill with prizes galore. Mr. Dewey Kalember, Band Director of Grosse Pointe High School will have 25 of his original water colors on sale.

Claude Streb is now in training as Chief Parker for Whelplo's Magic Mysteries, a complete magic show by a professional magician; Robert Sinclair is foreman of the Rocking "M" Ranch, where kiddies can ride the Bucking Broncos and get a souvenir too!

George Frederickson will have bushels of balloons and "Kernel" Dick Fernstrum will be parading as the "Popcorn Man"! If you follow Billy Polar Bear through Montieith Halls, he'll lead you to Bill's Ice Cream Company under the proprietorship of Bill Frederick. Betty Fairgrieve, teacher, vice-president of P.T.A., is manager of the Cartoon Theater which will show Color Cartoons all day long!

Frank Kaufman is billed as Chief Spookster in the Spookhouse of Surprises. Beulah Schemansky is directing the "Mr. Pockets" concession. Your children won't want to miss this strange fellow with pockets

everywhere! They reach in a pocket and get a prize everytime.

Connie Fredericks, chairman of the Garden cafe has an able committee planning the big Spaghetti Dinner from 5 to 8 p.m. Her assistant "chefs" include: Mrs. Vernon Samsell, Mrs. Allen Foster, Mrs. William Schumer, Mrs. Richard Fernstrum, Mrs. Carl Keuchenmeister, Mrs. Minton Clute. For tickets to the dinner, which is limited to 600 persons, call the Montieith School office.

If you're planning your Christmas gift list and are looking for wonderful children's gifts, you'll find gifts of exceptional value at John Korinda's Novelty Shop and Rudy Helm's Michigan Room Book store.

Other committee workers contributing services to make the Montieith School Fair a success include: Charles Dickson, Jr., Public Address and Information; Walter O'Dell, Fair Police; Mrs. Elizabeth Zoeckler, First Aid; Mr. and Mrs. William J. Clayton, Check Room.

Music lovers in the Detroit area are cordially invited to attend a concert by the University of Michigan Woodwind Quintet, to be given at the Rackham Educational Memorial (Farnsworth at Woodward) at 8:30 p.m. on Monday, November 23.

WHEN DID YOU LAST LOOK AT YOUR INSURANCE POLICIES?

ARTHUR J. ROHDE AND COMPANY INSURANCE

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

BIRMINGHAM • DETROIT • GROSSE POINTE

PARTY SHOES

From Hornung's make this a big SEASON for SMALL FRY

CLYDE E. HORNUNG

Square Dance in Church Enjoyed by Newcomers

Members of the Newcomer's Club of Grosse Pointe attended a square dance at the Grosse Pointe Memorial Church on November 6.

Mr. and Mrs. Stanley Jarman called the squares and gave instructions to beginners.

Mr. and Mrs. Anthony Vinci were chairmen of the event. They were assisted by Mr. and Mrs. Jack Shoreck, Mr. and Mrs. Roy Brown, Mr. and Mrs. Robert Hall, Mr. and Mrs. Donald Leahy and Mr. and Mrs. Rodney Moeller.

Sororities at Albion Pledge Four Pointers

Dean of Women Audrey K. Wilder of Albion college has announced that four residents of this area, have just been pledged to Greek letter sororities at Albion college.

Pledged to Alpha Chi Omega were June E. Lang, daughter of Mr. and Mrs. Roy Lang of 1977 Beaufait, and Audrey Ann Sneige, daughter of Mr. and Mrs. James Sneige of 1470 Oxford.

Alpha Xi Delta pledged Carolyn S. Mitchell, daughter of Mr. and Mrs. James Mitchell of 1466 Lochmoor.

Pledged to Delta Zeta was Marilyn S. Maynard, daughter of Mr. and Mrs. Howard N. Maynard of 714 Lakepointe.

All are freshmen at Albion College.

Teen-Age Dance Reverses Things

Eenad Gah . . . Hag dance spelled backwards is the name and theme of the War Memorial Center's next teen dance. Everything will be topsy-turvy Saturday night, November 28, at 32 Lake Shore drive.

All Grosse Pointe students in grades 10 through 12 are invited. Dress is to be casual.

The dance will start at 9 o'clock and will end at 12 o'clock. Refreshments and entertainment will be provided.

Fran AB Nordiska Kompaniet

Our own IMPORTS of unusual contemporary pieces from Sweden

- wall desks • tabouret stools
- room dividers • tea trolleys
- cocktail tables • nests of tables
- extension dinner tables and chairs

Just arrived . . . in time to put your home in holiday dress! Furniture with the clean, functional lines that Swedish designers have always been noted for, beautifully crafted in the old world manner. This handsome room divider, illustrated, is typical of the striking individuality of every piece in this wide group. Many of the smaller pieces would make excellent gifts.

Haydon House, Inc.
Custom Interiors by Eslings

15218 East Jefferson • Valley 2-0300 • Grosse Pointe 50, Michigan

For a very merry Christmas

delight her with a gift that bears the name of Charles W. Warren & Company, known for over 50 years for quality and personalized service. Highly treasured by most every woman is

14kt. Gold Jewelry

MAY we have the pleasure of showing you a distinguished collection of today's outstanding designs and values in 14 kt. gold jewelry, with or without precious stones. Our well known and experienced personnel will gladly assist you in your selection.

CHARLES W. WARREN & COMPANY
JEWELERS AND SILVERSMITHS
John F. Hering, President and General Manager
1520 WASHINGTON BOULEVARD

Society News Gathered From All of the Pointes

Health Council Hears Reassuring Lecture

Dr. Clarence Maguire Addresses Mothers On Common Childhood Injuries and Ease of Correcting Abnormalities

What to do when Johnny falls out of the apple tree and breaks his arm, or when he steps on a rusty nail was told by Dr. Clarence Maguire, surgeon, to an absorbed group of members of the Mothers' Health Education Council. He spoke on "Common Injuries in Childhood" at the November meeting of the Council in the Grosse Pointe War Memorial Center.

"Dr. Maguire gave one of the most informative and down-to-earth talks we have heard at a Council meeting, on a subject close to every mother's experience, from giving birth to children to raising them to adulthood," said Mrs. S. M. Skeen, president of the Council.

Dr. Maguire reassured mothers about the ease of correcting abnormalities in the newborn child. Contrary to some misconceptions, these congenital conditions are not hereditary and frequently occur to children of entirely normal parents.

Causes of such conditions as hare lip, cleft palate, club feet and extra fingers or toes are not generally known, Dr. Maguire said, but they are easily rectified in infancy by modern surgery.

"Don't blame your obstetrician," said Dr. Maguire, "for fractures which may occur in diffi-

cult childbirths. They are unavoidable but complete correction is possible; treatment usually is started shortly after birth."

Launching into the topic of every day injuries to growing children, Dr. Maguire said that simple, surface cuts are usually best treated by a thorough cleansing with soap and water; but mothers should make certain that no tendons or leaders are severed. If the cut is obviously deep, or there is any question about it, the child should be seen by a physician.

Puncture wounds, such as those caused by rusty nails, may be serious. But Dr. Maguire said it is not the rust, but the bacteria-carrying, outdoor dirt that causes the danger of tetanus, or lockjaw. Such cuts should be treated by

(Continued on Page 12)

Mrs. Jack Peter Smith

PATRICIA RUTH UNDERWOOD and Jack Peter Schmidt were married at 3 o'clock, Saturday, November 14, in Christ Church, Grosse Pointe. The bride's parents, Mr. and Mrs. Arthur F. Underwood, of Rivard boulevard, were hosts at a reception at the Grosse Pointe Yacht Club. The bridegroom is the son of Mr. and Mrs. John Schmidt of Lansing.

The bridal gown was of Chantilly lace, fitted bodice with deep points of lace on the skirt of many layers of nylon tulle. The finger tip veil of silk illusion was held by a pearl and rhinestone studded coronet. The banquet was a shower of Fugii mums and ivy, centered with the going away corsage of white camellias.

The maid-of-honor, Judy Tossy of Grosse Pointe and the bride's maids, Jeff Anderson from Michigan State and Mrs. Ewald Schmidt of Lansing wore waltz length dresses of emerald green silk, rice paper taffeta. They carried old fashioned bouquets of yellow and bronze mums.

The best man was the bridegroom's brother, Ewald Schmidt and seating the guests were Ronald Hartgerink of Lansing and Robert Richards of Harbor Beach.

After a short trip to Chicago the couple will live on the Michigan State Campus.

In its early stages tuberculosis gives no warning symptoms. A chest X-ray is the best way to detect early TB. BUY CHRISTMAS SEALS AND CUT DOWN TB.

Civic Unit of A.W.V.S. To Hear Talk on Cancer

The Civic Unit of A.W.V.S. in meeting today in the home of Mrs. Harvey Zens, 787 Notre Dame avenue. Co-hostesses assisting Mrs. Zens with luncheon will be Mrs. S. A. Ramsey, Mrs. Russell Preston and Mrs. George R. Reed.

Mrs. A. G. Zimmerman, president, will present a guest speaker from the Detroit Cancer Society, Members of A.W.V.S., who have made several hundred cancer pads a month for the society, will hear more about the importance of their work.

HOUSEHOLD HINT

If you buy beef by grades you'll save on the meat bill, advise home economists at Michigan State College. Beef from the lower grades is wearing attractive price tags right now—and it is plentiful. These lower grades are the ones you'll use in stews, pot roasts and casserole dishes.

St. Joan of Arc Dance Nov. 28

The second in a series of St. Joan of Arc square dances will be held on Saturday, November 28 in the church auditorium at Overlake and Mack avenue, from 8:30 to 11:30 p.m. Wes and Julie Rea will call the squares.

The dance committee was pleased with the congeniality of the group which attended the first dance. They were:

Mr. and Mrs. Arthur Post Jr., Mr. and Mrs. William Allard, Mr. and Mrs. Peter Clemente, Mr. and Mrs. J. H. Matthews, Mr. and Mrs. A. J. Kingsbury, Mr. and Mrs. T. W. Zemper, Mr. and Mrs. William Berno, Mr. and Mrs. C. C. Lenz, Mr. and Mrs. Edward Layne, Mr. and Mrs. T. J. Ziegenfelder, Mr. and Mrs. R. M. Petersen, and Mr. and Mrs. J. D. Hoyt.

Others were Mr. and Mrs. Peter Biglin, Mr. and Mrs. George Steyer, Mr. and Mrs. A. J. King, Mr. and Mrs. Allan Mitchell, Mr. and Mrs. Carl White, Mr. and Mrs. M. J. Hanlon, Mr. and Mrs.

Felix Brown, Mr. and Mrs. Walter Kramer, Mr. and Mrs. Clarence Schroeder and Mr. and Mrs. Ralph Nelson.

Committee members for the dances are Mr. and Mrs. C. E. Luber, chairmen; Mr. and Mrs. Harold Newberry, Mr. and Mrs. John Busch, Mrs. Harold J. Meech, Mr. and Mrs. Jack P. Steck, and Mrs. Norman Ledewyk.

They announce the following dates of future square dances:— January 30, February 29 and April 24.

Altar Society To Hold Party

St. Ambrose Altar Society will sponsor a card party, Friday, November 20, at 8 p.m. It will be held at St. Ambrose Hall at Hampton and Maryland. There will be prizes and refreshments.

Second Young People's Concert By Symphony Set for Nov. 28

The second Young People's Concert of the season will be presented on Saturday, Nov. 28, at 11 a.m. in the Masonic Auditorium by the Detroit Symphony Orchestra. Theme for the program in "The World of Music" series will be Music From Many Lands. Valter Poole will conduct the 105 member orchestra and Laurentine Collins will tell the story of the works performed.

Mrs. Daniel W. Goodenough is chairman of the four concerts which are sponsored by the Junior Leagues of Birmingham and Detroit, the Women's Association and Junior Women's Association for the Detroit Symphony.

During the coming week stores and shops in this area will feature elaborate posters prepared in competition by students of Grosse Pointe Public Schools and Country Day School. The posters are young people's impressions of great music and will be dis-

tributed by Mrs. Arthur W. Sempliner, Jr., and Mrs. Allan Sheldon III.

Mrs. Henry T. Ewald, Jr., assisted by Mrs. Richard B. Gushee and Mrs. Alvin G. Sherman, Jr., will supervise transportation to the concert of children from orphanages in this area.

The program the young people will hear includes Cimarosa's Overture to "Il Matrimonio Segreto," Haydn's "The Clock," Bernstein's "Fancy Free," Wagner's Entrance of the Gods into Valhalla from "Das Rheingold," and Rossini's "La Boutique Fantasque."

The concert is especially designed to give a liberal education in music to young people and their parents in the most pleasant manner. Reservations are available to the Symphony office, Masonic Temple, T.E. 1-3900.

Introducing the perfume that tells him all about yourself Gourielli's Fourth Dimension

Three of your dimensions he can see but the fourth—your fragrance—is the one that suggests there's far, far more than meets the eye. Fourth Dimension is the eloquently modern perfume because, in the very formula, it is as many-sided, as interesting, as emotionally alive as today's woman. It hints of warm, delicate and lovely ins-and-outs to your personality. And if it describes you in terms outrageously beautiful—why, it's the least a perfume worth its oils should do. We think you'll love it. We know, by actual man-testing, that everyone within whiff's length of you will!

FOURTH DIMENSION in bottles that are a delight to the eye, a joy to use:
PERFUME in the Luxury Package, 45.00
PERFUME in the Taper bottle, 22.50; 12.50
TOILET WATER, 5.50
COLOGNE, 3.50
PURSE PERFUME, 3.50
all plus tax

16926 Kercheval in the village
Deliveries—TU. 5-8900

OPEN EVENINGS TILL 10:00

the NEW '54 MG

SEE IT TODAY AT
Wood Motors

The world's favorite small sports car has a new racier look! It's lower and longer; the hood, grille and fenders of the new MG have new flowing lines. Head lamps are faired in with the fenders. Rear fenders, now merging with running boards, extend further back beyond the gas tank. Other new features include entirely new cockpit with crash pad, bucket type seats, new instruments centrally located, two glove compartments and a re-designed engine that develops greater power than that of its famous predecessor, the TD. Come in today and see this remarkable new sports car!

\$2,520.00
Price includes All Taxes

WOOD MOTORS

THE MIDWEST'S OLDEST SPORTS CAR DEALER
MACK at COOK ROAD TU. 1-6806

Coats of Stroock's pom pom fleece in parfait colors

Luscious, rich toppings that are beautifully made and handsomely detailed by Rosewin. The linings are all Milium-insulated to keep winter's snowy winds outside. Choose your favorite style from a collection in many lovely shades—pink-ice, vanilla, snowy-white, brown-sugar, Dresden-blue, natural, aqua and oyster gray. Junior sizes 5 to 15.

Each, 89⁹⁵

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

HIMELHOCH'S

A *
Margaret
Rice
monogrammed
gift means you
have thought
enough of her to
give the best! She
will be overjoyed with
her monogram, handsomely
embroidered on our cashmeres,
blouses, Bermuda shorts, slacks,
and—oh yes! even skirts!!
Remember Christmas is not
too far away—so don't put it off—
your choicest beautifully gift wrapped.

Society News Gathered From All of the Pointes

A Gay Royal Operetta By DUS Country Day

Students of Seventh and Eighth Grades Present "The White Gypsy" This Friday and Saturday Evenings in Auditorium of Grosse Pointe Country Day School

Music lovers and doting parents will wend their ways to the auditorium of Grosse Pointe Country Day School this Friday and Saturday evening. They'll be hurrying to get their seats before the curtain rises on "The White Gypsy" operetta written by Paynter, Grant, Schaefer and being enacted by the seventh and eighth grade students at Country Day and Detroit University School.

For the past six weeks, the students have been busy rehearsing for their sixth annual autumn operetta.

Each evening the performance begins at 8:15 and "The White Gypsy's" press agents tell us the costuming, the voices and the acting are every bit as good as say — Broadway's version of "The King and I" or "South Pacific" when Mary Martin and Elio Pinza led the cast.

Miss Patricia Texter who made such a brilliant record in dramatics herself at the University of Michigan, has coached the dramatics in The White Gypsy. Miss Hortense Robinson and Miss Marie Sansone have been in charge of the musical side of the operetta.

Miss Jean Littlehale has been responsible for the scenery and Miss Gladys Magee has costumed "The White Gypsy." All are (Continued on Page 14)

College Group Plans Dance

—Picture by Fred Runnells
Holding "Oscar," the turkey to be awarded at the Cranberry Clambake Dance in the Grosse Pointe War Memorial Center on Friday, November 27, are: Jim Later, dance chairman, and Janice Gelhaar, publicity chairman.

From Another Pointe of View

(Continued from Page 8)

The buffet table at suppertime had its Frenchie note ... taking its color scheme from France's red and white ... and having as centerpiece a graduated ramp with miniature Paris mannequins marching along in chic fashions ... The menu was French ... and each supper table had its own menu printed in French ...

Ball Guests

Just a few of the two hundred some guests included: Mr. and Mrs. Henry DeSigueus Lauve (recently returned from Paris) ... Mr. and Mrs. Harry Nichols ... Mr. and Mrs. Sterling Dockson ... Mr. and Mrs. Clifford Sorenson ... Mr. and Mrs. Cliff Phelan ... Mr. and Mrs. C. E. Wilson Jr. ... Mr. and Mrs. Edward Wilson ... Mr. and Mrs. Maynard Andree ... J. J. Gorman ... Mr. and Mrs. Albert Wall ... Mr. and Mrs. William Zeder Breer ... Mr. and Mrs. William Petzold Clark ... Mr. and Mrs. Robert Fisher ... Mr. and Mrs. John V. Renchard ... Mr. and Mrs. William Davis ... Mr. and Mrs. Thomas K. Fisher ... Mr. and Mrs. Oscar Olson ... Mr. and Mrs. Roy Fruehauf ... Mr. and Mrs. Tom Hammond ... Mr. and Mrs. Hugh Loud ... Mr. and Mrs. Henry Forster Jr. ... Mr. and Mrs. Critchfield ... Mr. and Mrs. Frederick K. Cody ... Mr. and Mrs. William J. Scripps ... Mr. and Mrs. Clifford Sorenson ...

What Will You Bid?

That expert of them all ... Ely Culbertson was in town last week ... here for a press party in connection with the first Ely Culbertson School of Bridge which has been opened in the Empire Building on Clifford, at Washington boulevard ...

And to ask for many of his Pointe friends including former residents, U.S. Ambassador to Cuba Arthur Gardner and Mrs. Garner ...

For a friendly game with his friends at the Little Club or the Country Club ...

Sure seems as if there's a big bridge revival in these parts ... what with Mr. Goren's recent three day lecture on the subject ... and now Mr. Culbertson's permanent school ... and ominous words about the situation in the bridge world: The time is NOW and the place is DETROIT.

U of D Slates Sadie Shuffle

This Saturday the Women's League at the University of Detroit will sponsor its annual Sadie Shuffle. It's the time when the tables are turned and, in true Sadie Hawkins' Day fashion, the gals take out the fellas. All arrangements are made through a date bureau. Coeds put in their bids, which are mailed out to the selected males. The bids are then returned to the bureau by the fellas and coeds pick up their acceptance or refusals. From then on, anything can happen ... and usually does!

Jimmy Earls Move to Ohio

The Pointe will miss the young Jim Earls who leave soon to make their home in Dayton, O. ... and Mrs. Harley Earl of Touraine road.

During Jimmy's overseas service and following his return, his wife and young son have made their home with his parents, Mr. ... It's easy to eat your cake and have it too; that's why so many of us can't get into last year's clothes. —Alma Denny.

Mother's Club Tea Postponed

The board of the Grosse Pointe High School Mothers' Club wishes to call attention to all members of the Mothers' Club that the Christmas Tea has been postponed to Wednesday, December 16. Watch this newspaper for further details. What wisdom can you find that is greater than kindness.—Rousseau.

a fine OIL... has lasting value Consider it for a Christmas Gift

deGrimme GALLERIES
GROSSE POINTE

SHOP IN COMFORT AND COMPOSURE

for an old fashioned Christmas

in the MODERN Manner

Here's loveliness ... Graciousness and oceans of charm ... white porcelain pitchers by Royal Berlin

12.00 9.75 8.00

TUxedo 2-7877

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

Be an Angel... give her

PERFUME CONSTELLATION by COTY

A 10.00 value for only 5⁰⁰ plus tax

Five great perfume classics—replicas of originals, each containing one dram—in a deluxe gift box that looks twice the value. A fascinating adventure in perfume that she will remember for a long time.

STYX
MUSE
METEOR
CHYPRE
A SUMA

Kopp's
GROSSE POINTE

16926 Kercheval in the Village
Deliveries—TU. 5-8900
OPEN EVENINGS TILL 10:00

Of course it's an Irving hat...

Irving and his staff personally select the world's outstanding millinery from here and abroad ... featuring famous designers as well as the little couturier houses exclusive with Irving in Detroit ... For prophetic shapes in the epitome of good taste, it's Irving, of course. We sketch Hattie Carnegie's little crushed satin turban ... a pink felt "pompadour" and a "doll" shape by Chanda from an exciting collection.

Irving

47 EAST ADAMS DOWNTOWN

PETITE-SIZED COAT FASHION

Elegantly stated ... and designed just for the small woman, 5'5" or under ... ours exclusively ... yours for multi-purpose wear. From a hand-picked Irving coat collection ... than which there is nothing more fashionable! Wedgewood Blue, Mist or Natural.

\$135

GOWN SALON—FIRST FLOOR

Irving

Why not dress in the Irving manner?

47 East Adams • Downtown

For the Little Tots' Christmas

FAMOUS SYMBOL OF FOREST FIRE PREVENTION NOW A REAL CUDDLY BEAR BY FAMOUS IDEAL

Ideal's SMOKEY BEAR

Every little boy and girl will love this real Smokey Bear. He's 15" tall with plush and blue body. He has a life-like vinyl mask face and comes with forest ranger style hat, a metal badge, SMOKEY buckle and spade.

Deluxe SMOKEY \$6.95 **\$4.95**

IT'S A WONDERFUL TOY...IT'S IDEAL

SMOKEY WANTS EVERY BOY & GIRL TO BE A JUNIOR FOREST RANGER AND HELP PREVENT FOREST FIRES

Use our Lay-Away for early toy selections while stocks are complete

PETER PAN

17405 Kercheval—in the Village

Honored for Help to United Foundation

MADAME MARGUERITE BUCK, left, looks on as MRS. EMMETT TRACY, center, presents MARIE BIRD with a United Foundation Oscar for outstanding achievement in her special effort during the Torch Drive. Mrs. Bird's check for \$738 represents the entire proceeds from the Fashion Futurama presented in the Pierce Junior High School auditorium.

Meet to Plan Fund Campaign

Mrs. Virginia Stinson, of East Jefferson avenue, was hostess at a luncheon honoring Vilas J. Boyle of New York, national fund raising director of Planned Parenthood Federation of America. The luncheon took place at Hotel Statter on Monday.

Mr. Boyle met with members of Detroit League for Planned Parenthood and advised on plans for their 1954 campaign. He presented plans for a nationwide effort to raise funds for the overall research and education program of the Federation.

Among Mrs. Stinson's guests were Mrs. Norman B. Andrews, Mr. and Mrs. Arthur P. Nauman, Mr. and Mrs. Yates Smith, James K. Watkins, Mrs. Schlotman Joy, Mrs. Victor Rapport and Mrs. James McEvoy.

Public Auction

Without Reserve

By Order of the Probate Court and Executor of the Estate

ENTIRE CONTENTS, STOCK and FIXTURES of

Lochmoor Jewelry & Gift Shop

22377 Moross Road, at Mack—Detroit

Ladies' and men's precious and semi-precious stone rings and mountings. Masonic, 32nd Degree, Shriners rings and pins. Cuff links, tie bar sets, money clips. Quantity ladies costume jewelry, compacts, baby jewelry. Wrist and pocket watches by famous makers as Longines, Bulova, LeCoultre, Elgin, Waltham and others, watch bands. Ronson and Evans table and pocket lighters, picture frames, lamps, mirrors. Mastercraft, Philney Walker, Telechron clocks, Revere chime clock. Silverware including tea and coffee services, crystal, ceramics, cups and saucers, and hundreds of other timely gift items.

FIXTURES: Wall cases, show cases, counters, wall safe, adding machine, watch-maker bench and tools, pedestal fan.

ALL DEALERS CORDIALLY INVITED

No confirmation necessary as all sales are final.

AUCTION: SATURDAY, SUNDAY, MONDAY, TUESDAY, NOVEMBER 21, 22, 23, 24 DAILY from 10 a. m. to 6 p. m.

TOM ASHRAWY, AUCTIONEER

Health Council Hears Lecture

(Continued from Page 10)

a doctor who will administer tetanus antitoxin. In response to a question Dr. Maguire said that in such cases mothers should not rely on the biennial "booster" shots given by their pediatricians without checking as to the date it had been administered, because it might be necessary to take emergency measures.

Dr. Maguire considers burns among the most disturbing childhood injuries. He believes only the simplest burns should be treated at home, because infection sets in rapidly. He advised mothers not to use butter or lard on burns, but to use petroleum jelly and a simple, sterile gauze bandage.

If the burn is serious, the doctor recommended that the parents leave it alone except to cover the area with a clean sheet and rush the child to the nearest hospital. The doctor implied that too many mothers are careless in leaving hot coffee pots on tables, placing very young children in too-hot tubs or allowing them to run hot water for themselves.

With a wry sense of humor Dr. Maguire said that a doctor usually refers to a fracture as a broken bone when speaking to parents of a child so injured, if they are frightened by the medical term.

"Fractures are the most common injuries in childhood, particularly among boys because they play rougher," he said.

A broken forearm or wrist heals well in a cast, but according to Dr. Maguire a simple fracture about the elbow or in the knee can lead to most difficult complications because there is danger of nerve injury and muscle contracture.

A fractured femur (the long thigh bone in the leg) usually is healed by traction in younger children and sometimes by long "nails" in older children and does not usually present too much difficulty for complete recovery. Because early teen-age boys may not have proper football padding and have not been trained properly to fall, they sometimes suffer serious football injuries, particularly in the knees. Even Boy Scouts in their "eager beaver" attack on chopping wood to build that fire sometimes chop knees or finger instead.

Osteomyelitis, or bone infection, may be diagnosed by X-ray, and always is accompanied by swelling and severe pain. Streptomycin or penicillin may cure this, although surgery has to be resorted to at times in conjunction with the drugs. Compound fractures, (where a bone protrudes through the skin), are frequent causes of osteomyelitis.

Dr. Maguire said that a fractured skull is not necessarily serious in itself; only when there is injury to the brain tissues does it become so. The mothers were especially interested in "concussions," whether as a result of a fall from a tree or from an automobile accident. In the latter, the multiple fractures sometimes are not as serious as the internal injuries incurred.

Cold compresses usually are sufficient treatment for minor bumps on the head, but if the fall or blow has caused a child to become unconscious it is highly important that he be kept under observation in a hospital for at least 24 hours, to make certain that there has been no intracranial hemorrhage.

Inquiries were made at this time by Marshall Jameson, principal of Monteth School, on the proper procedure for school authorities when a student is injured on the playground or in the school. Mr. Jameson and Miss Marjorie Harger, assistant principal, both attended the meeting.

Sicilian tyrants never invented a greater torment than envy.—Epistles, Book I.

It's Convenient to Shop at Valente's

STORE HOURS

Open Daily 9 to 6
Friday Evenings 'til 9

Lay-away now for Christmas

VALENTE JEWELRY

Specialists in Fine Silver

USE OUR PARKING LOT NEXT TO OUR STORE

16601 E. Warren, at Kensington TU. 1-4800

Have Openings In Dance Group

The recently organized Square Dance Group composed of senior members of the Neighborhood Club who are learning the fun of square dancing, would like all Pointers to know that Friday, November 27, is the night of their next dance.

The first meeting of this group provided a good time for all who attended, but there was enough room for more Squares. If you are 21 or over, and would like to square dance, the Neighborhood Club would like to hear from you.

Ethel and Doug Drake are co-chairmen.

WANT REALLY GOOD DRY CLEANING? CALL WO. 2-6655 Youngblood's ESTABLISHED 1910

Public Auction

Tuesday, November 24

Afternoon—1:00 p.m. Evening—8:00 p.m.

Also Wednesday, November 25 at 8:00 p.m.

We are selling fine antique and modern furniture from

Mrs. John Baker

Removed from storage in Pontiac

Also from a well-known family in Grosse Pointe

Included a fine inlaid twin-bedroom suite, Grand Father's chime clock, fine sofas, living room chairs, coffee table, Duncan Phyfe large drum table, pairs of chairs, desks, mirrors, maple and mahogany bedroom suites, Pine dining room suites, bronzes, Capehart combination, step table, dinette sets, grand pianos, book cases.

China and Glassware. Gold rim Limoge dinner set, Cauldon dinner set, decanters, Bavarian dinner set, cut glass, complete set of etched crystal glassware, Dresden, Meissen, English Bristol lustres, antique lamp, Dresden figurines, Chinese figurines, etc.

Paintings. Fine Dutch plaque, landscapes, marines, floral paintings. A large collection arrived for this sale.

Silverware. Sheffield tea set, silver plated tea set, candelabras, trays, vegetable dishes and miscellaneous silver.

Oriental rugs. Kermans, Sarouks, Bakharas, Kabistans, Hamadans. From large room sizes to mats.

On view Sunday, 2:00 to 5:00 p.m. Also Monday

Visit our Foxes and Hounds Building
Bloomfield Hills, Michigan

Du Mouchelle Art Galleries Co.

409 East Jefferson Avenue

JOSEPH N. DU MOUCHELLE, Auctioneer and Appraiser

Woodward 3-6255

Easily Reached from all Pointes

Wayside Pantry Shop

Delicatessen

selected after five FOODS

Cocktail Setups • Hors d'oeuvre Items
French Fried Scallops • Shrimp • Lobsters. Imported and Domestic Cheese
• Wine, Fine Baked Goods • Home Made Sausage • Swiss Candies
• Imported Condiments.

The **Wayside Pantry Shop**

Open till 10 p.m. 17426 CHESTER, DETROIT TU. 1-9677
Opposite Wayne County Comfort Station; Harper - Morang Intersection

A WONDERFUL "SOMETHING" HAPPENS

when you hear the revolutionary new

MITCHELL 3-D

HIGH-FIDELITY* record reproducer

your home is the concert hall

It's here—the third dimension of high-fidelity to thrill you in your own home! Here is the new electronic miracle that unlocks the vital tonal heart of the music you love to hear. Thrill to the full high-fidelity range, the magical depth of the original performance that actually exists in your records. Hear them as they've never been played before—with a glory and realism you've never dreamed possible. You have to hear 3-D High-Fidelity to believe it!

YOUR RECORDS LIVE!

If you've been putting up with the flat-toned reproduction of an ordinary commercial phonograph, you've been missing more than half of the musical quality in your records. Once you hear the MITCHELL 3-D...once you experience and feel this new dimension in sound, you'll never again be satisfied with your old phonograph. Just imagine—up to 4 hours of continuous automatic playing of all records—with a depth of realism and tonal beauty that's the miracle of a lifetime!

YOU BE THE JUDGE!
make the 3-D listening test

1. COME IN and listen
Come in today and hear the MITCHELL 3-D for yourself. Listen, compare—you be the judge!

2. FREE home trial
Come in or call us... and we'll place a MITCHELL 3-D record reproducer in your home—we'll bring the Concert Hall into your home!

SAVE HUNDREDS OF DOLLARS! HAVE TRUE HIGH-FIDELITY CUSTOM INSTALLATION QUALITY AT LESS THAN THE COST OF AN ORDINARY PHONOGRAPH

Come in TODAY! Call us TODAY!

Perkins
radio and television

15122 Mack Ave., TU. 2-1919
GROSSE POINTE

DU MONT
AUTHORIZED TELEVISION DEALER

Service—All Makes

Visit Our Complete RECORD DEPARTMENT

We Stock the Best in Popular and Classical Music... All Speeds and Labels. Be Sure to Pick Up Your Christmas Selections Early.

Public Hearing in Woods Fails to Attract Audience

Not a single person appeared at a public hearing held in the Woods council chamber on Monday, November 16, regarding the proposed changes in amendments of a zoning ordinance and change in the size of advertising bill boards.

The zoning ordinance amendment permits the city to build its municipal garage at the Marter road site, which is located within a residential section.

The change was touched off several weeks ago, at a previous meeting, by former Councilman Arnold Diesing, who protested the site for the garage. A check of the city's zoning ordinance disclosed that there were no provisions allowing the Woods to build on the property, although it was owned by the city.

The amended ordinance gave the city the right to build at any location, municipally owned buildings or structures necessary for the public health and welfare.

The second amendment calls for setting a legal size for advertising bill boards, and the number that can be placed on any one parcel of property.

Owners desiring to sell or lease their properties are permitted to place only one sign, not to exceed 35 square feet.

FATHER-SON BANQUET

The Father-and-Son Football Banquet is a major event in the coming activities at D.U.S. The banquet will take place on November 24, Thanksgiving eve. Mothers and faculty wives will join forces to help in the serving of the meal.

A famous doctor of the 18th century prescribed horseback riding is the best medicine for tuberculosis. Modern doctors put their patients to bed in a TB hospital. Rest is the basic cure for TB. BUY CHRISTMAS SEALS AND FIGHT TB.

Youngsters Primed to See Children's Theater

Left to right: JAMES HORAN, ROSEMARY HORAN, JOHN CLARKE and JIM CLARK, pose with BLACKIE, the dog, and OPHELIA, the cat, and some of the Children's Theater posters.

"Mr. Dooley, Jr.," the first of four legitimate plays being brought to Grosse Pointe children this season, is rapidly shaping up as the outstanding event of the Thanksgiving school holiday.

The play will be presented Saturday, November 28 in the Pierce Auditorium by the Michigan State Children's Theater, under the sponsorship of the American Association of University Women. There will be two performances, at 10:30 a.m. and 2 p.m.

Ticket sales were reported brisk by Mrs. William Grance,

chairman of the Children's Theater Committee, A.A.U.W. They are available for 60 cents at Fromms, Punch and Judy Toyland and the Harkness Pharmacy.

The play is designed to appeal to elementary school children. A scrawny, mistreated, black cocker spaniel gives the play its name and is the central figure around whom the plot revolves.

The Michigan State College Children's Theater, now in its seventh season, is one of the best in the country and prepares two plays for production each year. Grosse Pointe is fortunate in being selected as one of only six

communities in which the plays will be presented.

"The Children's Theater Committee of the A.A.U.W. is a permanent organization which will endeavor each year to bring to Grosse Pointe good children's entertainment, in the form of live theater, at the lowest possible cost," said Mrs. Grance.

"Legitimate theater is a thrilling and long-remembered experience for young children. It is more vivid and imaginative than the radio and TV stories with which they have become so familiar. The children live the parts, and the drama becomes a stimulus for their own play-acting later.

Woods Marks Off Parking Area

Bright yellow painted logs have been installed two feet from the sidewalk in the business block on Mack avenue between Hampton and Roslyn roads by the City of Grosse Pointe Woods.

Ray MacArthur, city clerk, said the logs were installed to keep cars from parking over the sidewalk, thus insuring pedestrian safety; and also to keep cars in the angle parking area from double-parking which, can create a traffic hazard.

No parking signs to that effect will be installed soon, Mr. MacArthur said.

We know the truth, not only by the reason, but also by the heart.—Pascal.

Neophyte Burglars' Plans Nipped in Bud by Police

Three juveniles who planned a breaking and entering, had their plans nipped in the bud before they even got started.

According to a Woods police report, a call was received on Sunday, November 15, concerning three 12-year-old boys seen walking between houses on Holiday and Fairholme and acting very suspiciously.

The boys were picked up at Fairholme and Berns court and taken to the station for questioning.

One of the boys had a large screw driver in his pocket when detained, and under questioning

he and the others admitted they were looking for a likely home for the purpose of breaking and entering.

The three were taken home and turned over to their parents, and later ordered to report to Patrolman Robert Hyde, who placed them on unofficial probation. They must report to him for several weeks at specified times and dates to account for their activities.

Patrolman Hyde and Farms Det. Sgt. Harold Seelow recently attended a one week course on "Juvenile Delinquency" at Michigan State College.

All Set... with Reed & Barton Sterling!

Thanksgiving isn't Thanksgiving without your table gleaming with your solid silver. Six-piece place-settings from \$29.75 up. Fed. tax included.

Pongracz

JEWELER SILVERSMITH

Grosse Pointe's Pioneer Jeweler

91 Kercheval, on the Hill - TUxedo 1-6400

Francis First \$39.75 Silver Wheat \$32.50 Georgian Rose \$31.75 Burgundy \$34.50

JUNIOR SAYS...

Pay by check!

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

ONE CHARGE ONLY

Book of 20 Checks still only \$2.00 Personalized with your name on each check Statement Mailed 1st Day of Each Month

No Minimum Balance Required

For Your Convenience

BANKING HOURS

Monday thru Thursday 8:30 to 3:00

Friday 8:30 to 6:00

17449 JEFFERSON AVE. AT RIVARD

Member Federal Deposit Insurance Corporation

Seek Yule Trees For AAA Camps

Mrs. Edward O. Bodkin, chairman of the USO-Anti-aircraft Committee, is sending out an appeal for Christmas trees for the AAA Installations here on the East Side, in and around Grosse Pointe.

Each site will need at least two trees, she reports, for the Day Rooms and the Mess Halls.

Furthermore the Anti-aircraft men would be happy to invite any such group or groups to a "tree trimming" party. Anyone interested is urged to call Mrs. Bodkin, TU. 5-5250.

SERVING THE POINTE FOR 18 YEARS

Grosse Pointe Radio and TELEVISION Service

ALL MAKES PHILCO TV Service TU. 5-6312 ALL MODELS

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

LAMPS

Last 10 Days!

OVERSTOCKED Sale!

the largest selection in town!

Lamps by Martin

14637 Kercheval Valley 2-8151
Open Thursday, Friday Evenings till 9:00

SHADES

MOUNTING
REPAIRING

GET ALL THE FACTS about the Car-the Price-the Deal

GENERAL MOTORS LOWEST PRICED EIGHT

No question about it—now is the time to buy a Pontiac! The car is the finest Pontiac ever built, offering beauty, luxury, size and performance rivaling the very costliest automobiles, plus thrift and reliability that bow to none. The price is just a few dollars above the lowest. And even that small difference disappears when you figure resale worth. According to independent re-

search, Pontiac returns more of its purchase price at trade-in time than any car in its price range. As for the deal—your present car will never be worth as much as it is right now. You are losing money every day you wait to buy a Pontiac. And these are only highlight facts about this wonderful buy. Get all the facts and watch the profit pile up that dollar for dollar and deal for deal—you can't beat a Pontiac!

Buy a Pontiac Now!

SEE YOUR NEAREST PONTIAC DEALER

DON'T MISS THE NEW EVENING "DAVE GARROWAY SHOW" ON NBC-TV • SEE "PONTIAC SCOREBOARD" AFTER THE GM TV FOOTBALL GAME

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 31 27

Three Trunk Lines

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

ROBERT B. EDGAR, EDITOR and GENERAL MANAGER
MATTHEW M. GOBBEL, ADVERTISING MANAGER
JANE SCHERMERHORN, FEATURE PAGE, SOCIETY
FRED RENNELLS, SPORTS EDITOR
JAMES J. NJAIM, NEWS
ROBERT G. EDGAR, NEWS
ARTHUR A. 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, 1897.

FULLY PAID CIRCULATION

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

More Talk of Consolidation

Harold O. Love, tax attorney who lives in the Pointe, has proposed a tax revision program aimed at eliminating waste and getting the State of Michigan back on a "sound, realistic, progressive and equitable" basis, with a balanced budget.

The plan has been submitted to John Feikens, chairman of the Republican State Central Committee, and other members of the committee, as a possible basis for a Republican platform during the coming gubernatorial election.

The first step in Mr. Love's proposed program calls for reducing the present excessive number of local government units to avoid waste of state aid funds.

Mr. Love contends that since the state abandoned the general property tax field to the local governments in 1933, the latter have not only failed to support themselves through this medium, but have required tremendously large amounts of state aid.

According to the plan suggested, after the needed minimum of local units has been established and their overlapping functions eliminated, the remaining units as a prerequisite to receiving state aid, should be required to finance their own needs to the fullest extent of their own resources.

When this is done, Mr. Love suggests that the State of Michigan, as a third step in the program, should, (with such federal grants as are received), include the remainder of the funds needed by local government units, in its annual budget.

From another direction come other inklings of thought being given to this matter of the amalgamation of small governmental units, this time applied locally.

The League of Women Voters of Grosse Pointe has set up a tentative program for a meeting which is expected to be held in February, or possibly a little later.

As part of the program, the league hopes to have a panel discussion on the amalgamation of the Pointes into one governmental unit, and how it could best be accomplished.

Mr. Love says his program would require a great deal of thought, labor and cooperation to place into effect. So would the accomplishment of a consolidation of all the Pointes.

Grosse Exaggerations

A. PRYOR

"I loathe, abhor, despise, Abominate dried apple pies. I like good bread, I like good meat, Or anything that's fit to eat. But of all poor grub beneath the skies, The poorest is dried apple pies. Give me the toothache or sore eyes In preference to such kind of pies." (Author unknown)

If you don't think the smallest children are affected by television, you are quite mistaken. A friend of ours told us she was making out a Christmas list one day this week, when her eight year old daughter came panting into the house after some strenuous game-playing in the back yard.

Suggestions to housewives: If you expect to be out of town, leaving your husband at home, be sure the larder is stocked with at least edible breakfast food. We got this tip from a husband whose wife left him alone for a week with scant pickings in the refrigerator.

A few letters in the mail this week from folks who liked our "Pennsylvania Dutch" expression of last week. The guy who wired the hotel: "I'd like a room where I can put up with my wife."

Some of those we received are as follows: A sign on the front door of a Lancaster house: "If the bell don't bell, bump."

Another is: "I am going out to spritz" . . . (meaning to water the lawn.)

A tip to all males: If you have to have a suit cleaned, better take it to the cleaners yourself or anything might happen if you leave it to the little woman. This true, hair-raising tale will explain what we mean.

Last week, a very young man asked his mother if she would please see that his one and only good suit was cleaned and pressed for Sunday because he had to appear in a school play. Mama completely forgot about it until Friday noon . . . when she thought of it on her way downtown in a bus.

Starting out with suit over her arm, she went from cleaner to cleaner and was advised by all of them that since they didn't work on Saturdays she could not have the suit back until Monday. A pretty revolting situation! BUT just as she was standing on the curb wondering what to do next . . . a small truck stopped in front of a shirt company and she noticed a sign on the truck that said something about "cleaning."

As he was about to drive away, she decided she ought to have some piece of paper showing he had the suit . . . so he scribbled his name on the back of an envelope . . . and added "One suit." That was all! Saturday afternoon came and no suit appeared, so the frantic mother called the shirt company to ask if they knew anyone by the name she had on the back of the envelope. NO they did not . . . but they did give her the name of the cleaner whose truck had stopped at their place the day before.

After much ado about nothing, she finally located the driver and the suit, but she is still trying to explain to her family that it must have been the "heat."

We LOVE stories about psychiatrists and this is one of our favorites. A young man who acted like he'd been invented by Noel Coward, came to a psychiatrist for treatment. During his first appointment he lay on the couch for an hour and never said a word. Naturally, neither did the psychiatrist . . . who could very well have been taking a nap. After the visit, the young man paid the doctor \$40.00 in cash. On the next visit the same thing happened. He didn't talk and neither did the doctor. Once again he hauled out the cash at the end of the session and paid in full. This went on for about a week when finally on the eighth day, as he sat up and took out his wallet, he spoke. He said: "Say doctor" . . . and the psychiatrist thought GOOD . . . I'm finally getting him to talk to me. The young man went on: "Do you need a partner?"

For Children . . . 5 to 12 Years!

JANE, of Camp Severy, announces supervised Saturday entertainment for the Winter season, starting December 5. Children, with box lunches, will be picked up at 11:00 a.m. Outdoor activities will precede lunch. Afternoon program includes a selected entertainment. Children will be returned home at 4:00 p.m.

Children's Parties Conducted in Your

Own Home by Miss Severy

Phone TU. 2-4852

Memorial Center Schedule

November 20-November 26—Open Sundays 12-5 p.m. *All Center Sponsored Activities Open to Public NOTICE: Please call for lost articles at the office. They will be held for 30 days. Grosse Pointe Garden Center Room and Library open for Consultations from 10 a.m. to 12 noon and from 2 to 4 p.m.—Tuesdays, Wednesdays and Thursdays. (Call TUxedo 1-4594).

Friday, November 20 *Braille Transcription—Miss Ella McLennan, Instructor—10-11 a.m. Village Garden Club—Luncheon and Meeting—11:30 a.m. *Young People's Ballroom Dancing Classes—Mr. and Mrs. Fred Rivard, Instructors, First Class—7:15 p.m.—Second Class—8:15 p.m. Iadom Club—Meeting—8 p.m. Grosse Pointe Silver Spurs—Square Dancing—8:30 p.m.

Saturday, November 21 *Ballet Classes—9:30 a.m. through 4:30 p.m. Van Tiem—Vgoronski Wedding Reception—12:30 p.m. Monday, November 23 *Cancer Information and Service Center—Service Work—10 a.m. to 3 p.m. Rotary Club of Grosse Pointe—Luncheon and Meeting—12:15 p.m. *Memorial Duplicate Bridge Club—Herb and Mabel Brown, Directors—1 p.m. Water Color Class—Renee Kaupiz, Instructor—1 p.m. Grosse Pointe Women's Republican Club—1:30 p.m. Oil Painting Class—Marvin Beerbohm, Instructor—7:30 p.m. *Gizi Szanto—Concert Pianist—\$2.50 (Tax and Refreshments included)—8:30 p.m.

Tuesday, November 24 Optimist Club of Grosse Pointe—Luncheon and Meeting—12 noon. Oil Painting Class—Marvin Beerbohm, Instructor—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. Keating School Faculty—Meeting—7 p.m. Grosse Pointe Men's Chorus—Rehearsal—8 p.m.

Wednesday, November 25 *Service Guild for Children's Hospital—Service Work—10 a.m. to 3 p.m. Grosse Pointe Traffic and Safety Club—Luncheon and Meeting—12:15 p.m. *Senior Club—Meeting and Tea—1:30 p.m. *Ballet Classes—3:30 p.m. *Memorial Duplicate Bridge Club—Herb and Mabel Brown, Directors—7:30 p.m. *Adult Ballet Class—8 p.m.

Thursday, November 26 Center will be closed due to Thanksgiving Day.

School To Give Operetta

(Continued from Page 11) members of Country Day or D. U.S. faculty. Dress rehearsal for the operetta is taking place this Thursday afternoon. Students who will have lead roles include Weezie Symington, daughter of Mr. and Mrs. Charles H. Symington; Henry Holland, son of Mr. and Mrs. Nelson Holland; Marjorie Goddard, daughter of Mr. and Mrs. Wendell C. Goddard; John Fink, son of Mr. and Mrs. George R. Fink; Muffy Muirland, daughter of Mrs. Stanley Muirhead; William McGaughey, son of Mr. and Mrs. William C. McGaughey; Lynn Robinson, daughter of Mr. and Mrs. Lewis S. Robinson; Peter Hutchinson, son of Mr. and Mrs. John H. S. Hutchinson; John Ledyard, son of Mr. and Mrs. William H. Ledyard; Fred Baker, son of Mr. and Mrs. Ernest M. Baker; Peter Whyte, son of Mr. and Mrs. Ray M. Whyte; Richard Strother, son of Mr. and Mrs. Porter Strother; Charles Lord, son of Mr. and Mrs. John Norton Lord; Glenn Conley, son of Mr. and Mrs. John Conley; David Templeton, son of Mr. and Mrs. Marshall Templeton; Susan Garlinghouse, daughter of Mr. and Mrs. John G. Garlinghouse; and Pixie Goodenough, daughter of Mr. and Mrs. Daniel W. Goodenough. Other members of the cast include Judy Jordan, daughter of Dr. and Mrs. R. Gerald Jordan; Jane Evans, daughter of Mr. and Mrs. Robert B. Evans; Sue Earl, daughter of Mr. and Mrs. William O. Earl; James Crawford, son of Dr. and Mrs. Frank J. Sladen Jr.; Bonnie Gillis, daughter of Gaylord W. Gillis Jr.; Andrew McGaughey, son of Mr. and Mrs. William C. McGaughey; Merrill Dunn, son of Mr. and Mrs. William M. Dunn; Michael Krae, son of Mr. and Mrs. W. Bruce Krag; John Hartz, son of Mr. and Mrs. Read Hartz. And still more: John Lyford, son of Dr. and Mrs. John Lyford III; Tina Beebe, daughter of Mr. and Mrs. Alan Beebe; and William M. Walker, son of Mr. and Mrs. William M. Walker Jr.

Christmas Seal Sale Under Way

Detroit and Wayne County residents this week started to receive, their 1953 supplies of tuberculosis Christmas Seals. Many returns already have been received, even though the seals were mailed just last week Friday, the Tuberculosis and Health Society officials revealed. Featuring an apple-cheeked caroller, the 1953 Christmas Seal drive raises funds to fight tuberculosis in Wayne County and Michigan. Proceeds help provide health teaching aids for local schools, "toward keeping future generations safe from TB," Richard L. Lea, executive director said. Contributions promote TB tests and chest X-rays, helping to find those who have tuberculosis unknown to themselves. As a result of donations, there is a year-round effort to persuade the sick to enter hospitals, where they can recover, and will not infect others. Patients also are helped "back on their feet," to useful lives, through support of the Christmas Seal sale. And scientific experiment, toward goal of an ultimate "cure" or "preventive," continues to be aided by Christmas Seal funds. The TB and Health Society urged: "In our own county, in all of Michigan, much remains to be done in the fight against this deadly disease. Christmas Seals hold the promise of prevention. Our community's progress depends upon your support. "Buy and use tuberculosis Christmas Seals. Buy generously!"

What Goes On at Your Library

By Jean Taylor

This is Book Week when interest centers about books for the young, and we bring you a sampling of recent books for boys and girls from pre-school age to the almost grown up.

Parents and children alike will welcome the successor to the well-loved Madeline, MADE-LINE'S RESCUE by Ludwig Bemelmans. Here we have more about the twelve little school girls with Madeline in the limelight, of course. The humorous verse and pictures are typical Bemelmans. Junior, father and grandfather will get a chuckle out of this engaging little heroine and the clever dog, Genevieve.

Another picture book which may have even a greater appeal for the old than for the young, although we predict children of various ages will find it entertaining is PET OF THE MET by Lydia and Don Freeman. Back stage of the Metropolitan Opera House live a mouse family. The cheese-winner of the household is Maestro Perini who turns the pages for the prompter.

In the basement lurks Mephisto, a cat who hates music. When the Magic Flute is offered at the Children's Matinee, both the Maestro and Mephisto are bewitched by the music and all animosity is forgotten. The pictures in bold color capture the feeling and humor of the story.

NOEL FOR JEANNE MARIE by Françoise Selgnobosc is a nice little Christmas story with the charming pictures in soft colors which this author-illustrator does so well.

One of the most delightful of recent books, which lends itself well to reading aloud, is THE BORROWERS by Mary Norton. Fact and fantasy are so cleverly blended here that the reader is almost convinced that this amazing tale really could have happened. This book received England's Carnegie medal for 1952.

Already known and loved by many readers, each of the eight titles by Laura Ingalls Wilder have been recently published in a pleasing new addition with illustrations by Garth Williams. The first title is THE LITTLE

HOUSE IN THE BIG WOODS which tells of the Wilder family settling in the big woods of Wisconsin some sixty years ago. THESE HAPPY GOLDEN YEARS concludes their story.

Older girls will enjoy THE JACKSONS OF TENNESSEE by Marguerite Vance. This is a perceptive biography of Rachel and Andrew Jackson with more stress laid upon their early than their later years.

For the boy who is half a man and the man who is half a boy, there is MASCOT OF THE MELROY by Keith Robertson. A new-found puppy, Bosun, is smuggled aboard a U. S. destroyer in World War II. When the Melroy sinks, Bosun is lost in Africa. There follows a long search before he is finally reunited with his shipmates in Hawaii. A fast moving story with interest well sustained throughout.

This is only a small sampling of the many interesting books for boys and girls on display this week at your library. Drop in and look them over before you do your Christmas shopping.

Drop A Hint About Health

By Fred Kopp, R. Rh.

Mothers and fathers always regard themselves as excellent advisors to their children. When the children grow to adults they can see that parents too need a little advice, especially as regards their health.

Although parents may not show it or act on it immediately, they heed the suggestions of their children. So drop a well chosen word now and then about seeing a doctor and keeping up good health. You will help your parents to attain the happiness and contentment that later years should bring.

You can discern a conscientious pharmacist by the clean orderly appearance of his pharmacy department.

This is the 433th of a series of Editorial advertisements appearing in this paper each week.

TAX FREE MUNICIPAL BONDS

You should own Municipal Bonds because— 1. The elite of investors buy municipal obligations. The richest families in the country; the largest and smallest commercial banks; insurance companies; large corporations; trustees and fiduciaries; all rely heavily on the safety of municipals. 2. Owners of municipals should always be able to borrow 80% and 90% of the value of the investment when used as collateral.

WE OFFER

\$100,000 Royal Oak, Michigan 3% Sch. Bds. due serially Dec. 1 1958 thru 1963. Price to yield 2.30% to 2.80%

\$100,000 Chicago, Illinois 3% Bd. of Ed. Bds. due serially Sept. 15, 1964 thru 1970. Price to yield 2.30% to 2.60%

CALL OR WRITE FOR FREE CIRCULARS WOODWARD 2-3262

Kenower, MacArthur & Co.

SAGINAW DETROIT GRAND RAPIDS FORD BUILDING Members Detroit and Midwest Stock Exchanges

Folks all over town use our Checks

More people every day are finding out that it's easier to pay bills with Manufacturers National Special Checks. 20 Special Checks cost only \$2.50. No minimum balance is required and there is no charge for deposits. At home, at work—bill-paying and shopping are simplified when you pay by Manufacturers National Special Checks.

Open Friday Evenings until 6 p.m.

Manufacturers National Bank

20723 Mack Avenue near Lochmoor

Detroit • Highland Park • Dearborn • Grosse Pointe Woods Member Federal Deposit Insurance Corporation

FOOTBALL SCORES-Extra feature on "MEET THE FUTURE"

every Saturday - WWJ-TV, Channel 4 - 6 to 6:30 p.m.

DETROIT TRUST COMPANY

Fort at Shelby • Woodward 2-5670.

Experts Sample Products for Holiday Food Fair

—Picture by Fred Bunnells
The Grosse Pointe Congregational Church will hold a Holiday Food Fair in the social hall of the church, Chalfonte at Lothrop, on Thursday, December 3. Shown with some of the Lebkueken which will be on sale, are, left to right: MRS. LOYD WEED, co-chairman; MRS. DONALD M. CARSON, fair chairman, and MRS. J. EDWARD SCHUTTE, president of the Women's Association for the church.

Party Planned By Republicans

A "Hawaiian Night" party is being sponsored by the 14th district Republican Club in the Club Eagle, Eight-Mile road at Gratiot, on Friday, November 20, at 8 p.m.
The club plans to honor Hawaii, inasmuch as it is expected to become the 49th State in the near future.
Owen J. Cleary, Secretary of State, will be the guest of honor.

Mrs. Eleanor Hoffman, chairman, announces the party will capture a Polynesian picture in various fashions. Palm trees and birds of paradise flowers will

Football runs in the Charlie Ane family. Ane a 6' 2", 250-pound center-tackle for the Lions, has a father-in-law who is commissioner of the University Armed Forces Football League in Hawaii.

adorn the interior of the club. The buffet supper at midnight will be strictly Hawaiian style. Two orchestras and floor shows will entertain guests. Dress is to be informal with a suggestion that men wear "Aloha" shirts. An award will be made for the flashiest one worn. Tickets will be \$3.25 and can be purchased at the door.
Program committee members are Virginia Gandhi, Richard Durant, Earl Tinsman, Sam Tropp, John Evolla and Mrs. Hoffman.

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

RX

Confidence

Confidence is a mighty important feeling to have towards your Doctor — and, your Pharmacist . . . They are a team in every sense of the word. Our customers have complete confidence in us and in our ability to prepare prescriptions correctly. We will repay your confidence with quality service, too.

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.

World Market Opening Today

Costumes from 26 nations will be worn in a folk dress parade on the opening day program of the 23rd Annual Old World Market and Folk Festival which opens Thursday, November 19, and runs through Sunday, November 22, at the International Institute, 111 East Kirby, corner of Foreign R.
Foreign foods and gifts, craft and cooking demonstrations, folk dancing and music by 50 different nationalities will provide entertainment from 1 to 10 p.m. each day of the Festival.
An Arabic solo by a young Lebanese girl, Japanese War Bride Dancers, American Indian Dancers, and a Hungarian Ballet solo

are a few of the highlights of stage programs to be staged daily at 3, 7 and 9 p.m. in the Hall of Nations. On Sunday, the evening shows will be replaced by dancing to a Tamburitzza orchestra by Market guests.
Five hundred volunteers from all sections of Detroit and suburbs are taking part in the market festival and some 11,000 visitors are expected. Admission is 50 cents for adults and ten cents for children who must be accompanied by adults. Proceeds will be used to buy equipment and furnishings for the Institute's new building.
Pointers active in the Market include Mrs. Herbert J. Woodall, of Oxford road, and Mrs. J. F. Monteith, of Kensington road.

Thanksgiving in Boston For Mrs. Black, Mary Jane

Mrs. George M. Black Jr., of Touraine road, and daughter, Mary Jane, will travel to Boston for Thanksgiving with George M. Black III, student at Fay School.

HOUSEHOLD HINT

Brush or drizzle honey on that ham during the last half hour of baking, suggest food authorities at Michigan State College. It adds flavor and gives a golden glaze—and, it's plentiful these days.

*"Strength of heart,
Might of limb,
but mainly
art and skill,
are winners . . ."
Idylls of the King*

The science of measurement developed slowly over many centuries—from the "rule of thumb" to accuracy within a millionth of an inch. This Precision—developed by American engineers and scientists with American capital—and applied by American labor—wrought the miracle of modern mass production and interchangeability of parts.
Precision and Experience, through mass production, have made possible high wages, high consumer purchasing power—and the highest standard of living in the world.

Precision and Experience are also essential in modern banking. At every stage of industrial development—manufacturing, plant expansion, distribution—banking services are vital.
National Bank of Detroit is providing such experience and services for a constantly increasing number of businesses, industries, partnerships, individuals and families. You are cordially invited to use them, regardless of the size of your account or your transaction.

EXPERIENCE Precision Experience IN BANKING

NATIONAL BANK OF DETROIT

Complete Banking and Trust Service
44 OFFICES IN METROPOLITAN DETROIT
GARDEN CITY • HARPER WOODS • INKSTER • LIVONIA • PLYMOUTH • WAYNE
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Your Living Room Deserves

A Well Planned Fireplace

Custom made
**FIREPLACE
SCREENS**
for any size
opening
We specialize in
Recessed Screens
to fit flush with
your fireplace
facing.

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.
TUsedo 1-8830

Modernize Your Home With These Fine Appliances from Bruce Wigle

- NATIONAL
Food Waste Disposer
- 50-Gallon Everhot Automatic Water Heater
- CRANE
"Laundrette" White Laundry Tub
- GASINATOR
Refuse Disposer
- Wigle SELLS THEM . . .
- Wigle INSTALLS THEM . . .
- Wigle GUARANTEES THEM!

15304 Kercheval
Near Beaconsfield
Valley 2-9070
WEST SID OFFICE, 9117 HAMILTON, TR. 3-9070

Girl Scout News

Troop 1460 welcomed four new girls, Judy Warren, Carol Nold, Janice May and Susan Kaltenback into the circle.

The first weekend in October the troop went to Camp Metamora. Highlight of one of the evenings was having Troop 1459 over for pop corn and potato chips. Another was the four and one half mile hike gathering the beautiful colored leaves.

Sunday afternoon came much too soon for the happy but tired troop. The girls going to camp were: Janice May, Susan Kalten-

back, Elizabeth Detmers, Karen Lancaster, Mary Lundale, Denise Cuyler, Margaret Conway, Carol Nold, Nancy Pierson, Annabell Greave, Marilyn Goodrow, Kathy Wilkey, Sharon Prietz, Judy Warren, Barbara Knost, Kay Eyre, Kay Vistal, Kit Chamberlain, Susan Darling, and Kay Compou. The leaders are Mrs. Helen Lancaster and Mrs. Shirley Goodrow.

Troop 1460 went on a hayride recently to Knocks Riding Stable. After the ride the girls roasted hot dogs and had "Somemores" to top it off—and any good Girl Scout knows that "Somemores" consist of graham crackers, and marshmallows with chocolate squares dripping on top. Mrs. Lang taught the girls the Grapevine Square dance and the Jessie Polka. They all had fun and had promises they'd learn some new steps and dances soon.

The Mason School Brownies, Troops 620, 612 and 912 had a hayride on their school holiday October 29. After a half week of gloomy skies and cold days the sun shone for "Their Fun Day." We're all sure it was the result of combined wishing and praying of about 50 eager girls.

Singing was led by Judy Barron and Linda Zolad, two "Tween Scout Guests." A heated barn was the spot the brownies chose to play games led by Mrs. Joseph Dabich.

Hot chocolate, a la Mrs. Ralph Barron, plus the delicious Girl Scout dessert (toasted somemores) completed a satisfying nose bag lunch.

The girls were especially de-

Sixth Church of Christ, Scientist, Detroit
14730 Kercheval Avenue

Sunday Services, 10:30 a.m. and 8:00 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 5:00 p.m.
Wednesday 10:00 a.m. to 6:00 p.m.
Sunday 2:00 p.m. to 4:30 p.m.

GROSSE POINTE METHODIST CHURCH
211 MORROSS ROAD

SUNDAY, NOV. 22
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

Fireplace Fixtures Refinished

Lamps repaired and replated in Brass, Gold or Silver. All silverware repaired and replated.

FREE PICK-UP AND DELIVERY
WO. 1-5265

Tom Takata Service, Inc.
Div. of Michigan Plating & Mfg. Co.
1508 E. Woodbridge, Detroit

47th Year of Continuous Operation by Same Family

18626 MACK
Where E. Warren Intersects
TU. 2-7740

Stein's HARDWARE

NEXT TO THE POSTOFFICE

New low price!
HOOVER
Electric Floor Polisher

NOW ONLY **69⁹⁵**

Plus Excise Tax

Made by the makers of famous Hoover cleaners
Makes hardwoods, linoleums, tile gleam
Easy to use, two fingers guide it, headlight finds dull spots
Also use of walls, furniture tops, auto bodies

Aluminum ROASTERS
For 16 to 22 lb. fowl \$7.45
In Enamelware, 16 lb. size at only \$2.39.

Steam or Dry Iron
Easier! Safer!

Big safety-set dial for all fabrics

It's the Hoover! and what renown this spanking bit of home efficiency has won with today's homemakers. Buy it at Stein's.

\$18⁹⁵
Including Excise Tax

SHOP STEIN'S FOR ALL HARDWARE NEEDS

New 1954 Nash Rambler Four-Door Sedan

The completely new 1954 Nash Rambler four-door sedan shown on display at Edwards Nash, 14811 Kercheval, is a compact custom car on a 108-inch wheelbase. It is styled by Pinin Farina, foremost European designer of custom-built cars. The luxurious new model offers traditional Rambler economy, performance, comfort and ease of handling, with greater rear seat and luggage compartment roominess. It is powered by the improved six-cylinder L-head "Super Flying Scot" engine, developing 90 horsepower. The regular factory delivered price includes an attractive continental rear tire mount, Weather Eye conditioned air system, radio, electric clock, directional signals, custom upholstery and trim, and other deluxe features.

lighted when they were allowed to feed the horses.

The girls were driven by Mrs. Joseph Dabich and Mrs. LeRoy of Troop 612; Mrs. George Britton, Mrs. Walter Russel and Mrs. Max Sievers of Troop 912; Mrs. John Zolad and Mrs. Harris Buell, Mrs. Howard McGill of Troop 620.

The girls from Troop 612 were: Nancy Allard, Betty Allard, Peggy Carpenter, Sally Chesman, Owen Polkinghorne, Geraldine Urban, Janet Sheraz, Louise Dabich, Wilma LeRoy, and Cathy McLeod. Leaders were Mrs. George Brown and Mrs. Edwin Urban.

The girls from Troop 912: Janet Britton, Gail Brown, Jean Dougherty, Pamela Greenholt, Mary Sue Harman, Hope Hansen, Karen Hubbard, Kendyl Lyn Kammer, Susan Lamont, Linda Larson, Jean Mizer, Susan Pomeroy, Joan Russell, Helen Rowe, and Karen Sievers. Leaders: Mrs. Max Sievers and Mrs. Greenholt.

The girls from Troop 620: Jean Barrons, Barbara Buell, Susan Chandler, Diane Dabich, Vicki Dewitt, Joyce Laphis, Linda Ledick, Nancy McGill, Kathy Rowe, Susan Stokely, Janette Wenzel, Sharon Wright, Laura Zolad, and Ruth Chiellens. Leaders: Mrs. John Zolad and Mrs. Harris Buell.

Last week volunteer workers and committee heads met at Mrs. Howard Simons' in Buckingham road for the annual all day session of the Workshop. This is the Grosse Pointe District's meeting

with just a little time off for lunch.

Mrs. Henry Walker, vice-chairman and delegate to the Girl Scouts 32nd National Convention, held in Cincinnati October 18, gave a glowing report of the convention and how it feels to be in a City of Green for four days.

Mrs. Harry Findlay, Camp Director and Miss Susan Newton, Senior Marine Scout with Mrs. Edward Kays' Troop, made up the other two delegates. Metropolitan Detroit was represented with 152 girls in all.

The opening session stressed the meaning and purpose of the convention. Scouts and delegates were urged to remain democratic and be tolerant of others' ideas—what is best for the majority is for Scouting in your own home town. It was truly awesome to look over the huge auditorium our country and other parts of the world had sent delegates. It surely made Juliette Low's words sound so real and timely when she once said, "I have something for ALL the girls in the country."

The highlight of one of the sessions was the appearance of Helen Hayes. She spoke so sincerely and the entire audience in the assembly was spellbound with her appearance. Miss Hayes said, "In order to play a part in any of my plays it is necessary to understand all other players parts—now in this, the greatest show with a larger waiting list than South Pacific, it is more necessary than ever that each

understand the others part and everyone of us adults must play a good supporting role to our Girl Scouts, the Stars of our show."

Our own little Susie Newton, 15 year old Senior Scout, didn't miss a single session and stayed through every minute of them, being thrilled beyond her wildest dreams from the opening flag ceremony to the final rededication of the national board members renewal of Girl Scout Promise, retirement of colors and the impressive marching out of the National Board Members. This is Susie's own report of the convention:

"Meeting many new friends was one of the few things Suzanne Newton of 1031 Beaconsfield Road did when she attended the National Girl Scout Convention in Cincinnati, Ohio, as representative for Grosse Pointe Girl Scouts. Monday afternoon, after attending a session in the Cincinnati Music Hall, she attended a tea given by the Detroit Metropolitan Girl Scouts where she met the founder of Girl Scouts, Lady Baden Powell.

"A dinner was given for Senior Girl Scouts attending the convention by Cincinnati Senior Girl Scouts Tuesday evening. The guest of honor was Lady Baden Powell, who spoke on her travels and the starting of Girl Scouts. One of the motions passed by delegates at the convention was to have one day in October to celebrate Juliette Low's birthday and a week in March to celebrate Girl Scout's Birthday.

Students Taught to Enjoy Music

A Music Literature course just completed by some 40 Grosse Pointers has made them wiser about disciplined listening to symphonic music.

Dr. Glenn McGeogh, professor of music in the University of Michigan, instructed the six-week introductory course at Grosse Pointe High School. It was sponsored by the Community Service of the Grosse Pointe Board of Education.

Dr. McGeogh has taken time to study with the class, symphonies played by both the Boston and Cleveland Orchestras this fall. mond, Sr., Mrs. E. P. Hammond. With the university of Michigan since 1928, Dr. McGeogh, has compiled a special syllabus for his students there, which aids them in reading and understanding music.

Among the members who took the music appreciation class are: Mr. and Mrs. William Adams, Mr. and Mrs. R. W. Beaupre, Miss Virginia Becker, Miss Ann Brown, Mr. D. A. Campbell, Miss Joan Campbell, Mrs. F. D. Ely, Mrs. John Foley, Mr. and Mrs. Stuart Fraser, Mrs. E. P. Hammond, Jr., Mrs. E. P. Hammond,

Jean Taylor, Dr. and Mrs. Charles Terres, Mrs. J. K. Van Gallow, Mrs. Milton Volkens, Mrs. J. B. Watkins, Miss Margaret Watkins, Mrs. Fred P. Watts, Mrs. Whittingham, Mr. and Mrs. Donald Woods, Mrs. N. B. Eldred, Miss Marion Smith, Mrs. Ida Searles, Miss Winning Pendergast and Mr. and Mrs. Cal Sutton.

Also Mrs. Eleanor Lasco, Mr. and Mrs. Ludwig Majneri, Mrs. E. A. Rolley, Mr. and Mrs. Ralph Stefek Miss Ann Studnicka, Miss Kohring.

Thanksgiving Sunday Heritage Services

November 22
9:30—With Chancel Choir
11:00—With Youth Choir
Sermon—The Law of Thanksgiving

Grosse Pointe's
Congregational Church
240 Chalfonte

Union Thanksgiving Service

Grosse Pointe Woods Presbyterian Church
19950 Mack Ave., at Torrey Road

SPEAKER:
The Rev. Robert P. Beck, Pastor
Grace Evangelical and Reformed Church
Cooperative Churches
REDEEMER METHODIST OF HARPER WOODS
Rev. N. M. Pritchard, Pastor
GRACE EVANGELICAL AND REFORMED CHURCH
Rev. Robert P. Beck, Pastor
ST. MICHAEL'S EPISCOPAL
Rev. Edgar Yeoman, Rector
GROSSE POINTE METHODIST CHURCH
Rev. Hugh C. White, Pastor
GROSSE POINTE CONGREGATIONAL CHURCH
Rev. Marcus W. Johnson, Pastor
GROSSE POINTE WOODS PRESBYTERIAN CHURCH
Rev. Andrew Hauth, Pastor
THANKSGIVING DAY at 11:00 A. M.
Thursday, November 26, 1953

EBENEZER BAPTIST CHURCH
21001 Morross Rd. at Harper
Pastor E. Arthur McAsh

10:00 a.m. Morning Worship.
11:15 a.m. Sunday School.
7:30 p.m. Gospel Service.
Thursday, 7:45 p.m. Thanksgiving service. Dr. David Allen, speaker.

Magnalite Cast Aluminum ROASTERS

• FLAME PROOF • OVEN PROOF

- \$12.95 OVAL ROASTER WITH RACK 10x15 1/2
- \$16.50 TURKEY ROASTER WITH RACK 11 1/2x18 1/4
- \$22.50 BIG TURKEY ROASTER WITH RACK 22 1/2x20 1/4

BAKE & ROAST PAN
\$6.50

MIRRO Cookie and Pastry Press
Makes cream puffs and eclairs, forms lady fingers and meringue shells, shapes twelve different Christmas cookies. Holds enough dough for 80 cookies, 16-pieces, with instructions and recipes.
89¢

MIRRO Standard Size Baking Ware
Cake pans, pie pans, bread pans, every pan needed for perfect baking. In the correct, standard size for home recipes, ready-mixes. Look for the size stamped on the bottom. Angel Cake Pan, 1 1/4 cups egg whites.
\$1.95

NU-ONION CHOPPER & MEASURING CUP
59¢

ALUMINUM ROASTERS
Self basting cover with vent
for browning. Complete with tray,
\$3.95 15x9 1/4
\$4.50 16 1/2x10 1/2

PYREX Measures
A "must" for every kitchen. 1 pt. size 59¢, 1 qt. size 79¢, 1 cup size 29¢

ENAMEL ROASTERS
3 to 4 Lb. Fowl98
6 to 8 Lb. Fowl 1.39
3 Lb. Fowl 1.59

MEAT BASTER 75¢
Handy kitchen gadget—makes tastier roasts.

VISIT OUR HOUSEWARES AND GIFT DEPT.

A Small Deposit Will Hold Any Item Until December 20th

BUDGET TERMS AVAILABLE

L. DAMMAN HARDWARE
FLOOR COVERING • PAINTS
Free Delivery

9941 Hayes LA. 7-9600

Open Daily 7:30 a.m. to 6 p.m. Friday 7:30 a.m. to 8:30 p.m.

BIRMINGHAM STORE

4066 West Maple at Telegraph, Bl. 6-0111

St. Matthew Women's Club Dances Proving Popular

Expert dancers and beginners are all enthusiastic about the square dances sponsored by St. Matthew Women's Club and held every two weeks in the parish hall, Harper at Buckingham.

The next dance will be held Friday, November 20, from 9 to 12, with the Lee Brennans calling and music by Bauman's Musical Notes. Donation is 75 cents.

General Harmer Chapter To Meet on November 21

The General Josiah Harmer Chapter D.A.R. will meet for Luncheon, Saturday, November 21, in the home of Mrs. Edna Northrup and Miss Eunice Lamb at 410 Lothrop road. Co-hostesses will be Miss Sarah M. Davis and Mrs. Warren Miles.

Mrs. Harold E. Doyle will conduct the business meeting which will follow the luncheon. Speaker for the afternoon will be Mrs. Thomas P. Navin, state chairman of approved schools, who will bring her report on school including colored pictures.

JEFFERSON AVENUE BAPTIST CHURCH
13337 E. Jefferson at Lakeview

Homer J. Armstrong, Minister

Church School
Sunday, 9:45 a.m.
MORNING WORSHIP
Sunday, 11:00 a.m.

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

CHRISTIAN SCIENCE SERVICES

Are Being Held In
KERBY SCHOOL
285 Kerby Road at Beaupre
Grosse Pointe Farms

Sundays 10:30 a.m.
Sunday School and Infants' Room 10:30 a.m.
Wednesday Testimony Meetings 8:00 p.m.

THANKSGIVING DAY SERVICE 11:00 A. M.
The Infants' Room will be open to care for small children during this service.
ALL ARE WELCOME

TV RADIO
Sales and Service

HONEST, DEPENDABLE SERVICE BY EXPERIENCED TECHNICIANS
ANTENNAS INSTALLED

service: Mon. - Fri. 9:00 A.M. to 9:00 P.M.
Saturday 9:00 A.M. to 5:00 P.M.

The Woods Television Shop
21027 MACK. TUxedo 1-5414

Now Available All Models

Your Choice of Transmission
Standard, Hydramatic or Dynaflo

Kotcher Oldsmobile
15554 E. Warren TU. 1-6600

Elementary School News

KERBY SCHOOL
An informal survey made of teachers at the Kerby School by the principal revealed a varied and interesting background concerning scholastic training, teaching experience and native states. The staff as a whole has received academic training from nearly 30 universities and colleges scattered widely throughout the United States. State universities in which staff members have received part or all of their training include Michigan, Michigan State, Wayne, Minnesota, Ohio State, New York, Georgia, Washington, Missouri and Kentucky. Other universities in which staff members matriculated are Harvard, Boston, and Cincinnati. Colleges in which staff members have done undergraduate work are Carleton, National College of Education, Central Michigan, Western Michigan, Ypsilanti State Normal, MacMurray, Eau Claire, Stoute Institute, Hillsdale, and Eastern Washington. The typical Kerby elementary teacher has had 10 years of four years in other school systems and six years in the Grosse Pointe Public Schools. A majority of the staff mem-

bers claim Michigan as their home state although others are natives of Minnesota, Utah, Colorado, Georgia, Pennsylvania, and Washington.

Luncheon Fetes Famous Critic

Pointers always await the annual visit of the distinguished drama critic, John Mason Brown and his appearance at Detroit Town Hall. This year Mr. Brown arrives on the platform Dec. 2 and following the lecture there will be a special luncheon in his honor at the Latin Quarter on East Jefferson avenue. Reservation for the luncheon must be made at Detroit Town Hall offices not later than Saturday, Nov. 28.

Returns to The Pointe From Hot Springs, Va.

Mrs. Mason P. Rumney has returned to her home in Hillcrest road following a late autumn stay at the Homestead in Hot Springs, Va.

Farms Police Report Submitted

The monthly police report submitted by Farms Police Chief Walter R. Hoyt revealed that the 15 automobile accidents which occurred during the month of October resulted in \$1,910 in damages and two injuries.

Fines for various violations came to \$980, of which the largest amount collected, \$392, was levied in traffic court.

Nineteen cases of simple larceny was almost as much, \$350, with no recovery reported as yet.

The department received a total of 225 calls and 138 complaints; and answered 10 ambulance calls and three fire calls. Juvenile traffic cases handled, numbered only three, while four adults and one juvenile were required to surrender their operators' licenses.

Only two breakings and enterings were reported for the month, one in a new home and the other a school, but no thefts were committed.

Police found 16 doors open; took reports of three dog bites; and recovered nine of 11 bicycles reported stolen.

The department issued 62 drivers' licenses, 11 chauffeurs', and 17 duplicates.

Five instances of malicious destruction of property were reported with a result of \$70 in damages, \$5 of which was repaid.

No auto thefts were reported, but one car was recovered for the City of Detroit. There were no reports of hold-ups.

The New Yvonne Beauty Salon

Shown is the entrance of the new home of the new Yvonne Beauty Salon, 84 Kercheval, on the Hill. It is attractively designed as this entrance hall reveals. Originally located in the "Village" where it had been for more than a decade, it is one of the best known in the Pointe area.

Driver, Passenger Injured in Crash

Friday, November 13, proved to be a bad day for Roger M. Cleary, 32, of 2056 Browning, Ferndale.

Farms police, called to the convergence of Merrilweather and Moran road, to investigate an accident, discovered a damaged car and two persons with bruised noses.

Cleary told police that he had been driving west on Merrilweather and did not see the end of the road at Moran, and as a result, ran into the curb on the west side of Moran, causing \$150 damage to the front end of his car.

He and his passenger, Aurelia Z. Munir, 26, of 1638 McKinstry,

Pointe, the instructor and credit coming from an institution of higher learning in Michigan, and the cost being borne by the Board. Courses may be taken at the college campus for which the Board pays a nominal part of the cost. Workshops, credit and non-credit, are also organized.

Besides the University of Michigan course being locally given, two teachers from Richard are taking work at Wayne University.

Detroit, suffered bruised noses, but both refused medical treatment.

3 to 4 Days Service
Let Us Prepare and Roast Your Thanksgiving TURKEY

Eder's Ready to Serve OVEN BAKED HAMS

Boned Hickory-Smoked and Oven-Baked in our own establishment

15th Year

Delivered Over-Riv

Eder's WHITTIER MARKET

Phone L.A. 1-0100
13226 Whittier, at Whittier

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

Home Made Smoked LIVER SAUSAGE (Braunschweiler) 65c lb.	CUBE STEAKS Tender-Juicy 75c lb.	Our Own Hickory Smoked COTTAGE BUTTS 75c 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.

Orders taken for Fresh Dressed Turkeys, Ducks Open Fridays Until 9 p.m.

We Sell the Best Because We Buy the Best.

Phone TU 1-7169
16373 E. Warren nr. Audubon

COLBY'S

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.

We Sell Only Top Grade Meats

Ask your neighbor about Alexander & Polen Meats and you'll become a customer too. It pays to serve the best!

TURKEYS

Kingan's Reliable or Fresh Dressed
20 to 22-Lb. Young Toms 59^c lb.

Geese • Ducks • Capons • Roosters

Alexander & Hornungs Cold Cuts and Sausages

Beef Tenderloin 3-4 Lbs. 69 ^c lb. 4-5 Lbs. 79 ^c lb.	Pot Roast Blade Cut 45 ^c lb.	Pork Loin ROAST Rib End Cuts 39 ^c lb.
---	---	--

Eggs * Frozen Meats and Vegetables * Fruits

Armour's Quality Beef Hinds 55^c lb.

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 Apfelkraut (Apple Marmalade) from Germany.
Marzipan Almond Paste Candy from Germany.
Genuine Dusseldorf German Prepared Mustard.
Lloyd Boonekamp Bitters.
Imported German Mushrooms.

ALEXANDER & POLEN

GERMAN Style HOME MADE Sausage

MEAT MARKET

MICHIGAN'S MOST MODERN MEAT MARKET

Deliveries TU 4-1390 19337 Mack Ave. Next To Michigan Chandler

Teachers Also Go to School

Teachers of the Richard School, like those in other schools in the Pointe, go to school to better themselves for their work. It is not only the children who are the learners these days. Education is more and more being considered as a life-long process.

Physicians go back to medical schools for refresher courses. Lawyers go in for review sessions. Parents come to our community schools after hours to learn better how to bring up the children, to develop some special skill, or to busy themselves in a hobby or leisure time activity.

While a number of Richard teachers attended the 1953 summer session in various parts of the nation, nearly half of them are going to school now. Most are taking a course titled, "The Gifted Child." It is being taught by Dr. Warren Ketchum of the University of Michigan, at our High School.

Richarders taking it are—Mrs. Lois Arends, Mrs. Shirley Liddicoat, Mrs. Jennie Dombrowski, Miss Clara Blank, Mrs. Olive Stringer, and Mrs. Marian Schawler.

The course is one of the most helpful for teachers in such a community as Grosse Pointe. Through the fine environment offered by the homes, children have a great variety of experiences.

ership training begun in the homes.

Our Grosse Pointe Board of Education has for many years been working on a program of inservice training for teachers. Dr. James W. Bushong and Dr. Leroy Selmeier, superintendent and director of instruction respectively, make the general plans for this work, which has for its purpose the continuous growth of our staff, while on the job.

Several kinds of experiences are available to teachers. College courses are organized right in the

Camera Club To Meet Nov. 24

"Colorado Reflexions" will be the topic discussed before the Grosse Pointe Camera Club at its meeting on Tuesday Evening, November 24, by Dr. William Hammond.

Dr. Hammond is well known for his color photography of Colorado in which he has specialized for the past many summers, resulting in a superb collection of outstanding transparencies.

While illustrating his talk, he will also explain to the members the use of the different color materials and what results may be expected from each.

The program is part of the education by the Color Division of the club.

Following the lecture, members of the club will have their personal color slides judged and projected and a selection of the best will be made.

The meeting will be held at the Neighborhood Club at 17145 Waterloo avenue commencing at 8 o'clock. John Applegate, president, has invited the interested public to attend.

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 of the same exclusive jeweler.

Pongracz

JEWELER SILVERSMITH

Grosse Pointe's Pioneer Jeweler

91 Kercheval, on the Hill TUxedo 1-6400

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 BEAUFIT, South of Forest WA. 4-9300

Your A-G Tick-Track 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

NEW Maytag completely automatic DRYER and WASHER

enjoy FREEDOM from hours of backbreaking work

Why lug heavy, wet loads? Stoop, lift, stretch? Trudge back and forth? Endure raw, chapped hands? Wash and dry the Maytag way... any time—For clean, dry clothes, load and set the dials. any weather—Rain, snow, sleet, dust, fog can't upset your work. any fabric—Cotton, silk, man-made materials—white or colored. any place—Install upstairs or down. Nothing to mar your room.

Only Maytag has all these Advantages

MAYTAG Dryer

- exclusive Waterfilm action removes all lint and moisture
- no lint trap to clean
- no outside venting
- no dampness in room
- variable heat and time dials for any fabric
- double insulation keeps heat inside
- percalin-finished drum resists rust
- safety door stops action when opened

279⁹⁵ installed

MAYTAG Washer

- exclusive Gyroform action cleans safely
- exclusive built-in washes, rinses, spins, stops
- no bolting down
- action stops when safety lid is raised
- time, heat controls
- thorough rinsing
- gentle spin-drying won't tangle clothes
- beautiful white Anish matches the Maytag Dryer

299⁹⁵ installed

EASY TERMS · LIBERAL TRADE-IN
Come in and see these work savers

ORDER NOW FOR CHRISTMAS DELIVERY

SCHULTE HARDWARE

15121 Charlevoix, Grosse Pointe TUxedo 2-1865

CAMERAS CATCH PICTORIAL NEWS OF INTEREST FROM ALL OVER THE WORLD

THE BIG WALLOP—The "Caernarvon," which British War Minister Antony Head describes as "probably the most powerful tank in the world," rolls by with two crewmen observing from the turret. The new heavy tank, about which official details are scarce, is slated to face exhaustive tests with the British Army at home and abroad. It is claimed to have better armor and a more powerful engine than the Centurion, which won high praise from the Allies in Korea.

CRAWLED TO FREEDOM—Mrs. Elizabeth Marothy (right), 20-year-old wife of Laszlo Marothy, is fitted with new clothes which have been provided by the United States Escapee Program in Vienna, Austria. She and her husband reached the Austrian capital after breaking through the Iron Curtain in a horror-filled ordeal that will leave them scarred for the rest of their lives. Mr. Marothy is in a hospital at Graz, in the British Zone of Austria, where he has had part of one leg amputated. He was seriously injured by a land mine which exploded as he and his wife inched their way on hands and knees through barbed wire on the Hungarian-Austrian border. Mrs. Marothy's clothes were torn to ribbons in the mishap and her feet and ankles were hurt in the blast.

THEATRICAL "SPIDERS"—Perhaps one of the most novel types of theatrical presentations is this spider-dance at a theater in Tokyo, in which a huge net is suspended on the stage to act as a web. The performers are Miss Noriko Shigeyama and Shohei Kitaaki.

LUCKY AND LOVELY—Pretty Iris Maxwell shows what she thinks of so-called unlucky omens by holding a black cat near a ladder—which she would just as soon walk under as around. There's a broken mirror handy, too. With a Friday the 13th coming up, Iris is giving all evil spirits the laugh once and for all.

PORTABLE PALACE FOR PRINCE—This portable aluminum "palace" is being exported by a British firm to the Persian Gulf for use as a hunting lodge by Crown Prince Saud of Saudi Arabia. The construction consists of a group of prefabricated buildings, each of which can be erected or dismantled within an hour and transported in sections by camel.

YANKEE "HOPEFULS" AT FINISHING SCHOOL—Two youngsters who may be future "greats" with the World Champion New York Yankees are taking their "finishing school" training with Puerto Rico winter league teams. "Bonus Baby" Frank Leja (left) is playing with the San Juan Senadores while future teammate Vic Power, first Negro player signed by the Yankees, plays with Caguas.

G.I.'S DRESS OUTFIT—This colorful new Army uniform substitutes blue for the traditional "olive drab" of military attire. The smartly all-wool uniform has a dark royal blue jacket and sky-blue trousers and is trimmed with gold braid. The uniform made an official appearance when worn by the First Army's Honor Guard at New York City's welcoming parade for King Paul and Queen Frederika of Greece. Not general issue, the uniform is purchased by the enlisted man.

NOVEMBER ROSES—Mrs. Henry Runyan of Niles, Mich., stands by a blooming two-year-old rose bush on the front lawn of her home, looking at a late arrival of pink buds. The recent cold snap, however, may doom these roses, which flourished throughout the long Indian-summer weather.

SWEATER QUEEN—May Wynn has been named 1953 Hollywood Sweater Queen by the Knitted Outerwear Foundation. Miss Wynn, soon to be seen in "Caine Mutiny," is a worthy successor to last year's motion-picture Sweater Queen Linda Christian.

G.I.s GET NEW DUDS—Taking advantage of the new rule permitting American troops in Germany to wear civilian clothes off duty, Airman 1st Class John Eubank, Waco, Texas; David Ruminer, DM/2, Blcknell, Ind.; and 2nd Lt. Thomas G. Fulton, Richmond, Ind. (left to right) buy up a supply of civvies in a Frankfurt clothing store. Plane loads of suits, coats and dresses have been flown to Germany during the past month to take care of the new demand.

"SEW" IT GOES—Lovely Linda Darnell sews self-designed dresses and gowns for herself between shooting of scenes of "Donne Proibite," being filmed in Italy, on a machine presented to her by Vittorio Necchi. An Italian cast of supporting players is featured with Miss Darnell in the film.

THAT "OFF THE SHOULDER" LOOK—Gorgeous Jane Russell is all decked out in suds for a scene in her new movie, "The French Line." But if we know Jane—it won't be a soap opera!

HUNTING ACCIDENT—At first glance, this eight-point deer appears to be just another hunting trophy being carted home in the usual manner. But this is exactly how the "hunter" found him near St. Ignace, Mich. The animal, trying to cross a busy highway in the black of night, crashed into (and ruined) the grille of an automobile driven by Prentiss Brown Jr. of St. Ignace.

RAGE IN A CAGE—Jackie, a ring-necked parakeet, fumes in her cage as the bars frustrate her efforts to get at Rosie, a cockatoo, who apparently has just insulted her. Flapping her wings at the imprisoned parakeet in a gesture of derision, Rosie must have cackled some mean comments on Jackie's singing ability after the latter had performed in the show put on by the Cage Bird Society and the Metropolitan Budgerigar Club in Washington, D. C.

CAPTIVE STAR—The youngest member of the cast captures Rita Hayworth's heart during a lull in shooting scenes for "Miss Sadie Thompson." The red-haired actress, playing the title role in Columbia's modernized version of the classic "Rain," steps out of character to cuddle the tyke.

JUST A SNACK—Swampy, the mascot of the Sixth Infantry Regiment, stationed in Germany, gets a tasty ration of fish from the hand of Cpl. Donald E. Stratton of St. Augustine, Fla. The alligator, part of the regiment's crest symbol, signifies the role the outfit played in the battle of the Seminoles in 1837. Swampy grew too big for the bathtub in which he was raised by men of the outfit, and now resides in the Berlin Zoo. His type is familiar to Cpl. Stratton, who used to wrestle 'gators in Florida.

News Notes from D. U. S.

Headmaster's List (Based on Academic Achievement) Fall, 1953

FIRST—Edgar Howbert, 11th Grade; Herbert Hill, 10th Grade; John Wilk, 10th Grade; William McGaughey, 8th Grade; Peter Bogle, 12th Grade; Robin Ryan, 11th Grade; Bertil Osbeck, 10th Grade; John Lyford, 7th Grade; David Hafford, 11th Grade; Andrew McGaughey, 7th Grade; William Walker, 7th Grade.

SECOND—James Stewart, 9th Grade; Francis MacMillan, 11th Grade; Robert Nester, 9th Grade; Andrew Barr, 11th Grade; Elijah Lovejoy, 8th Grade; Robert Johnson, 9th Grade; Walter Simmons, 11th Grade; Henry Peiter, 8th Grade.

Student Council Honor Roll (Based on Citizenship and Effort) Fall, 1953

FIRST—Michael Krag, 7th Grade; Andrew McGaughey, 7th Grade; William Walker, 7th Grade; William Garratt, 8th Grade; James Howbert, 8th Grade; William McGaughey, 8th Grade; Stuart Figgins, 9th Grade; George Mack, 10th Grade; John Wilk, 10th Grade; Herbert Hill, 11th Grade; Edgar Howbert, 11th Grade; Francis MacMillan, 11th Grade; Peter Bogle, 12th Grade; David Wark, 12th Grade.

SECOND—Morrill Dunn, 7th Grade; David Kelly, 7th Grade; John Lyford, 7th Grade; Allen Merrell, 7th Grade; Henry Holland, 8th Grade; John Ledward, 7th Grade; Robert Vieweg, 8th Grade; Mascen Ferry, 9th Grade; Robert Johnson, 9th Grade; William Lafer, 9th Grade; Thomas

Miller, 9th Grade; James Stewart, 9th Grade; Mackie Wiener, 9th Grade; John Flayson, 10th Grade; Bertil Osbeck, 10th Grade; David Strother, 10th Grade; John Winans, 10th Grade; David Hafford, 11th Grade; Robin Ryan, 11th Grade; Phillip VanZandt, 12th Grade.

Detroit University School is a member of the Independent School Association of Metropolitan Detroit. Among schools that are members are Grosse Pointe Country Day School, Liggett, Cranbrook, Kingswood School, and others. Last Friday evening at Brookside School, Bloomfield Hills, the Association had its annual fall meeting.

A round table discussion was held on the subject of the obligations that schools have in the field of moral and social education.

Panel participants were drawn from the ranks of parents, teachers, and trustees.

Local representatives were Mrs. Eunice Collins, a teacher at Country Day School, and Lloyd Marquette, a trustee of the Detroit University School.

At its regular Friday morning assembly Nov. 6, D.U.S. began its United Foundation, drive among the student body. A U. F. representative showed a movie which depicted the work done by Torch Fund contributions in Detroit and vicinity, and then Peter Bogle, Student Council president, described the coming campaign and the goals that had been set for the various classes.

The various classes at D.U.S. have dances for their friends during the year. The 8th grade held its first informal dance last Friday evening.

"You won't believe it till you see it!" We're referring to the rapid changes that are taking place in the vicinity of the Detroit University School on Cook road.

Construction, we should say preparations for the construction of the new D.U.S.-C.D.S. buildings are moving forward so fast that you wouldn't recognize the old playing fields and grounds. Cars are now parked across the street from the school. Edsel Ford Field and all the grounds over to the school building itself are fenced off. It looks as if the "Seebees" have moved in!

Drive out, and see for yourself. If all goes according to schedule, the job will be finished

Grosse Pointe Clinic Undergoes Changes

No one would guess that the central portion of this building was among the first business structures in old Lochmoor Village, forerunner of Grosse Pointe Woods. Dr. Clifford Loranger bought the original building, first known as The Spaghetti House, some 15 years ago. The wings were added, one at a time, after Dr. Loranger opened his offices there in 1944. Now additional face-lifting has been done and the interior has been all redecorated. It is located at 20825 Mack avenue.

for the opening of classes next September.

Student Council President Peter Bogle announced last week that the D.U.S. student body had met its quota for the United Foundation drive.

Faculty advisers and student editors were very pleased to learn that the school literary magazine, The Perscript, put out jointly by D.U.S. and C.D.S. won an All-American rating for its 1953 issue from the National Scholastic Press Association. The publication was one of three so honored out of 1500 entries.

Everyone excels in something in which another fails.—Syrus.

Babcocks Announce Birth Of Daughter Catherine

Mr. and Mrs. G. Randolph Babcock, of eMadow Lane (Anne Pelton) have announced the birth of a daughter, Catherine Brown Babcock, Oct. 29.

Mrs. Otto Bier Leaves After Visiting Koehring's

Following a visit in the Pointe with Mr. and Mrs. Henry C. Koehring of Touraine road, Mrs. Otto Bier has moved on the New York City where she'll spend a month before leaving for her home in Sao Paulo, Brazil. Mrs. Bier is Mr. Koehring's sister.

Northeastern Woman's Club To Meet Nov. 23

The Northeastern Women's Club will meet in St. Marks Church on Monday, November 23 at 12:30 for a Thanksgiving breakfast. The group have also designed the meeting as "Guest Day."

Speaker for the afternoon will be Dr. Harvey Merker, director of scientific relations in the Park Davis Co. He will speak about "The Romance in Medicine."

Mrs. H. H. Hathaway and Mrs. R. J. Sanderson will be hostesses.

Tip to motorists: Remember, you'll never quit regretting if you run down a child.

Republican Club To Meet Nov. 23

All Republican women of the Grosse Pointe area are invited to attend the meeting of the Grosse Pointe Women's Republican Club at the War Memorial Center on Monday, November 23. D. Hale Brake, State Treasurer, will be the guest speaker.

Mrs. Harold B. Tyree, chairman of the hostess committee, will be assisted during the coffee hour,

from 1:30 until 2 p.m., by Mrs. Alfred L. Laferte, Mrs. Sherwood Reekie, Mrs. Wendell H. Wheelock, Mrs. Phelps I. Worcester and Mrs. Willard S. Worcester. Reservations may be made by calling TUXedo 2-1748.

CASS LAST 10 DAYS
A Theatre Guild Subscription Play
DIRECT FROM FULL SEASON IN NEW YORK
MELVYN DOUGLAS.
SHEPARD TRAUBE'S PRODUCTION
"Time Out For Ginger"
THE ROLLICKING COMEDY HIT BY RONALD ALEXANDER
WITH EDITH ATWATER
LAURA PIERPONT • BARRY TRUKE
and HANCY MALONE as "Ginger"

SEATS NOW
BOX OFFICE OPEN 10 to 6

Eves. Orch. 3.00, Balc. 2.00, 2.50, 1.50
Wednesday and Saturday Matinees, Orch. 3.00, 2.00, Balc. 2.00, 1.50, 1.00. Prices include tax.

PUNCH & JUDY
KERCHEVAL at FISHER Rd.
Now thru Saturday
Chilton Webb
George Winslow
"MISTER SCOUT MASTER"
Sun. Mon. Tues.
Nov. 22, 23, 24
William Holden
Don Taylor
"STALAG 17"
Wed. Thurs. Nov. 25, 26
Robert Taylor
Ava Gardner
"RIDE VAQUERO"

LUXURIOUS LOGE SEATS
Visit Our Television Lounge

Ed's Boesky's CAFE LOUNGE
OPEN 7 DAYS A WEEK
15241 E. Warren • TU 2-3893

PADDY CLIFF
Singing Comedian Star

JOYCE BAYLEE
Song Stylist
ralph bari & his orch.

Complete Dinners 4 to 10 p.m.
Lunches 11 to 2 p.m. Late Supper 10 to 2 a.m.
Sneaky Dinners from 12 noon
We Cater to Parties & Banquets

AIR CONDITIONED

You bet we're proud of our reputation for

The Finest Cocktails and Mixed Drinks

Note—We use only the CHOICEST liquors and FRESH fruit juices.

BJ cocktail lounge
TU. 5-9657
16390 EAST WARREN

STUBERT
PHONE NO. 7-2460

BEG. MONDAY EVE., NOV. 23
• 6 Days Only •
World's Finest Male Spanish Dancer
—Life Magazine
"The hit of the Broadway season" —Ed Sullivan, N.Y. News

DIRECT FROM EUROPEAN TRIUMPHS!
and Record-Breaking engagement on Broadway!

JOSE GRECO
SPANISH DANCE COMPANY

SEATS NOW ON SALE
EVEN: Orch. \$2.50; Balc. \$3.00, \$2.40; 2nd Balc. \$1.50.
BARGAIN MAT. WED: Orch. \$1.50; Balc. \$1.20, MAT. SAT. Orch. \$2.40; Balc. \$1.80; 2nd Balc. \$1.20. (Prices Incl. Tax.)

Beginning Mon., Nov. 30 • 2 Weeks Only

SMASH HIT .
BROADWAY'S BIGGEST

Exact Duple Duple presents
THE HILARIOUS MUSICAL REVUE
"An Evening With BEATRICE LILLIE"
with Reginald Gardiner

"AN EVENING OF COMIC PERFECTION." —ATKINSON, N.Y. TIMES
"IT'S WONDERFUL!" —KERR, HER. TRIB.
"DOWNRIGHT HILARIOUS!" —WALTER WINCHELL

• MAIL ORDERS NOW •
You MUST enclose a self-addressed stamped envelope
EVEN: Orch. \$2.40; Balc. \$3.00, \$2.40; 2nd Balc. \$1.50. MATS. WED. & SAT.: Orch. \$2.40; Balc. \$3.00, \$2.40; 2nd Balc. \$1.50 (NO SUNDAY PERFORMANCES) (Prices Include Tax.)

HUNGRY FOR REALLY **good** FOOD?

Steaks Chops Sea Food

Driscoll's Steak House

... also your FAVORITE COCKTAILS

PRescott 5-9299

24937 East Jefferson
Lake Shore Drive at 10 Mile Rd.

• WHERE THE PRIME BEEFSTEAK IS KING!

al green
East Jefferson at Beaconsfield
V.A. 2-4118

Catering

flawless, gracious service

Delicious Hot and Cold Foods

including Hors d'oeuvres for the Cocktail Hour

Food that is simply superb, the same as you have always enjoyed at Al Green's, is available whenever you have that special home party or formal function.

Peter D. Luzi, our manager and supervisor of catering, will have tempting suggestions no matter how large or small your event may be.

The greatest innovation in window design in 50 YEARS!

PRO-TECT-U GLASS LOUVRE JALOUSIE WINDOWS and DOORS

For... Homes, Buildings, Porches, Brexways Available in clear, obscure, and heat resistant tinted glass

The Window that combines... Beauty with PRACTICABILITY

- STORM PROOF inside screens replaceable with storm shut
- COMPLETE WINDOW can be washed from the inside
- PICTURE WINDOW VISION captures the beauty of the outdoors
- BURGLAR PROOF cannot be entered even when open
- ALUMINUM FRAMES will not rust, require no painting
- SAFE FOR CHILDREN cannot fall out even when open
- CONTROLLED VENTILATION even when raining

We do all work necessary to make permanent enclosures. All construction and installation work done by a member of Detroit BILDOR.

Buy the Finest Buy Pro-Tect-U The ORIGINAL Jalousie Window 16 years of research, development and improvement exclusive patented features

Phone for Free Estimate—TU 2-6606
Jalousie Window & Door Co.
20187 Mack Ave.

Thank You...

CHEF ALBERT wishes to express his appreciation for the tremendous enthusiasm shown his culinary art at the opening of our dining room for the Winter season. Your response so exceeded our expectations that we were forced to remain closed last Monday because of lack of provisions. This is not in keeping with our policy to serve you DAILY. Again, OUR THANKS!

Enjoy CHEF ALBERT'S
HICKORY SMOKED
Ribs, Chicken, Duckling, Ham
CHARCOAL BROILED
Steaks and Chops

We Cater to Wedding Parties and Banquets
Call PR. 7-5600 for Reservations

• Special Business Men's Luncheons •
Orders to Take Out for Your Dinner at Home
OCEAN and LAKE FISH DINNERS every FRIDAY

Chef Albert's Dining Room at Wally BURKEMO'S SPORT CENTER
East Jefferson at 9 Mile Road
Serving Noon to Midnight, Sun. through Thurs. Fri. and Sat. till 3 a.m.
Try Alfred's Delicious Barbequed Sandwiches

Bring the Family—
Complete Dinners from **1.50**
Treats for the Children

It's time to buy an

ELECTRIC CLOTHES DRYER

Look for this "Electric Dryer Days" symbol. The dealer displaying this sunny blue and gold seal is a dryer specialist. See him today. STANDARD INSTALLATIONS WIRED WITHOUT CHARGE

ELECTRIC DRYER DAYS

Don't lose to buy a drier as electric dry.

see your ELECTRIC DRYER DAYS DEALER

Football Teams of the Pointe End Another Season

ST. PAUL VARSITY SQUAD

Left to right—Back row; Line coach John Conti, Ayrault, Kiefer, Taylor, Sheehan, Louwers, Fitzgerald, Hoey, Monahan, Keller and Coach Ed Lauer. 3rd row—Graham, D. Monahan, McEachin, Bejin, Giles, Murphy, Bergman and Roland. 2nd row—Pirtle, P. Van Tiem, F. Van Tiem, Houge, Lombardo, Campau, Aluia, Zemper and Oxley. 1st row—Labadie, O'Connor, Schaeffner, Campbell, Roehl, Peters, H. Sheehan and Shada.

GROSSE POINTE VARSITY—First row, left to right; Mgr. Groshner, Rauth, Brouckson, Nelson, Potter, Lineberger, Christo, Adams, Donahue, Hribar, Dow and Mgr. Scoville. Second row; Coach Bauer, Kahn, Scheurle, Fitch, Cutler, T. Brown, Sealby, Follis, Heglin, Kingsbury and Mgr. Passa ante. Third row; Coach Kurvink, Volis, Artner, Drinkaus,

Clyma, Wesner, Hulbert, Wassal, McNally and Head coach Wernet. Fourth row; Ireland, Wolf, Ogden, B. Brown, McFarlane, Gall, Henderson, Friesema and Barry. Back row; Chapman, Clancy, Mocerri, Hooker, Forrester, Duerkson, Belfore, Prince, Eugenio and Moran.

DETROIT UNIVERSITY SCHOOL VARSITY—First row, left to right; Mgr. Barr, Ryan, Van Zandt, Curtis, Hoey, Osgood, Wark, Rentschler, Eriksen, and mgr. Hankasin. Second row; Purdy, Osbeck, Dryden, Hemmert, Hafford, Howbert, Hill, Wilson, Strother and Daume. Back row; Lange, Wilk, Winans, Coach Trim, Head mgr. Bogle, Head coach Yeager Fitzgerald, Finlayson and Jerome.

All Pictures
by
Fred Runnells

GROSSE POINTE HIGH RESERVE TEAM—First row, left to right; Turk, Krause, Anderman, Underwood, McGrath, Saverino, Knope, Stafford, Gaden and Burroughs. Second row; Mocerri, Jefferies, Wyse, Hicks, Horn, Stewart, Thomas, Whittingham, Douglas, Ritter and Student mgr. Donovan. Third row; Bremer, Worley, Emerson, Walker, Duffy, Squire, Mulliken, Lockridge, Morse and Demorest. Back row; Coach Kaulitz, Furton, Swindlehurst, Olson, Serowski, Nicholson, Lamb, Amus and Coach Fisher.

ST. AMBROSE VARSITY—First row, left to right; Nichols, Vivian, Cuppies, Dees, Brunet, Captain Saag, Brown, Jambor, Tourangeau, Peeters, Valdex and Student mgr. Graul. Second row; Chappelle, Burgess, Lewis, Walsh, Tanari, Hoensheid, Sapienza, Taormino, Douville, McDowell and Beaugard. Third row; Fr. G. Rozman, Minnella, Antoun, Nurak, Krause, Benvenuti, Wied, Tobianski, Campbell, Zach, Waldeck, coach J. Rando, Head Coach John Thursby. Back row; J. Tobianski, trainer, LaFave, Maves, Frahm, Orlando, McCarthy, Bayer, Almond, Ludeke, Walsh and Cotter.

PARCELLS BLUE TEAM—First row; Sparks, Samsel, Brandt, Van Houtegan, Olmstead, Balas and Wolfe. Second row; Waldeck, Murray, Boardman, Cox, Galloway, Proefke, Conforti and Rogers. Third row; Olson, Crooks, Zimmerman, Mann, Mulloy and Berry. Coach Snow missing.

PARCELLS RED TEAM—First row—left to right; Streite, Gilbert, Herschelmann, Deutschel, Cope, Wilson and Gregory. Second row; Dawes, Jacobs, Bauer, Leete, Zuhlke, Brouckson, Liebold, Hetrick and Ayling. Third row; McKee, Slinger, Sutton, Coach Clark, Mueller, Selvers, Ryan and Muer.

PARCELLS GREEN TEAM—First row, left to right; Barr, Oliverio, Rolfe, Whittton, Gee and Jacobi. Second row; Cousino, Moser, Gaufl, Machleit, Sante and Hanneman. Third row; Mason, Schultz, Trevaski, Coach Ireton, Boch, Derbyshire and Clyma.

PIERCE GOLD TEAM—Lightweight division—First row, left to right; Pongraz, McAllister, Kritchfield, Copin, Cook, Nicholson and Brown. Second row; Fitzpatrick, Kimball, Sinclair, Kelley, Huffaker, Wenzel, Erdmann and Tutag. Third row; Reagan, Hudson, Fischer, Coach Eller, Sewer, Rool and Evandon.

PIERCE HEAVYWEIGHT TEAM — First row; left to right; Anderson, Byrne, Gutow, Kopp, Winter, Lewis and Denise. Second row; Byrd, Brown, Harper, Johnston, Wade, Moore, Mourad, Dunlap and Springette. Third row; Penz, Dyer, Georgi, Coach Poe, Harantz, Eisenhauer, Kolvoord and Pascoe.

PIERCE WHITE TEAM — Lightweight Champions—First row; left to right; Bruzzese, Law, Standifer, Harris, Balfore and Harrett. Second row; Hammond, Leeson, Runnells, Lang, DeRyck, Wayman and Hoye. Third row; Herrick, Lewandowski, Norris, Kemp, Thorne, Basher and Coach Pelyak.

PIERCE MIDGETS (Red)—First row, left to right; Begg, Babcock and Kross. Second row; Wheelock, Schweikart, Bishop, Blackletter, Slattery and Waggoner. Third row; Millis, Rhoades, Coach Anderson, Kulow, Bodkin and Sommerschild.

PIERCE RED TEAM — Lightweight division—First row, left to right; Carrier, Whiting, Brown, St. Amour and Ryerson. Second row; Andrews, Duerkson, Keller, Weaver, Roberts and Carlin. Third row; Buccelatto, DeKorse, Duranty, Coach Welch, Butler, Yonkers and Jack.

PIERCE MIDGETS (Blue)—First row, left to right; Lagomarsino, S. Cook and Mathewson. Second row; Lewis, Thompson, Lauppe, Strayer, and Andrews. Third row; Hunt, Purdy, Coach Booth, P. Cook and Hughes.

Thur
S
P
by
Coa
For
Wh
cheer
Frank
swimm
way ear
Mellow
Banach
ing tow
what he
ing sea
lays its
This y
twinkle
told of
year's te
us he ha
men as a
a contes
League
Don A
Walt Ev
Hulbert,
ams and
boys wh
share of
T
Now th
rosy, bu
puncture
clean sw
Of the r
Reame,
be aroun
mester,
They wil
Howeve
have hal
record b
Coach
charges
slate in t
ule and
the squa
in and f
cies crea
H
Curren
Banach
breast st
hopes th
graders
for the
through
All du
ach Kip
framed r
ing on t
just coul
ered and
Jenks of
score of
the team
We h
same qu
long do
100 yar
stand?"
his head
can tell
should
record w
and stil
only tim
the Forc
Tommy
in 1:03.
pool rec
a school
Reme
breakin
back a
would h
Fordson
team th

SPORTS POINTERS

by FRED RUNNELLS
SPORTS EDITOR

Coach Banach Has Big Hopes For Successful Swim Team

While the trumpets have been blaring and the crowds cheering the Grosse Pointe High School football team, coach Frank Banach has been busily building the Blue Devils' swimming team for the 1953-54 season, which will get underway early in December.

Mellowed with coaching age, Banach no longer resorts to crying towel tactics in explaining what he expects from the coming season. Frank just plainly lays it on the line.

Has a Twinkle
This year we detected a little twinkle in his blue eyes as he told of the prospects for this year's team. First of all, he told us he has eight returning lettermen as a nucleus which to build a contender for the Border Cities League title chase.

Don Adamski, Dave Bayne, Walt Eversman, Pete Gall, Dave Hulbert, Dan Reaume, Jack Adams and Stuart Smith are the boys who will carry the lions' share of the load.

There Are Thorns
Now this might look nice and rosy, but there are thorns to puncture the Devils' hopes of a clean sweep through the league. Of the returning octet, Hulbert, Reaume, Gall and Adams will be around for only the first semester, which ends in January. They will graduate at that time.

However, the Pointers will have half of their meets in the record books by that time and Coach Banach is hoping his charges can chalk up a clean slate in the first half of the schedule and that the youngsters on the squad will be able to step in and fill the untimely vacancies created by graduation.

His Biggest Headache
Currently the biggest headache Banach has run into is in the breast stroke events, but he has hopes that some of the tenth graders or seniors, who are out for the first time, may come through to plug the weakness.

All during the interview Banach kept glancing at the big framed record sheet he has hanging on the wall in his office. It just could be that he has uncovered another Robin Hesse, Bob Jenks or Jerry Nay among the score of swimmers trying out for the team.

"Never Can Tell"
We have always asked this same question every year "How long do you think Ed Oliver's 100 yard backstroke record will stand?" The coach just shakes his head and replies "You never can tell about these kids." We should point out that Oliver's record was set way back in 1938 and still stands at 1:04.0. The only time it was broken was in the Fordson meet last year when Tommy Law paddled the distance in 1:03.0. That is the present pool record but Oliver's mark is a school record.

Remembering Law's record breaking performance brought back a sad memory. Tommy Law would have been a senior on the Fordson State Championship team this year but he was killed

in an automobile accident last summer.

Banach figures Fordson to be the pre-season favorite despite its loss of a couple of key boys from its championship squad. However, he is not counting the Devils' out of the picture by a long shot. Royal Oak also figures to have another tough squad.

The rest of the league, on paper that is, doesn't appear to be strong enough to seriously threaten the top trio. Monroe, always a rough competitor in past years, has a young team, while Wyandotte seems to be on the down grade. Highland Park shouldn't cause too much trouble away from home but could be a "giant killer" when they get their opponents in their own slippery pool.

Trickery Recalled
Speaking of slippery pools, Coach Banach recalled the year of 1949 when Bob Jenks was smashing pool records all over the Border Cities League.

It seems every team in the league had trouble when it swam in the Royal Oak pool because it was so slippery. Visiting natators found it difficult to make the turns without having their feet slide on the under water tile. As we said every team had trouble—all but Grosse Pointe.

For two weeks prior to the Royal Oak-Grosse Pointe meet Banach had his swimmers smear vaseline on the soles of their feet and practice their turns in the local pool. This did the trick. The Blue Devils not only won the meet but smashed FIVE Royal Oak pool records. Yes sir, there are tricks to all trades and Coach Banach, with 23 years of coaching experience behind him, knows them all.

Dave Schuler Nominated To College "Who's Who"
Twenty-eight students at Cleveland, Ohio's John Carroll University were nominated to Who's Who Among Students in American Universities and Colleges this year. It was announced today by the Very Rev. Frederick E. Welfle, S.J., university president.

Among those nominated from Carroll was David J. Schuler, son of Mr. and Mrs. Rudolph J. Schuler, 181 Beaupre, Grosse Pointe. Schuler, a senior, is president of his class, and president of the John Carroll Student Union.

The nominations are based upon excellence and sincerity in scholarship; the student's leadership and participation in extra-curricular and academic activities; his citizenship and service to the school; and his promise of future usefulness to business and society.

Three-Way Tie In Foil Tourney

An unusual three-way tie for first place highlighted the Men's Prep Foil Tournament held last Sunday, November 15, at the Cannon Memorial.

Twenty-two entries, representing the Grosse Pointe Sword Club, Salle de Tuscan, University of Detroit, Wayne University, Pontiac and Lapeer, vied for top honors and in the final tabulation of bouts won and lost the three-way tie was discovered between Don Borthwick of Salle de Tuscan, and Ray Hajjar and Hal McInnis of Grosse Pointe Sword Club.

In the fence-off Borthwick emerged the winner with McInnis second and Hajjar third.

Next Sunday, November 22, the Women's Prep Foil Tourney will be held at Cannon Memorial and will be the same type of meet. The tourney affords an opportunity for the new and up-and-coming women fencers to attain a ranking future competition.

Fencing for the Grosse Pointe Sword Club will be Betty Hotsa. Representatives of Salle de Tuscan and Highland Park Junior College will also compete in the tourney, which will get underway at noon.

COUNTRY DAY
There will be an Open House for nursery school parents on Wednesday, November 4 at 8 p.m. in the lower gym. The children's work will be on display and kodachrome slides of their outdoor play will be shown. All fathers and mothers will be called by a Parents' Committee so that everyone may become better acquainted.

We have great news for you this Fall. Our nursery school has been made the practice teaching center for Wayne University students. Mrs. James Fraser and Miss Nancy Gabriel are the first students to be placed here for a six-week period, eight hours a day, before receiving their Teacher's Certificate in February from Wayne University.

It has proven so far an excellent reciprocal arrangement, for the girls contribute so much to our program and we hope to help them obtain a better understanding of Nursery School work.

As a result of this student teaching plan we have had many visitors come to our school; Wayne Supervisor; Dr. Eleanor Moore, Miss Elizabeth Alden, and foreign students; Miss Florence Kendall from Australia, Miss Wilemena Bauman, lecturer from Hague, Holland, and Dr. Seuss, lecturer on Nursery School Education, Berlin, Germany.

Gretchen Klein, of Touraine road, invited her Four Year Group friends to visit her new playhouse on Thursday morning, October 22. The children had a wonderful time making their trip via station wagon to Gretchen's house, playing with her wagons, tricycles, swings, dolls. Children and teachers found a candy surprise in the playhouse.

Mrs. Klein gave the children an invitation to come for a picnic in their yard next spring.

Once again this year the nursery school is fortunate in having girls come over from the High School for their "Child Care" course. Students from the 10th grade are observing for the first time this year since last year only 11th and 12th graders participated.

Neighborhood Club News

A Red Feather Agency
Thursday, November 19

Holly Club 4 p.m. Boys 7-12
Jr. Girls Gym Class 4 p.m. Girls 8-12
Sr. Girls Basketball 6:30 p.m.
Fencing 7:30 p.m. G. P. Sword Club

Friday, November 20

Old Timers 2-5 p.m. Men 65 and over
Ceramics Class 4 p.m. Girls 8-12
Open Gym 4-5 p.m. Boys
Theater and Dance Party 7 p.m. Boys and Girls

Saturday, November 21

Playmates 1-2:30 p.m. Boys and Girls 5-7
Open Gym 2-5 p.m. Boys

Monday, November 23

Open Gym 4-5 p.m. Boys
Midget Basketball Practice 6:45 p.m. Optimist Club
Midget Basketball Practice 7:30 p.m. Post 303
Giant League Practice 8:15 p.m. Woods and City
Recreation League 9-10 p.m.
Fencing 7:30 p.m. G. P. Sword Club

Tuesday, November 24

Mystery Club 4 p.m. Girls 8-12
Open Gym 4-5 p.m. Boys
Midget Basketball Practice 6:45 p.m. Exchange, Metro and VFW
Midget Basketball Practice 7:30 p.m.
Giant League Practice 8:15 p.m. Lions and Rotary
Recreation League 9-10 p.m. Farms and Park
Camera Club 8 p.m.

Wednesday, November 25

Tap Class 4 p.m. Girls 8-12
Open Gym 4-5 p.m. Boys
Teen Queens Club 7 p.m. Girls Club
Chess Club 7:30 p.m. Lessons and Play
Mixed Badminton 6:30-8 p.m. Teen ages
Badminton (Adult) 8 p.m.
Jr. Optimist Club 7:30 p.m.

Kennelly Team Leading League

The Kennelly Team rolled a 2773 three game series in taking four points from Pete Moors last week in the Grosse Pointe Business Men's Bowling League. The score was good for second place on the team high three game standing.

Fred Pancotto helped the cause by rolling 606 for three games and Crechiola rolled a 246 game to tie for second in high single game standings.

Testa took four from Kemp's, Bruce Wigle took four from Vermeulen, and Boutin took four from Bankes Lightbourne.

Members of the 200 Club this week are Gilstorf 223, Crechiola 246, Bartalone 212, Pancotto 218, Combyn 203, Ruth 202-205, Calahan 217, R. Borkowski 204, Gayeski 215, Lundberg 222, White 226, Boutin 201.

STANDINGS

Kennelly 34½
Bartlett's 32
H. V. Seidom 32
Art Young's 30
Bankes-Lightbourne 27
Boutin's 24
Bruce Wigle 22½
Pete Moors' 21
Norman 21
Turner-Buck 18
Rever 17
Belding's 16
Testa 14
Adam-Simms 8
Kemp's 2
Vermeulen 0

MASON SCHOOL

An interesting museum spot at Mason School is the exhibit prepared by the children of Miss Clare Gustafson's fourth grade. As a result of discussions and learning experiences with maps they became aware that the earth is indeed One World. In their own homes they discovered useful and decorative articles from all over the shrinking globe.

In the exhibit comprised of these imported articles are dolls from Italy, Greece, Japan, Germany and Mexico. There are fine linens from China, Portugal, Switzerland, Guatemala and Italy. Among the more useful imports are shoes from Japan and the Philippines, coffee and chocolate from Brazil, beef from Uruguay and sardines from Norway.

Handcraft and art objects such as baskets, china, leather goods, toys, perfumes, and gloves represent such far flung places as Siam, Egypt, Malaya, Hawaii, Australia, Sweden, France, Cyprus, Hungary, India and England.

In the center of the exhibit there is a globe. Attached to each object is a ribbon which extends to the country on the globe from which the object came, thus illustrating very graphically that indeed the whole world is our neighbor.

PARCELLS JUNIOR HIGH

Mr. Jack Hakenjos, metal shop and printing teacher at Parcels Junior High School has an interesting mobile hanging in his shop.

The meaning of the mysterious word is really very simple. It means easy movement that is free and balanced.

This mobile was made by the ninth grade metal shop boys. It is made of four pounds of aluminum, copper tubing, and brass rods, shined and polished. Most of the machines and tools in metal shop are represented on the mobile.

The bars going through the middle bar can be at any angle and no set distance. The trick is in having it all balance.

Confused Coach Sees Friars Beat St. Paul Reserve Team

The Austin Friars, loaded with former St. Paul athletes, smashed the St. Paul reserves, 19 to 0, last Monday, November 9, on Baldock Field to chalk up their third and final victory in five starts this season.

Flyer coach Eddit Lauer was betwixt and between as to which team he should cheer for. You see many of his former grade school athletes had transferred to the new Austin. High this Fall and were wearing the Friar colors in this game.

Unconsciously Ed jumped to his feet when a Friar warrior reeled off a nice gain or made a good tackle. Then he would remember just in time that the boy was an opponent and choke off a cheer. And the Friars gave him plenty of opportunities to cheer too.

Lou Echlin Rambles
There was the time early in the first quarter when Lou Echlin rambled a goodly distance to set up the Friars first touchdown, which came about on a pass from Pat Potter to Jack Lyons who took the pass in the end zone. Potter then raced around his own right end for the extra point to make the score read 7 to 0 in favor of the Friars.

Two St. Paul fumbles on a spread formation set up the Friars' two remaining touchdowns before the halftime intermission. Tom Faber recovered the first Flyer fumble on the St. Paul 30. Lou Echlin took the ball to the 15 on successive running plays before Potter rambled the last 15 yards on a fake right up the middle. Giannetti's conversion was short.

Recover Another One
The Friars recovered the Flyers' second fumble on their own

40 and Tommy Stumb made like Mercury while picking up 45 yards on the first play from scrimmage to set up the final touchdown of the contest. Potter's pass to Dragonjty was good on the Flyer's one-yard line from where Potter banged his way into pay dirt on the next play. Deprest's boot for the extra point was wide and the Friars left the field at halftime leading 19 to 0.

Actually, the teams could have gone home at this point because neither team threatened in the final two periods with Austin giving its reserves a chance to flex their muscles.

R. J. Nixon to Address Accountant's Meeting

Robert J. Nixon, 80 Merriweather road, will speak on the subject of "Cost Accounting and Corporate Financing" before the Windsor Chapter of the Society of Industrial and Cost Accountants, who will be hosts to the Detroit Chapter of the National Association of Cost Accountants, at a gathering in the Norton Palmer Hotel on Thursday evening, November 19.

Mr. Nixon is a graduate of the University of Illinois and a C.P.A. He is also a member of the Michigan Association of C.P.A.'s and the American Institute of Accountants.

Boat Banter

By Fred Runnells

Ben Cochell, RPM editor, of Windmill Pointe Y. C. supplied us with some interesting information about the grounds upon which the WPYC now stands, and we thought it might be interesting to those of you who play on the swift waters of the Detroit River and pass by that site on numerous occasions during the summer.

We quote from RPM: "Many years ago the area around the WPYC was an Indian hunting and fishing ground. The maze of creeks and swamps running back from the river at that time abounded with wild life and the swift waters of the Detroit River (Seebing), as it came out of Lake St. Clair was the home of the sturgeon (nahma), Muskelunge (muskelunge), Pickerel (ogah), and pike (Kenosha), and many other fish and fowl. Because of the good hunting the riverlands were the home of the Potawatomi and Chippewa Indians until the advent of the early French voyagers and the settlement of Fort Pontchartrain.

Upon the settlement of the trading post and the expansion of the French landholders along the riverfront, the Indians moved on and the "Pointe" became the white man's fishing spot as it still is somewhat today.

When navigation increased, the opening of the river from Lake St. Clair was marked by a light and two range lights with a wooden windmill erected to supply the lightkeeper with water. From this wooden windmill, which stood where the trailer camp is now located next to the Marine Hospital, came the name "Windmill Pointe."

(Editor's note: Possibly the large millstone in the center of the Grosse Pointe Memorial flower garden came from this aforementioned windmill or one of the many others that dotted the Windmill Pointe area.)

The article continues: "In 1846 the Windmill Pointe Fishing and Shooting Club was organized where the present WPYC clubhouse now stands. Members would drive out Jefferson avenue

by horse and buggy and then waded across the swamps to reach the club. In those days a creek ran inland from the river where Whitey's Marina is located. This creek was the spawning ground for sturgeon, which were so plentiful that they were speared and piled like cordwood to await trucking to market."

Gosh, I'll bet you if we could get Joe Snay to tell of his boyhood days around the river he could relate some other interesting tales about our present aquatic playground.

The local Lightning lads are working on plans for the 1954 Lightning Internationals and Presidents Cup race which is supposed to be held here next summer. Everything is HUSH-HUSH and they won't let anything out for publicity yet.

It's a sorry sight to wander around the boat yards and see the sailors these wonderful Indian Summer days. We know they are wishing their boats were back in the water. Just so it isn't a total loss they are making with the sandpaper and paint brushes doing some of the jobs they usually leave until next Spring.

Happened to run across Bill Nagel, vice commodore of Bayview, and his side kick Johnny Nicol sitting in the cockpit of "Balquhider" which is high and dry in Bayview's boat yard. They were debating whether or not to put the winter cover on. Finally at dusk last Sunday and with the help of Carl Beaver they do it. But not until Nagel remarked the third member of the syndicate, Ed Desmond, "had found business out of town to avoid the back breaking chore."

Carl Karilivacz, Detroit Lions' defensive halfback, was the "find" of the year for the defending champions. Karilivacz was the Lions' 23rd draft choice. In 1952, Detroit enjoyed similar success by drafting regular defensive halfback Jim David as the 22nd choice.

Long a Favorite Eating Spot for Grosse Pointers

Cupid's RESTAURANT
EAST WARREN AT CONNER
Valley 2-7203

Western Room
... an intimate, charming spot for your added eating pleasure

CUPID'S is popular with Grosse Pointers for its "chatty" noontday luncheons ... for its fine evening dinners and after-theatre get-togethers ... with serene atmosphere and fine food the predominating factors.

No parking problem here.
Music by Muzak.

GROSSE POINTER PETER MASOURAS IS YOUR HOST.

Cupid's NEWLY ENLARGED Restaurant
EAST WARREN AT CONNER

Not Connected With Any Other Restaurant

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

Your RUGS need cleaning too!

If you think you've seen dirt when you give your dog a bath, you should see the dirt given up by a rug that's been tramped on all Spring and Summer! It will take a thorough Star-cleaning to bring your rugs back to their original brightness and beauty! Enjoy the benefits of Michigan's finest rug cleaning, economical prices and reliable service by sending your floor coverings to Star today!

STAR
CARPET CLEANING CO.
Lorain 7-3400
Rug and Carpet Cleaning Exclusively for 60 YEARS!

Closing Out Sale!

All New
1953 Packards
must be sold
We must make way for new
1954 Models
COME IN ... MAKE US AN OFFER!

Do it Today!
No Reasonable Offer Refused!

Buy Now...
While they last

Save
Hundreds of Dollars

Grosse Pointe Packard, Inc.
15205 E. Jefferson, corner Lakepointe

USE THE CLASSIFIED FOR QUICK RESULTS

YOUR AD CAN BE CHARGED

CALL TUXedo 2-6900

3 Trunk Lines To Serve You Quickly

DEADLINE 5 P.M. TUESDAY

CLASSIFIED RATES

Cash Ads—15 words for 80c... TUXEDO 2-6900

2A—EDUCATIONAL

PRIVATE TUTORING IN YOUR OWN HOME... COMMUNITY TUTORING SERVICE

2C—MUSIC EDUCATION

ATTENTION Play the piano. Special rapid course for adult beginners...

3—LOST AND FOUND

LOST—Embroidered table cloth... LOST, girl's wallet, light blue...

4—HELP WANTED (Male and Female)

NO FEE for experienced nurses, cooks, waitresses, couples' chauffeurs...

You Can always tell a lady but you can't tell her everything about a job in this small space...

employment offices: 1365 Cass Avenue... 13635 Greiner (Near Gratiot at East McNichols)

MICHIGAN BELL TELEPHONE CO. Open 8:30 a.m. to 5 p.m. Monday through Friday

WHITE maid or housekeeper for temporary or permanent position...

4—HELP WANTED (Male and Female)

LADY, 25 or over, to clerk in confectionery... WANTED—Dental assistant... HIGH SCHOOL girl near Oxford...

5—SITUATIONS WANTED

EXPERIENCED gardener wants part time yard work... TYPING and post card duplicating...

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

WILL share furnished apartment with third girl in early 20's... GROSSE POINTE, new lower, five large rooms...

6A—FOR RENT (Furnished)

ATTRACTIVELY furnished room in a pleasant home... COMFORTABLE room for gentleman...

7—WANTED TO RENT

HOUSE or duplex in Grosse Pointe, three bedrooms... MIDDLE-AGED couple desires furnished house...

8—ARTICLES FOR SALE

RARE antique 7-piece living room set of furniture... ALASKAN SEAL fur coat... MAHOGANY chest of drawers...

8—ARTICLES FOR SALE

BEAUTIFUL velour and squirrel custom made auto robe... NEW black Persian coat... DAVENPORT and chair...

8—ARTICLES FOR SALE

TRADE-IN sofas and chairs. All in nice condition... FIRE PLACE EQUIPMENT... LAMPS—SHADES—Buy direct...

8—ARTICLES FOR SALE

FOR A BETTER grade of used furniture see Neatway Furniture... AUTO DRIVERS! Ages 21-65! Only \$6.51 to \$7.76 quarterly...

8—ARTICLES FOR SALE

FREE CHRISTMAS toy guide book is waiting for you at Woods Bike Shop... ASSISTANT BOOKKEEPER For lovely retail shop...

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

INDIAN VILLAGE, Parker Avenue. Large second floor flat... LOWER income, Neff Road, 5-room, fireplace, Disposal...

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

HARDWOOD for your fireplace, \$12.00 per cord delivered... JUST RETURNED from New York with new wardrobe...

8—ARTICLES FOR SALE

BRAND new 66 gallon G.E. water heater, free installation... BOOKCASE headboard for twin Hollywood beds...

8—ARTICLES FOR SALE

FREE wood, some re-usable for carpentry... MOVING Must sell General Electric refrigerator...

8—ARTICLES FOR SALE

BOOK or What-Not shelf, cedar closet, round Nesco cooker... DAVENPORT, twin beds, bedroom chair...

8—ARTICLES FOR SALE

AMERICAN Flyer train, excellent condition... VICTORIAN antique set; love seat, 2 arm chairs...

8—ARTICLES FOR SALE

BEAUTIFUL mirror frame around mirror, hand painted flowers... ALMOST new silver blue mouton jacket...

8—ARTICLES FOR SALE

GIRL'S 28-in. Roadmaster bicycle, like new... TWO complete American Flyer trains... SKI Boots, small size, ladies...

8—ARTICLES FOR SALE

STRAPLESS formal with shrug jacket, ballerina length... GREEN carpeting with pad, 116 by 15...

8—ARTICLES FOR SALE

GIRL'S full size bicycle, good condition... TWO 50-gallon Westinghouse Electric water heaters...

8—ARTICLES FOR SALE

OVER \$300 in Lionel train and accessories... MAHOGANY knee hole desk, chippendale design...

8—ARTICLES FOR SALE

NEVER used, beautiful hand embroidered table cloth... COFFEE table, Widdicomb blond mahogany...

8—ARTICLES FOR SALE

MAN'S black tuxedo, size 40 long, includes white summer tuxedo... MAHOGANY chest of drawers...

8—ARTICLES FOR SALE

ADMIRAL refrigerator, 9 cu. ft., 2 years old... ENGLISH WALKING SUIT, size 39 long...

8—ARTICLES FOR SALE

TUXEDO, size 40 regular, good condition... ANTIQUES Cherry spindle bed, marble top tables...

8—ARTICLES FOR SALE

NEW SUNBEAM electric shave master, 2 men's suits... MAN'S Oxford grey wool overcoat...

8—ARTICLES FOR SALE

BLACK Persian lamb coat, size 14, perfect condition... SILVER fox cape, 18 beautiful matching skins...

8—ARTICLES FOR SALE

GOVERNOR Winthrop desk, medium size... BRAND new 66 gallon G.E. water heater...

8—ARTICLES FOR SALE

BOOKCASE headboard for twin Hollywood beds... FREE wood, some re-usable for carpentry...

8—ARTICLES FOR SALE

MOVING Must sell General Electric refrigerator... BOOK or What-Not shelf, cedar closet...

8—ARTICLES FOR SALE

DAVENPORT, twin beds, bedroom chair... AMERICAN Flyer train, excellent condition...

8—ARTICLES FOR SALE

VICTORIAN antique set; love seat, 2 arm chairs... BEAUTIFUL mirror frame around mirror...

8—ARTICLES FOR SALE

ALMOST new silver blue mouton jacket... GIRL'S 28-in. Roadmaster bicycle...

8—ARTICLES FOR SALE

TWO complete American Flyer trains... SKI Boots, small size, ladies...

8—ARTICLES FOR SALE

STRAPLESS formal with shrug jacket... GREEN carpeting with pad, 116 by 15...

8—ARTICLES FOR SALE

GIRL'S full size bicycle, good condition... TWO 50-gallon Westinghouse Electric water heaters...

8—ARTICLES FOR SALE

OVER \$300 in Lionel train and accessories... MAHOGANY knee hole desk, chippendale design...

8—ARTICLES FOR SALE

NEVER used, beautiful hand embroidered table cloth... COFFEE table, Widdicomb blond mahogany...

8—ARTICLES FOR SALE

MAN'S black tuxedo, size 40 long, includes white summer tuxedo... MAHOGANY chest of drawers...

8—ARTICLES FOR SALE

ADMIRAL refrigerator, 9 cu. ft., 2 years old... ENGLISH WALKING SUIT, size 39 long...

8—ARTICLES FOR SALE

BLACK Persian lamb coat, size 14, perfect condition... SILVER fox cape, 18 beautiful matching skins...

8—ARTICLES FOR SALE

GOVERNOR Winthrop desk, medium size... BRAND new 66 gallon G.E. water heater...

8—ARTICLES FOR SALE

BOOKCASE headboard for twin Hollywood beds... FREE wood, some re-usable for carpentry...

8—ARTICLES FOR SALE

MOVING Must sell General Electric refrigerator... BOOK or What-Not shelf, cedar closet...

8—ARTICLES FOR SALE

DAVENPORT, twin beds, bedroom chair... AMERICAN Flyer train, excellent condition...

8—ARTICLES FOR SALE

VICTORIAN antique set; love seat, 2 arm chairs... BEAUTIFUL mirror frame around mirror...

8—ARTICLES FOR SALE

ALMOST new silver blue mouton jacket... GIRL'S 28-in. Roadmaster bicycle...

8—ARTICLES FOR SALE

TWO complete American Flyer trains... SKI Boots, small size, ladies...

8—ARTICLES FOR SALE

STRAPLESS formal with shrug jacket... GREEN carpeting with pad, 116 by 15...

8—ARTICLES FOR SALE

GIRL'S full size bicycle, good condition... TWO 50-gallon Westinghouse Electric water heaters...

8—ARTICLES FOR SALE

OVER \$300 in Lionel train and accessories... MAHOGANY knee hole desk, chippendale design...

8—ARTICLES FOR SALE

NEVER used, beautiful hand embroidered table cloth... COFFEE table, Widdicomb blond mahogany...

8—ARTICLES FOR SALE

MAN'S black tuxedo, size 40 long, includes white summer tuxedo... MAHOGANY chest of drawers...

8—ARTICLES FOR SALE

ADMIRAL refrigerator, 9 cu. ft., 2 years old... ENGLISH WALKING SUIT, size 39 long...

8—ARTICLES FOR SALE

BLACK Persian lamb coat, size 14, perfect condition... SILVER fox cape, 18 beautiful matching skins...

8—ARTICLES FOR SALE

GOVERNOR Winthrop desk, medium size... BRAND new 66 gallon G.E. water heater...

8—ARTICLES FOR SALE

BOOKCASE headboard for twin Hollywood beds... FREE wood, some re-usable for carpentry...

8—ARTICLES FOR SALE

MOVING Must sell General Electric refrigerator... BOOK or What-Not shelf, cedar closet...

8—ARTICLES FOR SALE

DAVENPORT, twin beds, bedroom chair... AMERICAN Flyer train, excellent condition...

8—ARTICLES FOR SALE

VICTORIAN antique set; love seat, 2 arm chairs... BEAUTIFUL mirror frame around mirror...

8—ARTICLES FOR SALE

ALMOST new silver blue mouton jacket... GIRL'S 28-in. Roadmaster bicycle...

8—ARTICLES FOR SALE

TWO complete American Flyer trains... SKI Boots, small size, ladies...

8—ARTICLES FOR SALE

STRAPLESS formal with shrug jacket... GREEN carpeting with pad, 116 by 15...

8—ARTICLES FOR SALE

GIRL'S full size bicycle, good condition... TWO 50-gallon Westinghouse Electric water heaters...

8—ARTICLES FOR SALE

OVER \$300 in Lionel train and accessories... MAHOGANY knee hole desk, chippendale design...

8—ARTICLES FOR SALE

NEVER used, beautiful hand embroidered table cloth... COFFEE table, Widdicomb blond mahogany...

8—ARTICLES FOR SALE

MAN'S black tuxedo, size 40 long, includes white summer tuxedo... MAHOGANY chest of drawers...

8—ARTICLES FOR SALE

ADMIRAL refrigerator, 9 cu. ft., 2 years old... ENGLISH WALKING SUIT, size 39 long...

11—AUTOS FOR SALE

FORD '52 Ranch wagon, grey, radio, heater... 1941 CUSTOMIZED Lincoln continental...

11—AUTOS FOR SALE

'52 CHEVROLET, light green, four-door deluxe... '41 FORD, radio, heater, new tires...

11—AUTOS FOR SALE

1953 2-tone Packard sportster, leather upholstery... 12—AUTOS WANTED CALIFORNIA

12—AUTOS WANTED CALIFORNIA

Naturally we pay more for good used cars... 13—REAL ESTATE

13—REAL ESTATE

GOOD REAL ESTATE SERVICE DOESN'T COST... DEAL WITH CONFIDENCE

DEAL WITH CONFIDENCE

Over \$1 Million Dollars in GROSSE POINTE REAL ESTATE... HOUSE OF THE MONTH

HOUSE OF THE MONTH

GROSSE POINTE FARMS Touraine Road, center hall colonial... OFFICE EQUIPMENT

OFFICE EQUIPMENT

NEW AND used typewriters and adding machines... NATIONAL OFFICE EQUIPMENT

9—ARTICLES WANTED

POSITIVELY—HIGHEST PRICES—PAID for furniture and appliances... WANTED Old Clothing

WANTED Old Clothing

BEST PRICES PAID FOR MEN'S SUITS TOPCOATS AND SHOES... GUIDE TO GOOD SERVICE

GUIDE TO GOOD SERVICE

POINTE TAILORS & CLEANERS Men's and Ladies' Suits Tailored To Order... WE REPAIR

WE REPAIR

Glass and Chiro Vases Drilled... ROAD SERVICE

ROAD SERVICE

24-Hr. a Day EARLE RICHARDS SERVICE 2037 Mack Ave. in the Woods... SEWERS CLEANED

SEWERS CLEANED

ELECTRICALLY 24-Hour, Citywide Service... TELEVISION Specialists

TELEVISION Specialists

Highly Dependable Sales, Service and Installation... TV and Radio Service

13—REAL ESTATE

BEFORE YOU BUY BEFORE YOU BUILD... it can pay you to talk with us...

13—REAL ESTATE

NELSON E. GALLE QUALITY BUILDER 18499 MACK TUXedo 2-4516

13—REAL ESTATE

BEAUTIFUL corner ranch site, 135 frontage... GROSSE POINTE

GROSSE POINTE

Special offerings in the Farms: Exciting 7-room white farm colonial...

13—REAL ESTATE

Let us help you find a home. TAPPAN CHAMPION 128 Kercheval TU. 4-3050

13—REAL ESTATE

AT ROCK BOTTOM PRICE Prominent Grosse Pointe residential corner...

13—REAL ESTATE

MANNING, 16484, near Kelly Road, Brick, 3 bedroom...

13—REAL ESTATE

ATTRACTIVE 2-bedroom brick ranch home, of interior decorator...

13—REAL ESTATE

Wanted Old Clothing BEST PRICES PAID FOR MEN'S SUITS TOPCOATS AND SHOES

WANTED Old Clothing

WE REPAIR Glass and Chiro Vases Drilled... ROAD SERVICE

ROAD SERVICE

24-Hr. a Day EARLE RICHARDS SERVICE 2037 Mack Ave. in the Woods... SEWERS CLEANED

SEWERS CLEANED

ELECTRICALLY 24-Hour, Citywide Service... TELEVISION Specialists

TELEVISION Specialists

Highly Dependable Sales, Service and Installation... TV and Radio Service

TV and Radio Service

Guaranteed Repair Work • Television • Radio • Sound Equipment... East End TV AND RADIO Sales & Service

East End TV AND RADIO

Sales & Service 13940 Kercheval near Eastlawn VA. 4-9823

CLASSIFIEDS

13A—LAND CONTRACTS

A QUICK FAIR DEAL ANY CONTRACT—ANY AMOUNT LOW DISCOUNT... CASH AT ONCE... OPEN 9 A.M.—7 P.M. Also Sunday 10 A.M.—1 P.M. WA. 1-0821

17—Business Opportunities

FOR SALE—S.D.D. for Grosse Pointe, \$8,000 cash, Valley 2-1904.

19—PETS

MINIATURE POODLE puppies, all colors, from finest imported and domestic stock.

IRISH SETTER, choice puppies, show, field, and companion, championship blood line.

A.K.C. BOXER pups, champion line, wormed, shots, excellent Christmas gifts, Webster 5-3368.

BEAUTIFUL Siamese kittens, 3 months old, \$35. Tuxedo 2-7489.

DACHSHUND puppies, A.K.C. registered. Red and black and tan. Plymouth 1963 J1.

BOXER, beautiful brindle male, has papers, 11 months old, house broken, wonderful with children. Owner moving, TU. 1-7108.

21A—GENERAL SERVICES

AWNINGS removed, storms installed, windows washed, eaves-troughs cleaned, painting and wall washing. Valley 1-4127.

AGENCY, general repair men, Masonry, cement, carpentry, painters, eavestroughs cleaned, sheet metal, interior and exterior. Our employees thoroughly checked. Clean, honest, reliable workers. Estimate free. Valley 2-8971.

TV

RADIO SERVICE PRESTON TV 15306 E. Warren TU. 1-4078

VENETIAN BINDS WINDOW SHADES PORCH SHADES

CORNICE BOARDS Complete Repair Service Cleaning, Repairing Reconditioning

ESQUIRE SHADE CO. 15133 Gratiot Open Friday Until 9 P.M. LA. 1-1515 LA. 1-1516

CAULKING Caulking done by an old experienced man. Private LA. 6-6233.

EAVESTROUGHS cleaned and repaired, reasonable. Valley 4-1556.

Bike Repair BICYCLE REPAIRING authorized service on Schwinn and other bikes, English and American. Welding, brazing, tires, tubes, accessories, parts. Excellent light weights complete as low as \$44.50. Tricycles, wagons, scooters, used bikes and trikes. Christmas lay-away plan now available on full assortment of toys, games, dolls, Lionel and American Flyer trains, etc. Woods Bike Shop, 20373 Mack Opposite Food Fair Tuxedo 1-3402

21—Sewer Cleaning TUXEDO 2-2082 OR TUXEDO 1-4172, C. O. Domine, Sewer Cleaning, 24 hour service, 5027 Wayburn, Detroit 24, Michigan.

21b—Watch Repairing EXPERT WATCH and clock repairing. Prompt service. Reasonable prices. Bradley Jewelers, 20926 Mack at Hampton. Tuxedo 2-9309.

21b—Watch Repairing

WATCH AND JEWELRY REPAIRING on premises. Long established; dependable.

VALENTE JEWELRY 18601 East Warren at Kensington TU. 1-4800

21c—Electrical Service

VACUUMS REPAIRED All makes, also floor and table lamps and fluorescent fixtures. Parts delivered free of charge.

21e—Custom Corsets SPENCER CORSETS Individually designed, lightweight foundations and surgical garments. Over 21 years experience. Maude Barnett, 388 McKinley, Grosse Pointe, Tuxedo 5-4027 or Townsend 7-4312.

21f—Refrigeration Kelvintors, Leonard, Frigidaires Norge, Crosley, Specialists, Licensed, Bonded, Reasonable. Valley 2-8212

21g—Roofing ROOF REPAIRING Expert on leaky roofs and re-roofing. Private. LA. 6-6233.

ROOFING—Roofs created brushed-on by hand. Private. LA. 6-6233.

HOME OWNERS! Call Tuxedo 1-8170 for gutter repair, reasonable prices. Richard Willert 50 Roslyn road.

TINNING — Gutters, Conductor pipes, tin, canvas, copper decks. Gutters unplugged. Private. LA. 6-6233.

RE-ROOFING is our specialty. Whether it be mansion or garage it will be installed by capable workers, who have specialized in re-roofing 25 years or more. We have re-roofed many of your neighbors' homes since 1923. Phone Lockhart Roofing, LA. 7-7200. Evenings, TU. 1-1259.

21h—Rug Cleaning RUGS, tacked carpet, and furniture cleaners. Home service. Satisfaction guaranteed. Free estimate. Call: RE-NU CARPET CLEANERS Valley 2-8085

WALL TO WALL CARPET CLEANING "NO MUSS - NO FUSS," LET US CLEAN AND MOTHPROOF YOUR CARPETS IN YOUR HOME. ESTIMATES CHEERFULLY GIVEN.

PURCELL BROTHERS DREXEL 1-2237

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 our most modern method. Established 30 years. WANAMAKER'S VALLEY 2-6500

21i—Paint and Decorate PAINTING AND DECORATING OUR SPECIALTY Seasonable Prices Now in Effect ESTIMATES TUXEDO 5-2148

LA. 7-2701 TU. 2-8022 P & H PAINT STORE & SERVICE CO. 18155 Mack Ave., near E. Warren Ave. EXPERT painting, paper hanging by mechanics. Free estimates. Van Assche, Tuxedo 4-1187, Tuxedo 4-2714.

21i—Paint and Decorate

FOR THE FINEST general painting and decorating at reasonable cost see Charles A. Schrader. Valley 4-0388.

PAINTING and Paperhanging. Complete decorating service. Materials and workmanship guaranteed. LAkeview 7-5930.

Painting and Decorating Best of Grosse Pointe References Interior • Exterior Free Estimates JOHN R. FORTIER PR. 7-3551

FOR FINEK INTERIOR & EXTERIOR PAINTING & DECORATING CHRIS C. CHARRON & CO. WALnut 2-3986 Satisfaction Our Guarantee

FOR YOUR Spring cleaning and decorating, call Tuxedo 1-4521. Free estimates.

PAINTER needs work; interior and exterior. Reliable, neat decorator. Also A-1 wall washing. Valley 4-7808.

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

PAINTING and decorating, wall washing, quick service. Herbert Walters, 1119 Ashland. Valley 2-2809.

PAINTING, papering, paper removal, neat, reliable, work guaranteed, Mertens. Tuxedo 2-0083.

M. BROWN, decorator, long experience, clean decorating. TU. 5-2113.

21j—Wall Washing WALL WASHING and painting. Well recommended. Right price. Tuxedo 1-3870.

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 WALL WASHING Storm Sash, Screen & Awning Service. Prompt Service. Reasonable Rates. PURCELL BROTHERS DREXEL 1-2237

WINDOW cleaning, fast service, for window cleaning, storms, screens, awnings; wall washing, eaves cleaned. Tuxedo 5-8629.

21m—Television Repairs TELEVISION SERVICE — CRT Company, 15108 Kercheval. Also home and auto radio service. Valley 2-7050.

21n—Furniture Repairs FURNITURE REPAIR. Refinishing, reupholstering, springs retied. Antiques a specialty. Pick-up and delivery. Duall, LAkeview 1-8249.

21q—Plastering PERFECT REPAIRING, ceilings, cracks, can match antiquated. Satisfaction fully guaranteed. Valley 2-2944.

21r—Cement Work BRICK, stone and cement work. New or repairs. Arthur De Roo. Tuxedo 1-2450.

CEMENT work, porches, terraces, piers, walks, stone steps, concrete steps. No job too small. LA. 1-0367. Call after 5 p. m.

A-1 BRICK work, veneers and repairs. Tuxedo 2-5041.

21s—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.

ALTERATIONS — kitchens re-modeled, formica counter tops, bars, cabinet work, recreation rooms, attics, store fixtures and shelving. Terms. TU 5-2840.

REPAIR doors, windows, cabinets, bookcases; partitions and shelving; good work, prompt service. S. E. Barber, 20380 Hollywood, Tuxedo 4-0051.

CARPENTER REPAIR work and remodeling, F. R. Gruenawa, PRescott 7-6224, 21716 Alger, St. Clair Shores.

Church News

POINTE METHODIST 211 Norwood Road Hugh C. White, Pastor TU 1-7878

Sunday, November 22: 10 a.m., Church School for Junior, Intermediate and Senior Depts.; 11 a.m., Morning Worship and Sermon; 7 p.m., Junior High Fellowship meeting, 7:30 p.m., Senior High Fellowship meeting.

Monday, November 23: 4 p.m., Ballet Class; 8 p.m., Young Adult Fellowship.

Tuesday, November 24: 7 p.m., Girl Scout meeting; 9:30 p.m., Bowling League.

Thursday, November 26: 11 a.m., Community Thanksgiving Service at the Woods Presbyterian Church, the Rev. Mr. Robert Beck, speaker.

ST. MICHAEL'S (Episcopal) 20475 Sunningdale Park The Reverend Edgar H. Yeoman William Y. Gard, Choir Director Jeanne D. Hurst, A.A.G.O. Organist

Sunday, November 22: 8 a.m., Holy Communion; 9:30 a.m., Family Service; (Children Grade 1 and above); 11 a.m., Morning Prayer and Sermon. (Nursery-Kinderergarten classes).

Thursday, November 26: (Thanksgiving Day), 9:30 a.m., Holy Communion.

ST. PAUL EVANGELICAL 375 Louth at Chalifont Rev. Charles W. Sandrock, Pastor Mr. Charles E. Minneman, Vicar

Thursday, November 19: — 7 Luth. League Choir, 8 Mothers' Club, 8:15 Senior Choir, 8:15 Board of Religious Education.

Saturday, November 21:—9:30 Catechism Classes, 11 Junior Choir.

Sunday, November 22:—9:30 Sunday School, 10:45 Worship, 2:15 Luth. League to see "The Robe." 6:30 Church Membership Class, 7:30 Sunday Evening Forum.

Tuesday, November 24:—8 Athletic Commission. Wednesday, November 25:—12 Women's Guild visits Wayne County Hospital, 4 Chapel Choir, 8:15 Thanksgiving Worship, 9:15 Senior Choir, 9:15 Evangelism Committee.

WOODS PRESBYTERIAN 19950 Mack Avenue at Torrey Andrew Rauth, Minister Robert H. Stanbery, Assistant Minister

Sunday, November 22: 10 a.m. First Worship Service (Nursery 3 year olds), 10 a.m. Church School -Nursery; Kindergarten; Primary and Senior Hi Thistle Club Class, 11:30 a.m. Second Worship Service (Nursery 3 year olds), 11:30 a.m. Church School -Nursery; Juniors and Junior Hi's

Tomatsu Nomura Ending Service in Air Force CLARK AFB — Airman First Class Tomatsu Nomura, son of Mrs. T. Nomura, 619 Lake Shore drive, Grosse Pointe, is now on his way to the United States on board the U. S. Naval Transport General Barrett.

A/Lc Nomura recently completed a tour of duty with the U. S. Air Force in the Philippines. While stationed overseas, he was assigned to the 6200th Air Police Squadron, Thirteenth Air Force on Clark Air Force Base, 60 miles north of Manila.

A graduate of Mt. Clemens High School, A/Lc Nomura joined the U. S. Air Force in October 1950. Before coming to the Philippines in June 1952, he completed a weapons mechanics course at Lowry Air Force Base, Colorado.

21t—Carpenter Work CABINET making, storm windows, general carpentry. Tuxedo 2-5787.

Cabinet Makers CORNICES and shadow boxes for windows, bays and etc. Several styles in colonial and modern. Installed. Complete quality cabinet work. Valley 2-1059.

21u—Dressmaking CUSTOM DRESSMAKING coats, suits, dresses, evening gowns, alterations expertly done. Tuxedo 1-3593.

ALTERATION service, woman's and children's apparel, excellent workmanship, satisfaction guaranteed. Gift aprons. TU. 2-2796.

SEWING, mending and patching service. Buttons hung by appointment. Skirts and zippers replaced. Tuxedo 5-1398.

21v—Brick Repair ALL BRICK, block and stone 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.

21y—Piano Service PIANOS TUNED, cleaned, moth-proofed and repaired. Satisfaction guaranteed. Reasonable rates. Seibert, Edgewater 1-4451.

COMPLETE PIANO SERVICE—Tuning, repairing, refinishing and mothproofing. WAInut 1-2025. Place your order early.

21z—Landscaping 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 Lakewood 6-1297 PRescott 5-3122

Fireplace Logs • BIRCH WOOD • CANNEL COAL • CHARCOAL • COLOR LOGS • PACKAGE COAL • PREST-O-LOGS

WM. J. ALLEMON 17727 Mack Ave. Tuxedo 2-9085

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

Sermon theme for both Services: "Forgotten Benefits." 7 p.m. Thistle Club—Panel discussion.

Monday, November 23: 1:15 p.m. Women's Association meeting. Dedication, Mrs. Harry Watson. Hostess, Priscilla Group—Mrs. Lloyd Hulme, chairman.

Tuesday, November 24: 4 p.m. Bluebird Group meeting, 4 p.m. Campfire Girls meeting, 7:45 p.m. Religious Education Council meeting.

Wednesday, November 25: 3:45 p.m. Children's choir rehearsal, 8 p.m. Torrey Club, Worship David VanCostenburgh, program, Ben Van Tuyl.

Thursday, November 26: 11 a.m. Union Thanksgiving Service at Grosse Pointe Woods Presbyterian Church.

CALVARY LUTHERAN Gateshead (Kerby) at Mack Rev. Paul H. Wilson, Pastor

Saturday Religious Instruction for children 11 years of age and over, is at 9:30 a.m. Sunday School and Bible Class at 9:30 a.m. Church Worship at 11 a.m.

Wednesday at 4:15 p.m. Intermediate Choir, Senior Choir at 7:45 p.m. Wednesday at 7 p.m. Membership Bible Class.

Thanksgiving Day Services will be on Wednesday, November 25 at 8 p.m. During the erection of the new parsonage Rev. Wilson is residing at 4950 Gateshead, TU. 1-3324.

CHRISTIAN SCIENCE 285 Kerby road at Beaupre Services are being held in Kerby School.

Sundays: 10:30 a.m. Sunday School and Infant room 1:30 a.m. Wednesday Testimony Meetings, 8 p.m.

Thanksgiving Day Service, 11 a.m. The Infants' Room will be open to care for small children during the service.

GRACE EVANGELICAL Lakepoint at Kercheval Robert P. Beck, Pastor Thursdays, 8 p.m. Senior choir rehearsal.

Friday, 3:45 p.m. Junior choir rehearsal. Saturday, 9:30 a.m. Second year confirmation class.

Sunday, 10:45 a.m. Morning worship. Thanksgiving Sunday. Monday, 8 p.m. Hospital Board meeting, 7-9 p.m. Craft Center open.

Tuesday, 7:30 p.m. Junior Hi youth fellowship.

EBENEZER BAPTIST 21001 Norcross Rd. at Harper Rev. E. Arthur McAsh, Pastor Sunday, November 22:—10 a.m. Morning Worship, 11:15 a.m. Sunday School, 7:30 p.m. Evening Gospel Service.

Thursday, November 26, at 7:45 p.m., there will be a special

Thanksgiving service at Ebenezer with Dr. David Allen as guest speaker. Special musical selections will feature the evening service and a Missionary offering will be taken for foreign and home missions.

POINTE UNITARIAN E. Jefferson at Rivard Rev. William Hammond, Minister Sunday, Nov. 22: — Church School, 10:30 a.m.; Church service and sermon, "How Shall We Give Thanks?" 11 a.m. Tuesday, Nov. 24:—No showing today. Bridge class at 8:30 p.m.

CHRIST CHURCH 61 Grosse Pointe Boulevard Rev. Erville B. Maynard, Pastor Sunday, Nov. 22:—8 a.m. Holy Communion, 9:30 a.m. Family Service and Church School, 11 a.m. Morning Prayer and Sermon.

Thanksgiving Day, Nov. 26:—9 a.m. Holy Communion. St. James Lutheran Rev. George E. Kurz Friday, Nov. 20—Adult class, 8 p.m. Senior choir, 8:15 p.m.

Saturday, Nov. 21—Children's confirmation class, 9 a.m. Junior choir, 11:15 a.m. Sunday, Nov. 22 — Sunday school, 9:30 a.m. Church services, 9:30 a.m. and 11 a.m. Confirmation class "hard times" party, 6:30 p.m.

Thursday, Nov. 26—Thanksgiving Day service, 9 a.m.

STORM SASH For Steel Casements \$3.98 SCREENS \$1.98 Alum. Wire \$1

Aluminum REPAIRED Sash - Doors - Screens

BURGLAR-PROOF GUARDS WINDOW—DOOR—SKYLIGHT AIR-TEC METAL PRODUCTS CO. 840 E. 7 Mile TW 2-7800

Good Fences for 43 Years Every style of Fence WA. 1-6282 erected for you including Chain Link All-Steel and Rustic Styles MEHLENBACHER FENCE CO. 10403 HARPER AVE. RESIDENTIAL, INDUSTRIAL

Brass Fireplace Ensemble Screen - Andirons Tools \$35.50 We also carry a complete line of Gas Logs, Electric Logs and Fireplace Grates. CURTAIN STAINERS... custom made to fit standard or corner fireplaces. Smith-Matthews Fdry. Co. 5/40 Charlevoix Phone WA. 2-7155

WE COVER YOUR WINDOWS INSIDE AND OUT Another Week+End of Extra-Super BARGAINS All Fine Grade Blinds, Doors and Shades Finest Quality—Clipper Stock Venetian BLINDS Up to 29" Wide \$2.98 each Matchstick Bamboo Roll-up Traveseer Types, Ideal for Kitchen, Library or Recreation Room.

Famous Winter Seal ALL ALUMINUM Combination Doors Finest quality, Double-Strength Clear-Vision Glass. Scaff-proof kickplate. Repeated because of Popular Demand. SPECIAL SALE PRICE Regularly \$59.95 \$25.95 Free — Your Initial in Lower Glass Panel. With Large 12" Grill, only \$37.95. Complete Installed. 5 & 11 GREEN STAMPS OPEN ON FRIDAY NIGHTS UNTIL 9:00 City Sash & Screen 14000 E. Seven Mile — 2 Blocks W. of Gratiot LA. 7-3700 LA. 7-3932 Just a Short Jaunt from the Pointe and a Profitable One!

A. G. MARX CO. ASPHALT SLATE TILE ROOF REPAIRS RE-ROOFING SHEET METAL WORK TIN OR COPPER SKYLIGHTS GUTTER CONDUCTORS ARTHUR G. MARX Walnut 1-4330 Estab. 1914 8106 Mack Avenue

Fireplace Logs • BIRCH WOOD • CANNEL COAL • CHARCOAL • COLOR LOGS • PACKAGE COAL • PREST-O-LOGS WM. J. ALLEMON 17727 Mack Ave. Tuxedo 2-9085

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

City Sash & Screen 14000 E. Seven Mile — 2 Blocks W. of Gratiot LA. 7-3700 LA. 7-3932 Just a Short Jaunt from the Pointe and a Profitable One!

Feature Page

who, where and whatnot

by wboazit

Guess what! We all used to joke about mink earrings but we're beginning to believe it now . . . ever since we saw Mrs. M. Robert Olp's snooty Winter umbrella . . . a beautiful gray blue bumbershoot, it sports a handle of gray Persian lamb . . . matching a snazzy coat of the same fur! . . .

The Pointe snapshot of the week like best: Sir Leo Fitzpatrick in a supermarket exchanging a recipe with the assurance of Ecoffier . . . while the pretty Missie Fitzpatrick looked on with one of those smiles that seemed to say, "He's never cooked a thing in his life!" . . .

Nursery News: No sooner had young Robert Bruce Van Dusen arrived in this world for the Phil Dusens . . . than he was nestled in the silken French cradle bought specially for him in Paris . . . by his grandma, Mrs. Robert E. McKean.

Have you seen the hobby skirts? They're made of felt and are decorated with miniatures of the wearers' hobbies . . . sub deb Sue Earl has Cadillacs on hers . . . (what a n-i-c-e hobby) . . . and Sally Walker's skirt is be-spangled with black cocker spaniels . . .

Always, at this time of year, we remember that Mrs. Phelps Newberry holds all records of being the Pointe's earliest Christmas shopper . . . and the other afternoon we saw her putting what we imagine were the last fine stitches in a dainty piece of linen as she waited for an appointment! Never wasted a moment . . .

Now we think Mrs. Newberry holds the early shopping records . . . but right up there with her is Mrs. Wesson Seyburn . . . who in early October transforms her bedroom sitting room into a Christmas Package salon . . . wrapping each gift she buys as it arrives from the shop . . .

Quotes:
"Early to bed and early to rise, and you'll meet very few of our best people."—George Ade.

"If dogs could talk, perhaps we'd find it just as hard to get along with them as we do with people."—Karel Capek.

"By working faithfully eight hours a day you may eventually get to be a boss and work twelve hours a day."—Robert Frost.

"Anyone can do any amount of work, provided it isn't the work he is supposed to be doing."—Robert Benchley.

"To keep apples from spoiling, place in a cool room in a house occupied by several boys."—Clarke Sanford.

According to an old copy of the Ladies Home Journal, at a Parent-Teacher conference, the teacher brought up the problem of John's taking home pencils. "I can't understand it," said John's father; "I'm a bookkeeper and I bring Johnny home all the pencils he needs."

Small boy: A minute is what you wait for.

"Perseverance has been defined as sticking to something you're not stuck on."—David Armstrong.

"The art of medicine consists of amusing the patients while nature cures the disease."—Voltaire.

Pointer of Interest

FRENCH CONSUL, JEAN BELLIARD AND DAUGHTER, DIANA, OF FISHER ROAD
By Jane Schermerhorn

Grosse Pointe, traditionally and expansively pro-French, is enchanted that Michigan's first Consul Regent from France has chosen to settle, with his wife and three-year-old daughter, Diana, on Fisher road.

On our visit to M. Belliard the other evening, we realized that now within a stone's throw of the NEWS' office, we could feel transported to the beautiful country overseas.

The interview was conducted across the room from a painting of the harbor at Cherbourg; we could admire French tables and chests the Belliards brought from their Paris home; and at one end of the room, a small group of French and American friends were chatting over aperitifs familiar only to the old world sidewalk cafes.

The wee Diane, of the great round black eyes and dark curly hair, spoke and understood both French and English and in the kitchen there reigned another French import, Madame Simone complete with her graduated copper pots and pans, gay as she created the sauces for the evening's meal.

where he joined the American forces as a French officer, remaining in that capacity until war's end when he was sent to Washington by his country.

After his marriage, his career took him back to Paris (Madame Belliard, who had written a women's column on the Philadelphia Bulletin before her marriage, now wrote a European column for the Trenton (N.J.) Times.) For a time he was stationed in London and during the assignment made the not pleasant channel crossing fifty-seven times by plane. And the plane trip is every bit as rugged as the channel boat he can attest!

He was called back to Paris to head the Information Services at NATO where he worked with then Gen. Eisenhower and later came to know Gen. Gruenther. Although the Belliards are not fully settled in their new Pointe home, we are sure one of the first pictures "up" in the living room was the autographed photo of "Ike."

He is warm in his praise of both these distinguished Americans and also has superlatives to toss to Eisenhower as chef. Once he was a guest when the General cooked some favorite American sausages in Paris for his French friends.

"Marvelous," says H. Belliard, with all the emphasis of a Frenchman.

And then, a few months ago he was given this new post—appointed the first consul regent from France to Michigan, Ohio and West Virginia with headquarters here.

As an official of the French government, he also officiates at any marriage of French nationals in the three states since it is a law of his country that a civil ceremony must be performed even before there

is some 3000 French nationals in his charge and, like our foreign consuls is responsible for the welfare of his people while they are in his consular territory.

Our new Pointer is delighted with the French names he finds each day in Detroit and the Pointe; wondered if any Pointers own the excellent bicycles made in his country and in general seemed as much in love with America and Detroit as most of us are with his country and Paris!

Good Taste

Favorite Recipes of People in The Know

ALEXANDER TEA CAKES

Contributed by Alexandra Findley

1/2 cup shortening
1 cup sugar
1 well beaten egg
pinch of salt
1 tsp. vanilla
1 1/2 cup flour -
1 tsp. baking soda
1 tsp. baking powder
1 cup apple sauce
1/2 cup chopped nuts
Cream together butter and shortening, adding well beaten egg. Combine dry ingredients and add alternately with apple sauce. Add vanilla and chopped nut meats and bake on buttered cookie sheet. Cut in squares.

Party Planned By Newcomers

The Newcomers Club of Grosse Pointe will hold a bridge and canasta party in the Memorial Church on Friday, November 20 at 8 p.m.

Chairmen of the committee on arrangements are Mr. and Mrs. Dan Corson. They will be assisted by Mr. and Mrs. R. G. Dean, Mr. and Mrs. Wentworth Wilder, Mr. and Mrs. Robert Ausbeck, Mr. and Mrs. Len Stewart, and Mr. and Mrs. Hugh Wichert.

The Newcomers Club, organized in 1945, provides a welcome opportunity for new residents in the Grosse Pointe area to meet their neighbors and make new friends.

Jack and Ellie Schwartz and Bob and Marnie Rice, social chairman, announce many activities for the 1953-54 year:

can be marriage in a church. He keeps records of marriages, births, and deaths of his countrymen here and represents his government in furthering cultural, business and political relations.

To date he has visited two automobile factories; settled in his downtown offices; last week he was host to M. Roger Vaur and Madame Vaur (extremely attractive Parisians) the former is chief of all information services of French Embassy in Washington.

Wine Cellar
He has had time to skillfully store the 2000 bottles of wine he brought from France for his new cellars (fortunately a good cellar existed in the Fisher road home) and had chilled the pale champagne his guests enjoyed that evening to just the proper degree.

M. Belliard professes a love of nature and hot weather. On vacations, he and his wife have traveled in America where they collected carved wooden figures now standing in shelves on the living room wall.

The consul regent has an impressive collection of African knives.

He loves gardening and thinks American flowers compare with the exquisite blossoms of France. He's anxious for Spring to come so he can get out in the yard of his new home and start gardening.

"I'm tennis crazy and enjoy rowing," he confessed and his next love is undersea fishing when he sights the fish from water's surface and then swims below to shoot his prey with a wicked looking power gun he brought from France.

This sport he formerly pursued in the Mediterranean but he finds our Finger Lakes in New York state are great hunting grounds for fish and he's most anxious to explore St. Clair! (Since, we've learned that Pointer Carsten Tiedeman is another devotee of this sport.)

Our new Pointer is delighted with the French names he finds each day in Detroit and the Pointe; wondered if any Pointers own the excellent bicycles made in his country and in general seemed as much in love with America and Detroit as most of us are with his country and Paris!

GUSMANO TUXEDO RENTALS

For All Occasions
• Tuxedos • Directors Suits
• Full Dress
• Summer Formal
Complete Tailoring and Alterations
CALL FOR APPOINTMENT
16233 Mack at Three Mile Dr.
TU. 1-3530

RADIO TELEVISION

Sales and Service
Complete Line of Records
JACK O'CONNOR
17001 Kercheval TU. 1-1655

Pointe Counter Points

by Roberta Isley

A little old woman living beside the Rhine River supplied the secret of successful enameling cast iron to the Dru factory in Ulft, Holland, years ago. And now Malaysians eat rice from Dru bowls. South Africans take baths in Dru tubs. Grosse Pointers can now enjoy this oven to tableware. The Sign of the Mermaid, on the hill, stock these porcelain looking utensils. They are functional items that may be taken to the dining room table directly from the oven or stove top. Oval dishes, sauce-pans, vegetable dishes, bakers, butter melters, platters, roasters come in decorative green, blue, and a warm terra cotta shade.

"This little memo is for that teen-age or growing boy in your life. When we asked, 'What do you have in the line of shoes that boys really like?' We got a good answer. There were neolyte soles . . . the rugged hardy kind . . . that keeps weather out . . . sturdy leather soles, and cushion crepe ones. Wing toes, moccasin toes, and buckles are popular. All are fashioned of handsome grained leather. And don't forget to mention White Bucks," he said. And we won't. So . . . if it's flair . . . and fit . . . that boy wants, pay Clyde Hornung's, on the hill, a call.

It isn't too late to have your favorite photo made into a good-looking Christmas card. Or you might like the French Fold style and insert type. Just insert your picture and let you'll come up with a perfect Christmas card. Scoot to the Camera Center, in the village, for quick service and delivery.

An accolade to one of the Christmas seasons brightest gift ideas! If you love the opera . . . if you revel in the symphony . . . AND, if you squint when you look at the programme . . . or a menu, when you're dining . . . you'll crave a shell lognette. Choose from green, demi-blond, brown pearl, ebony, black pearl. Use your own prescription. These good reasons for our gusto are at Johnston's Optical Co., on the hill.

The Classic Dress here means casual and simple fly-front or step-in styles . . . essentially slim with different necklines and pocket treatments. The simple gabardines are in a great variety. They make the most of beige, blue, charcoal, green, red. One stunning classic was gray . . . 100% virgin wool . . . priced around fifty dollars. Another was checked cotton for around thirteen. This gives you an idea of the flexible price range they have at the D. J. Healy Shop, in the village.

Beginning with the carriage set (baby carriage set, that is) right through to open-teen and high school, the intra-curl cut is the first choice of the children in the Pointe. It is a wonderful technique of cutting hair . . . exclusive in this area at Marie Bird's Salon . . . on the hill.

Some say Glamour starts with underpinnings. Some say glamour starts with shoes or hosiery or dresses . . . but glamour could start with this new cold method for removing facial hair. Haraway Gelee removes hair from the upper lips, cheeks, chin and neck in four easy steps. First apply powder . . . spread on Gelee . . . then lift it off . . . then it's completely gone. Gelee is not a wax, nor a resin, nor a chemical . . . but a blend of edible carbohydrates. It's easy to use and easy to pick up at Trall's Pharmacy, on the hill.

Camel wool and white satin is a top fabric combination right now. Harlequin squares of white satin are applied on a camel skirt. Very gay. But what we want you to look at is a pair of Capri pants in the camel flannel. The trousers are terrific because they fit smoothly . . . you won't even wear a belt with these . . . they're so svelte. The white satin blouse is printed in golden camel tones in "wallpaper prints" . . . striking. Has a flair for good detail. If you prefer a jersey top with a bare back . . . v neckline, that is . . . three quarter length sleeves . . . you can have that, too. Jacobson's Sports-wear Department.

For years it's been said that diamonds are a girl's best friend. But what is a man's? It could well be a portable bar with a leather fitted case . . . fits right into his valise. Included in the set are shakers, decanters or shot glasses. Ohhhhhh! There are bar kaddies . . . sets of drinking cups and flasks all in leather cases. Find them in Jacobson's Men's Bar, in the village.

An important fashion ingredient for now and through New Year's is a taffeta skirt. Gay . . . festive . . . like the one in Margaret Rice's window this week. Cocoa Brown . . . all done up in velvet bows . . . a velvet scooped neckline top, of course. This is only one of a b-l-g, collection. Margaret Rice, 76 Kercheval, on the hill . . . not 117 . . . as we told you last week.

Recently Louis returned from a National Convention of Hair Stylists in Miami. Hairdressers and milliners met to determine hair styles for the coming year. Short hair is still fashion. That means a closely fitted coiffed head. Equally important are the busy movements and height created in a pompadour styling. The end product is a fashionable "Mobile" coiffure. Each member of Louis' staff is personally trained by him . . . each strictly a stylist. 16912 Kercheval, in the village. TU. 2-2160.

If you had three wishes this holiday season one would probably be a glitter cloth evening bag, envelope style, with a belt to match. It glitters and twinkles in emerald, silver, bronze, royal blue, red, gold, black and multicolor. This buried treasure was found in that marvelous little shop-within-a-shop, the shoe salon at Walton-Pierce where coordinated accessories abound. 17100-10-12 Kercheval corner St. Clair, in the village.

The kids eyes were popping this week. They were eyeing the Lionel Train set up at Fromm's in the village. With magnet traction, they hold the track just like the big ones do. Stops by a lumber mill and rolls logs out the side of the car. The coal yard ramp and hopper loads and unloads coal. The oil derrick and barrel loader are there, too. Hear the talking railroad station.

The old-fashioned "Merry Christmas" can be said in a modern manner this year. Pick a Swedish black wrought iron candelabra . . . or a unique German brass one. The swivel arms make them unique wall sconces and produce a mighty pleasing effect. Look for a piece of porcelain pottery . . . or a modern sunburst clock . . . a table, lamp, or chair at Gillis Modern Furniture Store, 403 Fisher Road.

And now that we're getting closer and closer to November 26 you'll bring your parties indoors. You'll find yourself entertaining as easily in the dining room as you did around the grill if you have a California lazy susan. These guaranteed oven-proof ceramic bowls are set on a copper tray. Rubber cushions protect your table top. Wonderful price . . . around twenty dollars. Smaller one, too. Jacobson's Home Decorative Shop, in the village. Home Decorative Shop, in the village.

IF YOU PLAY... See GRAY

MAKE THIS A Sports Christmas

CCM Hockey Skates

Men's C.C.M.'s, 6 to 13.....14.95
With Built-in Tendon
Protectors19.50
Boys' C.C.M.'s, 11 to 2..... 9.95
Boys C.C.M.'s, 3 to 5.....11.95

C.C.M. Ladies' Figure Skates

16.95

Sizes 4 to 9

Ladies' ALPHORN Skates

SIZES 6 to 8.....12.95
SIZES 4 to 6.....10.25

Children's ALPHORN Skates

SIZES 12 to 3..... 9.20

GRAY'S Racquet and Sport Shop

106 Kercheval

TU. 1-5262
TU. 1-2262

GREGG "TEMPO" Youths 'Skis

5'
5'6"
5'9"

Steel Edges and Binding Included

21.50

Youth's Ski Boots..... 9.25
Sizes 10 to 3

Children's Ski Sets.....7.95, 9.20
3'6" and 4"
Including Bindings and Poles
Can be used with overshoes!

Ski Accessories
Adjustable Poles
Sox Waxes Caps
Goggles Boot Trees
Ski Mitts

FLEXIBLE FLYER SLEDS
37 Inches to 51 Inches

Stilts 5.95
Non-skid rubber foot pads and tips
1-way adjustable

a neat little christmas gift

for Jan. 11th
TOUR TO MEXICO

Now accepting applications for my personally conducted tour of Mexico, leaving here on January 11th, returning Jan. 25.

See Our Travel Films
Beginning Monday, Nov. 23, first of our weekly films and travel talks . . . to be given in our own theatre.
Starts at 8:00 p.m. (No Charge)

TUxedo 5-7510

Chet Sampson travel service

100 Kercheval Ave., on the Hill—Grosse Pointe Farms