

Grosse Pointe News

Complete News Coverage of All the Pointes

All The News
Of All
The Pointes
Every Thursday Morning

VOLUME 15—NO. 22

6c Per Copy
\$2.00 Per Year

GROSSE POINTE, MICHIGAN, JUNE 10, 1954

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

Fully Paid Circulation

SCHOOL ELECTION SET FOR MONDAY

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday, June 3
SENATOR MCCARTHY refused to divulge the names of 150 Reds to the FBI or to Secretary of Defense Charles E. Wilson. He said that the Communists, who are working in strategic defense plants, must be investigated by his committee and exposed.

Friday, June 4
SENATOR MCCARTHY and the Defense Department were at odds on the question of keeping secret the names of the 133 Communists working in strategic defense plants. McCarthy, under prodding from Democrats and Army counsel, said that he was offering the names to the Pentagon, on condition that they be kept secret for the time being. The Pentagon answered that it wanted the names but with no strings attached.

It said that it must be free to act, (with respect to any individual on the list), without consulting McCarthy. The senator stated later that he will not hand over the list until a promise has been made that it will be kept secret.

Saturday, June 5
THE UNITED STATES announced that it had opened direct negotiations with Red China for the release of 83 American civilians and military personnel detained in China. The talks were held in Geneva. This is believed to be the first time direct contact had been made with Communist China.

The United States had previously refused to deal with the Peiping regime which it does not recognize. Later, a member of the American delegation said that the meeting with the Red Chinese did not involve recognition of any sort.

Sunday, June 6
THE UNITED STATES challenged Communist proposals for "free" elections in Korea as fraudulent. In addition, the Reds were charged with violating the Korean truce by bringing arms and reinforcements into North Korea.

U. S. Undersecretary Walter Bedell Smith made the charge after Soviet Foreign Minister V. M. Molotov presented a five-point statement of principles relating to the "peaceful settlement of the Korean problem, during the fifteenth session of the Geneva conference on Korea. Earlier, Red China had recommended the elections be turned over to neutral nations, but this was turned down by the West.

Monday, June 7
FRENCH TROOPS forced the Vietnam rebels six miles back from encircled Phu Ly, key road and rice center 30 miles from Hanoi. A French briefing officer said that this was the first time in months that Union forces had knifed across the river west of Phu Ly, and mopped up a string of rebel-held villages.

Pressure on Phu Ly as relieved when French planes dropped 52 tons of bombs in 50 missions against rebel bases around this strategic outpost. Tons of bombs were also dumped on Vietnam forces from Dien Bien Phu advancing toward the Red River delta from the west.

Tuesday, June 8
BELIEF WAS EXPRESSED by a highly placed House Democrat, that within the next 30 days, the Administration will ask Congress for authority to intervene in Indochina. The Democrat, who declined to give his name, stated that the Administration had proposed United States intervention in April, according to a "leak" dispatch to two newspapers.

Wednesday, June 9
TWO VIETMINH ATTACK bases were completely destroyed by French forces in a combined air and ground attack. The French high command said that pilots in American-supplied B-26s, Corsairs and Privateers, ripped apart two straw-thatched villages near Senho, which held 1,000 of the Communist-led rebels. However, victorious rebel troops that captured Dien Bien Phu, are reported to have now reached positions as close as 45 miles from Hanoi.

RE-ELECT
CHEST SAMPSON
to School Board — Monday

Kerby School Wins Green Safety Pennant for Fine Record

Students of Kerby School turned out en masse for the ceremony marking the raising of the pennant awarded for the fine safety record which has been compiled. Much of the credit for this record is given to the 72 members of the Safety Patrol. SAFETY OFFICER JOSEPH MILLER of the Farms Police Department is making the presentation. DR. CUSTER HOMEIER, with arms behind his back, is the principal of the school.

Center Drive Total Still Short \$3,500

Number of Contributors Is
Also About 100 Fewer
Than Last Year

Contributions which have come in for the Grosse Pointe War Memorial annual Family Participation Drive since last week's totals were announced have raised the number of donors to 2,000, and the total amount of money to \$26,358.50. This is still some 100 fewer contributors than last year and the amount is still more than \$3,500 under the quota of \$30,000 which is needed to balance the budget for the coming year.

It is hoped that additional beated gifts will put the drive over the top. All contributions are deductible for income tax purposes. Donations should be sent to the Grosse Pointe War Memorial Association at 32 Lake Shore road.

Contributors to the Grosse Pointe War Memorial's 1954 Family Participation Campaign since the last list was published last week, include:

Saturday, May 29
Marjorie Fay Barnes, Melvin Beatty, Mrs. Howard Bennett, Mr. and Mrs. Max F. Brown, Mr. and Mrs. D. S. Burnett, Mr. and Mrs. Reynolds G. Clark, Mrs. Horace E. Dodge, Mr. and Mrs. (Continued on Page 2)

Four Farms Officers End Quarter Century of Service

Two members of the Farms police department and two from the fire department completed 25 years of service for the community on Friday, June 4. A fifth, who has completed 28 years, retired as of June 1.

Those who completed their 25 years are: Police Chief Walter Hoyt, Patrolman Peter LaPonza, Fire Lt. M. William Mason and Fireman Henry Allard. Chief Hoyt began his career as a policeman as a beat patrolman. His service with the city was interrupted during World War II, when he enlisted in the Navy. He served two and a half years as a member of the Navy Shore Patrol, and was discharged with the rating of Specialist second class. He lives at 304 Hillcrest, is married and the father of four children. He was made police chief October 21, 1948. Patrolman LaPonza, who lives

Outstanding Records Made By High School Graduates At 43 Different Colleges

Statistics Compiled on Records of 167 Members of 1953
Classes Show That Students Reflect
Credit on Alma Mater

By Dick Metzler
G. P. H. S. Journalism Student
In 1953, 167 Grosse Pointe High School recommended graduates entered college. This number is only 17 under the post-war high of 184, a total which was explained by the large number of returning veterans.

These students constitute 45 percent of the total number of 1953 graduates. The total does not include the graduates who met the requirements for recommendation, but for various reasons didn't enter college.

Second Highest Number
This 45 percent is the highest percentage in the history of Grosse Pointe High School, with the exception of the one post-war year.

The 167 students also represent a 25 percent increase over recommended graduates of the previous year.

These are the salient facts about the scholastic achievements of these graduates.

More than a fourth of these students earned an average of B or better in their first semester in college.

Fallures Only One Percent
Fifty-one percent of their first-semester college marks were A's and B's. Only one percent were failing marks.

3 More Bodies Taken From Lake

Treacherous Lake St. Clair is slowly giving up victims who lost their lives when their boat capsized on May 16.

The body of David MacLerie, 38, of 10994 Roxbury, Detroit, was picked up by the Coast Guard on Thursday, May 3, three miles from the Grosse Pointe Yacht Club, in the channel. He was identified by a wrist watch on his person which bore his name.

On Sunday, June 6, the bodies of two more members of the ill-fated boat outing, that of Mrs. Ruth MacLerie, 38, MacLerie's wife, and Walter C. Yeomans, Jr., 12, of 1992 Anita, were recovered.

Mr. and Mrs. Walter C. Yeomans and their sons, Walter, Jr., and Thomas, 7, and the MacLeries and their children, Carol, 12, and David, 6, were drowned on that fateful May day.

The Yeomans child's body was recovered by the Coast Guard after it was sighted a mile north of St. Clair Light.

Mrs. MacLerie's body was taken from the lake by Canadian Provincial police at Belle River, Ont. Still to be recovered is the body of Thomas.

He began with the fire department (Continued on Page 6)

Civil Defense Operation Set For June 14

Pointe Organization to Have
Part in Simulated Attack
on Downtown Detroit

Grosse Pointe will participate in a nation-wide "Operation Alert" Civil Defense exercise scheduled for June 14 and 15, along with the territories of Alaska, Hawaii, Puerto Rico, and Canada.

The main purpose of the exercise is to test the operational efficiency of civil defense organizations at all levels, federal, state, and local, which will indicate weaknesses and show areas of possible improvement.

Detroit Likely Target

Detroit, which is deemed to be the strategic center of the Wayne-Oakland-Macomb Counties area, is the most likely object of enemy attack. Accordingly, the Office of Civil Defense of the City of Detroit has prepared the following time-table of events for Monday, June 14.

9:50 a.m., simulated yellow warning received.
10:50 a.m., simulated red warning received.

11:05 a.m., simulated atomic bomb, about 160,000 tons of TNT, exploded over the intersection of Broadway and John R. at 4,000 feet altitude.

1 p.m., simulated all-clear signal received.

To Have 4 1/2 Mile Radius
The affected area will have a radius of 4 1/2 miles in which the (Continued on Page 2)

Knitting Ladies Need Your Help

The Knitting Ladies of the Neighborhood Club are in urgent need of yarn scraps to be used for knitting squares for the afghans which they send to Korea, Red Cross, Cancer Clinic, and Florence Crittenton Home.

Since they do not meet during the summer months and their supply is exhausted, they would like these yarn scraps so that they can work on squares at their homes. Old sweaters and left over pieces of yarn would be most effectively used if they could be obtained.

Either send the yarn to the Neighborhood Club or call TU. 5-4600 and it will be picked up.

Vote, June 14th for
ROBERT F. WEBER
School Board

High School Class To Hold Graduation Thursday, June 17

259 Students Scheduled to Get Diplomas at Commencement Exercises on Lawn; Many Honors to Be Awarded

By Jean Whitehurst
G. P. H. S. Journalism Student

Grosse Pointe High School's Class of June, 1954, will hold its commencement exercises on Thursday, June 17, at 8:15 o'clock on the high school lawn, weather permitting. A total of 259 students are candidates for graduation.

By request of the class, "Pomp and Circumstance," by Elgar, will be both the processional and recessional.

The Reverend James W. Gillespie of the Grosse Pointe Memorial Church will give both the invocation and benediction.

Musical Program

The music for the evening will consist of the Girls' Glee Club, under the direction of Mr. John Finch, singing "Holy Art Thou," by Handel and "How Lovely Are Thy Dwellings," by Liddle. Accompanying them will be Carolyn DeBoer, graduating senior.

The soprano solo will be sung by Janice Winkler, graduating senior. She will sing "The Lord's Prayer," by Malloit. Her accompanist will be Judy Huntington, also a June graduate.

Student Speakers Picked
The senior speeches will be given by Andrew Rauth, Joanne Robinson and John Taylor on the topic, "Achieving Success; Spiritually, Socially and Civilly."

The presentation of the class by Mr. W. R. Cleminson, principal, will be followed by the awarding of diplomas by Dr. James W. Bushong, superintendent of schools.

Mr. Cleminson will confer the class honors.
The Citizenship recognition goes to the top 5 percent of the class. The votes of both classmates and faculty members are considered in determining the winners.

Other Awards Listed
The Bausch and Lomb Award, a medal, will be presented to the student whose record in the fields of science and mathematics is exceptionally high and who gives the most promise of future distinction in those fields.

The Alumni Athletic Award will be presented to the most outstanding athlete of either the January or February term.

(Continued from Page 1)

Park Residents Battle Terrace

Detroit Common Council chambers were scheduled to be visited this morning, Thursday, June 10, by a large number of Pointe residents who are members of the newly formed Windmill Pointe Protective Association.

The association is protesting the proposed erection of a 14 or 16 family terrace at the corner of Windmill Pointe drive and Alter road, directly across the street from the Grosse Pointe Park Municipal beach.

The land on which the terrace would be built is two-thirds in Detroit and one-third in the Park. Many years ago that area in the Park was zoned, restricting building to single dwellings or two family flats.

It is understood the residents there would like to see the Park acquire the property and convert it into a parking area. The streets there are jammed with parked cars during weekends and on holidays when swarms of people use the beach park.

BICYCLE TIRE SLASHED
David Kelly, of 520 Notre Dame complained to City police on Sunday, June 6, that an unknown person entered his garage and slashed the front tire of his son's bicycle. The tire is a total loss.

Mr. Wickling further issued an invitation to all citizens to attend the "Town Hall" annual school meeting which will be held in the library of the Grosse Pointe High School following the counting of the ballots. This, said Mr. Wickling, is an important meeting for the citizens of Grosse Pointe and he hopes many persons will be present to participate.

Mr. Wickling stated that in the event these proposals are approved next Monday that construction will be started on the new Torrey Woods School and to the additions to the Poupard and Kerby Schools as soon as possible. Everything will be done so that these buildings may be ready by September, 1955.

Mr. Wickling further issued an invitation to all citizens to attend the "Town Hall" annual school meeting which will be held in the library of the Grosse Pointe High School following the counting of the ballots. This, said Mr. Wickling, is an important meeting for the citizens of Grosse Pointe and he hopes many persons will be present to participate.

Plan Open Meeting to Air Woods Incinerator Plans

A four-man committee from the Citizens Association of Grosse Pointe Woods, appeared before the Woods council on Monday, June 7, to invite members of the council to an open meeting which will be held in the Parcels Junior High School auditorium on Tuesday, July 20.

Howard Gandelot of 832 Hampton, chairman, informed the council that the meeting will be held so that the citizens of the Woods can discuss the pros and cons of the ordinance which will be on the ballot on August 5.

The ordinance concerns whether the people do or do not want a municipally-owned incinerator erected at the Marter

road-Girard Drain site, or anywhere else in the city.

Mr. Gandelot made it clear that his group was not for or against the erection of an incinerator within the city limits. Rather, he said, his group was very much opposed to a minority of citizens, who are in favor of any restrictive legislation, which might hamper the future development of the community.

He also said that the people will be in a better position to cast their votes, after the pros and cons have been threshed out. Other members of the committee who appeared before the council were Whitney Collins, A. F. Sigmund and E. A. Most. They urge everyone who can to attend the meeting.

Ask Electors For Approval Of Bond Issue

Two Members of Board of
Education Will Also Be
Decided by Balloting

The Annual School Election will be held next Monday, June 14. Polls will be open from 7 a.m. until 8 p.m. All persons who are registered for local, state or national elections will be eligible to vote in the school election.

Bert Wickling, president of the Board of Education, stated that persons will vote in the elementary school which serves their elementary district. If in doubt, information can be obtained by calling the Board of Education office, TUxedo 5-2000. Persons who will be out of town on Monday may obtain absentee ballots by contacting E. G. West at the Board of Education offices up to 12 noon on Saturday, June 12.

Two to Be Elected
Two members to serve for three year terms are to be elected to the Board of Education at this election. Two incumbents, Mrs. Alice Moody Sheaffer and Chet Sampson are running for re-election. Mrs. Isabel B. Jensen and Robert F. Weber are also candidates for election.

In addition to the election of School Board members, three other issues will be submitted in Monday's election. In brief these are:

Three Proposals

1. Shall the Board of Education be given the authority to borrow \$1,225,000 and issue bonds to build and equip a elementary school on the Torrey Woods site, (2) building and equipping a fourteen room addition to the Poupard School, and (3) building and equipping a two room addition to the Kerby School.

2. Shall the Board of Education be given the authority to increase the tax levy .8 of a mill per \$100 (\$80 per \$1,000) of assessed valuation for a period not to exceed twenty years to repay the money borrowed for the above stated purposes.

3. Shall the Board of Education be given the authority to increase the millage for operation two additional mills (\$2.00 per \$1,000) of assessed valuation, thereby making the total excess operational millage five mills—this total of five mills to be authorized for a five year period (1954-58 inclusive).

Board Urges Approval

In commenting on these proposals Mr. Wickling stated that members of the Board of Education are unanimous in their opinion that such a program is essential if Grosse Pointe's high educational standards are to be maintained. In addition, Mr. Wickling stated that over 1,200 individuals and organizations have endorsed this program and have urged that a favorable vote be obtained.

Mr. Wickling stated that in the event these proposals are approved next Monday that construction will be started on the new Torrey Woods School and to the additions to the Poupard and Kerby Schools as soon as possible. Everything will be done so that these buildings may be ready by September, 1955.

Mr. Wickling further issued an invitation to all citizens to attend the "Town Hall" annual school meeting which will be held in the library of the Grosse Pointe High School following the counting of the ballots. This, said Mr. Wickling, is an important meeting for the citizens of Grosse Pointe and he hopes many persons will be present to participate.

Safety Contest Winners Named

A luncheon held at the War Memorial Center on Monday, June 7, climaxed the second annual bicycle safety contest held in the Pointe area.

The luncheon was sponsored by the Grosse Pointe Rotary Club, and feted the safety patrol captains of the schools in the area and the various officials behind the contest.

Prizes awarded to winners of the contest included brand new boys' or girls' bicycles and safety accessories.

The winners and their schools are as follows:
In the Park contest conducted (Continued on Page 16)

Commencement June 12

(Continued from Page 1)
 uary or June graduating class. This is awarded just once a year. The Rotary Club service award, a watch, will be presented to the student who in the faculty's combined opinion has given evidence of the most unselfish service to the school.

Band to Be Honored
 In recognition of services rendered to the community each year, the band is honored with the Rotary Club Band Trophy. Inscribed is the name of the student who has excelled in music.

JOIN OUR FAMILY SHOE CLUB
 Buy 12 Pair (No Time Limit)
 Get the 13th Pair

FREE CHESTER BOOT SHOP
 15911 E. Warren at Buckingham
 TUxedo 5-0863

PLANNED INSURANCE PROTECTION
 for
 • Business
 • Industry
 • Individuals
 OVER 70 YEARS OF SERVICE

HOMER WARREN & COMPANY
 600 Dixie Bldg., Detroit 26
 WOODWARD 1-0321
 SUBURBAN OFFICE
 4268 N. Woodward Ave.
 Royal Oak

WHY NOT A GIFT CERTIFICATE
 ... for DAD or GRAD?

Kiddies' Life Jackets 4.45
 Water Skis \$20 up

Grosse Pointe SPORT SHOP
 20099 Mack Avenue, Open Daily 9 A.M. to 9 P.M. TUxedo 2-9239

Keep Your FUR & WOOL Garments Safe From MOTHS-FIRE-THEFT-HEAT
FUR COATS CLEANED AND GLAZED BY APPROVED FURRIERS' METHODS \$3.95
WOOLENGARMENTS DRY CLEANED AND FINISHED BY EXCLUSIVE LUSTEREX REINVENTORATE PROCESS \$1.29

INSURED COLD STORAGE Pay Next Fall
SPECIALS
 Week Ending June 19
 Sport Shirts 44c
 Blouses (Plain) .. 44c

Famous CLEANERS EXCLUSIVE LUSTEREX CLEANING PROCESS
 OPEN FRI. SAT. TIL 9 P.M.
 20737 Mack Ave. GROSSE POINTE FARMS

Graduates

(Continued on Page 2)
 earned an honor point average of 1.50 which is exactly midway between B and C. This is considerably better than the average of the entire freshman class at Michigan, which was 1.37. Eleven students, comprising almost one-fourth of the group, made an average of B or better. Another 32 made an average between C and B, while only six dropped below C.

The Grosse Pointe graduates took a total of 748 credit hours of courses at Ann Arbor. Of their marks in these courses, 11 percent were A's and 36 percent were B's. Only one grade of failure, a three-hour course, was reported.

Twenty other recommended graduates now finishing their first year at Michigan State College at Lansing have earned an honor point average of 1.87. This is better than three B's and one C and is even better than they earned at Grosse Pointe.

Marks in 62 percent of the total credit hours taken by the students at State were A's and B's. Only 4 percent of the credit hours were D's and no graduate received a failing mark at East Lansing.

Half Have B Average
 Almost half the students made an average of B or better.

At Wayne University, the average of the 14 recommended Grosse Pointe graduates entering as freshmen in 1953 is 1.71. (About 3 B's and one C.) Of the total credit hours carried, 58 percent were A's and B's, while only 8 percent were D's. There were no failing marks.

Approximately 36 percent of the students made an average of B or better.

Eastern colleges of high rank now receive so many applications from all over the country that about four out of every five are rejected. Nevertheless, 14 recommended graduates of Grosse Pointe High School were admitted in 1953. They are distributed among 12 different Eastern colleges.

These students earned an honor point average of 1.19, which is roughly equal to three C's and one B. In 40 percent of their total credit hours their marks were A's and B's. Another 40 percent were C's.

Elsewhere in the country, 68 other recommended students are attending 28 other colleges.

This group has made an honor point average of 1.49 (two B's and two C's). Fifty percent of the credit hours they carried were A's and B's, while only two percent were E's.

In the entire group 43 students made averages of B or better.

List Honor Students
 At the University of Michigan, Frances Crowley, George Denison, Andrew DeRopp, Barbara Eyre, Sally Fisher, Jeanne Newell, Walter Pear, Robert Richardson, Frank Rizzo, Mary Sullivan and Delphine Walgenbach, all averaged B or better.
 Charles Beranek, Patrick Burke, Stanley Ernst, Jeremy Conway, Donna Goodrow, Charles Lamb, John Leyhan, Barbara Williams and Howard Stavoe made an average of B or better at Michigan State College.

These students made the honor roll at Wayne University: Lorna Ferris, Miller Foster, Arthur Neff, Nancy Rossnagel, and John Serreyn.
 Students outside Michigan's "Big Three" who made an average of B or better are: Sally Tripp, Hood College; Nancy S. Peter, Webber College; Kent Barlow and Dan Montgomery, Michigan College of Mining and Technology; Robert Berner, Purdue; Francine Bernest, Marygrove; Jane Botsford and Jane Witte, Denison; F. Milton Clements, Jr., Lois Engel and Mary Sanner, Hillsdale; Sherry Davis, University of Colorado; Jacqueline De Clerk, University of Detroit; Jane Hester, Ohio Wesleyan; June Lang, Albion; Earle Lyon, University of Miami (Fla.); Wayne Miller, University of Utah, and Carole Parnall, Western Michigan College of Education.

CLEAN RUGS Look better Last Longer!
 have you had YOUR RUGS cleaned this year?
STAR CARPET CLEANING CO.
 LOrain 7-3400
 Rug Cleaning Exclusively for 61 Years

Center Drive Short \$3,500

(Continued from Page 1)
 Glenn T. Gessell, Henry G. Gildner, M. P. Graham, Mr. and Mrs. Geo. L. Hughes, Mrs. George D. Huntington, Mrs. Viola Kozlov, Mrs. M. Kraus, Edward F. Lambrecht, Mrs. C. G. McDonald, Dr. and Mrs. Gordon R. Mailand, Mr. and Mrs. J. P. Mansfield, Mr. and Mrs. H. S. Pack, Police Firemen Benevolent Association, Poupard School P.T.A., Howard and Florence Price, Robert M. Rodger, E. W. Scanes, Charles F. Schaefer, Wm. and Leone Schneider, John Sexton and Company, J. Shoreck, Mr. and Mrs. Tom Swearingen, Mr. and Mrs. John B. Watkins, Wm. Wassmus, H. E. Webb.

Burt T. Weyhing, Jr., John R. Weilt, Mr. and Mrs. Arthur Alders and Mr. Frederick Alders, Dr. and Mrs. Wm. T. Krebs, Mr. and Mrs. Robert B. Marr, Norbert Neff and Alfred H. Reppa.

Wednesday, June 2
 Mr. and Mrs. E. J. Anderson, Dr. and Mrs. George Baer, Frank C. Barrows, Jr., Mrs. Clyde A. Buck, Mr. and Mrs. C. R. Curtan, Frank A. Dillon, Frederick W. Fox, Mr. and Mrs. C. Greenburg, Grosse Pointe Optimist Club, W. B. Handloser, Mr. and Mrs. Phillip F. Koerner, Raymond J. Lynch.

Leatha Mertens, Mr. and Mrs. C. Allison Monroe, Mr. and Mrs. L. W. Penniman, Fritz A. N. Petzoldt, Mr. and Mrs. George W. Pomeroy, G. A. Ronn, Arthur H. Smith, Robert F. Smith, Dr. and Mrs. E. Spurrier, Otto Strek, John VanBeek, Mrs. Edward S. Wunsch and Madelyn Young.

Thursday, June 3
 Mr. and Mrs. Harold A. Beatty, H. Sanborn Brown, Mr. and Mrs. Byron J. Chambers, Mrs. Rufus W. Clark, Joseph C. Cox, Mr. and Mrs. William Clay Ford, Dr. R. T. Gerow, Mr. and Mrs. Emery B. Hatch, New Iadom Club, Mr. and Mrs. Milas McKee, Richard L. Maxon, Mrs. M. M. Miller, Robert M. Orr, Mr. and

Mrs. Wm. W. Penoyar, Wallace H. Pike, Mr. and Mrs. Wm. C. Rochelle, John Sebastian Family, Ralph W. Simonds, Dr. C. J. Tottle, Mrs. W. L. Valade, Mrs. Abram Vanderzee, Joseph E. Vogt, Mrs. A. Walton, Mr. and Mrs. H. E. Walton, Wm. W. Wilkins, Jr., Mr. and Mrs. Ross Wilkins, Jr., Mrs. C. E. Monahan, and W. C. Standish, Jr.

Friday, June 4
 W. A. Bailey, O. I. Boekle, J. V. Buck, Mr. and Mrs. Walter J. Castello, Mr. and Mrs. J. De Bussche, Wm. and Mrs. J. De Fisher, Mr. and Mrs. Stephen F. Follin, Mr. and Mrs. Nathan B. Goodenough, Mr. and Mrs. Gilbert T. Jerome, Cass S. Kasper, Mrs. Josephine Leaver, Mr. and Mrs. Robert C. Marsh, Ralph G. Nelson Family, Mr. and Mrs. B. C. Rankin, Reif Carbide Tool Co., Inc., Edison L. Robbins, Mr. and Mrs. Sterling S. Sanford, Mr. and Mrs. Verne H. Shearer, and Dr. and Mrs. M. M. Shaffer.

Lieut. John H. Kay Training in Florida
 Lt. John H. Kay of 1385 Buckingham road, has reported to Tyndall Air Force Base, Florida to begin training in the Aircraft Controller School.

Tyndall AFB in one of the Bases in Crew Training Air Force, Air Training Command, and is also the home of the All-Weather Interceptor Aircrew School. The training L. Kay receives in the Aircraft Controller School will extend over a period of 8 to 10 weeks, 8 of which will be a course in aircraft controlling. The second phase of controller training will be Tactical Air Controlling.

This training will qualify him to take his place in the Air Defense Team so vital to the defense of America and on the Tactical Air and Army Combat Team.

RE-ELECT CHET SAMPSON to School Board - Monday

Jeanne Sharrow Named Miss DSR

Jeanne Sharrow, 18, of Cadieux road, has been named Miss DSR for the month of June.

Pointe High School in the week of June 1953, is five feet seven and a blond. She is studying to be a cosmetologist.

Fishing Tackle Stolen

W. A. Nims of 1229 Stanhope informed Woods police on Wednesday, June 2, that someone had stolen a rod and reel from his boat at the Woods' lakefront park. They were valued at \$40.

Dependable prescription service to the public, the medical profession and the hospital for 27 years.

A. J. MEYER Pharmacy
 Delivers to all Points
 TU-2-1040
 16361 MACK AVENUE AT COURVILLE

SAVE HUNDREDS DURING OUR DRIVE AND DEAL MONTH

1. Drive test a 161-hp Mercury. Check the big savings in economy, upkeep, and future trade-in value.
2. Deal test a Mercury. Discover how our high-volume sales let us give you more.

MERCURY
 YOU CAN'T MATCH IT FOR THE MONEY

SEE YOUR NEAREST MERCURY DEALER!

Don't miss the big television hit, "TOAST OF THE TOWN" with Ed Sullivan, Sunday evening, 7:00 to 8:00. Station WJBK-TV, Channel 2.

See the New 1954 Mercury

TRACY MOTOR SALES, Inc.

130 Kercheval Avenue

Grosse Pointe Farms

Police Lift S

A man so State Police right to the W and was turned police before what happened Willard Sa Vernier road, the past three at home when Elmer Walling Police Post, ca warrant.

Sanders wa charge of forg Clair, Mich. Detective W Woods police June 4, to ask ing the alleged the police offic a picture of th Woods Polic mons, ready to t a glance at a then left the in tow. He tur to the State po was still talkin policeman. Sgt. Symons

617 W
 Open 9 A.M.

Policeman Gives Hitchhiker Lift Straight to Hoosegow

A man sought by Michigan State Police thumbed a ride right to the Woods police station and was turned over to State police before he really knew what happened.

Willard Sanders, 26, of 1010 Vernier road, sought by police for the past three weeks, was never at home when State Police Det. Elmer Walling of the St. Clair Police Post, came calling with a warrant.

Sanders was wanted on the charge of forging checks in St. Clair, Mich.

Detective Walling went to the Woods police station on Friday, June 4, to ask aid in apprehending the alleged forger. He showed the police officers in the station a picture of the wanted man.

Woods Police Sgt. Roland Symons, ready to go out to lunch, took a glance at the picture. He then left the station, and soon unexpectedly returned—Sanders in tow. He turned the man over to the State police officer, who was still talking with the local policemen.

Sgt. Symons disclosed that as he passed Mack and Vernier, he noticed a man trying to hitch a ride, and had driven about a block, when it occurred to him that the man's features looked familiar, then remembered he had seen them only a few minutes before, in the hands of the State policeman.

He turned his car around, a Woods scout car plainly marked, and returned to the spot where the man stood still trying to hitch a ride.

"Is your name Sanders?" asked Sgt. Symons, and he received an affirmative answer.

The policeman told Sanders to get into the car.

"Are you going to give me a ride?" Sanders asked. Whereupon, Sgt. Symons replied, "I sure am."

The police officer said Sanders was certainly a surprised man when the car was turned around and headed for the Woods station about a block away.

He said Sanders offered no resistance, in the car or when he was turned over to the State police officer.

Record Set in Building Little Club's Pool House

Just 15 days after the plans for this structure left the drawing board, it was completed and in use at the Grosse Pointe Club. The building contains dressing rooms for the swimmers, a tennis shop and snack room. The roof provides a spacious sun bathing deck.

Woods Firemen Subdue Blaze

Woods firemen were forced to remove a wall mirror and the top of a fireplace mantel to extinguish a wall fire in the home of Nick A. Battista, 596 Hollywood, on Thursday, June 3.

The fire worked its way between the wall above the mantel of the fireplace.

The fire report disclosed that a brick was missing along the top of the fireplace, inside, which caused the fire to enter between the wall.

Although damage was kept at a minimum, the amount has not yet been estimated.

NO NEED TO

S-w-e-l-t-e-r!

Summer clothes exist today that not only are comfortable but resist that "slept in" look in hot, humid weather.

Featherweight blends of Wool and Dacron, All Wool Tropical weaves, Dacron, Acetate and Rayon, as well as the piece de resistance Silk, will add comfort to your summer days.

\$42⁷⁵ upwards

Casper Casper

Woodward Avenue at Grand Circus Park
Also in Chicago

Irish Linen

the ideal fabric for summer comfort

At last we have discovered a light weight Irish Linen that is crease-resistant and cool. We've had it made up in suits, sport coats and slax, for your summer pleasure.

THE SUIT..... 55.00
Comes in Charcoal, Cloud Gray, Beige, Dark Brown.

THE SPORT COAT.... 39.50
Comes in Natural, Wedgewood Blue, Navy, Charcoal Blue, Light Gray, Dark Brown.

THE SLAX..... 16.50
Choice of Beige, Sungold, Toast, Dark Brown, Dartmouth Green, Light Gray, Cloud Gray.

Whaling's

men's wear

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

Judge Belanger Hands Out Fines

Park Judge C. Joseph Belanger found Pero Druenica of 980 Clairpointe, Detroit, guilty on Wednesday, June 2, of failing to stop for a stop street and causing an accident at Bedford and Charlevoix, and fined him \$40.

Willie Turner of 993 Napoleon, Detroit, pleaded not guilty and was found guilty of leaving the scene of an accident at Vernor and Wayburn, and was ordered to pay a fine of \$25, and to make full restitution of damages to the owner of the car he struck.

Paul C. Wright of 1499 St. Clair, Detroit, and Joseph J. Fox of 20712 S. River road, Mt. Clemens, both charged with making an improper turn and causing an accident at E. Jefferson and Bedford, pleaded not guilty and were found guilty. Each paid a \$10 fine.

Four others scheduled to appear in court failed to show up. Their names, offenses and forfeitures are: Harold D. Piper of 19412 Kenosha, speeding on Charlevoix, \$20; Joseph E. Stevens of 2972 Rochester, speeding on Charlevoix, \$15; Donald Boatwright of 608 Fredrick, Detroit, speeding on Vernor, \$15; and Andrew Smirnes of 9131 Louis, Detroit, speeding on Vernor, \$15.

Many a sportsman drives several hundred miles on a fishing trip where he catches nothing but inside straight.

RE-ELECT
CHET SAMPSON
to School Board — Monday

Pointers to See Themselves In Film 'Light Up the Land'

More than 1000 Detroiters will see themselves in the world premier of the "movie that couldn't be made" Friday at 8 p.m. in the University of Detroit Memorial Building.

"Fifteen of the 1000 film stars are from this area.

Admission to Fr. Daniel A. Lord's full-color, feature movie, "Light Up the Land," is free, and open to the public.

Fr. Lord will attend the premier, and will receive testimonials from U. of D. students, Catholic Socialists, and the people of Detroit, as well as special written testimonials from those attending the premier.

Those from this area attending include: Judy Huettler, 65 Hawthorne; Ann Charbonneau, 1044 Kensington; Barbara Kennedy, 5753 Three Mile drive; Gail Gittre, 405 Hillcrest; Mary Large, 1257 Audubon; Allen Verbrugge, 802 St. Clair; Alphonse Susalia, 1070 Roslyn; Murial Hallbuack, 1360 Whittier; Mary Lou Fisher, 351 Moross; Armandy Delisle, 2646 Kenmore; Sheila Gallagher, 1824 Hawthorne; Marie Courveur, 420 Moross; Jacqueline Murphy, 773 Eclair; Jean Stout, 6200 Grayton; and Joan Lingeman, 1249 Maryland.

The film had its inception in November, 1952. E. F. Breech of the Ford Motor Co. remarked to the Very Rev. Celestin J. Steiner, S. J., U. of D. president, during one of the early performances of the stage production of "Light Up the Land," "It's a shame that every high school kid in the country can't see this show!"

Fr. Lord decided that there was no reason this couldn't be done... on film.

In spite of time limitations the show was filmed... in a six hour period. Experts have since observed that Hollywood would probably take a year or more to shoot a musical film of this nature.

Actual editing of the film was begun last fall and completed in May. A special introduction and narration by Fr. Lord was planned. Fr. Lord's work on the film was delayed in January when it was learned that the Jesuit priest had been stricken by lung cancer. He elected to continue work on the film, however, and returned to Detroit in April.

Grace Garland of Royal Oak, who edited the film, says it is one of the most difficult she has ever attempted. Mrs. Garland, wife of a U. of D. electrical engineering professor, has previously worked with the J. Arthur Rank organization in England, editing

Charles Liddle Honored By Engineering Society

Charles G. Liddle, 2948 Fleetwood, Grosse Pointe 36, Mich., received a Certificate of Merit at the Annual Awards banquet at the Engineering Society of Detroit, Monday evening, June 7.

Charles, a January, 1954, graduate of Grosse Pointe High School, was selected for this award because of his outstanding record in science subjects and his stated intention to enter the profession of engineering, architecture, or the allied sciences.

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

Here it is!

A NEW, POPULAR-PRICED PICTURE-IN-A-MINUTE CAMERA

Check these New Features!

- New, Smaller Size!
... so light and compact ... it slips right into your pocket.
- New, Permanent Pictures!
... from a brand-new kind of 60 second film.
- New Popular Price!

AVAILABLE MONDAY

JUNE 14th

Stop in for a Free Demonstration

The
Camera Center
GROSSE POINTE MICHIGAN
TUxedo 1-4096

17114 KERCHEVAL
in the Village

Make **DAD** Glad
with Gifts
HE CAN WEAR!

Father's Day, June 20

Maybe Dad won't talk, but YOU know what he'll like: SOMETHING TO WEAR! WE know, too, and have assembled a stunning array of real men's gifts for those all-important men on their day... these gifts he'll warmly welcome and wear with pride. Choose from these and many others:

- | | | |
|------------------------|-----------------------|------------|
| Summer White Shirts | LONG OR SHORT SLEEVES | 3.95 |
| Sport Shirts | SHORT SLEEVES | from 3.50 |
| Sport Slacks | TROPICAL WEIGHT | from 14.95 |
| Sport Coats | | from 37.50 |
| Pajamas | SUMMER WEIGHT | from 3.95 |
| Neckwear | | from 1.50 |
| Knox Straw Hats | | from 5.00 |
| Denim Jackets, Slacks, | | each 4.95 |
| Swim Trunks | | from 3.95 |

Young's
MEN'S WEAR, Inc.
16930 Kercheval, at Notre Dame
GROSSE POINTE
TUxedo 1-9252

OPEN FRIDAY EVENINGS TILL 9:00

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY ANTEEBO PUBLISHERS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD OFFICES UNDER THE ELM AT 92 KERCHEVAL, GROSSE POINTE FARMS 36, MICHIGAN

Phone TU. 2-6900 34 27

Three Trunk Lines Member Michigan Press Ass'n and National Editorial Ass'n

Entered as second-class matter at the post office, Detroit, Michigan, under the Act of March 2, 1879, FULLY PAID CIRCULATION

ROBERT B. EDGAR, EDITOR AND GENERAL MANAGER; MATTHEW M. GOBELT, ADVERTISING MANAGER; JANE SCHERMERHORN, FEATURE PAGE, SOCIETY; FRED RUNNELLS, SPORTS EDITOR; JAMES J. NJAIM, EDITOR; ARTHUR R. BLYLER, ADVERTISING MANAGER; MARY DENNIS, ACCOUNTS; JOANNE HARGIS, CLASSIFIED ADVERTISING; FLORA HARDING, 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.

Keep the Standards High

Qualified voters are urged to go to the polls next Monday, June 14, and approve three proposals which are being presented. Authorization is being asked by the Board of Education to issue bonds to borrow \$1,125,000 for building a new elementary school and adding classrooms to two existing structures.

Authority is also asked to increase the school tax by \$2.80 per thousand dollars of assessed valuation to pay off the bond issue asked, and for operation of the school system, including raising the salaries of teachers, hiring of some 30 additional teachers, increased instructional materials, pupil desks, maintenance supplies, fuel, etc.

There is no need to go into complicated statistics involved in these proposals. The Board of Education, employees of the school system, Parent-Teacher Association representatives and others have done a most thorough job in explaining the necessity for the approval of the proposals, to countless groups and organizations. Just last week the P.T.A. Council mailed to every home in the school district a hand bill prepared by the Board of Education containing all the pertinent facts on the proposals.

Everyone who is interested in such statistics has been given every opportunity to know them. There has been no evasion of questions, but rather, a most intensive effort to get all the information before all the residents.

The issue on which the voters are asked to ballot is a very simple one. Boiled down, it simply amounts to finding out whether or not we want our public school system to continue to maintain the same high standards which have given it an enviable reputation throughout the entire nation.

The rapid growth in building, and increased birth rate in the community have taxed the physical property and personnel of the system to a point where unless both are augmented, the standards must be lowered. This has happened before and it will happen again, as long as more people move into the area and more children are born than are outgrowing our public schools.

There can be no question in the mind of any intelligent and conscientious resident about the importance of maintaining these high standards in our public education system. Over-crowded classrooms, or complete lack of school facilities have had to be tolerated in many sections of the country which cannot afford to provide them. The Pointe, fortunately, is not in this category.

We not only can afford to have the best of school systems, but due to this great increase in improved, assessable property, the cost of maintaining these high standards is ridiculously low compared to the burdens the residents of many other cities are carrying for the same purpose.

The credit of the Grosse Pointe school system is AA, which commands a low interest rate for the bonds sold. The tax returns which have prevailed for years give cause to believe the debt can be retired years sooner than it would have to be.

Children are now having to be transported from the northern end of the district to elementary schools far from their homes. This should not be, and the hope of the Board of Education and the parents of these young children to eliminate this practice should receive the sympathy and the help of all of the residents.

Some of our older schools need modernization. A portion of the \$2.80 increased taxes per thousand will be used for this purpose so that all of our buildings will be kept up to the high standard of which we are all so proud.

Our teachers are being paid less than those in other cities in this area. In order to obtain the best teachers for our children, it is necessary that we raise teachers' salaries, in fairness to them and to stay in the competition for the best talent available. A portion of the \$2.80 will go for this purpose.

In addition to voting on the proposals for more classrooms, the electors will also ballot next Monday on candidates seeking election to the school board. This is an equally important matter. Those we elect carry the great responsibility of directing the operation and development of our public school system.

Every voter should make it a point to be thoroughly acquainted with the issues at stake in Monday's election. That knowledge will be needlessly acquired if it is not followed up by exercising the privilege of casting a ballot. Cast your ballots for the proposals which will maintain the high standard of the Pointe schools, and for the candidates you feel are best qualified to guard these standards.

Letters to the Editor

Dear Editor: The Grosse Pointe War Memorial Association would like to thank publicly all the many volunteer workers who spent so many tedious hours on lists, at the files, folding, addressing, telephoning, and doing the other necessary tasks connected with the Center's Annual Family Participation Campaign.

We would specially like to thank Mrs. Watson I. Ford, who served so ably and enthusiastically as chairman, and through whose efforts the following loyal workers were obtained: Mrs. S. E. Armstrong, Mrs. William Balfrey, Mrs. Harold G. Barthel, Mrs. Grant Barnes, Mrs. Paul W. Becker, Mrs. James Berry, Mrs. J. S. Beyer, Mrs. Walter M. Cleminson, Mrs. Carol Collins, Mrs. Robert Conder, Mrs. Harold S. Davis, Mrs. Robert O. Derrick, Mrs. F. E. Dillman, Jr., Mrs. Mark Edgar, Mrs. Lester M. Elliot, Mrs. Harvey A. Everett, Mrs. Charles T. Ellis, Mrs. Watson I. Ford, Mrs. Robert Harris, Mrs. C. A. Horn, Mrs. V. F. Hutchins, Mrs. David B. Ireland, Jr., Mrs. E. G. Klaver, Mrs. Annaliese Lange, Mrs. A. William Leochier, Mrs. H. Ward Lewis, Mrs. Burt Lindzey, Mrs. C. L. Lundgren, Mrs. Richard Mc-

Mahon, Mrs. F. D. McIntyre, Mrs. Robert D. MacDonald, Mrs. George C. Mensing, Mrs. E. N. Morang, Mrs. Grant H. Nablo, Mrs. C. Taylor Obold, Mrs. L. H. Orebough, Mrs. Ralph J. Pulliam, Mrs. Baird E. Roberts, Mrs. Richmond R. Roberts, Mrs. Lawrence I. Ruby, Mrs. Marion U. Scott, Mrs. C. A. Scott, Mrs. Glenn L. Seales, Mrs. Karl Senff, Mrs. Miles Sutton, Mrs. C. Q. Swenson, Mrs. Joseph Thomas, Jr., Mrs. S. C. Turner, Mrs. Elmer Schade, Mrs. Otis Walker, Mrs. Beatrice A. Wilcox, Mrs. John Kyle Worley.

The young people who use the Center spent many week-ends folding, stuffing, inserting, sealing, typing, and readying solicitation material for the mails. So many helped, that a complete list would be impossible, but we would specially like to thank the following boys and girls: Ed Nicholson, Dave Zuehlke, Dan Dyer, Ed Pongracz, Carol Bayless, Anna Jo Swenson, Ted Jacob, Bob Moreland, Susan Kross, Peter McKee, Mary Wardle, Phyllis Mower, Brad Tisdale, Phil Warren, Jerry Lange, and Tom Ireland. Sincerely, John W. Lake, Executive Director.

Grosse Exaggerations A. PRYOR

One of the too few sources of fun in this exasperating process of growing old, falls in the musical category. We refer to the expressions of amazement we can create on the faces of the young when we demonstrate our familiarity with so many of the tunes which are currently popular. We aren't supposed to be that hep to things.

It is a fine reflection on the talent of those writers of the dear, dead days beyond recall that their music has not only lived, but has gained in popularity through revival, to the point where much of it shines through the murkiness of most of today's melodies like brightly shining beacons.

The kids' mouths drop open when they hear one of us oldsters prodded into squeaky song by a refrain coming out of the radio. In this invasion of what they consider one of their own particular provinces, they are completely bewildered when they discover that not only do we recognize the song, but we also know all the words.

These striplings are much too young to have enjoyed the experience of mentally re-creating associations of the past through such incidental stimuli. It is one of the blessings of the mellowness of middle life. It is a small compensation for the pangs which we undergo when we furtively compare our flabby anatomy with that of the youth about to execute a one-and-a-half with full twist off the three metre board at the swimming pool.

The kids would be even more surprised if we'd tell them just why it is that we remember these old songs so well. Each and every one of them (and we presume it is true with everybody of our age or older), is definitely associated with some special occasion, person or group of acquaintances.

Take "Margie" for instance (and we have always been able to take "Margie"). Back come a flood of memories of Sunday night suppers at various homes of the middle teen agers who were then our closest friends. Irrevocably intertwined with the recollections of "Margie" is a harrowing incident. One Sunday night, and it must have been close to Easter Time, we were blessed with a super-abundance of jelly beans. It was disclosed at the next Saturday morning's cleaning session in this household that someone had tucked quantities of very sticky jelly beans between the back of the sofa top and the brand new wall-paper. One of the cutest girls in the crowd finally confessed. She didn't like licorice, and at that self-conscious age it appeared perfectly logical to get rid of the distasteful things by sneaking them surreptitiously over her shoulder behind the sofa.

To this day, "Margie" and jelly beans are as one in our mind, slightly colored with new wallpaper, sofas and the sparkling eyes of a 15-year-old brunette we haven't seen in decades.

"Hindustan" was the hit tune of the first dance party we ever attended, at the ripe old age of 13. When we hear it now (not infrequently) we still see hosts of little girls in their first party frocks, long curls and big bows on their heads, sashes at their waists, white socks and mary jane patent leather slippers with buttoned straps. The standard costume for the well-dressed gentleman of that age was a blue serge suit, with knickerbocker trousers and black stockings. "Kalua" and "Dardanella" are of that same era.

We even hear "Jada" come over the air now and then, and that really brings a tinge of nostalgia. We must have been about a sophomore in high school when the prettiest girl in the senior class talked us out of the more or less rhythmic romp we thought was dancing and showed us how to do the fox trot . . . to the strains of "Jada."

"Just a Kiss in the Dark," that Victor Herbert immortal, always brings back the picture of a boy soprano, aged 12. He was a member of a boys' club from San Francisco which toured the country with a variety show when we were very young. The youngsters were put up in private homes and we drew the soprano. Outside of his beautiful voice and his beautiful rendition of "Just a Kiss," all we can remember about the show is great clots of half clad kids suddenly erupting into human pyramids, another popular achievement of that period.

Unless I have been horribly misled all these years, that poignantly potent plaint, "I Aint Got Nobody," was written by a lad in our old home town. We all sang it like mad on every occasion for an interminable period before it became nationally known. The story was that the naive youth sold it for \$35. So, every time we hear that tune we are reminded of little, intimate celebrations in our long past and we wonder how many Cadillacs the song would have brought Bill if it had been properly peddled.

Quite naturally, many, many of the old songs are associated with the theater and the shows which gave them birth. We could never forget anything from "The Student Prince." A schoolgirl friend who was a member of the original company arranged for an invitation to a private party for the cast, celebrating the birthday of the stage director. One of the better known speakies of Manhattan was taken over for the party and we shall always cherish the memory of hearing the score of the show, sung over and over by the entire cast as they danced merrily, pleasantly polluted by just the right amount of prohibition hootch.

This sort of reminiscing could of course be dragged on forever. William Congreve wrote sometime back in the late 17th or early 18th century: "Music hath charms to soothe the savage breast, to soften rocks, or bend a knotted oak."

Experience has taught us that music also hath charms to waken a thousand memories. We hope yours are pleasant ones.

WEBER FOR SCHOOL BOARD

Army Engineer School Graduates P. A. Cenzor

FORT BELVOIR, VA. - Pvt. Peter A. Cenzor, 20, son of Mr. and Mrs. Carl W. Cenzor, 1099 South Brys drive, Grosse Pointe Woods, Mich., was graduated recently from the 12-week Engineer-Storage Course at the Engineer School, U.S. Army, Fort Belvoir, Va.

The course which he completed offers training in storage, issue, shipment and salvage of construction equipment and engineer supplies.

RADIO TELEVISION Sales and Service Complete Line of Records JACK O'CONNOR 17001 Kercheval TU. 1-1655

Memorial Center Schedule

JUNE 11-JUNE 17 - 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 consultation from 10 a.m. to 12 noon and from 2 to 4 p.m.—Tuesdays, Wednesdays and Thursdays. (Call TUxedo 1-4594)

Friday, June 11 *Red Cross Braille Transcription—Miss Ella McLennan, Instructor—10 to 11 a.m. *Center Club's "Lake Shore Square Dance"—Refreshments—9 p.m.

Saturday, June 12 *Ballet Classes—Mary Ellen Cooper, Instructor—9:30-3 p.m. Josephine Carolin Studio—Piano Recital—8 p.m. Four Square Rounders—Square Dance—8 p.m. Grosse Pointe Simians, Inc.—Work Shop—8 p.m. "An Evening of Ballet"—Parcells Junior High School—Admission \$1—8:30 p.m.

Monday, June 14 *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—Duplicate Bridge—Herb and Mabel Brown, Directors—1 p.m. Water Color and Oil Painting Class for Adults—Renee Kaupiz Radell, Instructor—1 to 3:30 p.m. Ceramics, Painting and Drawing Class for Children—Lloyd Radell, Instructor—1 to 3:30 p.m. Carleton School Faculty—Dinner—6:30 p.m. Four Square Rounders—Square Dance—8 p.m.

Tuesday, June 15 Grosse Pointe Optimist Club—Luncheon and Meeting—12:15 p.m. Exchange Club of Grosse Pointe—Dinner and Meeting—6:30 p.m.

Kappa Phi Psi—Dinner and Meeting—7 p.m. Lake Shore Chapter—Eastern Star—Meeting—7:45 p.m. Grosse Pointe Community Theatre, Inc.—Meeting—8 p.m.

Wednesday, June 16 *Service Guild for Children's Hospital—Service Work—10 a.m. to 3 p.m. Grosse Pointe Welcome Wagon Club—Luncheon and Meeting—12:30 p.m.

*Memorial Duplicate Bridge Club—Duplicate Bridge—Herb and Mabel Brown, Directors—7:30 p.m. Pointe Conservatory of Music—Recital—8 p.m. Grosse Pointe Community Theatre, Inc.—Meeting—8 p.m.

Thursday, June 17 Grosse Pointe Artists Association—Annual Meeting—8 p.m. Grosse Pointe Men's Garden Club—Meeting—8 p.m. Grosse Pointe High School Graduation Party—10 p.m. to 2 p.m. Volunteers for service and clerical work needed at the Center. Call TUxedo 1-6030.

What Goes On at Your Library

By Jean Taylor

By Meletta E. Roemer, Guest Columnist.

Carefree vacation days are here again, and the Library has a collection of books which might add to the enjoyment of your leisure hours.

For our enthusiastic baseball community there are many titles, both factual and fiction, to choose from. Two which might be of special interest are: LAMONT BUCHANN, THE PICTORIAL BASEBALL INSTRUCTOR: with 40 magic rules to help you play any position better in little league, college play or major league; and BASEBALL FOR EVERYONE by JOSEPH DIMAGGIO, a survey of the game written expressly for fan and player alike, the bleacher fan, the sandlot player, the high school athlete and anyone who has ever swung a bat or rooted for the home team.

For our golfers and would-be golfers these are a few suggestions: APPROACHING AND PUTTING: THE KEY TO A LOWER GOLF SCORE by C. B. CLEVELAND is detailed advice from 12 outstanding pros. POWER GOLF by BEN HOGAN contains instructions and illustrations on how to stroke in every situation from tee to green. GOLF AFTER FORTY by H. A. HATTSTROM contains advice and photographs on putting and driving for the older and stouter player.

The water sports of swimming, sailing and fishing are well represented on the library shelves too. Two very helpful titles on learning to swim are: LEARNING TO SWIM IN TWELVE EASY STEPS by ADOLPH KIEFER and BASIC SWIMMING by ROBERT KIPHUTH and HARRY BURKE, two Yale coaches who use land drills and underwater photography in their teaching.

RE-ELECT CHET SAMPSON to School Board - Monday

For that thrilling fast sport we have SKING ON WATER by J. H. ANDERSON, one of the few titles on the subject: SAILING TECHNIQUE by the well known authority HAROLD A. CALAHAN a book for the beginner and seasoned sailor with photographs and diagrams; SAILING TO WIN with 24 photos and numerous line drawings by R. N. BAVIER, the associate editor of Yachting considers yacht racing for the newcomer, including care of the boat, training a crew and interpretation of the North American Yacht rules; and many other books on the subject.

For the more leisurely sport of fishing we call to your attention: A. H. CARHART, FRESH WATER FISHING: bait and fly casting, spinning, lures and equipment. TRICKS THAT TAKE FISH by H. F. Blaisdell contain descriptions of the "skills" and crafty ways in which the finny fellows may be persuaded, tricked and lured into falling for hooks, line and sinker. THE DRY FLY AND FAST WATER: AND THE SALMON AND THE DRY FLY by G. LABRANCHE contains the often discussed chapter on "Casting the Curve", Mr. LaBranché's special claim to fame.

These are just a few of the books which might be found in our sport collection, for a wide variety of interests is represented here. The Library extends vacation loans to October 1 to patrons, who are going to be out of the community during the summer.

Just a word of warning, be sure to ask for this privilege when checking out these books in order to be given the correct due date. For those of you who are going to enjoy the summer in Grosse Pointe, the Library cordially invites you to visit the comfortable air conditioned Central Library.

Big, Beautiful...

Fleet, flowing lines lend style distinction to the beautiful new Dodge Royal V-8 4-door sedan. New spring colors now on display.

and born to the road!

In the clean sweep of Dodge styling, you will sense a thrilling promise of high adventure.

Here is beauty that is born to the road: Graceful and gracious, swift and sweeping, without a single false note of anything artificial or awkward.

Only when you open the door and slip behind the wheel do you realize how truly big this '54 Dodge is. Big in headroom, legroom, shoulder-room. Big in the steady, easy-going way it hugs the road. Big in power and performance.

Come in and discover the added pleasure and satisfaction waiting for you in the stylish new '54 Dodge. Prices start below many models in the lowest price field.

DODGE

Dodge Dealers present: Danny Thomas, ABC-TV - Bert Parks in "Break The Bank," ABC-TV - Roy Rogers, NBC Radio

MICHEL MOTORS

19391 MACK AVE., Grosse Pointe Woods

Phone TUxedo 5-3044

Joseph

Joseph E. B. named vice-chancellor drive, in tising, public promotion and Don E. Ah general chair Bayne's appoint

Paul C

"You clic

New "Do it department studio. All stock. Kodak daily Air Ma new charge

1 Hour De Anywhere TU.

P W Yo

St.

Large bo retaining sprinkling

Living roo modern k enclosed p barbecue. Large uti gas heati through lo Pull-down insulated. 3 bedrooms No encumb includes ca Agent

get

Joseph E. Bayne Drive Chairman

Joseph E. Bayne has been named vice-chairman of the 1954 torch drive, in charge of advertising, public relations, retail promotion and sales training.

Don E. Ahrens, the drive's general chairman, announced Bayne's appointment. Ahrens said

that Bayne would supervise the activities of 30 committees which will be manned by upwards of 300 volunteers from the communication fields.

It will be their job, Ahrens said, to tell prospective contributors in the metropolitan area the story of the drive through newspapers, radio and television, publicity and advertising, special publications, booklets and manuals, speakers, posters and billboards.

Bayne will be also responsible for the supervision of a training program which will have as its objective the training of more than 80,000 volunteers.

A former newspaper man, Bayne, of 75 Touraine, Grosse Pointe, has been in the automobile sales field since 1924.

He has been general sales manager for the Lincoln-Mercury Division of the Ford Motor Co. since 1947.

Model Nears Completion

Elmer A. Loos of 2110 Roslyn road has been working on this boat model since 1939. It was launched and first run in 1947, but he is now putting on finishing fixtures and deck fittings. A two cycle engine will drive it about 10 miles per hour for periods up to a half hour. The structural design is much the same as those of the ocean liners Bremen and United States.

Farms Submits Building Reports

A Farms building report for the month of April, submitted by Farms City Engineer Murray M. Smith, disclosed that 28 building permits, valued at \$587,950, were issued for the month, bringing the total since the beginning of the year to \$2,949,950.

Twelve permits for residential building issued in April, amounted to a total of \$355,000 assessed valuation; two were for businesses, which are valued at \$58,000; miscellaneous permits reach 11, with a set value of \$14,950; and one non-assessable, value given as \$160,000.

The number of residential building permits, issued since January 1, reached 28, with an assessed valuation of \$801,000; 30 miscellaneous, value, \$160,950; three business, \$108,000; and non-assessable, only two, worth a total of \$980,000.

A Farms building report for the month of May, submitted by Farms City Engineer Murray M. Smith, disclosed that the 23 per-

mits were issued last month. These are worth \$314,000. Miscellaneous permits came to 18 and are valued at \$40,700.

No business or non-assessable permits were given out.

Since January 1 of this year, a total of 35 residential permits

were granted. Their overall value was set at \$1,115,000.

Miscellaneous permits came to 46 and are worth \$201,550; business permits, only three issued so far, reached \$108,000; and two non-assessable permits, valued at \$980,000 were approved.

were granted. Their overall value was set at \$1,115,000.

Miscellaneous permits came to 46 and are worth \$201,550; business permits, only three issued so far, reached \$108,000; and two non-assessable permits, valued at \$980,000 were approved.

Paul Gach Says:

"You click - we service."

New "Do it yourself" snapshot department at our Fisher Road studio. All sizes of films in stock. Kodak Color printing—daily Air Mail service. Use our new charge account system.

1 Hour Delivery or Pick-Up Anywhere in Grosse Pointe

TU. 1-0500

Phone WO. 2-6655

FOR SAFE STORAGE OF FURS AND OUT-OF-SEASON GARMENTS

Youngblood's Cleaners

Quality since 1910

St. Clair Shores Estate

Lake Frontage
Jefferson Ave. Entrance

Large boat well, shed with electric lifts, sand beach, retaining wall, 3-car garage, cyclone fence, underground sprinkling system, large landscaped grounds.

LARGE RANCH HOME
Three Years Old

Living room, natural ledge rock fireplace, dining room, modern kitchen, activities room with natural fireplace, enclosed porch, redwood trim with Jalousies and built-in barbeque.

Large utility room, baseboard circulating hot water heat, gas heating unit, double glass windows ventilated through louvres.

Pull-down stairway to storage space. Home completely insulated.

3 bedrooms, bath, extra lavatory and extra shower room. No encumbrance. Illness reason for selling. Price, \$65,000, includes carpets and drapes. 30-day possession.

Agent — Box M - 455, Grosse Pointe News

Fruehauf to Get Honorary Degree

Louis Bromfield, of Malabar Farm, and Roy Fruehauf, president of The Fruehauf Trailer Company, will be speakers for the seventieth annual commencement program of Tri-State College, Angola, Indiana, on Thursday, June 10. In making the announcement, Dr. Theodore T. Wood, president of Tri-State College, stated that Mr. Bromfield would represent the arts, and Mr. Fruehauf the industrial field.

Honorary degrees are to be conferred by the Tri-State College Board of Trustees on the two distinguished guests. Mr. Bromfield will receive the honorary degree of Doctor of Letters, and Mr. Fruehauf the honorary degree, Doctor of Commercial Science.

Mr. Fruehauf, author, playwright and agriculturist, will come to Angola from his home at Malabar Farm, Lucas, Ohio, where his experiments in agricultural processes and methods have aroused widespread interest in recent years. His writings have varied from fiction, through scientific and agricultural subjects, and won him a Pulitzer prize in 1926.

Mr. Fruehauf, born at Fraser, Michigan, in 1908, is the youngest of four sons of the late August C. Fruehauf, whose Detroit wagon-blacksmith shop was the small beginning of the largest truck-trailer manufacturing concern in the world. President of the 100 million dollar a year Fruehauf Trailer Company, he is a nationally recognized authority on motor transport and highways.

Sparing the rod has only one fault—the seat of the trouble will never be tapped.

RE-ELECT CHET SAMPSON to School Board — Monday

Announcing Our

GRAND OPENING

Friday and Saturday
June 11-12

FARMS DRUG

Your No. 1 Drug Store at

One Kercheval, cor. Fisher
Formerly Titus Pharmacy

Come help us celebrate our Grand Opening on Friday and Saturday! We want to acquaint you with our quality merchandise and up-to-date services. We're sure you'll enjoy shopping in the pleasant atmosphere we strive to maintain... and are looking forward to supplying your prescription, cosmetic and drug sundry needs... refreshment desires at our newly re-opened fountain.

J. L. CARRAHER, Pharmacist

OUR PRESCRIPTION DEPARTMENT

Completely restocked with fresh, potent drugs.

COMPLETE SICK ROOM NEEDS

Refer all of your needs to us. We can supply you.

COOLED BY FRIGIDAIRE

Installed by Square Deal Refrigeration, Inc. 10163 Gratiot Avenue

GAS and ELECTRIC COLLECTIONS

For your convenience, we will accept payments.

HOURS:

Weekdays — 8:30 A.M. to 10:00 P.M.
Sunday & Holidays — 9:30 A.M. to 10:00 P.M.

Here are a few Get-Acquainted Specials...

5¢ Coffee is Back

You'll enjoy a cup of refreshing Zaka coffee for only an old fashioned nickel. Fri. and Sat. Only!

Ice Cream Sodas.... 10¢

We feature delicious Sealtest Ice Cream and Goodwin's famous Chocolate Syrup.

Cigarettes.... 2 for 39¢

All of the popular brands included, for opening days!

Gerber's Chopped Baby Food.... 4 for 37¢

KLEENEX (200)

2 for 25¢

DELSEY TISSUE

2 for 25¢

Prompt Deliveries... Tuxedo 2-5151

Pack lunches once a week... get an

ELECTRIC home freezer

WHO TOTES a lunch box at your house... dad, sis, brother? They'll all enjoy tasty noon snacks fresh out of your freezer. And you'll be less rushed every morning, because you can easily prepare a week's supply of lunches in an off-hour or two.

Sandwiches, cookies, fruit cups, will be wonderfully fresh at mealtime. (Freezer luncheons are fine for picnics, too.) Enjoy better eating and easier living with a home freezer.

BE MODERN—LIVE ELECTRICALLY

SEE YOUR DEALER

or Detroit Edison

On
ary

columnist
thrilling fast sport
ING ON WATER by
ESON, one of the few
e subject: SAILING
F by the well known
AROLD A. CALA-
for the beginner and
lar with photographs
S; SAILING TO WIN
s and numerous line
R. N. BAVIER, the
tor of Yachting con-
racing care of the boat,
crew and interpreta-
orth American Yacht
any other books on

more leisurely sport
call to your atten-
CARHART, FRESH
HING; bait and fly
ing, lures and equip-
KS THAT TAKE
F. Blaisdell contain
of the "skills and
in which the finny
be persuaded, trick-
ed into falling for
and sinker." THE
ND FAST WATER:
ALMON AND THE
y G. LABRANCHE
often discussed chap-
ing the Curve", Mr.
special claim to

just a few of the
might be found in
lection, for a wide
rests is represented
rary extends vaca-
October 1 to patrons,
ing to be out of the
ring the summer.
of warning, be sure
his privilege when
these books in order
the correct due date.
you who are going
summer in Grosse
library cordially in-
sist the comfortable
d Central Library.

!

sense

ceful
ngle

d the
ze is.
g in
ig in

and
'54
west

eat

Officers Elected By Fortnighters

The Fortnighters of the Grosse Pointe Memorial Church held a dinner meeting on June 2 at which time the following officers were elected for the coming year: president, Joan Ruby, 16826 St. Paul; vice-president, Ted Potter, 458 Cloverly; secretary, Mrs. Allan Neef, 891 Lincoln; and treasurer, Jack Dittmar, 8104 East Jefferson.

At an executive meeting at the home of Mrs. Allan Neef which followed, the following cabinet was appointed: Program Committee, Mr. and Mrs. Wilbur M. Brucker, Jr.; Social Committee, Mr. and Mrs. David Coolidge; Worship, Mrs. T. L. Potter; Attendance, Anne McAdow; Bulletin Committee, Jane Gullett; Publicity Committee, Mr. and Mrs. Wallace Ehrlich; Service Committee, Mrs. Russell Vance; Assistant Treasurer, Everett Bott; New Members Committee, Mr. and Mrs. Paul Kelley; Telephone Committee, Virginia Becker.

Garden Despoiler Trapped

—Fred Runnells Photo
THOMAS CARROLL of Hillcrest road set a trap for rats which were digging up his garden. Imagine his surprise when he snared this possum. DAUGHTER JOYCE, holding PAL, has named the possum FINICKY. They plan to give him to the Belle Isle zoo.

Fete Retiring YWCA Staffers

The gardens at the home of Mrs. H. Ray Will, on Hillcrest road, will be the scene of the steak roast being given June 17 for four retiring staff members of Central Branch of the Young Women's Christian Association.

Assisting Mrs. Will, in her hostess duties for the evening, will be Mrs. Bryant W. Donaldson, Mrs. Fred V. Sloucum, Betty Deshler and Gerry DeNering.

The guests of honor are the Misses Zella Jeffery, Billie Reed, Rosamund Mei and Helen Reah. Members of the Y.W.C.A. Board will attend the party.

THOROUGH CHECKER
Very often a man does not know when he is well off, but the income tax collector always does.

Like an Old Keepsake . . .

WEATHER: Hot to variable with occasional showers

HACK'S FOOT NOTES

WARNING! Shoes Don't Grow Children's Feet Do

SUMMER — 1954 — EDITION THE NEWS IN SHOES ESTABLISHED 1916

SUMMER IS TOUGH ON GROWING FEET

There is more foot action per hour in summer than in an entire winter day.

Rundown, worn-out school shoes, flimsy dress shoes or gym shoes are no substitute for the protection of sturdy, well-fitted Hack shoes, whether for hill-climbing campers cement pounding youngsters.

Keep heels in good repair — and don't let short shoes cramp your children's feet.

FOR CAMP AND SUMMER WEAR

1. STURDY SHOES to protect growing feet.
2. GYM SHOES P-F for bench and athletics.
3. HOUSE SLIPPERS
4. SHOE TREES to save shoes and feet
5. POLISHING KITS
6. RUBBERS
7. SOX

HACK'S ALSO FIT REGULAR SHOES

The normal foot deserves as much consideration as do feet requiring prescription-type footwear. Parents and doctors appreciate the careful, conscientious service of the well-trained Hack SHOE FITTERS. Thus, we maintain a full stock of regular (as well as orthopedic-type) footwear in pleasing styles but we fit only shoes that are good for children's growing feet.

East Side Store
16633 E. WARREN
at Yorkshire

Regular as well as Supportive Shoes for Children, Big Boys and Girls

Pack Your Champ off to Camp with warm, sturdy bedding . . .

ALL WOOL BLANKETS

and

MUSLIN SHEETS

Be sure thier duffle bags are packed with all wool blankets to keep them warm on those chilly nights. Made to take the rough and tough treatment of camp life and moth proofed for lasting wear. In deep shades of green or brown 8.95

Made especially to fit a camp cot, Lady Pepperell's Superfine Muslin Sheets . . . the most rugged sheets of them all. 2.59

Pillow Cases to match 45c

Jacobson's Home Decorative Shop
17141 Kercheval

Four Serve Farms for 25 Years

(Continued from Page 1)

presented with a retirement badge by the mayor. The personnel of both the police and fire departments presented separate purses to the retiring fireman on May 26, as a token of their esteem. Norman is married and has two married daughters.

At a previous council meeting, Farms Mayor William Connolly and members of the council congratulated Norman, who was also

Fluorine Harmless To Auto Radiators

City water treated with fluorine is harmless to present-day automobile radiators, according to A. M. Watters, chief research engineer for Ford Motor Company's Engineering Staff.

Ford engineers tested radiator materials by placing samples in saturated solutions of sodium fluoride. The solutions were 4,000 times stronger than those used in water systems of 40 cities as a deterrent to tooth decay.

Microscopic examinations of the materials after the tests showed no pitting or corrosion from being immersed in the fluorine solutions.

Vote, June 14th for ROBERT F. WEBER School Board

Father's Day, June 20

Sure to please Dad . . .

MEN'S HANDKERCHIEFS

with his own initial

3 for 2²⁵

Regularly 1.00 each

Sheer lawn handkerchiefs, hand-embroidered and hand-rolled in the Philippines. Personalized with his own initial beautifully embroidered by skilled craftsmen.

Also distinctive pure Irish linen handkerchiefs finished and hand rolled in the Philippines.

KERCHEVAL at ST. CLAIR

Get them ready for camp with a trip to Jacobson's Boy's Shop

. . . you'll find every item of apparel they'll need in one convenient spot.

Rugged . . . long-wearing . . . easy-to-care-for clothes they can wear all summer long.

Sizes 3 to 6x, 4 to 16

T-Shirts 1.29 to 3.00
Short or long sleeves, crew necks and collars

Short Pants 2.00 to 3.95
Variety of summer fabrics

Slacks 2.50 to 5.95
Washable and dress styles

Dungarees 2.50 to 3.60
Blue and brown, sanforized

All that's new . . . for a Young Man's for a Summer of fun AT CAMP

Raincoats 3.95 to 7.50
Buna rubber, oilskins, koroseal

Sport Shirts 2.00 to 3.95
Ginghams, flannels, broadcloths

Poplin Jackets 3.95 to 5.95
Unlined and flannelette lined

Pajamas 2.50 to 3.00
Button front and middy styles plisse, broadcloths, flannels

Robes 3.95 to 9.95
Terries and flannels

Swim Trunks 2.00 to 3.95
Nylons, cottons, lastex

Summer Caps 1.00 to 2.00
Yacht caps and westerns

Sox 39c to 89c
Cottons and nylons

Thursday
Hom
Mr. and M
their young.
For J
PE
DARE DE
ing for fa
water, or
swim tru
have "cu
facing ef
Lustrous
Acetate
dyed for
sun-and-w
tized we
. . . hid
individual
ing mesh
Black wit
White wi
28-36.
\$
19129
at Moros
15254
at Kelly
Open Thur
AMPLE

Home on Meadow Lane Purchased by Earls
Mr. and Mrs. James Earl and from Dayton, where they've been
their young son have returned making their home, and have
taken a house on Meadow lane.

High School Camera Club Offers Fun and Experience

By Richard Weber
PHOTOJOURNALISM Student
GPHYS Journal—"The science and art of producing pictures by the action of light on chemically prepared materials."

Grosse Pointe High School Photography—"the fun and experience gained by producing pictures for the school's publications."

The latter definition applies directly to the efforts of the high school's Camera Club to teach students interested in photography ways to turn their hobby into a productive and profitable pastime.

Mr. W. A. Mann, former physics instructor at the school, was primarily responsible for the setting up of the school's present photography activities. As a result of his program he obtained club charter number 16 for the organization of the Camera Club.

Nearly 12 years ago, Mr. Glenn Bray, present physics instructor, came to the high school and inherited the job of heading the photographic departments of the school's publications, "View Pointe," and "The Tower."

Commented Mr. Bray, "Our Camera Club is always alert for boys and girls who, in time, will develop into fine staff photographers. We have a double purpose in mind when we start to train a future photographer. First, to develop his fundamental skills, and then to give him actual practice with the school's equipment."

Each semester, approximately 20 persons join the Camera Club to further an already existing fondness for the photographic arts. Out of this group, Mr. Bray selects five or six students who have shown considerable ability to help him take pictures of the school's activities.

All money for the school's camera was earned by Camera Club members taking pictures of their homeroom groups, or of other clubs, and selling them for 50 cents a piece. After a year and a half of work, \$225 had been raised from selling these photographs. Carl Joyner, Grosse Pointe photographer, gave the school a liberal allowance on the purchase of the new Crown Graphic.

This transaction provided an ideal situation for the beginning camera enthusiasts because they can practice with the older camera, which still has an excellent lens and is perfect for instruction work.

The Camera Club was also fortunate when the Student Association provided a Helland Strobe light which took the place of flashbulbs.
Mr. Bray proudly cited photographic students who have gone on to make their vocation in the photographic world. One such person is Bob Lackenbach, June

'43. After a few years in the army, he came back to the states and went into the photographic business in San Francisco. He has supplied "Life" and other magazines with some of their picture needs, illustrating that perfection is required of a professional photographer. Bob often has to make several hundred prints, of which only one or two are actually published.

Photographers for the high school's pictorial magazine have had to work under rather make-shift, but adequate, conditions. Their darkroom is a made-over supply room with the windows blacked-out with plywood. Since the enlarger for blowing up the size of a picture is over thirty years old and, is showing signs of wear, a new enlarger is badly needed.

All supplies used by the Camera Club are paid for by the student Association.

Robert L. Phillips Now Ensign in Navy

NEWPORT, R. I. (FHTNC)—Graduation ceremonies were held June 4 at the Naval Base here for about 400 Naval Reserve Ensigns. The new officers received their commissions after successfully completing a 16-week indoctrination course in Naval subjects.

Among the graduates was Robert L. Phillips, son of Mr. and Mrs. Harry N. Phillips of 612 Lincoln rd., Grosse Pointe, Mich. and husband of the former Miss Mary Ann K. Kohnkamp of Dayton, Ohio.

Reckless Drivers Pay Up In Court

Traffic violators paid a total of \$385.60 in fines, costs and forfeitures in the court room of Park Judge C. Joseph Belanger, on Wednesday, May 26.

Walter W. Ruth of 469 Karl place, Windsor, Ont., was found guilty of violating the Michigan Drunk Motor Law. He was fined \$85, and had his license revoked for a period of six months.

Billie Evans of 1631 Lysander, Detroit, pleaded not guilty and was found guilty of reckless driving, failing to stop for several stop streets and stop lights on E. Jefferson. He was assessed a fine of \$50.

Arthur P. Brideau of 120 Kerby lane, pleaded guilty to causing an accident at Vernor and Beaconsfield. He was fined \$20.

Pearl Johnson of 439 Russe, Detroit, was handed a fine of \$20 for not having her driver's license on her person.

Samuel Carr of 1941 Sherman, Detroit, paid \$25 for permitting an unlicensed person to drive his car.

It cost George F. Burton of 2557 Concord, a fine of \$20 after he pleaded guilty to causing an accident at St. Paul and Wayburn.

James E. Reitmeyer of 2148 Seminole, Detroit, charged with reckless driving and causing an accident at 1230 Lakepointe, pleaded not guilty and was fined \$15.

William J. Harahan III of 16875 LaSalle, Detroit, was found guilty after pleading not guilty to a charge of causing an accident at St. Paul and Bishop road and was assessed a fine of \$15.

Blake S. Sage of 5558 Whitfield, pleaded guilty to a charge of causing an accident at Buckingham and Kercheval and was fined \$15.

Donald W. Dominquez of 6015

McClellan, Detroit, pleaded not guilty and was found guilty of reckless driving and causing an accident at Mack and Balfour. He paid a fine of \$15.

It cost Lynden A. Ruester of 326 Ridge road, \$13 for speeding 38 miles-an hour on Charlevoix.

Court costs of \$6.10 were paid by Margaret Carl of 15220 Linnhurst, Detroit, after she pleaded guilty to causing an accident at Wayburn and Kercheval.

A fine of \$8 was paid by Walter J. Baczkowski of 12475 Georgiana, Detroit, for running a signal light at Mack and Audubon.

John Hennessey of 21748 Moross, Detroit, accused of a stop street violation, was found guilty and paid a fine of \$3.

Roemond J. Montross of 3557 Springe, Detroit, was given a suspended sentence after being found guilty of causing an accident at 1027 Kensington.

The following did not appear. Their names, violations and bond forfeitures are: John T. Blow of 4285 Audubon, speeding on Vernor, \$17.50; Louis M. Folan of 47878 Sugarbush road, New Baltimore, speeding on Vernor, \$20.

Paul D. Lariviere of 214 Manistique, Detroit, driving left of center lane, \$10; Alexander Barty of 357 McKinley, speeding on Charlevoix, \$15; and Donna Orton of 12544 Whitehill, Detroit, speeding on Kercheval, \$15.

When making cream of tomato soup, be sure that the tomato is added slowly to the milk, NOT the milk to the tomato. And it helps to use tomatoes that have been thickened, advises Roberta Hershey, M.S.C. extension foods specialist at M.S.C.

Vote, June 14th for ROBERT F. WEBER School Board

Radio Program To Honor Park

A program sponsored by Owen J. Cleary, Secretary of State for Michigan, will honor Grosse Pointe Park on Saturday, June 12, at 6:15 p.m., on radio station CKLW.

Park Police Chief Arthur Louwers, who released the information, and Park Recreation Director Dave Beauvais, will be interviewed by the moderators of the program, regarding the matter of traffic and other safety features.

For All Their Bright Summer Play Days

Little Suits

of Soap 'n' Water FABRIC

6.95

Sizes 4 to 12

So cool and breezy for the warm play days ahead! The linen-like fabric takes so well to the soap 'n' water (where it gets its name). Choose from charcoal and white, navy and white, yellow and brown, some with figured shirts. For dress-up occasions, too.

PETER PAN

17405 Kercheval—in the Village

DANBY'S

Jantzen

DARE DEVIL — Brief styling for fast action—in the water, or on dry land, these swim trunks by Jantzen have "cut-outs" with side facing effect. Done up in Lustrous Falles, a blend of Acetate and Lortex . . . dyed for lasting colors . . . sun-and-water tested. Elasticized waist-band in back . . . hidden drawstring for individual fit . . . fast-drying mesh supporter . . . Black with White facings or White with Black facings. 28-36.

\$4.95

19129 MACK AVE. at Moross — TU. 5-7455
15254 HOUSTON at Kelly — LA. 7-7850
Open Thurs., Fri., Sat., Evens. AMPLE FREE PARKING

Danby's store for men

RE-ELECT CHET SAMPSON to School Board — Monday

Annual MENDEL LUGGAGE Event

20% OFF

ONE WEEK ONLY

Just in time for vacation plans . . . our matched canvas-covered luggage, distinctively styled by Mendel. Bound in leather with exclusive Mendel Shock-Pruf Edge to protect luggage and finished in solid brass hardware insuring extra service and travel pleasure. Available in single pieces or matched ensembles.

21" CASES	Reg. 22.95 to 32.95	now 18.36 to 26.36
TRAIN CASES	Reg. 24.95 to 33.50	now 19.96 to 26.80
21" WARDROBES	Reg. 39.95 to 54.95	now 31.96 to 43.96
26" PULLMANS	Reg. 34.95 to 45.95	now 27.96 to 36.76

Jacobson's

KERCHEVAL at ST. CLAIR

DAVID CRYSTAL CRUISALINES

Dressed for cool ease and good fashion anywhere enroute, for city and country weekends, for day after day wearability . . . you, in our well-mannered crease-resistant Cruiselines, distinctively styled in the David Crystal tradition. From our collection: A. Zipper-front step-in in navy, cocoa, sky blue, hemlock green, or charcoal with white. Sizes 12 to 20; 12 1/2 to 22 1/2. 17.95. B. Sleeveless cooler in white with navy or grey, blue with navy, yellow or cocoa with grey. Sizes 10 to 20. 17.95. C. Belted two-piece suit dress in charcoal, navy or cocoa with white. Sizes 10 to 20. 19.95.

Jacobson's

Hours: Daily, 9:30 to 5:30

KERCHEVAL at ST. CLAIR

Society News Gathered From All of the Pointes

From Another Pointe of View

By Jane Schermerborn

The Pointe should really build a West Gate for next Tuesday... there should be page boys and plumes... heralds and trumpets... when the world famous Crown of the Andes arrives to delight the ladies of Grosse Pointe Yacht Club who'll be gathering for bridge and luncheon and a great big ogle... Jack Hering, of the Charles W. Warren Company, has arranged all this magnificence to delight the girls who'll be viewing 453 genuine emeralds set in encrusted gold and flanked by two great big detectives... The largest gem in the crown weighs over 45 carats... In all there are 453 emeralds weighing a total 1,521 carats and the crown is insured for one million dollars. It is owned by a trust in Chicago... sent it on loan to Mr. Hering... to whom we are indebted for the romantic history of the Crown of the Andes.

Crown of the Andes

The fabulous diadem is a solid block of pure Incan gold encrusted with the largest collection of the world's finest emeralds. It excels most of the famous ones in Europe in both beauty and value. Its history began in the sixteenth century when, in the Spanish territory Pizarro had captured from the Incas of Peru, a devastating epidemic swept across the west coast. Popayan, high in the Andes, had been spared and its people attributed the miracle to their devotion to the Blessed Mother. In gratitude they were determined to make the most beautiful crown in the world honoring Her. Into the pure gold they set emeralds captured from the Incas, the principle being the Atahualpa. Expert lapidaries were brought from Spain to shape and polish the gems and after six years of work, by 24 expert goldsmiths, the crown was completed. On Dec. 8, 1599, amidst great pomp and pageantry, the crown was placed on the statue of the Madonna, Our Lady of the Andes, in the Cathedral of Popayan. Pirates stole the crown in 1650 but it was recovered and returned by Spaniards.

Arrives In America

Until the War of 1812 the crown could be viewed at the cathedral but then it was buried, for safekeeping, being brought out only on Holy Days. The Vatican gave special dispensation in 1909 for the sale of the treasure to raise funds for hospitals and orphanages. Nicholas II, Czar of Russia, sent envoys to purchase the Crown of the Andes but was killed in the Russian Revolution before the sale was negotiated. In 1937 the crown was sold to Warren Piper, international authority on precious stones, who represented a group of fellow Chicagoans. The Crown of the Andes will spend only part of next Tuesday at the Yacht Club, where it will be displayed in the rotunda of the clubhouse. Mrs. Lee Barker is chairman of the day's party and program.

Engagement in Paris

We have only the most fragmentary information from Paris on the engagement of Frances Anne Schilling, daughter of Major and Mrs. Donald K. Schilling, formerly of Grosse Pointe and now of Paris, and Leirwyn Boyd Fogal of Ohio.

(Continued on Page 10)

Short and to the Pointe

Mrs. Lewis H. Kareus

The former BERNICE ELIZABETH PALNAU, daughter of Mr. and Mrs. Michael R. Palnau of Severn road, was married to the son of Mr. and Mrs. Julius Kareus of Faircrest avenue, Detroit, in the Burns Avenue Baptist Church, Detroit, on May 22. A reception at the Whittier followed the ceremony. The newlyweds will live in their new home in Alger, in St. Clair Shores after they return from their Florida honeymoon.

June 24 by MR. and MRS. FRANK W. DONOVAN at their East Jefferson avenue home.

On Friday, MRS. NELSON SCHLAFF road, with MARY, SUZY, FREDERICKA and NICKY, will be off to Pointe aux Barques to spend the remainder of the summer. MR. SCHLAFF plans to join his family weekends.

MRS. PHILIP MOGAN and MRS. RAYMOND HARRIS, of Savannah, Ga., will arrive in the Pointe June 19 to be the houseguests of MRS. HARRY NORTON TORREY at her home on Lake Shore road. Also visiting Mrs. Torrey will be her grandchildren, JUSTINE and JOHN SHALLCROSS.

Post deb PAM SATTLEY, who studied this year at the University of Michigan, is spending the summer vacation with her parents, MR. and MRS. HALE V. SATTLEY of Verdome road.

FRANCES K. ROBINSON, daughter of S. CLARK ROBINSON, of Buckingham road, will receive her master's degree in education from Wayne University on Thursday, June 17. Miss Robinson recently was made a member of Psi Chi, National Psychology Honorary Society.

Delighted grandparents today are MR. and MRS. RICHARD H. WEBBER, of Lake Shore road, who are welcoming their granddaughter, TINA SUTPHIN, and her friend CICIL PHARIS from Cincinnati. The young ladies will be honored at a supper party Friday evening by the Webbers.

Enjoying a fishing trip for salmon in Grand Cascapedia, Que., are MRS. SCHLOTMAN JOY, of Verdome road, her brother-in-law and sis-

daughter of MR. and MRS. CHARLES G. CHAPMAN of Provenal road.

MRS. WILLIAM F. WEED has been issued invitations to a shower complementing two June brides-elect. The party, a ten cent store shower, will be given June 21 at her home on Cranford lane and guests of honor are to be DOREEN BOOTH and BARBARA BARNUM. Both girls will be married on June 26. Doreen will wed GEORGE ERNEST HAMILTON, III, and Barbara's bridegroom-elect is VIRGIL JAMES HARGART, JR.

JANET FRICKE of Baitree court, JOAN CLINTON of Ridgemont road, and ARLENE DEMBITZ of Meyers road arrived back in the Pointe on Monday, May 30, after a two-week vacation in Miami Beach, Florida.

JACK WESTPHAL is spending a week with his parents, the HOWARD WESTPHALS of Lincoln road, before leaving for summer camp with his ROTC Unit from Dartmouth College. He will be stationed at the Ordinance Proving Grounds in Aberdeen, Maryland, until July 30. Before reporting to summer camp, Jack will spend a few days in Philadelphia, Pa., visiting his fiancée, BETTY ANN GODSCHALL. Miss Godschall will be a visitor here, in August.

REV. and MRS. ROBERT H. H. STANBERY of Lake Shore Highway announce the birth of their first child, a son, ALEXANDER HAY, on May 31. Mrs. Stanbery is the former MARGARET BRUSH of Harrow, Ont. Rev. Stanbery is the assistant minister of Grosse Pointe Woods Presbyterian Church.

DR. and MRS. WILLIAM H. GRAVES of Denver, Colorado, announce the birth of a son, WILLIAM H. GRAVES, IV, on May 27. Mrs. Graves is the former MARYANNA LARSON, whose parents, DR. and MRS. RUDOLPH LARSON, live in Pemberton road.

At the recent Mercy College student elections, SYDNEE SMITH, daughter of MR. and MRS. CEDRIC SMITH of Muir road, was elected secretary of the Salamagundi Club. Miss Smith is a graduate of Saint Paul High School and is currently in her freshman year at Mercy College.

CADET J. HUGH RYALL, son of MR. and MRS. JOSEPH H. RYALL, of Fisher road, is among the 179 cadets who received diplomas at Culver Military Academy on June 9. Cadet RYALL, a member of the Infantry ROTC organization, holds the rank of lieutenant and is Battalion Personnel Officer in the corps of 750 cadets. He has been a member of the varsity football team for the past three years and is a member of the Honor Guard, crack Infantry unit.

SUSAN AMY MAIR of Fisher road, BARBARA JANE WARNER of Whittier, and LUANN AYERS of Lake Shore will receive degrees at the 98th annual commencement exercises at Northwestern University in Evanston, Ill., on Monday, June 14.

MISS JOHANNA ELEANORE YURKO, daughter of MR. and MRS. JOHN J. YURKO of Preswick road, received the degree of Bachelor of Science in Medical Technology at the commencement.

(Continued from Page 8)
Vote, June 14th for ROBERT F. WEBER School Board

Lochmoor Pool Opens With Splash June 26

Ceremonies Begin at 3 O'Clock to Introduce Members to Their New \$125,000 Swimming Pool; Paul Keller Heads Committee in Charge of Opening Ceremonies

The big day which members of the Lochmoor Club have awaited for a long, long time has been announced as June 26 when the club's new and beautiful \$125,000 swimming pool will be opened.

Ceremonies will begin at 3 o'clock in the afternoon, with programs and swimming exhibitions for the club children, and continue in the evening with an adult program and dinner and dancing.

Lochmoor "great" who will have important roles on the gala day will be: club president Alfred T. Wilson, under whose regime the swimming pool will be opened; past president William J. Athanson, under whose term work on the "dream" was started; William C. Beckenhauer, chairman of donations who canvassed the membership to finance the building of the pool; Peter J. Gallette, chairman of the building committee; and Paul Keller, chairman of opening day ceremonies for the pool.

Mr. Keller will make the formal presentation of the swimming pool to the club through President Wilson.

The swimming pool is the largest in the Grosse Pointe area, meeting Olympic competition requirements. There is a wading pool for children as well as handsome bathhouses.

Jack Mathew, of Pershing High School's Athletic Department, and coach of the school's swimming pool, will be Lochmoor's pool manager. Members will enjoy the diving and syncoated swimming acts from vantage points of umbrella decked tables.

This has been a record year for Lochmoor Club. This Spring the new Capri Room was opened. It is used as the main dining room and its tremendous picture windows afford stunning views of both the club's golf links and the new swimming pool.

It was in the Capri Room that ladies of the club met Wednesday for their June bridge luncheon and fashion show.

College Crowd Feted at Party

Bill Taylor, son of Mr. and Mrs. G. Thomas Taylor, of Harvard road, entertained 100 of the younger college crowd at a barbecue and dance in his home on Saturday, June 5.

Sandy Forsythe, son of Mr. and Mrs. Richard Forsythe, of McMillan road, and his Dixieland Orchestra, played for the dancing.

The party was a welcome home to Bill and his college freshman friends and also for Don Waggoner, son of Dr. and Mrs. C. Stanley Waggoner of Windmill Pointe drive, who has just returned for a furlough from basic training at Parris Island, with the United States Marines.

RE-ELECT CHET SAMPSON to School Board - Monday

beauty culture for discriminating women

MRS. JOY SMITH takes pleasure in announcing that the outstanding

Mr. Mann

has been appointed to her staff. He will do the latest in hair styling, permanent waving, tinting and bleaching.

appointments—TU. 1-7252

Lochmoor Salon of Beauty
20335 Mack Avenue
grosse pointe

FATHER'S DAY . . . JUNE 20th

Our new, larger store permits us to offer an extremely fine selection of excellent gifts.
Neckwear . . . sport shirts . . . leather goods . . . argyles . . . linens in coats and separate vests . . . fancy belts . . . beach sets, etc.

Proper's

Open Friday evenings 'til 9:00 Next to Peck & Peck

sheer bewitchment

Fashion emphasis now on the cool look, the cool feel.

Our new sheers have that double magic. Navy, black, even a few gray and beige gowns, styled importantly enough for those times when

you want to make a special impression.

We carry sizes seven to forty-four
WALTON-PIERCE
grosse pointe...kercheval at st. clair

Wo Field Wed

William A. Te Flats for Ever

Grosse Pointe Sensational Oicursion to the with all the gollity.

The outdoor William A. Te of the club's committee, will adult party to members, wife and there will sports contests masculine and tingsents.

In merry fast aboard the "D known cruising fleet of GPYC leaving the Ya at 12:30 p.m. T which has a was obtained fro frolle through t Lloyd H. Diehl.

At a joint me this past Tuesda Ternes and mem tertainment, spo boat committees final details.

Besides Chairm entainment of bers are John D. A. Shaw, Mr. a Calvin J. Geuss, Monahan, John Charles J. Glas Barker, Mrs. W. Mrs. Paul I. Mor L. Brophy, M Schoenher and Fox.

Joel L. Brem boat chairman Huffaker is chn sports committee Edward J. Sch chairman, Bill Harold E. Cross, James M. Degra Degener, Dr. Cla Francis G. Pal L. Smith and Do

Now all that determined is inclement weat June 16, the O Day will be po one week.

As a prelude cavalcade's dep Club, buffet lu

tr star

Here is one Companie e to feature in June issue! Be a fresh, new-se so smart and summer living. made in an ex easy-to-care-fo with Everglaze touches of wh teachable, with underneath. In navy, red, b sizes 8 to 16.

Mr. C. C. C. C.

TOW
20445 MACK
TU. 4-1540

tes
Opens
e 26

Members to
Keller Heads
ceremonies

Club have
June 26
swimming pool

and Mrs. R.
co-hostesses for

ers who modeled
included Mrs.
Mrs. John Pival,
Chair, Mrs. P. A.
T. W. Kuhn, Mrs.
Mrs. H. B.
Mrs. G. M. Burgess.
reserved tables
omprised:

M. Reichle, Mrs.
Mrs. C. M. Wal-
F. Gaskill, Mrs.
Mrs. M. I. MacDon-
Finn, Mrs. Robert
D. C. Lowe.
M. J. T. J.
C. R. Howard, Mrs.
Mrs. N. J. Nichol,
Mrs. M. J. Alfred
Mrs. C. E. Bessert.

son, Mrs. Bjarne
L. Johnson, Mrs.
Mrs. J. J.
F. K. Ness, Mrs.
Mrs. H. C.
Kenneth Moore,
Mrs. J. W.
Mrs. J. C. Leutwyler.

oydell
oday

of Mrs. Bette
to Richard John
the late Mr. and
Kurtz, who made
in Detroit and
will take place
(Thursday) at 5
Harvard road home
parents, Mr. and
Newton Moffett.

the ceremony, at
Dr. Walton E.
ate, will be a few
members of the
s.

Ms. Snyder, of
Mo. will be her
tendant. Mr. Kurtz'
William Trader,
road, is to be best

Ms. Moffett will
being reception im-
lowing the cere-
e is also the Mot-
anniversary.

Ms. Kurtz, who will
British West Indies
on their wedding
chased the Moffett
ce on Harvard and
e after July 1.

the wedding with
her husband
ghter, Emily.

be the best policy,
y gets beat when
eal platform.

ELECT
SAMPSON
board — Monday

beauty
culture
for
discriminating
women

ann

er staff,
a hair
ing.

auty

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

Field Day at Old Club Wednesday for GPYC

William A. Ternes General Chairman of Rollicking Day at Flats for Grosse Pointe Yacht Club Members; Even a German Band To Be on Hand

Grosse Pointe Yacht Club has completed plans for a sensational Old-Fashioned Field Day which will be an excursion to the Old Club at St. Clair Flats next Wednesday, with all the games and contest which go with a field day jollity.

The outdoor fete, devised by William A. Ternes, chairman of the club's entertainment committee, will be strictly an adult party to include GPYC members, wives and guests, and there will be plenty of sports contests for both the masculine and feminine contingents.

In merry fashion, the trip to the Old Club will be made aboard the "Dee Gee," well-known cruising boat, and a fleet of GPYC members' boats leaving the Yacht Club dock at 12:30 p.m. The "Dee Gee," which has a capacity of 65, was obtained for the Field Day frolic through the courtesy of Lloyd H. Diehl.

At a joint meeting at GPYC this past Tuesday evening, Mr. Ternes and members of the entertainment, sports and power boat committees worked out the final details.

Besides Chairman Ternes, the entertainment committee members are John D. Adair, Howard A. Shaw, Mr. and Mrs. Robert F. Weber, George C. Mitchell, Calvin J. Gauss, Jr., Charles E. Monahan, John F. De Hayes, Charles J. Glasgow, Mrs. Paul Barker, Mrs. William P. Kinder, Mrs. Paul I. Moreland, Mrs. Rex L. Brophy, Mrs. Edward J. Schoenherr and Mrs. Thomas C. Fox.

Joel L. Bremer is the power boat chairman and Melvin S. Huffaker is chairman of the sports committee which includes Edward J. Schoenherr as vice chairman, Bill O. Brink, Dr. Harold E. Cross, Walter S. Clark, James M. Degan, Richard K. Degener, Dr. Clarence E. Maguire, Francis G. Palmer, Dr. Stanley L. Smith and Donald L. Wartena.

Now all that remains to be determined is the weather—if inclement weather prevails on June 16, the Old-Fashioned Field Day will be postponed exactly one week.

As a prelude to the water cavalcade's departure for Old Club, buffet luncheon will be

Kerr-Worden Nuptials July 17

Mr. and Mrs. Harry W. Kerr, of Touraine road, will give a small reception at the Country Club following the July 17 marriage of their daughter, Molly, to John Allen Worden in Christ Church, Grosse Pointe.

The July bride-elect, who returns to the Pointe next Thursday from New York, where she's been at school, has asked her sister Lydia to be her maid of honor.

The bridesmaids will be Mary Kate Worcester, Elise Hahn, Mrs. Murray W. Sales II, Ruth Thomas of Charleston, West Va.; the bridegroom-elect's sister, Mrs. Thomas Dillon, of New York, and Laura Van Brunt of Milwaukee.

On June 15, John, who is the son of Mr. and Mrs. John S. Worden of Larchmont, N. Y., will be graduated from Princeton.

The Wordens will be hosts at the rehearsal dinner for their son and his bride-elect on July 16 at the Country Club.

Molly's first pre-nuptial party will be given by Alden Edgar on June 19 when she is honored at a cocktail party and bar shower in the latter's Washington road home.

Mary Kate Worcester has reserved June 20 for the Sunday night supper party she'll give at her Lincoln road home.

Another party to which the bridal party and out of town guests have been invited is the wedding day luncheon planned by Mr. and Mrs. Wallace M. Jensen and Mr. and Mrs. Henry H. Hubbard at the home of the latter in Musko-ka road.

Canadian Trip Follows Rites

Mr. and Mrs. Frederick Joseph Scheuerman are on their wedding trip in Quebec following their marriage last Thursday morning in St. Clare of Montefalco Church.

The bride, who was the former Christine Victoria Lawrence, daughter of Mr. and Mrs. Cass Peter Lawrence, of Buckingham road, wore a gown of Italian satin with draped bodice, classic sleeves and skirt of unpressed pleats.

Her bridal veil, a family heirloom of Brussels lace, fell cathedral length and she carried two orchids on her prayerbook. Katherine Lawrence was her sister's maid of honor and the bridesmaids were another sister, Rosalie Lawrence, and Mrs. Philip Chizni.

All were gowned in pastel blue organza opera length frocks. They wore pastel blue brow veils and carried small colonial bouquets of pink, aqua and white carnations.

Frederick, who is the son of Mr. and Mrs. Frederick C. Scheuerman of Springgarden avenue, Detroit, was assisted by Maurice Dereere as best man, Robert Scheuerman and James Zech seated the guests.

For her daughter's wedding, Mrs. Lawrence wore a street length frock of dusty rose crepe trimmed in seed pearls with small, matching chapeau. Mrs. Scheuerman chose for the occasion, a gown of blue lace with matching hat.

When the young Scheuermans return from their wedding trip they will make their home in Petersburg avenue, Detroit.

The wedding reception took place at the Whittier.

Loses Ring at Fair
Mrs. James Adams reported to City police on Wednesday, June 2, the loss of a \$500 diamond ring. She said the ring, wide-banded with diamonds all around, was lost during the Bon Secours Hospital fair, on the hospital grounds.

ALWAYS FIGURES
Pleasure from most vacation trips may not exceed expectations, but expenses always do.

RE-ELECT CHET SAMPSON to School Board — Monday

Mrs. Truman K. Willis, Jr.

Wearing a gown of embroidered chiffon with a bluish veil and chapel train, SHARON ANN SULLIVAN became the bride of Truman K. Willis Jr. in St. Ambrose church on Saturday, June 5.

The bride is the daughter of the Edward M. Sullivans of Barrington road. The bridegroom is the son of Mr. and Mrs. Truman K. Willis of Philip avenue.

For her flowers the bride carried a white orchid with stephanotis and ivy arranged on a family prayer book.

Maid of honor was Lois MacMillan. Bridesmaids were Judy Marrs, Elizabeth Willis, the bridegroom's sister, and little Peggy Winter was flowergirl. They were in ballerina length gowns portraying the theme of roses. Pale pink to deep rose, carrying contrasting robes.

Best man was the bridegroom's brother, Harvey Willis. Ushers were Jim Damman and Don Bauman.

The bride's mother wore a tulle and chantilly lace dress in pink champagne and wore pink roses. The bridegroom's mother wore a mauve silk net and her corsage was contrasting roses.

After a breakfast reception at Harmonic Club, the bride changed into a navy suit with roman stripe accessories. Their honeymoon will be spent motoring through the south.

James J. Crowe will assist the bridegroom-elect as best man and the wedding guests will be seated by William Cahalan, Lawrence J. Mercier, Craig W. Mercier, Herbert I. Buhler and W. Leo Cahalan Jr.

Mr. and Mrs. Mercier are to be hosts at the rehearsal dinner on July 29 at the Detroit Boat Club.

Lillian Hogue to Talk To Life Agency Cashiers

Lillian G. Hogue, 1110 Yorkshire road, will address the luncheon meeting of the Life Agency Cashiers Association on Wednesday, June 16th at the Old Wayne Club. She will speak on "How To Think About Wills." Guests are welcome.

Miss Hogue is a Chartered Life Underwriter. Currently she is serving as president of the Detroit Business Woman's Club.

Anne Schreiber July 19 Bride

The marriage of Anne McMillan Schreiber and Daniel Edgar Pugh III will take place June 19 in Grosse Pointe Memorial Church with the Rev. Frank Pitt officiating at the afternoon ceremony.

Anne is the daughter of Dr. and Mrs. Frederic Schreiber, of Three Mile drive, and Mr. Pugh is the son of Mrs. Daniel E. Pugh, of Orange City, Fla., and the late Dr. Pugh.

Dr. and Mrs. Schreiber will give a small reception at the Little Club following the wedding.

Thayer Bodman will be her cousin's maid of honor and Doris Schreiber is to be her sister's bridesmaid with Pamela Silver, of Piersville, Va.; Katrina Kanzler; and Nadia Von Rumohr, of Stamford, Conn.

Mr. Pugh's assistants will be the bride-elect's brothers, Robert and Mayo Schreiber; Dr. Robert Jones, Orlando Potter and Alexander Clement, of Boston; and Henry Garretson of Tucson, Ariz.

Next Thursday evening, June 17, Mr. and Mrs. Arthur U. Hooper of Baltimore, Md. (Marian Ferry of Grosse Pointe) have planned a dinner at the Little Club for members of the bridal party.

Anne's grandmother, Mrs. James Thayer McMillan, will give the rehearsal dinner on June 18 also at the Little Club.

On the day of the wedding Mr. and Mrs. Henry T. Bodman, Mr. and Mrs. James McMillan, Mr. and Mrs. Edward B. Caulkins, Jr., and Mr. and Mrs. William C. McMillan will honor their niece and her fiance at a luncheon in the Rathbone road home of the James McMillans.

Memorial Society's Annual Meeting Friday

The annual meeting of the Historic Memorials Society will be held on Friday, June 11, following a luncheon scheduled for 12:30 o'clock at the Grosse Pointe Yacht Club.

Annual reports will be presented by officers and chairmen of special and standing committees and two members of the society will be honored for their outstanding service to the organization and the community.

The president, Mrs. Millard H. Toncray, as hostess for the day will be assisted by Mrs. George H. Hopper, Mrs. Earl I. Heenan, Mrs. Clarence W. Trendell, Mrs. William C. Hang, Mrs. Arthur J. Stock, Mrs. Hilton O. vonRosenberg and Mrs. Harold Roberts.

Pointe Will Go 'Horsie' For Hunt Club Show

Frances Dodge Van Lennep's Stables Among Exhibitors at 43rd Annual Grosse Pointe Horse Show June 17, 18, 19 and 20 at Grosse Pointe Hunt Club

The 43rd Grosse Pointe Horse Show takes to the show ring just one week from today, Thursday May 17, at Grosse Pointe Hunt Club on Cook road.

Its four days run is attracting exhibitors from several states and the boxes encircling the show ring long ago had been reserved by society.

R. E. Dowling is chairman for the horse show and predicts the event will be "the best, biggest and most important Grosse Pointe Horse Show ever."

Exhibitors will come not only from the Pointe and surrounding areas but Virginia, New York, Canada and Illinois. The famous stables of Frances Dodge Van Lennep are adding interest.

A dinner for officials, judges and exhibitors takes place next Wednesday evening at the Hunt Club—the kick-off for the Horse Show.

Luncheon and dinner at the club house is scheduled for each of the four days and high points being the Sunday morning brunch at which Mr. and Mrs. Alfred R. Glancy will be hosts; the coffee and sandwich party at which club president Joseph A. Vance Jr. will be host, and a broiled steak dinner on Saturday evening followed by the Horse Show ball.

Hunt Club members who have been active in planning the event, in addition to Mr. Dowling, have been John W. Mulford, Fred Ollison, Thomas T.

Petzold, Walter V. Stewart, Jack Widerman, Mrs. H. Richard Fruehauf Jr., Mrs. Edward Henkel Jr. and Howard B. Knaggs.

Among the box holders for the horse show are: Joseph A. Vance Jr., Mrs. Laura Butler Higbie, Mr. and Mrs. John W. Mulford, Mr. and Mrs. William C. McMillan, Mr. and Mrs. W. Dean Robinson, Mrs. J. Deane Rucker, Miss Mary Margaret Sweeney, Mr. and Mrs. James B. Webber Jr., Mr. and Mrs. Reuben M. Waterman.

Mr. and Mrs. Harvey Fruehauf, Mr. and Mrs. Jack Widerman, Mr. and Mrs. Ray M. Whyte, Mr. and Mrs. Otis U. Walker, Mr. and Mrs. George W. Trendell, Charles Verheyden, Mr. and Mrs. Marshal E. Templeton, Mr. and Mrs. Walter V. Stewart.

Thomas W. Sheahan, Dr. and Mrs. Robert J. Schneek, Dr. and Mrs. Milton J. Rueger, Dr. and Mrs. A. D. Reudemann, Mrs. H. S. Rounds, Mr. and Mrs. Carl D. Reichelt, Mr. and Mrs. Ernest C. Putnam, Mr. and Mrs. Ethan C. Prewitt.

Mr. and Mrs. Robert B. Powers, Mr. and Mrs. Thomas T. Petzold, Mr. and Mrs. Herman G. Petzold, Mr. and Mrs. Fred W. Parker Jr., Mr. and Mrs. (Continued on Page 10)

Nelly Don
transition cottons
starched with white

Here is one of the dresses Companion editors picked to feature in their June issue! Because it has a fresh, new-season look . . . so smart and right for summer living. Because it's made in an excellent easy-to-care-for cotton with Everglaze finish. Crisp touches of white are detachable, with self collars underneath. In navy, red, black or brown, sizes 8 to 16.

17.95

It's COMPANION

TOWN 'N' Casual
OPEN DAILY 9:30 to 5:30

20445 MACK AVENUE Opp. Howard Johnson's Restaurant
TU. 4-1540 **grosse pointe woods**

PUBLIC SALE
Not An Auction—All Items Priced

Household Furnishings

Sunday, June 13, from 10 a.m.

Mr. & Mrs. J. M. Young
861 W. Oakridge
(West of Woodward at 9 1/2 Mile Road)
Ferndale

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

the young dippers . . . all set
for sun, sea, and sand!

... with swim-suits from Young Clothes . . .

the gayest, most colorful swim suits
from a wonderful collection . . . for little girls
sizes 2 to 6 . . . for brother . . . sizes 2 to 6
also for big sister . . . sizes 7 to 14
and pre-teen!

cotton print swim suit for girls . . .
by Cole of California. Small, medium
and large, 4.95
brother's boxer swim trunks in novelty
cottons. Sizes 2 to 6, 2.95 and up.
Also one-piece, and dressmaker
bathing suits for the older girls . . .
Sizes 7 to 14, and Pre-Teens.

YOUNG CLOTHES
110 Kercheval avenue • grosse pointe farms 36, michigan
TU. 1-7227

Society News Gathered From All of the Pointes

From Another Pointe of View

(Continued from Page 8)

The young man, who is called Dick, is in service in France and an October wedding is planned.

Travel in Europe

John S. Newberry, Jr., has arrived in Paris on a junket which will keep him away from the Pointe until the first of October. He sailed last Wednesday on the Elizabeth for France. On our desk is his elaborate itinerary, including London, County Donegal, Ireland (where he is to be the guest of Henry P. McIlhenny at Glenveagh Castle) . . . In July the traveler continues to Deauville, Mont Saint Michel, Dinard, Carcarnau, Tours, Nancy, Strasbourg . . . On into Heidelberg, Bayreuth (for the Wagner Music Festival), Munich. His travel plans call for arrival in Salzburg for the annual music festival . . . to Innsbruck on Aug 9 and the following day he'll join Thomas C. Gillis, of the Pointe, in Lucerne. They will journey to Milan, Portofino, Florence, Rimini and Venice together, following which Mr. Newberry will leave, by the Simplon Orient Express, for Paris. Another visit to England and he'll board the United States on September 23 for New York. He plans to return to the Pointe on October 4.

Pointe Return

Home from their travels are Mr. and Mrs. Richard L. Johnson of St. Paul avenue . . . They have spent the past five weeks in Europe and strongly recommend the approach by air to the Scandinavian countries . . . "a beautiful, beautiful sight" . . . They visited friends in Norway, Denmark, Holland, Paris and in Switzerland were the guests of Mr. and Mrs. M. E. Oliveau, European representative of Douglas Aircraft, at Geneva . . . The Johnsons are veteran travelers in Europe, having lived abroad when Mr. Johnson was associated with the Marshall Plan Mission to Greece and Germany . . .

First Deb Party

The season's first debutante festivities begin today when Mrs. Julius H. Haass gives a tea at her Cloverly road home for her granddaughter, Lillian McMath, daughter of the Trent McMaths of Kensington road . . . Today's tea is to introduce Lillian to her grandmother's friends . . . Friday evening, June 18, Lillian will make her formal debut at a dinner in the Country Club with Rosemary Chesbrough, daughter of Mr. and Mrs. William J. Chesbrough of Yorkshire road . . . and Gaynor Johnson, daughter of Mr. and Mrs. Vincent Johnson of Lodge drive . . .

Suits and Dresses and Jodphurs, too . . .

You'll always appear to your best advantage when your clothes are skillfully dry-cleaned by our thorough (but gentle) methods.

For pickup, phone TU. 2-8120

UPPER MACK
CLEANERS & DYERS • GROSSE POINTE
Gerald R. Denomme, Owner
18500 MACK AVE., Corner Cloverly

Betrothal Told

The engagement of MARCIA ALLYN ISTOCK has been announced by her mother, Mrs. Mildred Istock of Norwood drive. Her father was the late Conrad A. Istock.

Dance Planned By Newcomers

The Newcomers Club of Grosse Pointe will hold its annual Spring formal dinner-dance at the Lakepointe Country Club on Saturday, June 12.

A cocktail party at the club will precede the dinner and music for dancing will be provided by Al Ross and his orchestra.

Mr. and Mrs. George Cutler are chairmen of the committee on arrangements and assisting them will be: Mr. and Mrs. Elmer Longnecker, Dr. and Mrs. Everett Kinsey, Mr. and Mrs. Roger Judkins, Mr. and Mrs. Hugh Wichert, Mr. and Mrs. William Sedam, and Mr. and Mrs. Charles Ohly.

Democratic Women's Club To Honor Adlai Stevenson

The Democratic Women's Club of the 14th district will hold a reception in the honor of Adlai Stevenson on Thursday, June 17, at the Fountain Room of the Masonic Temple, 7:30 to 9:30 p.m. Mrs. Joseph Wagenlander will be chairman of the reception.

On Monday, June 28, the Democratic Women's Club will attend a luncheon as guests of racing commissioner, James Inglis, at the Hazel Park Race Track. Preceding the luncheon, there will be an inspection of the track environs.

Women of the 14th district are invited to attend the next club meeting to be held on Tuesday, July 6, at the Northeastern YMCA, Harper near Gratiot at 8 p.m. Refreshments will be served. For further information call Ernestine Hendren of Rivard boulevard, at TUxedo 2-1163.

Michigan Club Holding Picnic

The University of Michigan Club of Grosse Pointe will hold its annual picnic on Sunday, June 13 from 5 until 9 o'clock at the Grosse Pointe War Memorial Center. Members, husbands, wives and alumni are invited.

An added attraction this year will be the showing of a sound color motion picture, "The First Hundred", which presents dramatically the faculty, students, facilities, and work of the College of Engineering today.

The program will be as follows: 5 o'clock — Come early and visit with your friends.

6 o'clock: — Supper, provided by committee. Music by accordionist.

7 o'clock: — Singing, election of officers.

7:45:—Showing of movie, "The First Hundred". Tickets may be purchased for \$1.75 and those interested are asked to make reservations by Friday, June 11. They can be obtained by calling Mrs. William Krebs, TUxedo 8-3130.

The following have been nominated to fill the vacancies on the board of governors:—William H. Butler, Mrs. Robert B. Clarke, Laurence B. Einfield, Mrs. John L. King, F. H. Kolvoord, and Dr. A. James Richards.

Horse Show

(Continued from Page 9)

Theodore G. Osius, Mr. and Mrs. Frederic Ollison Jr.

Mr. and Mrs. Miles M. O'Brien, Mr. and Mrs. Januarius A. Mullen, Mr. and Mrs. Richard P. McMahon, Mr. and Mrs. John N. McLucas, Mr. and Mrs. G. R. McKiel, Mr. and Mrs. Alan T. McHenry, Mr. and Mrs. Ralph T. McIlvenny.

Mr. and Mrs. J. J. Marshall, Mr. and Mrs. David T. Marantette, Dr. and Mrs. Cecil W. Leppard, Mr. and Mrs. Howard B. Knages, Mr. and Mrs. Robert G. Kales, Mr. and Mrs. Jerry Kahler, Mr. and Mrs. Gilbert T. Jerome.

Mr. and Mrs. Charles L. Jacobson, Mr. and Mrs. Henry Hopkes Jr., Arnold E. Hofmann, Mr. and Mrs. J. Gordon Hill, Mr. and Mrs. Thomas P. Henry, Mr. and Mrs. W. H. Hagemeyer, Mr. and Mrs. Arnold C. Graham Jr.

Mrs. Montague F. Gowthorpe, Mr. and Mrs. John S. Goodman, Mr. and Mrs. Alfred R. Glancy Jr., Mr. and Mrs. Harry R. Fruehauf, Mr. and Mrs. William P. Fisher, Mr. and Mrs. George R. Fink, Mr. and Mrs. Liwyd R. Fink, Mr. and Mrs. Lloyd Eccleston.

Mr. and Mrs. Edmund R. Dowling, Mr. and Mrs. Frank W. Donovan, Dr. and Mrs. Charles F. Dondenhoff, Mr. and Mrs. Leet M. Denton, Mr. and Mrs. William H. Denler, Mr. and Mrs. James Vernon A. Davis, Mr. and Mrs. George A. Custer, Mr. and Mrs. Merlin A. Cudlip.

Mr. and Mrs. George Christensen, Dr. and Mrs. W. P. Chester, Mr. and Mrs. Charles G. Chapman, Dr. and Mrs. L. Bensen Bristol, Mr. and Mrs. John Lord Booth, Mr. and Mrs. Navarre G. Bennett, Dr. and Mrs. A. Duane Beam, Mr. and Mrs. Walter D. Baldwin, Mr. and Mrs. William K. Allen, Mr. and Mrs. Frederick Van Lennep.

STRAIGHT AND NARROW
Conscience is like a railway switch—if properly tended will keep you on the right track.

Vote for ROBERT F. WEBER for School Board

Gifts & Greetings for You—through WELCOME WAGON

from Your Friendly Business Neighbors and Civic and Social Welfare Leaders

On the occasion of:
The Birth of a Baby
Sixteenth Birthdays
Engagement Announcements
Change of residence
Arrivals of Newcomers to City
We ask NEWS readers to please phone us the name and address of newcomers to the Pointe.
TU. 2-1134
VA. 2-0295, TU. 5-9115 or
(No cost or obligation)

Engaged

Mr. and Mrs. George W. Weitzmann of Whittier road, announce the engagement of their daughter, JOSEPHINE ANN, to Horace Clifford King of East Lansing. Mr. King is the son of Mr. and Mrs. Horace G. King of Dearborn.

The bride-elect is a graduate of Michigan State College School of Education and a member of Chi Omega.

Mr. King received his degrees from Michigan State College School of Business.

The wedding is planned for August 28.

Goodwill Jrs. Hold June Tea

Junior Group of the Goodwill Industries honored its new members at the June meeting and Tea on Monday, June 7, at the home of Mrs. Robert N. Green, Turtle Lake Farms, Pontiac.

Grosse Pointers Mrs. Paul D. Richmond, of Newcastle road, Mrs. George H. Thom, Jr., of Sunningdale drive, and Mrs. Denton Kelble, of Moran road, were introduced to the membership.

The president, Mrs. Charles S. Porritt, announced the chairmen of standing committees: Cooperative Activities, Mrs. Edward A.

Warnica; Membership, Mrs. Robert L. Greene; Ways and Means, Mrs. Hall Lippincott and Mrs. Ernest Borglin; Welfare, Mrs. C. Bradford Hitt.

Hospitality, Mrs. Herbert Metcalf and Mrs. L. M. Reeves; Publicity, Mrs. Edgar E. Martner and Mrs. Harry J. Chapman; Constitution, Mrs. Benjamin Stockwell; Scrap Book, Mrs. George B. Thompson; Year Book, Mrs. Calvin J. Gauss, Jr.; Finance, Mrs. John D. Benfield; Social Affairs, Mrs. Clarence A. Kramer; War Service, Mrs. Robert W. Campbell.

Mrs. Lemke Presides At Meeting of Deanery

The Eastern Deanery of National Council of Catholic Women conducted its quarterly meeting, Tuesday, June 8 at 7:30 p.m., at the St. David's parish hall, E. Outer Drive near Gratiot. Mrs. Joseph Lemke, president, of 1356 Bishop road, Grosse Pointe presided.

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

RE-ELECT
CHET SAMPSON
to School Board — Monday

Divine Evening Dresses for GAY Summer Nights

Cotton Prints, Nylon Tulle Embroidered Organdy . . . You'll love them. from 29.95

397 Fisher Road

Ample Parking in rear of shop

Sterling silverware by Tiffany, shown exclusively in Detroit by the Charles W. Warren & Company, is famous for superb quality

Six-piece Place Setting consisting of Entree Knife, Entree Fork, Salad Fork, Teaspoon, Cream Soup Spoon and Butter Spreader.

From left to right—Flemish, \$39.75 Hampton, \$42.75 English King, \$45.25 Prices include Federal Tax

Mail and Telephone Inquiries Receive Prompt Attention

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

JEWELERS SILVERSMITHS

When You Dance . . .

Plan a froth of delicate sheer fabric to lean against his broad shoulder. The contrast . . . irresistible.

Pale or bright . . . guileless or sophisticated . . . but definitely swish-skirted.

Two from a collection of organdis, silks, cottons. From 39.95

76 Kercheval TU 1-7020

Soc

Detre Conc

Mrs. Owen Road Chair

A hardy Detroit Artistic textiles produced offered for sale. This year was conducted afternoon, June 10, 6 o'clock. Mrs. Owen Ridge road.

It is always patron member to serve as hostesses. This year, come by Mrs. who was chairwoman, Mrs. Weir Jr., Mrs. Robert Standish Back, Barton, Mrs. bright Jr. Mrs. Julian Bowen, Mrs. bell, Mrs. Roy Elmer A. Clark, Mrs. E. Miss Florence James Dresbach, Ford, Mrs. E. Walter Buhl, Iliam Clay For, John Graham, Gillis Jr.

Mrs. Julius Thomas P. Hutchinson, M. Iett, Mrs. Henry George Kamm, Dwyer Kinnu, D. Laurie Jr. Lepard, Mrs. Benjamin H. Mrs. Hilary Alvan Macaulay Jr.,

Lucia Elizabeth Hostess to

Lucia Elizabeth hostess Wednesday surprise bon voyage for her 7th Sacred Heart girl was Charlene family June 3.

Lucia, daughter of D. L. Pucci invited several who surprised Italian antique miniature chest her dressing table.

Among the Marnie Hammon Lynn Ann Schiatt, Bethel cilla Moorman, Mary Ellen Ko Ellen Kurth, Angela Bahor herr, Betty J. Carol Ann Pu

Reflec

I'm always looking for examples of crible old situations. I had the pleasure of a portrait for a lady, just America. As to make the in her quain "Are you at the little miss A real delicate touching, no?"

IM MA MC FU PO

A

BY lectu his r Kash all s By o incl and card comp clai

ntes

Presides of Deanery

n Deanery of Na- of Catholic Wo- its quarterly ay, June 8 at 7:30 St. David's parish Drive near Gratiot. Lemke, president, hop road, Grosse d.

the truth, not only n, but also by the

E-ELECT T SAMPSON Board - Monday

esses

ghts

love them.

95

Society News Gathered From All of the Pointes

Detroit Artists Market Conducts Garden Sale

Mrs. Owen T. Skelton Opens Gardens June 8 at Ridge Road Home for Annual Sale; Mrs. James B. Angell Chairman of Sale; Many Pointers Hostesses

A hardy annual of springtime is the garden sale held by Detroit Artists Market when paintings, jewelry, pottery and textiles produced by talented contributors to the market are offered for sale.

This year the garden sale was conducted on Tuesday afternoon, June 8, from 2 until 6 o'clock in the gardens of Mrs. Owen R. Skelton on Ridge road.

It is always the custom for patron members of the market to serve as hostesses as well as salespersons during the event.

This year, visitors were welcomed by Mrs. James B. Angell, who was chairman for the garden sale, Mrs. Wendell W. Anderson Jr., Mrs. Robert C. Angell, Mrs. Standish Backus, Mrs. Carl O. Barton, Mrs. William P. Bonbright Jr.

Mrs. Julian Bowen, Mrs. Lem Bowen, Mrs. H. Munroe Campbell, Mrs. Roy D. Chapin, Mrs. Elmer A. Clark, Mrs. Randall Clark, Mrs. Erwin T. Coveney, Miss Florence Davies.

Mrs. William J. Dennes, Mrs. James Dresbach, Mrs. Benson Ford, Mrs. Edsel B. Ford, Mrs. Walter Buhl Ford II, Mrs. William Clay Ford, Mrs. Graham John Graham, Mrs. Gaylord W. Gillis Jr.

Mrs. Julius H. Haass, Mrs. Thomas P. Henry Jr., Mrs. B. E. Hutchinson, Mrs. Thomas Hewlett, Mrs. Henry Hopkins Jr., Mrs. George Kamperman, Mrs. J. Dwyer Kinnucan, Mrs. William D. Laurie Jr., Mrs. Cecil W. Leppard, Mrs. John N. Lord, Mrs. Benjamin H. Micou.

Mrs. Hilary H. Mcou, Mrs. Alvan Macauley, Mrs. Alvan Macauley Jr., Mrs. John R. Mac-

Lucia Elizabeth Pucci Hostess to Classmates

Lucia Elizabeth Pucci was hostess Wednesday, May 26, for a surprise bon voyage dinner party for her 7th grade classmates at Sacred Heart Convent. The party girl was Charlotte Ford, who with her family left for Europe on June 3.

Lucia, daughter of Dr. and Mrs. D. L. Pucci of Moran road, invited several other classmates who surprised Charlotte with an Italian antique green and gold miniature chest of drawers, for her dressing table.

Among the young guests were Marnie Hammond, Sandra Brown, Lynn Ann Ternes, Freddie Schlaff, Bethie Hovenstein, Priscilla Moorman, Mary Lou Cody, Mary Ellen Kotcher, Eileen Cross, Ellen Kurth, Suzanne Weiss, Angela Bahorski, Judy Schoenherr, Betty Jean Barbone and Carol Ann Pucci.

Reflections

by paul gach

I'm always looking for classic examples of new ways to describe old situations. Yesterday I had the pleasure of making a portrait for a charming young lady, just a few years in America. As I was preparing to make the sitting, she asked in her quaint Holland accent, "Are you able to remove all the little misfortunes in a face?" A real delicate request for retouching, no?

Manus, Mrs. James G. Mapherson, Mrs. J. Bell Moran Jr., Mrs. Ayers Morison, Mrs. Henry L. Newman, Mrs. Henry O. Newman Jr.

Mrs. R. C. Noll, Mrs. John Owen III, Mrs. Longyear Palmer, Mrs. John H. Potter, Mrs. Arch Plant, Mrs. H. Lynn Pierson, Mrs. William H. Rea, Mrs. Jerome H. Remick Jr., Mrs. Edgar P. Richardson.

Mrs. Sarkis Sarkisian, Mrs. Wesson Seyburn, Mrs. Allan Sheldon, Mrs. Allan Sheldon III, Mrs. Warren W. Shelden, Mrs. Howard Freeman Smith, Mrs. Bernhard Sterne, Mrs. Carsten Tiedeman, Mrs. Richard H. Webber, Miss Hope Whitten, Mrs. A. D. Wilkinson, Mrs. Harry L. Winston and Miss Mary Woodruff.

Alumnae of Kappa Delta Picnic in Birmingham

The annual picnic meeting of Alumnae of Kappa Delta Sorority was held Tuesday evening.

Mrs. Florence Monaghan of Bingham road, Birmingham, was hostess to all three alumnae groups in the metropolitan areas. Other members of the South Oakland group served as co-hostesses to the West Association and the East Association of Kappa Delta.

Those who attended from Grosse Pointe included: Mrs. Stanley Kushman of Stanhope avenue, Mrs. Robert Meyer of Littlestone avenue, Mrs. Robert Callaway of Edsel Ford court, Mrs. Fred Lewis of Lincoln road, and Mrs. John P. Cushman of Ridgemont road.

Elizabeth Cass Chapter Holds Luncheon Meeting

Mrs. Edwin Pratt, 582 Neff road, was hostess to the members of the Elizabeth Cass Chapter, D.A.R., Grosse Pointe Farms, for luncheon on Tuesday, June 8, at the Detroit Yacht Club.

Following luncheon, Mrs. Dwight T. Randall, chairman of the committee for the Correct Use of The American Flag spoke regarding the Chapter's progress with the campaign.

Under Mrs. Randall's guidance members have distributed leaflets outlining the correct use of the flag to a number of youth organizations, libraries and schools. Grosse Pointe women who have assisted Mrs. Randall are: Mrs. Oscar Marcus, Mrs. John E. Finch, Mrs. Edward O. Meier.

Women who planned to be present at Tuesday's luncheon include the following from the Grosse Pointe area: Mrs. John Bell, Mrs. John Finch, Mrs. Jesse W. Shields, Mrs. Edward Meier, Mrs. Oscar Marcus, Mrs. Genevieve Smiley, Mrs. Robert Pflugfelder, Mrs. Charles R. Williams, and Mrs. Lenora Reigel.

The Chester Stackpoles Guests of K. B. Browns

Mr. and Mrs. Chester S. Stackpole, of Bloomington, Ill., have been the houseguests of her brother-in-law and sister, Mr. and Mrs. Kendrick B. Brown of Westchester road.

Court Poses at Neighborhood Club Mardi Gras

The official court for the Mardi Gras Spring Finale held by the Junior members of the Neighborhood Club recently was composed of, left to right: BOBBY CARRIER, page; DON CARRIER, prince; JUDY CARRIER, queen; JOHN DRAKE, king; and BOBBY CHOUINARD, page.

Sally Fageol Is Engaged

Pointe friends of Sally Jean Fageol, who formerly lived here, will be interested to learn of her engagement to Roland Morris, son of Mr. and Mrs. Edward Shippen Morris of Philadelphia.

The news is announced by Sally's mother, Mrs. John C. Culbertson, of Fort Lauderdale, and Mr. Culbertson.

The bride-elect graduated from Grosse Pointe Country Day School and Bennett Junior College. She made her debut in the season of June 1952. She is the daughter of the late Robley D. Fageol of Detroit, and a granddaughter of Mr. and Mrs. Frank R. G. Fageol of Ravenna, O.

Mr. Morris graduated from Phillips Exeter Academy and is now a student at Princeton where he is a member of the Ivy Club.

He is a grandson of the late Mr. and Mrs. Roland S. Morris, who lived in Philadelphia, and Mrs. John Gale Hun of Princeton and the late Mr. Hun.

RE-ELECT CHET SAMPSON to School Board - Monday

Advice Offered To June Brides

Each year in the month of June, nearly one million American women take one of the most important steps in their lives when they say "I Will."

After the honeymoon is over, many of these brides assume the responsibilities of a housewife while others resume their places in the business world. Regardless of what their new responsibilities will be, many important changes will take place, including the change in their name.

Their important papers and records, such as bank accounts, driver's license, voter's registration, credit accounts, insurance policies, social security records and others, require a change to show the world that she is now a Mrs.

The smart bride will not forget that her social security card is one of her most valuable documents and she will promptly get in touch with her nearest social security office and exchange her old card for one showing her same account number with her new name.

Sidney T. Millers III Arrive for Pointe Summer

Mr. and Mrs. Sidney T. Miller III have arrived from New Haven, Conn., to spend the Summer vacation from Yale (where Mr. Miller will return in the fall to begin three years of post graduate study) with their parents, Mrs. Sidney T. Miller, of Irvine lane, and Mr. and Mrs. William Gale Curtis, Jr., of Harvard road.

Carl W. Bahrs Wed 25 Years

June 15 marks the 25th anniversary of Mr. and Mrs. Carl W. Bahrs of 1018 Lakepointe. They will celebrate their silver anniversary on the coming Sunday with a garden party at their home.

They have two children, Carl W. Bahrs, II, and another son, Leonard F., who at the present time is with the armed forces in Korea.

St. Peter Church Festival Scheduled for June 19, 20

With the St. Peter Catholic Church Spring Festival just around the corner, the chairmen of the various booths are busy with last minute plans for scheduling workers, and getting their booths in order.

Lillian Paris of Ridgemont avenue is still collecting things for the Attic Treasure Booth. She has an assortment of hundreds of things from household goods to trinkets that have been tucked away in attics for years.

One will find much pleasure in browsing around this booth for some appealing item.

The dates of the Festival are Saturday, June 19, and Sunday, June 20, at Beaconsfield and Vernier road.

Juvenile delinquency would decrease if parents would correct their own children as they'd like to correct the neighbors.

Vote for ROBERT F. WEBER for School Board

Ballet Dancers To Show Skill

A professional backstage atmosphere reigned during the rehearsal of the junior ballet dancers of Miss Mary Ellen Cooper's classes in the Grosse Pointe War Memorial Center last Monday.

Young ballerinas from the ages of five through 16 years were waiting their cues. They had been practicing for weeks and dance sequences were to be performed.

Dressed in practice garments of every description, all were identified by the inevitable soft ballet and toe shoes. Included in the groups were students who started classes last September and those who have studied ballet dancing for five years.

All this preparation will be climaxed when the 115 young ballerinas will appear in "An Evening of Ballet" at the Parcels Junior High School on Saturday, June 12, at 8:30 p.m.

Theme of the War Memorial sponsored annual event will be "Carnival Scenes" ending with "Variations." Piano accompanists will be Misses Irene Cooper and Beate Kautfuss.

All Pointers are invited. Admission tickets are \$1 and may be purchased at the door of the school.

Loses Purse at Party

Mrs. Suzette L. Hughes of 171 Cloverly, complained to Farms police on Thursday, June 3, that while she was attending the fair at the War Memorial Center, someone stole her purse. It contained \$7 in currency and her driver's license.

Election Held By UCS Bureau

Mrs. A. George Abbott, 328 Touraine, Grosse Pointe Farms, was elected secretary of United Community Services' Central Volunteer Bureau at the annual meeting of the Bureau Tuesday, May 25, in International Institute, 111 East Kirby.

Another Grosse Pointer, Mrs. Frank Wylie, 873 Harcourt, was named a board member.

New chairman of the Volunteer Bureau is Mrs. Harold J. Davison, 460 Lewiston, Ferndale. Miss Ruth Meier, 296 East Grand Boulevard is vice chairman.

Program for the annual meeting included reports by committee chairmen. Mrs. James B. Lewis, 912 Bedford, Grosse Pointe Park, related her experiences as a member of Friendly Visitors, volunteer group that visit the aged in Detroit homes and institutions.

Dr. Ralph Johnson, past president of Wayne County Medical Society and a member of the Metropolitan Detroit Committee on Aging, spoke at the afternoon session for Motor Aides, volunteer

drivers who transport Detroit's ill and handicapped to hospitals and clinics. He said:

"There is no definition for old age other than older people are more frequently ill, suffer more from isolation and loneliness.

"There is a need to be useful at any age. When one loses that feeling of usefulness, it becomes difficult both for him and for those who must work with him."

Pointing to the rapidly increasing number of elders in the population today, he stressed the importance of general alertness to needs of the aged and employment opportunities for them.

Mrs. Abbott, Motor Aides chairman, reported that 175 volunteer drivers made 1,978 trips last year to Detroit hospitals and clinics. Thirty of these drivers received awards for having served five years or given 100 or more hours as volunteers.

Nobody needs a vacation so much as the man who has just done one.

SUMMER SCHOOL

Applications are now being reviewed for admission to the SUMMER SCHOOL, June 21, and for admission to the 52nd YEAR of the College, September 15.

Distinguished Faculty. Outstanding curriculum. National leadership in business education. Supremacy in Shorthand.

College Bulletin mailed upon request
Lola Maclean, Director

Detroit Commercial College

Book Building, Washington Blvd. WOodward 2-3880

Valerie DeGalan INC.

grosse pointe

for the woman of taste . . .

All the elements of a stunning Summer wardrobe whether you're home, on a weekend, or on a wonderful vacation away . . . new arrivals daily . . . fresh and crisp to defy the wilting temperatures.

16840 Kercheval, in the Village and in Williamsburg Row on Livernois

Wash your hair with color!

Helena Rubinstein is first to create Color-Tone Shampoos!

Cleanse, condition and heighten color all at once— all through shampoo! BLONDE-TONE for gold lights, BRUNETTE-TONE for dark highlights, SILVER-TONE for silvery shimmer, REDHEAD for flame highlights. 1.25 and 2.50 each.

Be the shade you want with COLOR-TINT RINSES that shampoo out! 15 colors to choose from: 8 capsules in one color, 1.00.

HAIR-STICK—the new way to match unmatched roots, blend streaks, cover grey. In a neat, convenient lipstick-type case. 8 shades. 1.25 each.

Have your kind of wave and no mistakes with 3-WAY HOME PERMANENT! It adjusts to your hair texture and the effect you want. 1.50.

A quick hairdo with HAIR SPRAY—the instant set, the invisible net! Pincurls sprayed dry in 5 minutes. A hairdo sprayed lasts. 1.50

FREE with any beautifier here —HEADLINES, the authoritative hair book — priced at 50 cents. Includes instructions on how to set 5 new hairdo's.

16926 Kercheval, in the village

IMPORTANT AUCTION SALE

MAGNIFICENT COLLECTION OF ANTIQUE AND MODERN ORIENTAL RUGS. PERIOD AND MODERN FURNITURE. IMPORTED ENGLISH AND GERMAN PORCELAINS. CHINA. GLASS. BRONZE.

To Be Sold in

ASHRAWY'S ART GALLERY

14721 Kercheval Avenue VA. 2-9068

BY POPULAR REQUEST, Mr. Pera S. Benjamin (noted authority and lecturer on Imported Oriental Rugs) has consented to sell the balance of his magnificent collection of fine silk rugs, Zilli-Sultanas, Sennas, Cabistans, Kashans, Kermans, Tabriz, Sarouks, Bokharas and others in practically all sizes.

By order of our consignors we will also sell period and modern furniture, including Knabe Baby Grand piano, in walnut case, custom made sofas and chairs, blond mahogany coffee and lamp tables, Magnavox TV set, card table set, handsome wrought iron dinette set, specially constructed, complete Hollywood bedroom suite. Imported English and German porcelains, china, glass, copper, brass, bronze.

Exhibition: Sunday, June 6, from 1 to 5 p.m.
Last 3 Days, Thurs., Fri. and Sat., June 10, 11, 12th
Gallery Open Daily from 10 to 5 p.m. prior to Auction Sale

TOM ASHRAWY
AUCTIONEER and APPRAISER

Neighborhood Club Needs Summer Program Helpers

The Neighborhood Club has many opportunities available for high school students, college students and mothers who would like to offer their assistance with the summer program. These opportunities fall into two divisions: 1. Summer Day Camp and 2. Playground Supervision.

Summer Day Camp
Theme—"Riding the Rails."
Time—Mon., Wed., Fri., from 9:30-3:30.
Starts—June 28—ends July 30.
Group—150 boys and girls—ages 7-12.
Sports—Softball League, Newcomb League, track events, tennis instruction, games.
Handicraft: "Easy to do" projects.
Dramatics: In connection with "theme."
Music: Rhythm Band, Singing, Square Dancing, Ballroom Dancing.

Special Events
In keeping with the theme, the camp will be divided into four groups—Lollipop Limited, Melody Express, Speed Chief and Super Arrow with approximately 35 children in each group. Heading each of these 4 groups will be an assistant, who will need

the help from 8 to 10 student volunteers.
Each week a make-believe train trip will be taken—1st week—New York City; 2nd week—Hollywood, Cal.; 4th week—Miami, Fla.; and 5th week—B-Happy Ranch out West. On Wednesday, July 14, they are taking a train to Ann Arbor and back, giving the children an opportunity of actually experiencing train travel.
Training: No special experience in working with children is required. A training course for volunteers is given at the Neighborhood Club prior to the start of Day Camp.
The Neighborhood Club needs volunteers to supervise playground activities afternoons and evenings starting June 21, Monday through Fridays.
Supervisory duties include: emphasis on playground safety, activating games—such as Volleyball, Newcomb, dodge ball, croquet, softball, etc. Track events: high jump, broad jump, etc. Responsibility for distributing athletic equipment, originating activities that might be of interest to children whose ages range from 5 to 14.
Training will be given at the same time as the Day Camp Course.

Neighborhood Club Volleyball Champions

The senior volleyball championship team at the club includes, bottom row, left to right: MARY PRATT, ALBERTA DI GIOVANNI, KATHERINE KARRAS and HELEN ASDOURIAN. Back row, left to right: JESSIE ANDERSON, BONNIE ANDERSON, GLORIA STREHLAU, NANCY SAASTAINOINEN and LUCY PARDO.
The Junior Champs, bottom picture, included, front row, left to right: DIANE PUTNAM, CAROLINE PETERSON, DEE NOLL, LINDA JOHNSTON and SUE DHOOG. Back row, left to right: JUDY HYER, PENNY THEWALT, CATHERINE STEFFEK, CAROLE BAUDE and BARBARA BOYLES.

Church to Hold Welcome Tea

The annual Welcome Tea of Christ The King Lutheran Church will be held on June 13 in the Assembly Hall.
This affair is sponsored by the Ladies Auxiliary for families who have become members of the congregation during the past 12 months.
Tea, coffee and fancy cookies will be served from 4 to 6 p.m. Visitors are also cordially invited.

Mrs. Clem Davis Honored During Her Pointe Visit

Former Pointer, Mrs. Clem Davis of New York City, is in town to visit her grandmother, Mrs. Clemons H. Davis, of Nell road, and her father, William Davis of the Indian Village Manor and Mrs. Davis. The Davises entertained at a dinner party in Lakepointe Country Club Saturday evening for Mrs. Davis and on Sunday, the John V. Renchards, of Charlevoix avenue, were hosts at a steak roast in the gardens at their home.

Huguenot Society Plans Founders' Day Picnic

The seventeenth annual Founders' Day picnic of the Huguenot Society of Michigan will be held Sunday afternoon, June 20, at the home of Mrs. Lloyd DeWitt Smith, in Grand Marais boulevard. Mrs. Smith is registrar-general in the National Society, and a director in the state organization.

Chairman of arrangements for the picnic is Mrs. Arthur H. Bacon, of Barrington road, with whom reservations should be made.

A guest of honor will be Mrs. Henry B. Joy, a long-time member of the organization.

You Forgot Kodak Film!

Call Paul Gach for Free
One hour delivery service!
All sizes, still or movie film!
Use Our New Charge Account System
Phone TU. 1-0500

EVERY DAD HAS HIS day

There's a great day coming for Dad... with his man-styled, man-approved gift from Denny's fine collection. Any gift you select will be a tribute to his good taste as well as your own good judgement.

May we suggest:

Dress Shirts	Neckwear
Sport Shirts	Pajamas
Walking Shorts	Jewelry
Slacks	Hosiery
Sport Coats	Robes
Shirts and Shorts	Hats

... or a certificate for a gift of his own selection

Denny's
92 Kercheval, Grosse Pointe Farms
MEN'S APPAREL SHOP

Grosse Pointe University School
SUMMER TERM, June 21-Aug. 9

Expert teachers, Small Classes for College preparatory work and grades 4 through 8.
For further information call TU. 5-3808
E. L. Kimber or TUxedo 1-4819

Special Sale
All Items Priced to Sell Daily!
The Largest Variety of Fine Arts, from an Old Estate Offered by...

Du Mouchelle Art Galleries Co.
409 East Jefferson Avenue

As fine antique furniture, fine Dresden, Meissen, commodes, French screens. Over 20 fine English and silver plated tea sets, candelabras, set of Louis XV chairs, ivory miniatures, fine porcelain lamps, lustres, teakwood Chinese furniture, dining room and living room appointments.
Paintings by Teed. William Keith, French Paris scenes. 200 to select from.
Oriental rugs. Large Sarouks—33x18, also many small and room size rugs, from various estates.
Our large display galleries offer to the seekers of unusual decorative art, the opportunity to find objects from all over the world.

You Buy at Plain Prices
Open Daily 9:30 to 6:00 p.m.
Monday Evenings 7:00 to 9:00 p.m.
WOodward 3-6255

• Advance Notice •
We will sell the entire collection from the estate of
Susan M. White
(On Premises)
237 Lake Shore Drive
Beginning Tuesday, June 22
Watch for Further Information
Joseph N. Du Mouchelle, Auctioneer and Appraiser

Girl Scout Leaders' Association Holds Annual Award Luncheon

The Leaders' Association and District Committee of the Grosse Pointe Girl Scouts had their annual luncheon at the Grosse Pointe Yacht Club on Tuesday, June 1.
Mrs. Kenneth Locke, Chairman of the Leaders' Association, presided at the meeting and introduced the guests, among them Mrs. Mark K. Edgar, Miss Helen Wolner, of the professional staff of the Girl Scouts of Metropolitan Detroit; and Mrs. Clarence D. Blessed, vice-president. Miss Volner congratulated the district on the fine job being done in Scouting.
Mrs. Joseph Henderson, chairman of awards, and Mrs. Adam C. Cook, district chairman, presented awards to the following volunteers.
Those receiving midget pins recognizing two years of service in the district were: Mesdames Kenneth Locke, David Mitchelson, Charles Munk, David McKee, Albert Cooper, George J. Brown, Robert Summer, William Adams, Michael David, Robert MacDonald, Sarah Toepel, Dorothy Smith, Jean McLaughlin, Norman Parker, A. D. Rueggeger, Edwin Peabody, Hugo Horney, Phil Phillips, John McIlhargie, A. G. Frost, William Glynn, Albert Ghesquiere, John Huetteman, Jr., Carl DiLaura, Edgar Huebner, Marvin Walter, Frank Tousey, John Bayne, Carl Roehl, Robert Olp, Curtis Mower, Howard Simons and Howard Maynard.
Five year pins were presented to Mesdames Paul Blackburn, W. F. Lancaster, Maison deNavarre, John McCormick and Fred Schreiber.
Ten year pins were received by Mrs. Edward Kay, Mrs. Martin Hutchinson and Mrs. Joseph Henderson.
A 20 year pin was given to Mrs. Charles Huber.

To Open Eastern Home
Mr. and Mrs. Thomas T. Petzold, of Edgemont Park, will travel to Rye Beach, N. H., to open their Summer home for the season. Accompanying the Petzolds will be their children, Ruth, Patty and Bill.

Leaders In Quality

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

SEE THE New Model Polaroid Camera
PICTURE IN A MINUTE

- ★ New Low Price
- ★ New Pocket Size
- ★ New Light Weight
- ★ New Type Film

PREVIEW SHOWING
Saturday Afternoon, June 12th

Why not have this newest of all cameras, the camera that is so versatile, for your weekend fun?

PAUL GACH, Photography 345 Fisher Road Concourse in Fisher Bldg.

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

summer T-shirt-fashion the stocking dress 12⁹⁵

A terrific streak of fashion as seen in Vogue Magazine! T-shirting processed to maintain shape, taped seams, elasticized waistbands: Black/white or navy/white stripes, also solid black or navy. Sizes 10 to 16.

Himmelhoch's

LOOK AHEAD TO SUMMER WITH A FINE Permanent

... for those who care enough to look their best ...

We are now featuring the Fan Tail cut ... successor to the Italian trend.

Permanent from \$10

OFF ART Hairdressers
GROSSE POINTE WOODS SALON
Completely Air Conditioned
19877 MACK Between 7 and 8 Mile Roads

Thursday, Many Attrac

One of the Grosse Pointe Horse Show is sterling silver in competition trophies are do of the club a three times by for permanent One of the competition is Rounds Me Trophy, which land in 1772. T sessed for a ye of the five-ga but must be re tition the follo Miss Jeanne of Joseph A. dent of the club piece last y five-gaited ch Master Stone attempt to acq or "leg" on the peting in the 18, 19 and 20, The Charles

CLEAN RUGS
Look for Last L
have YOUR cle this
ST
CARPET CL
LOrain
Rug Cleaning Exe

Grad F
RONSON
with each C
AC/DC RA
portable rec
CLOCK PO
★ IDEA
Se
An
rec
MI
2
Cour

Pla just f
by Ki
Exp
We in
ECHI
1314

Many Beautiful Trophies Attracting Top Horsemen

One of the main attractions of the Grosse Pointe Hunt Club Horse Show is its collection of sterling silver challenge trophies in competition at the show. These trophies are donated by members of the club and must be won three times by the same exhibitor for permanent possession.

One of the oldest trophies in competition is the Harold S. Rounds Memorial Challenge Trophy, which was made in England in 1772. This trophy is possessed for a year by the winner of the five-gaited championship but must be returned to competition the following June.

Miss Jeanne Vance, daughter of Joseph A. Vance, Jr., president of the club, won this silver piece last year with her five-gaited chestnut gelding, Master Stonewall. Jeanne will attempt to acquire a second win or "leg" on the trophy by competing in the show on June 17, 18, 19 and 20.

The Charles Verheyden Trophy

is one of the most unusual and beautiful trophies. It is the original "Warwick Hunt Cup" which was in competition in England in 1880. It is now awarded to the best thoroughbred hunter of the Grosse Pointe Horse Show.

Other beautiful trophies donated by club members are the "Evelyn Willet Mulford Memorial Trophy" for the three-gaited championship, the "Ernest C. Putman Trophy" for "corinthian hunters" and the "Harry P. Fruehauf Trophy" for ladies' hunters.

More recent trophies in competition are the "Alfred R. Glancy Jr. Trophy" for corinthian working hunters, the "Fred Parker Jr. Trophy" for ladies' working hunters, and the "John L. Booth Trophy" for junior working hunters.

One of the most enthusiastically contested trophies is the "Tri-Club Hunter Challenge Trophy II." This is competed for by junior members of the Bloomfield Open Hunt, Chagrin Valley Hunt, and Grosse Pointe Hunt Club, and need be won only twice for permanent possession. "Jinx" McClucas, from Grosse Pointe, was last year's winner and will attempt to duplicate her performance this June.

The Hugh Gentrys of Chicago, Illinois, already have won two legs on two of Grosse Pointe's trophies. These are the "Harry R. Fruehauf Challenge Trophy" for ladies' hunters and the "Burns Henry Trophy" for champion hunters. They are returning this year with a stable of five show horses and will do their best to retire these two trophies by winning them a third time.

Other trophy winners who will compete again this year are Mrs. Myron Merry of Ohio, the Robert Motchs of Virginia, the Millard Farm from Pennsylvania, and Frank Duffy and Skip Dowd of Bloomfield, Michigan.

Maire School Students Visit Nation's Capital

Sixth grade pupils from the Maire Elementary School have returned from a trip to Washington, with parents and teachers as supervisors and chaperones. In addition to posing in front of the Capitol, the youngsters made a complete tour of the city, seeing all the sights and visiting all the national shrines there. Eleven mothers, two teachers and 43 pupils made the trip.

Name Winners Of Scholarships

By Marie Pongracz, 11A
G. P. H. S. Journalism Student.
Five colleges and universities have already awarded scholarships to Grosse Pointe High School January '54 and June '54 graduates.

Scholarships are awarded on the basis of many things including academic ability, scholastic achievement, and leadership. Financial need is also considered.

Conrad Istock, 12A, is the recipient of a four-semester scholarship to Wayne University. Mike Rauth, 12A, has had two scholarship offers, one from Harvard and the other from Brown. Mike has accepted the Brown University Scholarship which offers him \$700. He will also receive a \$300 scholarship from the Eastern Brown Club.

Sandra Dickely, January '54, earned a \$700 scholarship to Vassar. The first year the Detroit Vassar Club will provide \$500, the college supplying the other \$200. If Sandra maintains her grades, Vassar will give her \$700 each year for the remaining three years.

Jo Garber, 12A, has received a scholarship to Lake Erie College. Fourteen students won Honor Awards from the University of Michigan. Four were also scholarship winners.

Other colleges have yet to announce their decisions concerning other seniors who have applied for scholarships.

Winners of the Rotary Club, Kiwanis Club, Mothers' Club, and Chet Sampson scholarships will be announced at commencement June 17.

A brand new scholarship, known as the Grosse Pointe Women's Club Achievement Award, will also be announced at commencement. The first award will be \$300.

This award has been established to honor students of outstanding achievement and to encourage them to continue their education. All graduates of the current school year (both January and June classes), at Grosse Pointe High School, will be eligible.

Candidates for this award will be recommended by the principal, assistant principal, deap of girls, and dean of boys.

GEORGE MELDRUM BITTEN
George Meldrum, 13, of 104 Muir road, was bitten on the left leg below the knee, on Sunday, June 6, by a dog owned by Mrs. Ted LaForest of 105 Muir road. The dog is being held for observation.

Cottage Hospital Increases Staff

At a meeting of the Board of Trustees of Cottage Hospital on Wednesday morning, June 9, two new appointments in the Department of Anesthesiology and Pathology were announced by the President, Mrs. Carl B. Grawn.

Dr. Virgil P. Goodman arrived from Lexington, Kentucky, the latter part of May to head the Department of Anesthesiology. He is a graduate of the University of Louisville Medical School and served his internship and residency at Edward W. Sparrow Hospital in Lansing, Michigan.

Dr. Goodman's training in anesthesiology was at the Hospital of University of Pennsylvania. He is a member of both the American and International Societies of Anesthesiologists.

Dr. Paul J. Cherney is in charge of the pathological laboratory. He is a graduate of the University of Pennsylvania Medical School and received his training in pathology in Philadelphia and at Receiving Hospital in Detroit. Dr. Cherney is associated with the Wayne University Department of Pathology.

In her monthly report to the Board of Trustees, Miss Carolyn M. Wicks, Administrator, stated that most of the hospital is now in use; that two operating rooms are functioning and the third operating room is reserved for emergencies.

Measles Head Health Report

Measles cases were numerous in the Grosse Pointe-Harper Woods area, according to a May health report submitted by Grosse Pointe Health Commissioner Dr. Thomas Davies.

Measles reports for the month, numbered 281, of which 122 were from the Woods. Harper Woods disclosed 54; Farms, 50; City, 33; Park, 18; and the Shores, four.

Chicken Pox cases were set at 46, Harper Woods revealing 19; Woods, 12; City eight; and Farms, seven.

Mump cases reported came to 21, with 10 from Harper Woods, seven from the city, two from the Woods and one each from the Park and Farms.

The only cases of pneumonia (lobar) were noted in the Farms and Woods, each reporting one.

Scarlet Fever struck in two communities, four time in the Woods; and three in Harper Woods.

Total number of animal bites came to 26, six each in the Park and Woods, five each in the City and Harper Woods, and three in the Farms.

Cancer Institute Director to Talk

Dr. William Simpson, Director of the Detroit Institute of Cancer Research, will be guest speaker at the weekly meeting of the Grosse Pointe Exchange Club Tuesday, June 15, at the War Memorial Center.

Dr. Simpson will also present a film on modern research in cancer. Dr. Alfred M. Large of Elm court will be program chairman.

It's only natural that political parties split occasionally — they try to straddle every question that comes up.

Forgot?

To have your films developed, call Paul Gach Studio for free one hour pick-up service. We have daily Air Mail service for speedy Kodak Color print orders.

Call TU. 1-0500

Wins Outstanding Honor at Harvard

by Marie Pongracz, 11A
G.P.H.S. Journalism Student
Bruce Terris, a graduate of Grosse Pointe High School in June '50, has been graduated from Harvard University a Summa Cum Laude.

It is the first Summa Cum Laude degree to be awarded in Harvard's history department in six years. Summa Cum Laude is a Latin phrase meaning "with highest honors."

Bruce was elected to Phi Beta Kappa in his junior year.

Borrow a KODAK
No red tap
No charge
Just come in and leave a small deposit and have snapshot fun!

Paul Gach Studio
345 Fisher Road

Telephone—VA. 2-2513

Hurry for these big values — white walls or black. Sizes 6.70x15 to 8.20x15.

30% off Sale of TIRES

Deluxe Quality Tires!
No Seconds! No Blemishes!
All Popular Sizes Included.

Houston Bros.

SINCE 1920
Grosse Pointe's Exclusive Tire Dealers
1501 Kercheval, at Wayburn Grosse Pointe

CLEAN RUGS
Look Better Last Longer!
have you had YOUR RUGS cleaned this year?
STAR
CARPET CLEANING CO.
Lorain 7-3400
Rug Cleaning Exclusively for 61 Years

Graduation Day SPECIAL

FREE
RONSON LIGHTER or CAMERA with each CROSLY PORTABLE or AC/DC RADIO. Regular \$29.95 portable reduced to \$21.95. \$39.95 CLOCK PORTABLE at \$29.95.

★ IDEAL GRADUATION DAY GIFT

See the Revolutionary "17" Semi-Portable Crosley TV

An ideal second set for the children's room, recreation room or den . . .

for service you will like, call

MEMBERY T.V.

2104 Manistique, at Kercheval
VA. 2-4192
Courteous, Efficient, Dependable

Planned just for you—

GENEVA

Geneva gives you everything you've dreamed of in a smart modern kitchen. Matching base and wall cabinets of steel, chip-proof finish for lasting beauty . . . a lustrous GENEVA stainless steel sink . . . "Spin-Shell" corner cabinets and a host of work saving accessories that save time and steps. And best of all your GENEVA Kitchen will be planned just as you want it . . . by kitchen specialists. Convenient terms can be arranged. Phone or stop in today.

Available in 6 Beautiful Pastel Colors
We Invite You to Visit Our Display Rooms

ECHELMEIER and PERILLOUX, Inc.

13141 Harper Ave. Phone LA 6-7500

Council Elected By Maire PTA

Maire School has just elected a PTA Council to manage this organization in the three years ahead, three to serve for a three year term, three for two years and three for one with Mrs. Virginia Merrill the representative for the school teachers.

This council elected its own officers at the first meeting. The following is a list of the nine elected members with their respective titles included:

C. H. Haberkorn, Jr., president, 16941 East Jefferson; Donald Lescohier, vice-president, 1366 Bishop road; William O. Brink, second vice-president, 739 Loraine; Mrs. Leone Bennett, secretary, 4112 Buckingham; Mrs. Kenneth Kimmel, treasurer, 740 University; Dr. Donald Sweeny, 1117 Grayton; Mrs. Michael David, 1419 Grayton; Mrs. Thomas Sage, 379 St. Clair; Mrs. J. Cullen Kennedy, 402 St. Clair.

RE-ELECT CHET SAMPSON to School Board — Monday

CHET SAMPSON

arranges

VACATION

ACCOMMODATIONS

All the Finest

RESORT HOTELS

Foreign and Domestic

ALL EXPENSE TOURS

All Steamship Lines, Airlines and Railroads

Call or See Us for Any or All of Your Travel Needs

Chet Sampson Travel Service
100 Kercheval, on the Hill TUxedo 5-8580 - TUxedo 5-7510

NOW . . . at Ray Whyte's

The Chevrolet CORVETTE

America's First Sports Car

NOW, for the first time, it is possible for us to take orders for a limited number of these fine Sports Cars, available in dark blue or white. The great demand necessitates approximately a 30-day wait for delivery.

Enjoy a Demonstration Ride Today

One of the most widely discussed automobiles—is the Chevrolet Corvette. A two-passenger open model (with removable top), the car is the American auto industry's first sports car and the first to carry a plastic body built by mass production methods. The Corvette measures only 33 inches high at the door. Wheelbase is 102 inches. Traditional Chevrolet features include a special 150-horsepower "Blue-Flame" engine and a Powerglide automatic transmission.

Ray WHYTE Chevrolet Co.

15175 E. Jefferson at Lakepointe VA. 1-2000
Open Daily 7:00 a.m. to 9:00 p.m. — Saturdays to 5:00 p.m.

St. Columba Auxiliary Plans Luncheon Party

The General Guild Auxiliary of the St. Columba Episcopal Church, under the Special Projects committee, will sponsor a luncheon-card party on Thursday, June 10, at 12 noon in the Parish House, Manistique and Jefferson.

RE-ELECT CHET SAMPSON to School Board — Monday

Donations will be \$1.00. Call Valley 2-3507 for reservations.

VOTE FOR ISABEL B. JENSEN FOR School Board Election, June 14, 1954

Past President of Kerby P. T. A. and Endorser of Proposed Bond Issue

AT YOUR SERVICE

MONDAY THRU FRIDAY — 8 a.m. to 9 p.m. SATURDAY 7:30 to Noon Complete Collision Service

Factory Trained Experts Genuine Parts and Accessories

WHYTE OLDSMOBILE COMPANY

14800 E. JEFFERSON VA. 1-5000

Visit Buick's Spring Fashion Show. Now Here! Low-price '54 Buick Special Convertible. Valley 1-5400

TURNER BUICK INCORPORATED 15103 Kercheval Avenue Grosse Pointe

Moving

THIS MODERN WAY COSTS LESS THAN YOU THINK

You pay no more for our clean, well padded vans... experienced, courteous drivers... and responsible service.

TELEPHONE FOR RATES AND PARTICULARS

HAMMEL MOVING AND STORAGE

3415 Connor Walnut 5-8800 MOVING • STORAGE • PACKING • SHIPPING

The Shop With the Red Door

Miss Valerie DeGalan whose Williamsburg Row shop on Livernois avenue has earned much mention for her leadership in fashioning the finer dresses and suits for Madame, has added this charming doorway to her new Grosse Pointe shop located at 16840 Kercheval in the Village. The door is red.

Many to Receive U. of D. Degrees

Thomas E. Murray, atomic energy commissioner, will be the guest speaker at the Commencement Day exercises of University of Detroit on Wednesday, June 16. It will be held in the Memorial Building at 8 p.m.

Among the 824 graduates who will participate in the ceremonies will be the following students from this area: Juanita A. Groff and Claire M. Groff of Chalfonte avenue; Stanley C. Enders Jr. of Lakepointe

OPEN SUNDAYS WE DELIVER ON FAMILY ORDERS OF \$5.00 OR OVER

Open Thurs., Fri. and Sat. Evenings Till 9:00

ROSLYN MARKET

21020 MACK at Roslyn Rd. TU. 4-9821

avenue; Mary Frances Laige of Audubon road; Lawrence J. Frear of Lincoln road; Thomas E. Finn of Harper Woods; Robert J. Schick of Brys drive; Alex D. Valos of Three Mile drive; John M. Saylor of Kensington road; Thomas M. Sullivan of Audubon road; George G. Mantho of Fisher road; Thomas W. Kelly of Westchester road, and Russell F. Feury of Hillcrest road.

Others include: William J. Symons, 450 McKinley; Earl N. Pearson, 794 Rivard; Madeleine Ann Hackman, 851 Washington road; Ann C. Ortisi, 4842 Harvard; Marion J. Ortisi, 3860 St. Clair; Frank J. Messing 1428 Nottingham; Robert R. Kasper, 1061 Fairholme road; Ralph B. Fredal, 370 Fisher road; Barbara J. Danneels, 481 Chalfonte; Russell J. Carniak, 1416 N. Renaud road; Celestine C. Blondell, 569 St. Clair. Charles H. Babcock, 395 Balfour; Thomas H. Mercier, 1255 Buckingham; Thomas A. Duffield, 411 Hillcrest; Diane L. Malooly, 1432 Bedford; Felix Ugorowski, 1389 Maryland. Mary L. Richardson, 1769 Newcastle; Connie R. Molitor, 335 McKinley; Mary L. Thill, 1051 Whittier; James J. Damman, 842 Lake Shore; Charles S. Kassab, 808 Rivard; Robert M. Peabody, 314 University; and Robert C. Phillips, 1919 Huntington boulevard.

RE-ELECT CHET SAMPSON to School Board — Monday

GPHS Seniors Frolic at Picnic

Graduation events began this week for the Grosse Pointe High School seniors. Tuesday marked Senior Day, which included the formal assembly and the class picnic.

At 8:30 o'clock on Tuesday morning, the graduating class, clad in navy blue caps and gowns, filed into the high school auditorium.

Don Chamberlain, class vice-president, was chairman of the program. He first introduced Douglas McBride, class president, who gave a short introductory address.

Doug then presented the Reverend Andrew F. Rauth, minister of the Grosse Pointe Woods Presbyterian Church. Reverend Rauth gave the main address of the formal assembly.

Mr. W. R. Cleminson, Grosse Pointe High School principal, spoke on behalf of the school administration and faculty. Also included in the program were two musical numbers by two members of the graduating class. Dennis Smaga played a piano number, "Rustle of Spring," and Ed Vance played a clarinet solo, accompanied by the band.

After the recessional, which closed the assembly, the seniors boarded buses for the class picnic. The group spent the day at Kensington Memorial Park near Brighton, Michigan.

Swimming and boating on Lake Kensington and tennis, baseball, and hiking were some of the day's activities.

Yes... Dyeing Saves Buying! Grosse Pointe Woods CLEANERS and SHIRT LAUNDRY Kercheval at Wayburn VA. 2-3670

For QUALITY REPAIRING

Nu-Bilt CUSTOM SHOE REPAIR

14911 E. Jefferson at Alter Rd.

We feature:

- Cleaning of white and Two-tone Shoes
Dyeing of Satin or Leather Shoes
Orthopedic Work

LET US RENEW YOUR SHOES

ED. 1-9778

Re-elect

CHET SAMPSON

to one of the two openings

on the

Board of Education

VOTE MONDAY, JUNE 14

HIS QUALIFICATIONS:

- Three years of experience on the present Board of Education.
Ten years of teaching experience in the Grosse Pointe Schools.
B. A. and M. A. degrees in Education from the University of Michigan.
Grosse Pointe resident since 1938, except for four years in the navy.
Years of business experience in own firm.
Twenty-five years experience in youth work; Cubs, Scouts, church, tours, etc.

Vertical advertisements on the right edge including 'Lt.', 'LET US', 'You CUR...', 'DRA...', 'Cleaning', 'FAU...', 'HOME MA...', 'Choice Cut...', 'ROUN...', 'STEAD...', '79c lb...', 'Our m...', 'Turkeys', 'We Sell the B...', 'Gros...', 'Pain...', 'INTE...', 'The Uph...', 'Cust FUR...', 'All Wor Terms W', 'AAA Upho 17243 MA', 'This Summer', 'No more...', 'FULL ventila your window cost with TECT-U JA only genuine BLE wash for winter.', 'JAL 20187 M'

Call A Skyview Veteran's TAXI CAB

Now Serving all the Grosse Pointes!

EASY-TO-REMEMBER PHONE NUMBERS

TU. 1-1111

TUxedo 1-2345

Cleanliness is Skyview's Hallmark

Service around the clock for Grosse Pointers is the policy of Skyview Veterans Cab. Complete two-way-radio service, plus courteous operators insures that each trip, no matter how short or long, will be enjoyable as well as expeditious. Skyview will accept advance time calls and will not let you down. Call Skyview today — and always!

MAKING A POINTE OF SERVICE! A SKYVIEW VETERAN'S CAB SERVES YOU BEST!

Re-elect

Alice Moody Sheaffer

Trustee, Board of Education

Election, Monday, June 14th

SERVING THE POINTE FOR 19 YEARS Grosse Pointe Radio and TELEVISION Service

ALL MAKES PHILCO TU. 5-6312 TV Service 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

Complete PONTIAC SERVICE

NOW AWAITS YOU AT YOUR GROSSE POINTE AUTHORIZED PONTIAC DEALER

McLEAN MOTOR SALES, INC. TUX. 2 15210 Mack Avenue

Lt. Schumann Dies in Jet Plane Crash

First Lt. Richard H. Schumann, 27, stationed at Truxav Air Force Base, Madison, Wis., was killed when his jet plane, a F89C - Scorpion, crashed and exploded on Tuesday, June 1, two minutes after his plane took off from the field.

Lt. Schumann, son of Mr. and Mrs. Herbert Schumann of 1434 Balfour, was a June 1944 graduate of Grosse Pointe High School, and had attended Michigan State College for three years. He enlisted in the Air Force ROTC during World War II, but when the war ended he was released.

Re-Enlists in Corps When hostilities began in Korea and the United States took an active part, Lt. Schumann re-enlisted in the cadet corps. He received his wings in February 1952. He was made a

first lieutenant about a year ago. His enlistment was to have expired next February, and he would have enlisted for another two years.

Lt. Schumann was set to go to Alaska with his Squadron on June 25, and his wife, Ann, 22, an expectant mother, prepared to go live with her parents in Platteville, Wis., with their daughter, Laura Beth, seven months old.

Cause of Accident Cause of the accident was believed to be because of a misunderstanding of a flight schedule by the radar man. The lieutenant took off alone, without waiting for a signal from the radar man, which was permissible.

Lt. Schumann was accorded a full military burial on Friday, June 4, by personnel from Selfridge Field. Burial took place in White Chapel Memorial cemetery. Besides his wife and daughter and parents, Lt. Schumann is survived by a brother, Raymond; a sister, Mrs. Richard C. Edwards; and a grandmother, Mrs. J. Folger Davis, all of the Pointe.

LET US CLEAN Your CURTAINS AND DRAPES

Gleaning Specialists

—for 35 years on

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

FAULTLESS SINCE 1919

4737 Elmhurst near Broadstreet City and Suburban Delivery

"A Phone Call Lines It All" WE. 3-1010

CLEAN RUGS Look Better Last Longer! have you had YOUR RUGS cleaned this year?

STAR CARPET CLEANING CO. LOrain 7-3400

Rug Cleaning Exclusively for 61 Years

ROBERT E. WALDRON

FOR State Representative Republican

Veteran Grosse Pointe High Graduate Attorney

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

Choice Cuts Swiss or ROUND STEAK 79c lb.

Home Made Smoked LIVER SAUSAGE (Braunschweiger) 65c lb.

Choice Short Ribs of Beef Lean-Meaty 20c 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 BIRD'S EYE frozen foods, dairy products, ice cream and many other delicacies for house parties.

Turkeys — Ducks — Copons — Frog Legs — Beef Tenderloin

We Sell the Best Because We Buy the Best.

Open Fridays Until 9 p.m. GOLBY'S

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

Grosse Pointe Custom Painting and Decorating

INTERIORS EXTERIORS

Wall Washing and Complete Service

Telephone—TU. 2-2328

The Finest Upholstering and Custom Made FURNITURE

AAA Upholstering & Furniture 17243 MACK AVE., at Gullford

This Summer ...

KEEP COOL IN YOUR KITCHEN

Install PRO-TECT-U JALOUSIES

No more sweltering in the kitchen! Get FULL ventilation from your windows at little cost with PRO-TECT-U JALOUSIES, only genuine if DOUBLE weatherstripped for winter.

as low as 33.28 Per Window plus installation

JALOUSIE WINDOW and DOOR CO. 20187 Meck Ave. TU. 2-6606

Richard Pupils Take Field Trip

Many and varied are the nature education experiences of the pupils of the Pere Gabriel Richard School. Mrs. Jennie Dombrowski, first assistant and fourth grade teacher in the school, writes as follows about some of these experiences.

"Several classes of pupils of Richard School have been learning from first hand experience the wonders of the world around them. Observing birds at Metropolitan Beach under natural outdoor conditions was one of the recent exciting experiences which the pupils of Miss Tomb's, Mrs. Schwaller's and Mrs. Dombrowski's classes will long remember.

"The children were fascinated by the large colony of common terns nesting in Huron Point — one of the most spectacular features of the bird life at the beach. Watching the masses of graceful terns with their amazing proficiency of flight offered a distinct thrill and was one of the most rewarding satisfactions of the excursion.

"Of much interest, too, was the nesting activity when the colony takes on an air of excitement. Very impressed were the children with the constant procession of terns moving to and from the fishing grounds on the lake. They saw the birds rise and swoop down in an attempt to protect their nests as they walked across the sandy soil where the nests were formed.

"The children also visited Cherry Lane Marsh, outstanding for many species of bird.

"The visit to the tern colony was something the children will never forget. To young scientists the study of birds and animals is one of the most fascinating phases of elementary science. They like nature experiences and want them first-hand. The more such experiences the merrier the whole learning atmosphere and the deeper interest in learning goes.

"Following the trip lively give-and-take discussions climaxing the science study were conducted to note what the pupils had learned and to study further the records they had made."

TO SEEK CAR RECORDS

Chrysler will attempt to break all 24-hour stock car speed and endurance marks in a test run at the new Chrysler Corporation proving grounds track on June 15-16, reports E. M. Braden, general sales manager, Chrysler Division, Chrysler Corporation.

RE-ELECT CHET SAMPSON to School Board — Monday

Party Benefits Negro Parish

Women members of St. Joan of Arc Church met in the home of Mrs. Joseph J. Panik on S. Renaud road for a dessert card party last Thursday evening, June 3.

Co-hostess and chairman was Mrs. Peter Biglin of Hollywood road. The purpose of the party was to raise funds to assist Father Ferdinand De Cneudt, former assistant pastor of St. Joan of Arc, with his work in Our Lady of Victory Church, Negro parish of which he is pastor.

The sum of \$100 and used clothing brought by the 76 attending women were, presented to Mrs. Collette De Cneudt in the absence of her son, Father De Cneudt, who, it was learned, had suffered an emergency operation on Wednesday, June 2.

Father De Cneudt is in St. John Hospital, Moross road, and is reported to be in good condition. He will return home on Friday, June 11.

Get Diplomas From Convent

Twenty young women composed the June 1954 graduating class at Sacred Heart Convent. They received their high school diplomas at exercises held in the convent on Monday, June 7. They were:

Pat Alter, Emmy Bishop, Mimi Careron, Suzette Dauch, Mary Jane Edwards, Gail Gibbs, Margie Godin, Kitty Leach, Stevie Millenbach, Buffy Moll, Vicki Moroun, Margie Murphy, Mary Ellen Murphy, Pat Nichols, Liz Remick, Trudie Ewezeny, Bern Thibadeau, Marilyn Walker, Nancy Wehner, and Bonnie Loranger.

Many parties celebrating graduation has been enjoyed by the group with others still in the future.

Last Friday, Mary Jane Edwards entertained the class at the Detroit Yacht Club for swimming and dinner.

Vicki Moroun gave a dance in her home on Bishop road on Monday, and refreshments were served in the summer house on the Moroun's garden. On Tuesday, Mary Ellen Murphy entertained the group with a dance in her home in Kenwood road.

Bonnie Loranger, Marilyn Walker and Nancy Wehner are hostesses today, Thursday, for lunch and a swim at the Grosse Pointe Yacht Club.

It will be formal dress for a dinner dance at the G.P. Yacht Club on Saturday, June 12.

Speeders Cause Fatal Accidents

Speed violations accounted for 48 per cent or nearly one-half of all violations reported in fatal accidents in Michigan, according to the latest annual report of the Michigan State Police.

Detroit police and the Traffic Safety Association cited this stark accident fact as further convincing proof of the need of a program they are now conducting against speeders. While this is a state-wide figure it is also applicable to Detroit, it was said.

"Accidents caused by speed take a sharp upswing at this time of the year," said Donald Slutz, managing director of the Association. "The urge to speed comes out in the driver with the first flowers of spring. And the drivers who indulge this urge can die as quickly as the early spring flowers."

Last year in Detroit, according to Accident Prevention Bureau records, 131 drivers were charged with improper driving in fatal accidents. Nearly half, or 64, were guilty of speeding—a percentage that supports the state-wide situation.

James A. Hoye, director of traffic for the police department, said that light hearts of spring and heavy feet are not a combination to produce safe driving. In fact, it is a combination the police look very sternly on, he said.

"Budding speeders will be plucked off the road by police," he said. "We hope the drivers will cut their speed voluntarily. But if they don't, we intend to give them tickets. My men have special orders to see that the speed laws are rigidly enforced." The best advice for drivers, Hoye said, is always to "Check Your Speed."

Christ Church To Hold School

A daily Vacation Church School will be held at Christ Church beginning Monday, June 21, and continuing through July 18.

The school will be for boys and girls of the parish and the community of ages five through 10.

and will provide a program of study, recreation, crafts and worship under the leadership of mothers and college students.

Registrations, which will be limited to 100 students, will be closed June 14.

CAMP SAVERY Summer Day Camp for BOYS and GIRLS

Operated as an Educational Project by Detroit University School and Grosse Pointe Country Day School ON THE EXPANSIVE, COUNTRY-LIKE PREMISES OF DETROIT U. SCHOOL ON COOK ROAD Camp Savery brings to boys and girls every advantage of camping away from home. Camp facilities include tennis, fencing, archery range, baseball, diamond, running track, horseback riding, sewing for girls. Shop work for boys. Swimming every day. The camp will be open daily (Monday through Friday) from 9:30 a.m. to 3:30 p.m. with trips arranged for Saturday to the zoo, Belle Isle, the circus, etc. Special transportation daily to and from camp.

MISS JANE SAVERY, Director Grosse Pointe Country Day School ... TU. 5-3888 Evenings TU. 2-4552

NO MORE GARBAGE NEW Hotpoint DISPOSAL Washes food waste down the drain!

Broadell Plumbing & Heating 20229 Mack Ave. TU. 1-7410

SCHOOL BOARD ELECTION

Monday, June 14th

Vote for

ROBERT F. WEBER

Highly Qualified...

3 Children in G.P. Schools Pres. Elect Vernier P.T.A. Pres. Goodwill Industries Pres. Parcell's P.T.A. World War II Veteran Sunday School Teacher Owns and Manages Lumber Co.

Lowest Price

Big-Car Luxury and Performance at the Lowest Price of all

The closer you compare values the more certainly you'll see that Pontiac is far and away the standout buy on automobile row.

In size and weight alone Pontiac offers you more car per dollar than a like amount ever bought before. And that's important, because that long wheelbase is the reason for comfort, riding ease and roadability unapproached within hundreds of dollars of its modest price. On the road a Pontiac is always restfully smooth, steady and quiet. Your hands on the wheel are free of jarring road shocks. You round corners on an even keel ... cruise without tiring for hours on end.

And along with these big-car features you get remarkable savings. Economy is, of course, exceptional. First cost is the least for any big, luxury automobile—within a few dollars of the lowest-priced cars. Our trade-in appraisals are notably large and Pontiac's resale value ranks with the highest in the industry. Come in for the facts about today's most startling value.

DOLLAR FOR DOLLAR YOU CAN'T BEAT A

PONTIAC

SEE YOUR NEAREST PONTIAC DEALER

DON'T MISS DAVE GARROWAY — EVERY FRIDAY, 8 P.M. — WWJ-TV — CHANNEL 4

Chamber Music To Be Presented

A chamber music program will be held in the Defer School on Sunday, June 13, at 2:30 p.m. Among the participating violin, viola and cello players will be Martha Zuelke, Patsy Pury, Charles War, Ruth Hoebertling, and Holmes Brown, Mark Gascoigne, Arthur Post, Hamilton Brown and Margaret Jones. Many of the students are private pupils of Martha E. Ream, instrumental music teacher in Defer School. Accompanists will be Margaret Bohn, Janice Richardson and Arlene Stoll.

Society of Engineers' Wives Meeting Today

The Society of Engineers' Wives will hold its annual luncheon and card party at the Grosse Pointe Yacht Club today, June 10, honoring the newly elected officers and new members. The retiring president, Mrs. John S. Coleman, will welcome the new president, Mrs. Joseph E. Mills; first vice-president, Mrs. Grant Wilcox, Jr.; second vice-president, Mrs. W. W. Gilbert; recording secretary, Mrs. James F. Hirschfeld; corresponding secretary, Mrs. Stuart H. Caldwell; treasurer, Mrs. Frank J. Komerska; and historian, Mrs. H. J. Wyckoff.

Bike Contest

(Continued from Page 1) With advance camp registrations double over last year's figures, local Council officials are predicting capacity attendances at the Scout Reservation and the Scout Ranch this summer.

Expect Big Year At Scout Camps

The 1,400 acre D-Bar-A Ranch near Metamora is well equipped for Unit Camping, where Scout Troops and Explorer Posts may camp under their own leadership, preparing their own meals and conducting their own program. In addition to this Troop and Post camping at the Ranch, 21 six-day Explorer Treks have been arranged, permitting individual Explorers, buddies, or larger groups to enjoy a wide program of Horseback Riding, Burro Packing, Trail Cooking, Street Shooting, Archery, Indian Lore, Rope Twirling, Fly and Bait Casting.

Obituaries

HAROLD N. TUNE
Mr. Tune, 57, of 1170 Paget court, died at his home on Monday, May 31.

He was vice-president of the Cadillac Casket company for the past 20 years. In 1942 he joined the T. J. Wing company as a salesman.

Mr. Tune was a member of Palestine Lodge 357, Shrine and the Detroit Lions Club.

Services were held on Thursday, June 3, with burial in Evergreen cemetery.

Surviving are his wife, Clara; two daughters, Mrs. William Mikulas and Miss Jane Tune; two sons, Harold and Albert; and his mother, Mrs. Mary F. Tune.

FRANK J. KEOGH
Mr. Keogh, 69, of 415 Notre Dame, a salesman for Detroit paper companies, died on Saturday, June 5.

He is survived by his wife, Agnes; and two sons, Robert F. and Frank J., Jr.

Services were held on Monday, June 7. Burial was in Roselawn Park cemetery.

When a man with a single track mind gets where he is going he hasn't seen much on the trip.

Shoe Repair
Always the best!
formerly located next to Jackson's in the Village
VILLAGE SHOE SERVICE
TU. 1-8853
20219 Mack, near Oxford Rd.

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

Color GOES TO YOUR HEAD
'Technique' The Miracle Hair Color
Maxine's Beauty Salon
14915 E. Jefferson Between Altier Rd. and Wayburn VA. 2-5712

Briggs Prescription Pharmacy
Delivery Service **TU. 1-2410**
18544 Mack, near Warren
14 Years in the Points

LAMPS • SHADES • PARTS • REPAIRING
Opal Lamp and FURNITURE CO.
EAST WARREN - AT AUDUBON

Jefferson Tailoring Co.
CLEANERS & REWEAVERS
SAME OWNERSHIP AND MANAGEMENT SINCE 1927
We do repairing, altering, and remodelling on ladies' and men's garments.
We Pick Up and Deliver Free Estimating Call VAlley 2-2049
954-60 Dickerson Avenue at E. Jefferson No branches - 1 LOCATION ONLY

ROOFING and SHEET METAL REPAIRS and REPLACEMENT
Call J. D. Candler
INDUSTRIAL - RESIDENTIAL
• ROOFING • CANVAS
• Asphalt Shingles • DICKS
• GUTTERS • SKYLIGHTS
• CONDUCTORS • ALUMINUM ROOFING
• TIN DECKS • VENTILATORS
Woodward 2-0512
J.D. Candler ROOFING COMPANY, INC.
231 E. VERNOR HIGHWAY • DETROIT

3 NAMES that MEAN QUALITY and DEPENDABILITY:
OLDSMOBILE
Cadillac
KOTCHER
Kotcher Oldsmobile Co.
15554 East Warren Avenue... TU. 1-6600
East Side Detroit's "Preferred" Dealer

AMERICAN FLAGS Cleaned and Pressed
FREE OF CHARGE!
Display it June 13 and July 4
THIS WEEK'S SPECIAL
ANY SWEATER Cleaned and Blocked 39c
Suits - Plain Dress - Coats
Cleaned and Pressed \$1.29 Cash and Carry
Denby Cleaners 20087 MACK, at Fairholme TU. 2-4185 Charge Accounts Invited

Arrangements have been made by Mrs. Harry W. Shuprine, chairman of the social committee; Mrs. Douglas Dow, co-chairman, and their committee.

Penny Lou Distin Honor Guest at Birthday Party

Penny Lou Distin, daughter of Mr. and Mrs. Clifton Distin of Grayton road, was honored by her parents with a dinner-dance in the Lechmore Club on her 12th birthday, May 28.

Guests were Penny's 29 classmates in Miss Myrtle Olson's 6th grade at Maire School. The class includes 15 boys, and with Penny, 15 girls who have been together in Maire School since the 1st grade. The young escorting gentlemen gave each girl a corsage for the party. Penny's escort was Bill Fildew.

Dancing was led by Mr. and Mrs. Fred Hyne of St. Clair avenue, and Myran Bessert added to the fun with his magic act.

CLEAN RUGS
Look better last longer!
have you had YOUR RUGS cleaned this year?
STAR CARPET CLEANING CO.
Lorain 7-3400
Rug Cleaning Exclusively for 61 Years

RUSHED HERE
Special For Father's Day!
NEW Bell & Howell 8mm Projector
Completely new and wonderful for Father's Day! A movie projector that's compact, with its own carrying case. 500-watt lamp gives a brilliant picture—400 ft. reels provide full 1/2-hour show. All aluminum die-cast construction throughout.
Buy today on easy payments. Trade in your old projector on the new Bell & Howell.
only \$114.95
PARK Camera Shop
Formerly next to Al Green's 14929 E. Jefferson (between Wayburn and Altier) VAlley 2-6630

Wayside Pantry Shop
Your Complete Delicatessen
Norman's Pumpernickel and Rye with a full line of old fashioned Hearth Baked Beans
And All Your Ready To Serve
AFTER FIVE FOODS
• Cocktail Set Ups
• Hors d'Oeuvres
• Imported Cheese
• Bread and Cakes
• Pizza Sauce
• Pizza Cheese
• Party Rye
German and Polish Style Sausage
Smoked Eel from Florida
Roll Mops in Wine Sauce from Germany
Beer and Wine
Imported Condiments, Swiss Candies
MOROSS (7 MILLS) RD.
Easily Reached from all Points
We Sell "Gourmet" Magazine.
The Wayside Pantry Shop
17426 CHESTER, DETROIT
Opposite Wayne County Airport Station
Open Till 10 p.m. TU. 1-9677

Defer School.—Bike, Tod McPherson; accessories, Tom Scallon, Steve Verbrugge, Jack Edelen, Paul Schimmeyer and Hamilton Brown.

St. Ambrose.—Bike, Donald Salkowski; accessories, Robert C. Ticker, Mary Jo Theunick, John Thomas, Allen VanDeWeghe and Christine Stuart.

St. Clare.—Bike, Richard Vitale; accessories, Angela Meli, Mary Jo Louissell, Mike Freeman, Joseph Wortman, and Christine Cronk.

Maire School, conducted by City Det. Lt. Andrew Teetaert and Patrolman Julius Deraedt; first prize, bike, Mary Beth McCutcheon; accessories, Nancy Brown, Mike Rogers, Judith E. Hammond, Charles Budeck and Susan Wehmeier.

Farms, conducted by Patrolman Joseph Miller, safety officer; Kerby School.—Bike, Jean Worley; accessories, Jimmy Standish, Jack Henderson, Marilyn MacFarlane, John Snyder and Ruth Baxter.

Richard School.—Bike, Leslie Richard; accessory, Linda A. Schwir, Jack Bockstuntz, Connie Parke, Diane Fuller and Claudia Davis.

St. Paul School.—Bike, Sally Thorn; accessories, Richard McCarron, Fred Gebstadt, Elaine O'Leary, William Gmeiner and Gerry McCarron.

Sacred Heart Convent.—Bike, Ann Marantette; accessories, Ann Ford, Judy Graffins, Susie Lynch, Sara Hammond and Diana Matullo.

Country Day School.—Bike, Jackie Booth; accessories, David Lord, Mary Barr, Nancy Webber, Margaret Gram and Abigail Chandler.

Shores, conducted by Sgt. George LaForest; Vernier School.—Bike, Thomas Mertz; accessories, Robin Koebel, Danny Corrick, Harold Sachs, Jim Holderness and Richard Tapert.

The Woods' contest conducted separate from the other Pointe communities, is under the sponsorship of the Grosse Pointe Kiwanis.

According to Woods Director of Public Safety Vern Bailey, who is conducting the contest in his community, the contest will be completed and the winners announced in a few days.

All prizes in the contest were donated by public spirited Pointe citizens and businessmen.

Ladies' Bridge Luncheon Planned at Yacht Club
Ladies' Bridge Breakfast, a monthly event at the Detroit Yacht Club, will have its final meeting of the season on Tuesday, June 15, at 12 noon.

Mrs. Eric Irvine is general chairman of the party called "Fun in the Sun," and chairman of the day will be Mrs. Robert Gibbons.

Among the Grosse Pointe members who have made table reservations are Mrs. Edward H. Zerbe, Mrs. George Curutt, Mrs. Joseph Prince, Mrs. Arthur Peacock.

Both camps have resident staffs available for guidance and counsel. Several members of the Council Executive Staff also have been assigned to direct or assist in the operation of both camps.

Scout groups planning to conduct a camping program at Off-Council sites such as State Parks or private property are required by State Law to register through the Council Office. By so doing the Council is able to help the Unit "going out" on its own. Registering through the Council also helps qualify the Unit for an official camping certificate from the Camping Service.

Other activity projects offered Scouts and Explorers this summer include Canoe Treks on Michigan and Ontario waters, the Regional Seven Canoe Base in Wisconsin, an expedition to Philmont, New Mexico, and Honor Guard Service on Mackinac Island.

The Council Camping Services at 51 W. Warren, TEmple 1-1600, or other departments of the Council Office are ready and willing at all times to assist leaders in planning their Summer Camp Program. Three-fourths of Scouting is "Outing"—count the letters for yourself!

RE-ELECT CHET SAMPSON to School Board - Monday

Eder's Ready to Serve OVEN BAKED HAMS
Bone-In Hickory-Smoked and Oven-Baked in our own establishment
5th Year
OPEN EVENINGS
Delivered Oven-Hot
Eder's WHITTIER MARKET
Phone L.A. 1-0100
11328 Whittier, at Whitehill

COMPLETE PROTECTION for your FURS
Storage in our own vaults
Call Tuxedo 5-4800 for Pick-up
Your Fine Furs CLEANED & GLAZED by the exclusive "Lusterway" Method
• Safe from heat, fire and theft in Mondry's spacious, modern vaults
• Moths and larvae destroyed through a scientific process
Our 34th Year in Grosse Pointe
Mondry Cleaners
369 Fisher Road

MATTRESS and HIDE-A-BED SPECIALISTS
All nationally advertised brands. Interesting prices
MATTRESSES INC.
LARGEST DISPLAY OF MATTRESSES IN MICHIGAN
10623 Mack at French Rd. VA. 2-5152
Open Thurs. and Fri. Till 9 Closed Wed. at Noon

POWER-DOME V-8
World's most modern truck engines
Yours only with...
DODGE "Job-Rated" TRUCKS
Never before in history has there been a truck engine like this! The new Dodge truck Power-Dome V-8 gets full power from regular gas, offers more miles to the gallon, operates at higher efficiency than any other mass-produced V-8! Power-Dome design means less carbon, lower maintenance costs. See your dependable Dodge truck dealer today!
Features of the future... found only in Dodge today
Exclusive V-8 Power-Dome Combustion
Unique dome-shaped heart of the Dodge truck V-8 develops more energy, expands gases more fully, wrings more power from every drop of fuel. Means top power now and for years!
Thirty-powered Dodge truck 6's, too
Famous-for-economy 6's also are found throughout the Dodge truck line. Twin carburetion and increased horsepower on many Dodge truck 6's! Known everywhere for dependability!

MICHEL MOTORS
19391 MACK AVE., Grosse Pointe Woods. Phone Tuxedo 5-3044

Thursday
Sho...
Come to an Strawbe... and La...
Thursd... from 7...
on the THE GRO...
CONGRE... CH...
240 Chalfo...
Ticket Strolling...
Strawber... Home-made...
TOOLS, FER...
G...
With a Pow... her happy lawn beauti...
Come in an... the J... Manor, the r... er that har...
\$193.5...
Wheel...
Hand Me...
HOURS—Dall...
Grosse...
20377

man with a single track where he is going he can much on the trip.

Shoe Repair
Always the best!
formerly located next to Jackson's in the Village

VILLAGE SHOE SERVICE
TU. 1-8853
Mack, near Oxford Rd.

Storage in your own vaults

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Call Tuxedo 5-4800 for Pick-up

Hunters
Jumpers
Ponies
Gaited Horses
Fine Harness

43rd Annual Grosse Pointe HORSE SHOW

JUNE 17-18-19-20
THURSDAY, FRIDAY, SATURDAY, SUNDAY AFTERNOONS, 1 P. M. EVENINGS, 7 P. M.

ALL POINTE RESIDENTS ADMITTED FREE - FRIDAY, JUNE 18th - AFT. AND EVE.

Children (under 12) Free!
Admission, \$1.00

Color
Action
Thrills
Nation's Top
Show Stables

Ample Free Parking
655 Cook Road Off Mack

Short and to the Pointe

(Continued on Page 17)

ment exercises at Mercy College on Thursday, June 3. A graduate of St. Cyril High, Miss Yurko was active as a delegate to the National Federation of Catholic College Students, was twice elected vice-president of the student council, and was nominated as one of the Mercy representatives for Who's Who in American Colleges and Universities in 1954.

CAROLYN I. DILL of Neff road will receive a two year retailing certificate at the 51st annual commencement exercises at Western Michigan College in Kalamazoo on Saturday morning, June 12.

Come to an Old Fashioned **Strawberry Social and Lawn Party** Thursday, June 10 from 7 to 9 o'clock on the grounds of **THE GROSSE POINTE CONGREGATIONAL CHURCH** 210 Chalfonte, at Lothrop

Tickets are 60c
Strolling Troubadors
Strawberries, Ice-cream,
Home-made Cake, Coffee

Frolund's

TOOLS, FERTILIZERS, SHRUBBERY, MOWERS, SPRAYS AND BULBS

Complete GARDEN SHOP

Leaders in Garden Equipment

There's a Certain Thrill in Mowing

With a Power Mower. Keep her happy and keep the lawn beautiful!

Come in and see the Jacobsen Manor, the mower that has most!

\$193.50

EVERGREENS

Still Time to Plant Hardy Evergreens

Select one or more of the fine-stock evergreens for your home grounds. It is not too late to plant good shrubs.

Wheelbarrows - Rakes - Rollers - Hoes - Shovels

Frolund's is tool and implement headquarters for gardeners.

Hand Mowers - Sprinklers - Rubber and Plastic Hose

Nozzles - Hand Diggers, Etc.

Why not shop your needs today and browse around for landscape musts.

HOURS—Daily, 8:00 to 6:00; Sundays, 9:00 to 2:00; Evenings, 7:00 to 8:30

Nelson C. Frolund
Grosse Pointe's Garden Headquarters
20377 HARPER AVENUE, Corner Lochmoor
Telephone TU 1-6233

of Science Degree in Mechanical Engineering. After an eight weeks training cruise, Donald who is in the NROTC, will receive his commission as an ensign in the U. S. Navy.

FARMS PATROLMAN and **MRS. JOSEPH MILLER** of Gateshead, Detroit, announce the birth of their first child, a son, **JOSEPH JEROME**, on May 28.

WALTER V. BERNARD JR., son of MR. and MRS. **WALTER BERNARD** of Devonshire road, was graduated from the University of Notre Dame magna cum laude on Sunday, June 5. An accounting major, Walter was third highest in a class of 306 graduates in the College of Commerce. He received a Bachelor of Philosophy in Commerce degree.

MISS KATHARINE OGDEN, headmistress of the Liggett School, and 22 members of her staff were dinner guests of **MRS. JAMES JOHN CURTO** in her new Lincoln road home last Thursday. Mrs. Curto is completing her eighth year of teaching at Liggett.

MISS LOUANNE BORDEN received her Associate in Arts degree during graduation ceremonies at Christian College in Columbia, Mo., on June 4. Miss Borden is the daughter of Mr. and Mrs. Arthur R. Borden of Chalfonte road.

RICHARD J. LAUX of Lincoln road, whose parents are Mr. and Mrs. Cletus M. Laux, has received a Bachelor of Science degree with honors in the Division of Engineering at Swathmore College.

STEPHEN and JAMES MASTY, sons of MR. and MRS. **STEPHEN J. MASTY** of Pemberton road will receive their D.D.S. degrees at graduation on Saturday, June 12, from the University of Michigan School of Dentistry.

DR. and MRS. L. P. RAHM are spending a week's holiday at the Broadmoor Hotel in Colorado Springs, Colorado.

MISS HELENE DuBRUL, daughter of MR. and MRS. **STEPHEN DuBRUL**, of Sunningdale drive, received an A.B. degree from Rosemont College on Monday, June 7. A social science major and member of the Student Teachers Club, Miss DuBrul has been an outstanding member of her class since freshman year, and has participated in numerous campus activities. For the past three years she has headed her class as president. In the fall of senior year, as a Dean's List student, she was admitted to the Kistler Honor Society. She was recently elected to membership also in the Delta Epsilon Sigma Honor Society.

RE-ELECT CHET SAMPSON to School Board - Monday

SAY **Congratulations** ... with a **Glamour gift** from Schettler's

We feature fine toiletries by:

Hattie Carnegie	Guerlain
Christian Dior	Ciro's
Sartilega	Caron
Matchabelli	Dana
Faberge	Janvin

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.

Students Give Recital in Monte Edelen Home

Mrs. Virginia A. Larkin presented a group of her Grosse Pointe students in a piano recital at the home of Mr. and Mrs. Monte Edelen, 1170 Balfour road, on the evening of Wednesday, June 2, at 7:30 o'clock.

The participants were Larry Balick, Hubert Bohle, Christine Anderson, Janet Downie, Ruth Edelen, Jack Edelen, John Erdmann, Rosemary Horan, Pamela Isley, Carl MacPherson, Todd MacPherson, Susan Sadler, Winifred Thomas, Betty Ann Casey, Ann Dodge, James Wunsch and Lindalee Locke.

Monteith Safety Patrol Rewarded

Streamlined trains and Bob-Lo boats bore the Monteith Patrol and Service squads away for their annual excursions given in appreciation of their year's work in the school.

Forty-one Service Girls frolicked the day away on Bob-Lo Island, accompanied by their sponsor, Mrs. Delma Champion, and a corps of mothers including Mrs. Joseph Jerger, Mrs. Charles Williams, Mrs. Victor Chylinski, Mrs. Don Armspough, Mrs. Leonard Schim and Mrs. Gordon Long. Miss Bernice Finger, from the school office, was an additional guest.

Fifty boys from the Safety Patrol squad sped to Lansing for the day in their private streamlined railway coach. Visits to the Capitol, State Police Headquarters and Michigan State College consumed the day.

Don Lauder and Marshall Jameson, sponsors of this group, were in charge, along with Patrol fathers Russell Axson and John Lafata.

CALVARY LUTHERAN Gateshead (Kerby) at Mack Ave. Rev. Paul H. Wilson, Pastor Sunday School and Adult Bible Class at 9:30 a.m. Church Worship at 11 a.m. Rev. Thomas Weiskotten will be the special preacher.

Honorary Scholarship Given to Joan Merrill

Joan Merrill of Stanton lane was presented the Ethel McCormick Scholarship recently by Dean Deborah Bacon of the University of Michigan.

This is an honorary scholarship presented to only three girls on campus. Joan has also been elected vice-president for Mortar Board next year, and corresponding secretary for Sigma Alpha Eta, the honorary speech fraternity.

She is a member of the Chi Omega and will be a senior next year.

Flattery has been defined as the practice of sprinkling salt on the tail of vanity.

... at **CURTIS MOWER'S**

Westinghouse HOME SWEET HOMEMAKING DAYS

Special Values... Generous Trade-ins... Easy Terms!

SAVE \$83.62
Westinghouse FROST-FREE REFRIGERATOR
WAS \$369.95
Now Only **\$286.33**
Only **\$282 A Week** AFTER SMALL DOWN PAYMENT

Other Westinghouse Refrigerators priced from \$191.63

Be Modern... Live Electrically!

SEE THESE OTHER Westinghouse SUPER VALUES

Westinghouse Laundry Twins NEW CUSTOM MODELS
LAUNDROMAT Automatic Washer Terms as low as \$2.53 a week after small down payment
ELECTRIC CLOTHES DRYER Terms as low as \$1.89 a week after small down payment
ONLY **\$259.95** ONLY **\$191.70**

NEW 1954 WESTINGHOUSE RANCHO SPEED-ELECTRIC RANGE

4 Fast Corex® Units
Big True-Temp Oven
"TurkAway" Speed
Water-High Storage

ONLY **\$158.88**
Pay as little as \$1.58 A WEEK after small down payment
Price does not include stool

Model 30

YOU CAN BE SURE... IF IT'S Westinghouse

Curtis Mower, Inc.

"FINE APPLIANCES FROM A FINE STORE"

16915 Harper, at Grayton
TUXEDO 5-3206

CAMERAS CATCH PICTORIAL NEWS OF INTEREST FROM ALL OVER THE WORLD

To Hear Expert

MacMichael will speak at the meeting of the Garden Club of Grosse Pointe at 8 p.m. on Thursday, June 10, in the War Memorial.

MacMichael is the chief speaker at Detroit's Men's Club and is extremely well known and a well known speaker. He will illustrate his talk with an outstanding series of slides featuring the growth of the world's flowers and shrubs.

Elwood Munteer has been selected for a challenging disputation on the main address.

Council Attended by Veteran Women

WEST LAFAYETTE, Ind. — More than 6,000 women from Grosse Pointe attended the meeting of the National Council of Post-War Women's Organization in June 1-7 at Purduess University, West Lafayette, Ind.

Women from Grosse Pointe attending the national meeting were: Mrs. Evans, Mrs. Robert, Mrs. Frank Pitt, Mrs. Adow, Mrs. James G. Wartz and Mrs. Lath-

PHOTOGRAPHY CONTEST

Non-Clinton Metropolitan Community is offering prizes for black and white photographs taken in its five months during spring and summer months. Open to all photographers, the H-C-C Photography Contest is co-sponsored by the Greater Detroit Club Council. Awards will be made at the close of the September 30th.

RE-ELECT

LET SAMPSON Board — Monday

Church of Christ, Detroit

Kercheval Avenue Services, 10:30 a.m. and 8:00 p.m. School, 10:30 a.m. Evening Testimonial Service at 8 p.m. Open Week Days 10:30 a.m. to 11:00 a.m. 10:00 a.m. to 6:00 p.m. 1:30 p.m. to 4:30 p.m.

The Grosse Pointe Memorial Church (Presbyterian) 15 Lake Shore Rd. MINISTERS: Rev. Frank Pitt, D.D. Rev. Paul F. Ketchum Rev. James W. Gillespie, M.A. WORSHIP SERVICE 9:30 and 11:00 a.m. CHURCH SCHOOL 9:30 a.m.

For Inspiration and Healing

A unique service of the Christian Science Reading Room has been designed to aid others in sharing the benefits which ever-increasing thousands are receiving through Christian Science. The Bible, "Science with Key to the Scriptures" by Mary Baker Eddy, containing the commandment of Christian Science and other Christian literature may be read, or purchased.

CHRISTIAN SCIENCE READING ROOM

18 E. Warren Courtville, MI 48160 \$3 for a copy of "Health with Key to the Scriptures" by Mary Baker Eddy.

PIPERS OF ABRUZZI — Clad in goat-skin trousers and sheep-skin jackets, two shepherds serenaded curious Romans with simple, but sweet, melodies played on native pipes that resemble clarinets. The picturesque shepherds, on feet clad in leather sandals, came from the mountainous Abruzzi region of Italy, to visit the Eternal City.

SCIENTIFIC STICKER — Don Mueller (left), New York Giants outfielder, has his '54 batting average well above .350 as the young season passes the first-month mark. At right, the big, six-foot, 180-pounder shows the batting grip (top) and plate stance (bottom) which he uses to connect with the horsehide. Mueller, 27, who lives in St. Louis, Mo., appears to be out to better his not-to-be-sneered-at .333 average of last season.

LEAPIN' LISA — Executing a well-formed leap, Lisa Gaye soars through the California sunshine. Lisa, sister of actress Debra Paget, is herself a starlet. Though noted for her dancing abilities, the gay Miss Gaye, in her most recent screen role, played the part of a gingham-clad heroine opposite Audie Murphy in "Drums Across the River."

POSTURE PRETTIES — Only their curves prevent these pretty misses from standing straight as the plumb line which is hanging between them. They are Barbara Lohman, 21, a Los Angeles dancer (left), and Jacqueline Johnson, 18, a Las Vegas High School senior, who've been awarded top honors in the professional and amateur classes, respectively, at the Nevada State Posture Contest in Las Vegas.

SUPER SERVICE IN ARABIA — Only the sign and the dress are different. Instead of cap and coveralls, these Saudi attendants wear ghutra and thobe as they service a car at a modern gas station at Jeddah, Saudi Arabia, supplied by the Arabian American Oil Company. The station is owned by a Saudi businessman. The increase of motor-vehicle transportation in Saudi Arabia has marked the establishment of independently owned and operated service stations and garages in many parts of the country.

TIPS FROM AN EX-CHAMP — So that Rocky Marciano (left) won't be left holding the bag defending his heavyweight title from Ezzard Charles, former heavyweight champ James J. Braddock pays a visit to Rocky's training headquarters at Grossinger, N. Y., to drop a few tips. Marciano will meet Charles in New York City on June 17.

SUGAR AND SPICE — Little Hanchen is all set to take a big bite of sugary nothing, as she samples the cotton candy at a Berlin fair grounds. The child is sitting in the seat of a small merry-go-round enjoying her "snack" in private.

FAIREST FLOWER — Her lovely face appropriately framed with blossoms, Betty Deriso, University of Miami senior, smiles after being chosen queen of the 17th annual Royal Poinciana Festival. After winning a variety of such honors as Miss Tempo, Hurricane Honey, and Ibis Queen, Betty will chuck the whole works after graduation this month to become just plain Mrs. Kermit Kindred, wife of a Navy veteran attending Florida State College.

BACK FROM THE FRONT — French Army nurse Genevieve De Galard-Terraube, who stayed at the fallen garrison of Dienbienphu in Indo-China until the wounded were repatriated, is shown writing after her release from the Communists. The gallant nurse is now back in Paris on leave.

PACKAGE PEEPING — Customs officials prepare to check cargo at the Port of New York, using an X-ray viewing machine. Sealed cartons to be inspected are loaded into the machine, called an Inspectoscope, and an operator in the booth at left views the contents on a screen.

SOUP MEAT — Just from the weight of it, young Buddy Woodham of Leavenworth, Kan., knows there's nothing mock about this turtle. While on his paper route Buddy found the shellback dominating a small stream. He captured it easily, and now he's willing to turn it over to anyone who wants to make soup out of the thing.

STRIPED FOR ACTION — Terry cloth in wide blue and white stripes make attractive wearing for Junior in the form of shirt and plastic-lined pants that feature gripper fastenings for easy changes. Cute and comfortable for the little wearer and easy to care for, the outfit is fashioned by Thomas.

"GO ASK YOUR FATHER" — Standing upright and straight as a pole, this wide-eyed cub pleads with Mama Bear for a little more pin money. He wants to go bowling. Of course, Mama refuses him and shoos him off to Daddy, who is asleep someplace inside the cave.

RECORD-BREAKING "RACING STRETCHER" — With his feet projecting from the sides of the two-wheeled motorcycle, Gustav Adolph Baum is given a starting shove by two racing enthusiasts near Munich, Germany. The trial run, on the Munich-Ingolstadt Autobahn highway, added to the number of records already broken by the odd-looking vehicle. Baum developed the racer in cooperation with the German NSU Motorcycle Co. The legs projecting from the fuselage, add balance to the motorcycle.

DAYE AND DAYS — Television star Dennis Day wears a broad smile of pride as he sits on the couch at his Hollywood home with his children. He holds baby Peggy on his lap. At left is Michael, Dennis Jr. is at right, next to his brother, Patrick.

SPORTS POINTES

by FRED RUNNELLS SPORTS EDITOR

Swindeman Wins Kendall Series

Stocky, suntanned Walter Swindeman of Toledo Y.C., gave the local Lightning skippers a sailing lesson in the eighth round of the Kendall Series held off Crescent Sail Y.C. last Saturday and Sunday, June 5 and 6, and carried off the huge Kendall trophy with a total of 69 points.

Swindeman's nearest competitor was Doc Murphy of Lake Fenton, who scored 57 points, which was three better than third place Bob Engelbeck of Port Clinton, Ohio.

Carroll Yandas of Toledo just barely missed third place when he came up with a total of 53 points.

The best of the local skippers could do was a tie for fifth place between "Port Tack" Cawthra and likeable Jim Schudel of Bayview, who deadlocked with 50 points each. Cawthra lost any chance he had of catching the fast sailing Swindeman when he port tacked another competitor in the second race. He was disqualified by Art Summerlee's race committee of Commodore Dick Brand, Frank Martin, E. P. Robertson and Ed Veltman, 77-year-old veteran who was named DRYA gunner for life last year.

Club to Hold Net Tourney

The Grosse Pointe Neighborhood Club will again be the site of the USLTA Junior Tennis Tournament which will begin June 21. The tourney will consist of boys' and girls' singles and doubles in two divisions, 15 years old and under and 18 years old and under.

Entries must be on file with tournament manager Lou Gardella not later than June 19 and be accompanied by a twenty-five cent entry fee. For further information contact Lou Gardella at TU, 5-4600.

In last year's tournament Sandy Stuart captured the boys' singles in the 15-year-old and under class and Dave Terris won the girls' crown in the 18 and over group.

Dave Terris teamed with Bob Brown and won the 18 and under doubles title on a forfeit when one of their opponents, Bob Semple, fell and sprained a shoulder.

Eddie Pongracz and Ethan Pawast took the 15 and under doubles crown.

The 1953 meet was sadly lacking in girl players and Gardella is hoping the fairer sex takes this opportunity to get in some good competitive tennis.

Keeping your own troubles in the dark may make the day much brighter for someone else.

CITY OF

Grosse Pointe Farms

Notice of Council Meeting

To Review

Proposed Special Assessment Roll for Public Parking Lot Improvement

Special Assessment District No. 7 Council Resolution on Receipt of Special Assessment Roll

The Special Assessment Roll of the City Assessor made pursuant to Resolution of this Body adopted May 17, 1954, and to Sections 10 and 11 of Ordinance No. 87 having been duly filed with the City Clerk and presented to this meeting of the Council, it is hereby

RESOLVED that said special assessment roll be and it hereby is publicly examined.

AND BE IT FURTHER RESOLVED that a meeting of this Council shall be held on Monday, the 21st day of June, 1954, at the Council Chambers, 80 Kerby Road, Grosse Pointe Farms, Michigan, at 8:00 P.M. Eastern Standard Time, at which time and place this Council shall meet to review such roll, and shall consider any written objections thereto.

AND BE IT FURTHER RESOLVED that notice of the time and place of such meeting be published and sent by the Clerk by first class mail to all property owners in the proposed district as shown by the current assessment roll of the City at least ten (10) days prior to the date above set for said meeting.

This notice is given pursuant to the foregoing resolution adopted by the City Council on Monday, May 17, 1954, and to Section 12 of Ordinance No. 87.

HARRY A. FURTON, City Clerk
City of Grosse Pointe Farms

Published G.P. News, June 10, 1954

Boat Banter

By Fred Runnells

Local yachtsmen took full advantage of the "open week" on the DRYA schedule and went apartying or cruising. First of all, Bayview yacht owners turned out in grand style for the club's second annual Fleet Review in honor of Commodore Nagel, vice-commodore Bill Wiard and rear commodore Bob Benkert.

Commodore Nagel kicked off tradition at the sailing shrine at the foot of Clairpointe and power boat owners were invited to participate in the procession, which included 35 beautiful yachts. Each in turn received a one gun salute from the flag officers as it passed the reviewing stand and proceeded up river to Windmill Pointe.

Danny Holefa and Austin Humber, co-owners of the schooner "Lady Gay," were determined to make a good showing and had their crew working all week shining up the brass. The binnacle cover was done to such perfection that it glittered like gold. All this went for naught, however.

Danny and Austin failed to check the machinery and almost before the parade got underway "Lady Gay" was seen drifting down stream with no power. Gas line broke in two places. Austin said "I'd rather have it happen at this time instead of on the way to the starting line in the Mackinac race." Holefa nodded agreement but you could see he was disappointed.

The "dead end dock" kids at Detroit Yacht Club held its annual party and this year the boat warming for all that salt Charles Lester "Golden Boy" Nevins highlighted the event.

Someone gave Les a nice big blanket to keep him warm on his new (of all things) powerboat. Les has been sailing around the river for years and years and years and no one ever dreamed he would resort to a power boat.

"Golden Boy" said "Since I'm not sailing on a wind wagon I had to have some place to rest my weary bones when I came to the club."

Originally, dead end or slab dock was strictly for sail boats, but only George E. Van's "Fiddler's Witch" remains among the ever increasing powerboats.

We were terribly sorry to hear Harlow Davock had passed away a couple of weeks ago. The end came in Fort Lauderdale, Florida, and services were held at the final resting place in Detroit on Saturday, May 29. Harlow was the owner-skipper of the New York 32 "Away" which annually sailed in the Miami-Nassau race with "Toot" Gmeiner aboard.

"Away" never sailed in these waters, but her skipper was well known among the local sailing fraternity and all are certain the silver thatched Davock has joined the wind waived gang in the sailors' Valhalla.

The Lake St. Clair Luder fleet commenced its fleet races at the Little Club last Sunday, June 6. (Continued on Page 21)

The man who gets attention is the one that does something worthwhile enough to really attract it.

DUS Wins State Tennis Championship

Veteran tennis coach Earl Kimber received the surprise of his 25 year long coaching career when his Detroit University School tennis team tied for the State Class C-D championship last Saturday, June 5, on the Kalamazoo College courts. Using only doubles teams to earn their title-sharing three points, the Cook Road boys became the third team in the history of DUS to become State titlists. Kneeling, left to right, State doubles champions, of Class C-D schools, ROBIN RYAN and PETE BOGLE. Standing, left to right, MAC WIENER, TOM PURDY, COACH KIMBER, SAM DAUME and DAVE WARK.

They're awhopin' and aho-lerrin' out Cook Road way and vetteran coach Earl Kimber is struttin' around, like a pouter pigeon. The reason for all this celebrating is because DUS won its third State tennis championship in the history of the school last Saturday, June 5, when it tied for honors in Class C-D on the Kalamazoo College courts when the State championships were played.

Robin Ryan and Pete Bogle were the boys who sprung the trap to vault DUS into the championship class with their thrilling victories in the semi-final and final rounds to give their school a share of the title with three other out state schools. Four teams wound up with a total of three points in the two day event but the luck of the draw gave DUS the trophies. Each school was entitled to the trophy but tournament officials had only one to give away, so a draw was necessary. Robin Ryan drew the lucky tab and the DUS trophy came to the permanent home of the shining award.

DUS wasn't considered too much of a threat in Class C-D before the tourney started because it had only been able to earn runner-up position in the Dearborn Lowry Regional held May 21 and 22. However, Ryan and Bogle were not to be denied and after they had drawn a first round bye went on to capture the state doubles' title and score all of DUS's points.

Ryan and Bogle whipped Augusta High's number one combination of Wolfe and Hanline from Galesburg, Michigan, 6-1.

RE-ELECT CHET SAMPSON to School Board - Monday

CITY OF Grosse Pointe Farms Notice of Hearing Zoning Board of Appeals

Notice is hereby given that the Board of Appeals will meet in the City Hall, 90 Kerby Road on

MONDAY, JUNE 21, 1954

at eight (8:00) o'clock in the evening to consider the appeal of

St. James Lutheran Church Addition

from the denial of the building inspector to issue a building permit for a sunday school classroom and an administrative wing additions to the present building located at 170 McMillan Road. The denial is based on noncompliance with Sections 4.03 and 4.04 of the City's Zoning Ordinance regulating the width of side and rear yards respectively. The applicant claims hardship and noninjurious to adjacent property as the basis for its appeal.

Hearing will be public. Interested property owners or residents of the City are invited.

HARRY A. FURTON
Clerk and Secretary
Board of Appeals
City of Grosse Pointe Farms

Published Grosse Pointe News June 10, 1954.

7-5. In the finals Rutherford and Tennant, also of Galesburg, fell before the versatile attack of Ryan and Bogle in three sets, 6-3, 4-6 and 6-4. Ryan and Bogle virtually got off the floor to win the final set which found them down love 3 before they swept to victory.

This year's victory was won in much the same manner as was the State title in 1948 when Dave Robb and Dick DeNuy carried the Cook Road school to victory on their doubles efforts.

The first State championship to come the way of DUS was back in 1932 when H. Gordon Wood

Babe Ruth Loop Standings Told

(As of Tues. A.M., June 8, 1954)

AMERICAN DIVISION		
Chicago	4	1,800
Boston	3	2,600
New York	4	3,572
Cleveland	0	5,000

NATIONAL DIVISION		
Philadelphia	6	0,1000
Brooklyn	1	3,400
St. Louis	1	2,333
Milwaukee	1	5,167

COLLEGIATE DIVISION		
Michigan	2	1,666
Minnesota	2	2,500
Mich. State	1	1,500
Ohio State	1	2,333

HOW TO PROFIT THROUGH TAX EXEMPTION

With today's high tax levels, investors in medium and high tax brackets are turning to tax-free Municipal Bonds for income that they can keep.

Our New Booklet, "How To Profit Through Tax-Exemption" explains in plain language your need for tax exemption, tells how much these high-grade investments can be worth to you. There's no obligation. Send for copy today, or phone.

FIRST OF MICHIGAN CORPORATION
Buhl Bldg., Detroit 26
WO. 2-2055
Grand Rapids, Flint, Bay City, Lansing, Port Huron, Battle Creek

Woods Forms Another League

Grosse Pointe Woods Little League officials are making good their pre-season pledge that "Every boy will have the opportunity to play Little League baseball this year."

Already sponsoring a four team Major League and an eight team Minor League called the International, the Woods have announced the formation of a minor league group to be known as the Pacific Coast League. This league will be composed of four teams known as the Seals, Angels, Rainiers and Beavers.

The Pacific Coast League will play a schedule within its own group calling for not more than two games a week, to be played on the Vernier School field where the already active International League is competing.

The Seals will be managed by Bob Stoetzer who will be assisted by Bill Clayton, Belmont Holstein and Ralph Sisk. The Angels will be piloted by Mike Hanlon and coached by Mike Shannon, John Mackstaller and Barry Buchholz.

"A Buzz" Russell will handle the Rainiers with the assistance of Claude Williams, Bob Zinser and John Dalley. John Easton will manage the Beavers and Rudy Helm, Frank Parker and Don Jennings will do the coaching of the youngsters.

Herrick Has Low Score In Southern Golf Meet

C. R. Herrick, 310 Kerby road, recently won low gross honors in the golf tournament held in conjunction with the annual spring meeting of the National Freight Traffic Association at the Greenbriar, White Sulphur Springs, West Virginia.

He shot a 74 on the No. 1 course to lead 225 railroad and industry transportation officials from all parts of the country who were in attendance at the meeting.

How can I start buying stocks?

\$40 Will Do It!
Call us or see us any time you like. It is easily explained and easily started.

FREE Booklet on request
Ask for John Hume, Jr.
Ford, Aldinger & Co.
2955 Penobscot Bldg.,
Detroit 24
Woodward 1-5600
Members New York Stock Exchange

LITTLE LEAGUE

Little League teams in their second week of play are jockeying for position in the five major leagues in the City, Woods, Park and two leagues in the Farms.

The City was plagued by rain and as the result only one game was played between the league leading Dodgers and Cubs in which the Dodgers won, 9 to 0, behind the shutout pitching of Johnny Baumeister. Cub pitcher-ers Blondell and Carrier allowed 9 hits, which included home runs by John Lyford and John Glasier.

City Standings (Major) as of June 7

Team	W	L
Dodgers	2	0
Cubs	1	1
Braves	0	1
Cardinals	0	1

The Woods minor league produced some fine action with the Virginians winning their second consecutive game when they

defeated the Athletics, 20 to 0. Winning pitcher Frank Carta had a no hit game going into the 4th inning but gave up a pair of hits in the last three frames. Mike

Stell, the loser, was relieved by Terry Sutton, Johnny Webb and Gary Dlouhy in that order.

Woods Standings (Minor) as of June 6

Team	W	L
Virginians	2	0
Bisons	1	0
Red Wings	1	1
Chiefs	1	1
Royals	1	1
Maple Leafs	0	1
Cubans	0	1
Athletics	0	2

GROSSE POINTE FARMS American Division Sat, May 29

Team	W	L
Yankees	16	4
Tigers	9	9
Red Sox	5	11

Tues., June 1

Team	W	L
Indians	8	2
Wed., June 2		
Yankees	7	3
Sat., June 5		
Yankees	8	5
Indians	6	1

Mon., June 7

Team	W	L	Pct.
Yankees	3	1	.750
Indians	3	1	.750
Tigers	1	2	.333
Red Sox	0	3	.000

National Division Sat, May 29

Team	W	L
Giants	25	9
Pirates	5	5
Reds	4	11

Tues., June 1

Team	W	L	Pct.
Pirates	3	0	1.000
Reds	2	1	.667
Giants	2	2	.500
Phillies	0	4	.000

Mon., June 7

Giants 11, Phillies 9.

Motion by McKnight and supported by Heckendorn

Resolved, that this Council recommends to the Citizens of the City of Grosse Pointe Woods, their earnest approval of the proposed bond issues and the necessary millage increase to provide additions to the schools in this School District. Which propositions are to be voted upon at the election to be held on June 14, 1954.

And all citizens of the City of Grosse Pointe Woods are urged to attend the poles and vote favorably upon these issues.

Motion carried unanimously.

Ray MacArthur
City Clerk

DETROIT TRUST COMPANY

Fort at Shelby • Woodward 2-5670

SAFEGUARDING YOUR SECURITIES

A Securities Service Account provides physical protection for your securities, relief from bookkeeping, detail and as much investment assistance as you may desire. This service can be adjusted to fit your particular needs. Ask for our folder "Safeguarding Your Securities".

Thursday
Korean Visits
By Bill Gran
"Your me
here are v
our methods
teacher does
the students
trying to im
methods of
Taesop Chon
fessor at Ch
iversity in Se
Professor C
country thro
partment Int
Programs. P
to attend th
of the Presb
was introdu
Cleminson, p
Pointe High
full day sitt
the school.
It was a remark
ers to stay i
encourage th
their own op
When asked
munist sit u
Chong appear

AMERICAN
Open Daily
Sunday 1
FAI

16209 E

RESTAURANT
Serving
Canton
YOUNG
TEA
19443 MAC

Jeffers
RESERVATION
LUNC
11:00 a.m.

Classifieds

19-PETS

FOR SALE, pedigree Cocker Spaniel, under year old. Lawrence MacInnis, 880 Lake Shore, garage apartment.

A.K.C. registered boxer female, 7 months, gentle with children. \$30. TUxedo 4-0446.

ONE OF THE NICEST male French poodles we have ever offered, 7 months old, champion sire, innoculated, housebroken. \$100. This 'N' That for 'Pets, 19587 Mack Avenue.

ADORABLE dachshunds, black and tan, reasonable. This 'N' That for 'Pets, 19587 Mack Avenue.

BOXER puppies, A.K.C. registered, papers and pedigree. Evenings. Phone PRescott 7-5554.

21a-General Services

C. O. DOMINE—Electric sewer cleaning; 24-hour service; all types drained; work guaranteed. TUxedo 2-2082.

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

Lawn Mower Repair

LAWN MOWER SPECIALISTS Hand and Power Michigan Lawn Mower Company 20217 Mack near Norwood TU. 2-7962

21b-Watch Repairing
EXPERT WATCH and clock repairing. Prompt service. Reasonable prices. Bradley Jewelers, 20926 Mack at Hampton. TUxedo 2-9309.

21c-Electrical Service
VACUUMS REPAIRED
All makes, also floor and table lamps and fluorescent fixtures. Rebuilt Hoovers, \$9.95 to \$42.95.
HARPER VACUUM AUTH. Eureka, Hoover, Lewyt SALES AND SERVICE
NEW - REBUILTS - PARTS
15851 Harper TU. 1-1122
Open 10-7 Daily
Friday to 9 p.m.

ELECTRICAL WORK — Commercial, residential, industrial; attics, rec. rooms, plugs, ranges, etc. Expert wiring. Reasonable rates. Free estimates. Rapp Electric. PR. 8-0780.

SPENCER CORSETS Individually designed, lightweight foundations and surgical garments. Over 21 years experience. Maude Bannert, 388 McKinley, Grosse Pointe, TUxedo 5-4027 or TOWnsend 7-4312.

CAULKING done by an old experienced man. VE. 9-2220.
HOME OWNERS! Call TUxedo 1-8170 for gutter repair; reasonable prices. Richard Willertz 50 Roslyn road.

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. Fibre Lockhart Roofing, L.A. 7-7200. Evenings, TU. 1-1250.

GUTTERS cleaned, repaired, unplugged, painted inside and out, replaced. Private. VE. 9-2220.
EXPERT on leaky roof and repairs. Private. VE. 9-2220.

BEST CARPET CLEANERS
CLEANING DYING REPAIRING
PROMPT HOME SERVICE FREE ESTIMATES INSURED
TU. 2-6556

RUGS, tacked carpet, and furniture cleaners. Home service. Satisfaction guaranteed. Free estimate. Call: RE-NU CARPET CLEANERS Valley 2-8085

21i-Paint and Decorate
A-1 PAINTING, PAPERHANGING, WALL WASHING
Basement sprayed. Outside estimates free. Storm windows and screens. Skilled colored workers. City-wide references.
WA. 1-8884, evenings

21j-Painting and Decorating

PAINTING and decorating; interior and exterior, wall washing; quick service. Herbert Walters, 1119 Ashland. Valley 2-2809.

DONALD BLISS Decorator
Exterior Free Estimates Interior 30 Years in G.P. TU. 1-7050

FOR YOUR spring cleaning and decorating, call TUxedo 1-4521. Free estimates.

PAINTING and wall washing, all work guaranteed to your satisfaction. Prices reasonable. For free estimate, call VE. 9-1879.

PAINTING and decorating wall papering; quick service. Charles Krim. Valley 4-7067 or Valley 3-1507.

EXPERT painting, paper hanging by mechanics, free estimates. Van Asche. TUxedo 4-1187, TUxedo 4-2714.

Painting and Decorating Best of Grosse Pointe References Interior • Exterior Free Estimates
JOHN R. FORTIER PR. 7-3551

PAINTER needs work; interior and exterior. Reliable, neat decorator. Also A-1 wall washing. Valley 4-7809.

FOR THE FINEST general painting and decorating at reasonable cost see Charles A. Schrader. Valley 4-0388.

FOR FINER INTERIOR & EXTERIOR PAINTING & DECORATING CHRIS C. CHARRON & CO. WALnut 2-3986 Satisfaction Our Guarantee

AAA-1 WALL WASHING
Paper hanging, interior and exterior painting, City-wide service. Household decorators.
TO. 5-0828

PAINTING and decorating, 20 years experience, excellent references; also spray painting. Edgewater 1-4958.

PAINTING, papering, paper removed. Wall washing. Neat, reliable. Work guaranteed. Merch. 122 Muir. TUxedo 2-0083.

CUSTOM PAINTING, interior or exterior, reasonable rates. TO. 9-1818.

SPECIAL
Late Spring Prices. Interior and exterior decorating. CLEAN WORK. Valley 1-7885.

DECORATING AIDS—Cornices, shutters, louvered doors. Free estimates. VA. 2-1056.

PAINTING DECORATING Wall Washing Basement Gypsum Spraying Special on Exteriors
LA. 7-0848 Ed. Bischoff

21j-Wall Washing
WALL WASHING and painting. Well recommended. Right price. TUxedo 1-3870.

Window Washing
WINDOW CLEANING WALL WASHING
Service on Screens and Storms
Briek washing expertly done
Basement Painting
H. E. GAGE & SON
TUxedo 4-0136
VA. 1-2165

WINDOW CLEANING WALL WASHING
Storm Sash, Screen & Awning Service. Prompt Service. Reasonable Rates.
PURCELL BROTHERS DREXEL 1-2237

21m-Television Repairs

AMERICAN ANTENNA & RECEIVER COMPANY
15839 MACK AVENUE
Radio and TV Repair
Antenna Sales and Installation
TUxedo 5-7176

21p-Furniture Repairs
FURNITURE REPAIR. Refinishing, reupholstering, springs-retied. Antiques a specialty. Pick-up and delivery. Dual, LAkeview 1-8249.

21q-Plastering
PERFECT REPAIRING, ceilings, cracks, can match antiques. Satisfaction fully guaranteed. Valley 2-2944.

21r-Cement Work
BRICK, stone and cement work, new and repairs. Arthur De-Roo. TUxedo 1-2450.

ALL BRICK REPAIRING—Basement Waterproofing. Licensed and Insured. Manuel Marchese LA. 6-9300

ALL BRICK repairing, basement waterproofing, licensed and insured. Manuel Marchese, LA. 6-9300.

A-1 CEMENT WORK, driveways, floors, city walks; residential, commercial; bonded. TU. 5-8282 —TU. 5-3179.

CEMENT WORK
Garage Floors, Driveways, Sidewalks, Foundations, etc. Expert workmanship. All work guaranteed.
S & G CONCRETE CO. Valley 1-8924

GARAGES leveled, straightened, new sills, rat walls, floors, walks, Lewis Sprick, 1397 Lakeview, Valley 2-2744.

21s-Carpenter Work
CARPENTRY. General repair work. Modernization, knotty pine, free estimates. Ask for Bob. PR. 7-6224.

ALTERATIONS — kitchens remodeled, formica counter tops, bars, cabinet work, recreation rooms, attics, store fixtures and shelving. Terms. TU. 5-2840.

CUSTOM KITCHENS, cabinets, formica tops, bars, book cases. Excellent work. Call W. B. Evans, TWInbrook 3-5436.

REPAIR SCREENS, porches, steps, fences, doors, windows, cabinets, bookcases; good work, prompt service. S. E. Barber, 20380 Hollywood, TUxedo 4-0051.

COMPLETE remodeling service, garages, porches, attics, specialty in Jalousie windows. Free estimates—FHA terms. Licensed contractor. ED. 1-4372.

LOUVERED DOORS MOVABLE SHUTTERS CORNICES
Any size or style
PIONEER WOOD SHOP
VA 2-1056

CARPENTER repairs, doors, locks, sash cords, etc. ED. 1-4576.

21t-Dressmaking
SEWING and alterations expertly done, good service, Mrs. Zahn, Valley 4-8224.

CUSTOM DRESSMAKING coats, suits, dresses, evening gowns, alterations expertly done. TUxedo 2-3570.

DESIGNING fashionable suits, coats and dresses, alterations and hats. Reasonable. Valley 2-3610.

DRESSMAKING, designing, alterations, best references, Mrs. Sharp. New phone number, Adams 1-4604.

21u-Plumbing & Heating
PLUMBING and heating, electric sewer cleaning, licensed plumbers, TUxedo 5-2859, TUxedo 5-7132.

WOW DOWN COMES THE PRICE
ALUMINUM
COMB. STORMS, SCREENS

WINDOWS Self-Storing \$11.80
DOORS Heavy Extruded \$37.00
\$ SAVE \$ SPRING \$ SAVE \$
SUPER SPECIALS
METAL SCREENS \$1.69 FOR CASEMENTS
BASEMENT COMB. \$5.56
ALUM. DOOR GRILLS \$2.93

Aluminum Repaired All Makes Sash—Doors—Screens
METAL SCREEN PORCHES
FACTORY—OFFICE SCREENS Any Size or Shape, 3 Day Delivery

SCREEN-WIRE
Alum., 10c Sq. Ft., 100-ft. Roll
Brown, 12c Sq. Ft., 100-ft. Roll
Insect or Dust, 1c to 6c Mesh
Open Daily 8:30 a.m. to 5 p.m.
Sunday, 12 to 4 p.m.
TUESDAY FRIDAY
Evenings to 9 P.M.

Aluminum Repaired All Makes Sash—Doors—Screens
METAL SCREEN PORCHES
FACTORY—OFFICE SCREENS Any Size or Shape, 3 Day Delivery

Reg. 39.95
EXTRUDED ALUMINUM Doors \$49.95 Installed

Screen Re-wiring for PORCHES WINDOWS DOORS

NO MONEY DOWN — 3 YEARS TO PAY
Pointe Screen & Storm Sash
17328 Mack, at St. Clair TUxedo 1-4600

21x-Garage & Modernization

SPECIALIZING in recreation rooms, porches, kitchens, and repairs. 25 years experience. F. St. Amour. TUxedo 2-8324.

21x-PIANO SERVICE
PIANOS TUNED, cleaned, mothproofed 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.

TOP SOIL
Fill sand, peat humus; grading, discing, grading; gardens, yards and acreage, bulldozing.
TUxedo 5-4012

A-1 TRACTOR WORK
Grading - Leveling - Plowing and discing of yards, gardens. Lawns built, seeding, sodding, dirt removal. Top Soil. Reasonable. BOB KASOM PR. 5-4885 PR. 7-9871

FREE ESTIMATES
Complete Landscaping, Seeding, Sodding, Grading, Dirt Removal, Sand, Fill-dirt. Tree Trimming.

TOP SOIL BY YARD OR LOAD LAWN RECONDITIONED GREENWAY LANDSCAPING SERVICE LA. 1-9466 PR. 6-2416

FREE ESTIMATES
Complete Landscaping, Seeding, Sodding, Grading, Dirt Removal, Sand, Fill-dirt. Tree Trimming.

TOP SOIL BY YARD OR LOAD LAWN RECONDITIONED GREENWAY LANDSCAPING SERVICE LA. 1-9466 PR. 6-2416

LAWN MOWERS SHARPENING
Power Mowers a Specialty GIRARD PAYE 16901 E. Jefferson TU. 5-6308

FEED YOUR TREES
Liquid Fertilizing by Power We pump a wonderfully rich, HIGH NITROGEN fertilizer thoroughly into the roots of your trees, shrubbery, roses, evergreens, etc.
No muss or fuss. Single trees or units, or a whole yard.
Best and most effective with modern power equipment. Economical and efficient. Call today.

30th YEAR IN THE GROSSE POINTE AREA
Complete Tree Service PRESTON TREE EXPERT AND SPRAYING SERVICE
16840 KERCHEVAL GROSSE POINTE 30
TU. 1-0957 TU. 1-3630

LAWN AND GARDEN SERVICE
N. J. COOLS LA. 7-5565

COMPLETE lawn, garden and tree service and maintenance.

CAL FLEMMING
General Landscaping Service
TU. 1-6950 3531 Maryland Detroit 24, Mich.

TOP SOILS
And Garden Needs
Top Soil, \$14.75 a Load
Top Soil, \$12.75
Garden Sand, \$8.75
Fill Dirt (clean), \$6.75
Peat Humus, \$17.50

Complete grading, seeding, sodding. The top soil we deliver, we use on our own jobs. Delivered also in single yards. Call or come in.
PR. 6-2416 LA. 1-9466
14550 E. 8-Mile Road, near Gratiot

For Complete LANDSCAPING and LAWN CUTTING
Call
PHILIP TROMBLEY & SON
TU. 4-1927 DR. 1-0515

SODDING, seeding, grading, dirt removed by hi-loader. Free Estimate. A-1 Top Soil. Valley 2-9804

CUSTOM-BUILT ALUMINUM SCREENS
Combination Windows JALOUSIES
Porch Enclosures BUDGET TERMS
Squier Co. 19678 Harper TUxedo 2-5697

Church News

CHRIST CHURCH (Episcopal)

The Rev. Erville B. Maynard, Rector
Friday, June 11—St. Barnabas' Day. 10:30 a. m. Holy Communion.

Sunday, June 13: 8 a. m.—Holy Communion. 9:30: Family Service. 11 a. m.—Morning Prayer and Sermon.

Saturday, June 12: 11 a. m. All-Church Boat Trip and Picnic at Bob-Lo. Call Mrs. Bugbee at TU. 2-6827 or WO. 1-4115 for reservations.

Sunday, June 13: 11 a. m. Morning Worship and Sermon; Children's Day Service. The Junior, Senior and Intermediate Depts. will also meet at 11 a. m. instead of their usual time.

11 a. m. Church School for Nursery, Kindergarten and Primary Depts. as usual.

ST. MICHAEL'S EPISCOPAL
20475 Sunningdale (Near Mack and Vernier)
Rev. Edgar H. Yeoman, Rector
William X. Gard, Choir Director
Jeanne D. Hurst, A.A.G.O., Organist
Sunday, June 13—8 a. m., Holy Eucharist; 9:30 a. m., Family Service. Closing exercises of Church School (including Nursery-Kindergarten, Primary and Upper Grades).

10:30 a. m.—Special ceremony marking beginning of Parish House construction.
11 a. m.—Morning Prayer and Sermon.

21x-Landscaping
ROTATILLING Lawns and gardens, also light grading. L. W. Dubay, TUxedo 5-2945.

ROTATILLING, Arians, 12 1/2 hp, 28 inch cut. Lawns, gardens, by hour or job. R. Hull, SLocum 7-2715.

SEEDING AND SODDING
Lawns rebuilt, grading, dirt removed by hi-loader. Free Estimate. A-1 Top Soil. Valley 2-9804

For Complete LANDSCAPING and LAWN CUTTING
Call
PHILIP TROMBLEY & SON
TU. 4-1927 DR. 1-0515

SODDING, seeding, grading, dirt removed by hi-loader. D. W. Louwers. Valley 2-3981.

CUSTOM-BUILT ALUMINUM SCREENS
Combination Windows JALOUSIES
Porch Enclosures BUDGET TERMS
Squier Co. 19678 Harper TUxedo 2-5697

POINTE CONGREGATIONAL

240 Chalfonte at Lothrop
Marcus W. Johnson, Minister
Sunday, June 13: 9:30 and 11 a. m.—Youth Sunday and Children's Day program.

9:30 a. m.—Program for Junior Department, Junior Hi and Senior Hi with parents and friends. No church school.

11 a. m.—Program for Nursery, Kindergarten, Primary Departments with parents and friends. The Youth Choirs will sing at both services. No church school. Infant Nursery at the home of Mr. and Mrs. Veit, 243 Chalfonte. No church school after June 13 until September.

Monday, June 14: 8 p. m.—Blood Bank committee in social hall.

Tuesday, June 15: 7 p. m.—Boy Scouts.

Wednesday, June 16: 8 p. m.—Deacons.
Thursday, June 17: 8 p. m.—Boy Scout committee.

Friday, June 18: 2 to 8 p. m.—Blood Bank Mobile Unit at the church.

ST. PAUL EV. LUTHERAN
Chalfonte and Lothrop
The Rev. Charles W. Sandrock, Pastor
Mr. Charles E. Minneman Vicar

Thursday, June 10: 1:30 Women's Guild Dessert Luncheon. 7:30 Chapel Choir. 8:15 Senior Choir.

Saturday, June 12: 11 Junior Choir.

Sunday, June 13: 9:30 Sunday School for all Departments. 10:45 Sunday School for Nursery, Beginner, Primary Depts. 10:45 Worship. 12 Meeting of Officers of Organizations. 3 Lutheran W. Youngdahl at Masonic Temple. 6:30 Reception for Confirmation Class.

Tuesday, June 15: 7:30 Sunday School Teachers. 8 Mission Society.

At the monthly meeting of the Women's Mission Society of St. Paul Ev. Lutheran Church next Tuesday evening the speaker will be Mrs. Marjorie Warren of the Welfare Department of the Lutheran Charities. Members and guests are requested to bring articles for a baby shower. Refreshments will be served. Mrs. Fred Orth of 314 Mt. Vernon is the president.

WOODS PRESBYTERIAN
19950 Mack Avenue at Torrey
Andrew F. Rauth, Minister
Robert H. Stanbery, Assistant Minister

Sunday, June 13, Children's Day: 10 a. m., First Worship Service (Nursery 3 yr. olds). Sermon Theme—"Billy and the Bulls." 10 a. m., Church School—Kindergarten, Primary and Senior High Thistle Club S. S. Class. 11:30 a. m., Second Worship Service (Nursery 3 yr. olds). Baptism of Children—Sermon Theme "Somebody Forgot." 11:30 a. m., Church School—Junior and Junior High.

Tuesday, June 15—Detroit Presbytery meets at First Presbyterian Church, Dearborn.

Wednesday, June 16: 7:45 p. m., Joint Boards meet.

Thursday, June 17: 6:30 p. m., Boy Scout Troop No. 546 Dinner. 8 p. m., Chancel Choir rehearsal.

Friday, June 18: 8 p. m., New members meet with the Session.

Wednesday, June 16: 7:45 p. m., Joint Boards meet.

Thursday, June 17: 6:30 p. m., Boy Scout Troop No. 546 Dinner. 8 p. m., Chancel Choir rehearsal.

Friday, June 18: 8 p. m., New members meet with the Session.

Practical protection and lasting beauty for your home

Habitant FENCE

Habitant rustic wood fences with character and charm provide a picturesque frame for your home, and sturdy protection for your lawn and garden. Habitant fences are factory fabricated to fit your particular ground plan and are made from beautiful, durable Northern Michigan White Cedar. Single or double gates with hardware attached.

Seven distinctive styles available, each in a choice of heights. You can easily put up a Habitant fence yourself or we will give you an estimate for complete installation.

Authorized Dealer
FOUNTAIN FENCE CO.
Fencing Materials or Erection
Harper at 8 Mile Road
Free Estimates TU. 1-8663

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

WINTER SEAL
Aluminum Combination Doors Aluminum Combination Windows
East Side Headquarters
All Winter Seal products carry a factory warranty and the Good Housekeeping Seal of Approval

Sturdy-Rib All-Aluminum Screens—custom made. No painting, no warping. Easy installation. Immediate delivery. ...

Aluminum Jalousie Windows Aluminum Jalousie Doors The New Sliding Aluminum Windows
Quality counts—Come in and see for yourself.

Aluminum Repaired All Makes Sash—Doors—Screens
METAL SCREEN PORCHES
FACTORY—OFFICE SCREENS Any Size or Shape, 3 Day Delivery

FEATHER WEIGHT, ALL EXTRUDED ALUMINUM DOORS
Complete With All Hardware Delivered Only
\$39.95

Window Shades Complete Venetian Blind and Window Shade Repair Service while you wait.

City Sash & Screen
Open Friday Nights to 9:00 LA. 7-3700
14000 E. Seven Mile—2 Blocks Beyond Gratiot
Two Phones to Serve You
Open Friday Nights to 9:00 LA. 7-3932
Grosse Pointe Clarence Campbell, owner (Res. TU. 2-8792)

PORCH ENCLOSURES
Wood or Aluminum
SCREENED OR GLASSED IN
Air Controlled Jalousies
4" Louvres-Fingertip Control
BUY DIRECT! Save Salesman's Commission
Call for Estimate

Reg. 39.95
EXTRUDED ALUMINUM Doors \$49.95 Installed

Screen Re-wiring for PORCHES WINDOWS DOORS

NO MONEY DOWN — 3 YEARS TO PAY
Pointe Screen & Storm Sash
17328 Mack, at St. Clair TUxedo 1-4600

Fireplace Chimneys CLEANED
Over 40 years experience in cleaning and repairing defective fireplace chimneys and dampers.
Chimney Screens Installed
We also furnish chimney screens for protection against Sparks, Birds, Squirrels, Bats, Etc.
FURNACE, BOILER AND ENGINEER CHIMNEYS CLEANED
J. C. Kinggo & Son Phone TY. 5-9210 8000 Linwood

Build It Yourself!
FOLDING PICNIC TABLE IS EASY TO STORE!
IT'S FUN TO PICNIC IN YOUR OWN BACKYARD WITH EASY-BUILD TABLE NO. 323. SEATS FOLD UP AND TOP FOLDS OVER WHEN NOT IN USE. HAVE FUN... SAVE MONEY... BUILD IT YOURSELF!

3 Simple Steps
1—TRACE
2—SAW
3—ASSEMBLE

Come in and Choose From Over 200 Different Patterns

These, and Many More
Bookcases, tables, chairs, shelves, cabinets, valances—all are easy to build with Full Size "Build It Yourself" Patterns. Come in today to see the hundreds of ways you can have fun and save money with Easy-Bld Woodworking Patterns. We have all the materials you need.

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

REALESTATE

5 P.M. TUESDAY

ESTATE

DEAL WITH SPECIALIST
\$2.4 million dollars exclusively in

GROSSE POINTE REAL ESTATE
Open Last Year Through
DON BROTHERS
Customers Since 1929

REAL ESTATE SERVICE
NO COST - IT PAYS
TYPED FOR SALE

1 1/2 story and 2 story
with us now for coming

LOWRY & CO.
12 Villages TU. 1-3700
DAYS & EVENINGS

GROSSE POINTE FARM,
Georgian Colonial,
Living room, terrace,
4 rec. room; intimate
sprinkler system.
6 room, 3 bedrooms, den,
pantry, large
carpeting, drapes, gas
stove.

GROSSE POINTE CITY
gr. gray shingle cot-
ton, den, gas heat,
and disposal. \$18,500.
Call 2-530.

Feature Page

who, where and whatnot

by uboozi

The girl most likely to be asked to pose for a toothpaste ad: Mrs. John F. Aird . . .

It's A Small World Dept.: When Chet Sampson was in Paris recently, on the Champs Elysees he bumped into Pointer AAF Lieut. Bill McBride (Harvard road) . . . that young man had a glamour assignment: escorting the Park Avenue Hill Billy Dorothy Shea to entertain our forces in Europe and North Africa . . .

Country Day and D.U.S.'s year book, The Pericon, thinks that in 1964:

Sylvia Bennett will be devising a new system of grading. Nancy Blossom will be playing first violin in the Detroit Symphony.

Peter Bogle will be John Cameron Swayze's understudy. Jane Bragaw will be living in a Park Avenue penthouse. Bizzy Buell will be lecturing on world affairs. Linda Carden will be writing advice for the love-lorn. Julie Cope will be in Vogue. Sue Denler will be Miss America. Dennie Denton will be singing at the Met. Donna Diekoff will be crusading for independence. Dianne Duncan will be America's No. 1 business woman. Lauren Edgar will be majoring in animal husbandry. Caroline Graves will be giving alumnae teas. Dave Hankinson will be rich enough to buy a pound of coffee.

Tom Hartzell will be in bed. Dick Manoogian will be a Las Vegas card shark.

Jeanie Cudlip is one of the Pointe's most avid knitters . . . and wears elegant sweaters trimmed as fancy as all get-out . . .

Dotty Bennett has a velvet look . . .

PILFERINGS

"But why did you leave your last place?" the housekeeper asked the new cook.

"To tell you the truth, mum, I just couldn't stand the way the master and the missus used to quarrel, mum."

"Dear me! Do you mean to say they quarreled repeatedly?"

"Yis, mum, all the time. When it wasn't me an' him it was me an' her."

"Doctor," groaned the patient, "can you cure me of snoring? I snore so loud that I wake myself up."

"In that case," advised the physician, "I'd sleep in another room."

Jean Tennyson, the soprano, tells the story of what happened to a famous tenor who appeared in an opera with a prima donna of more than adequate proportions. In one scene, the tenor had to carry the diva across threshold of a cottage.

He managed to lift the heroine, but his knees almost buckled when he started to walk with her in his arms. He staggered across the stage, and with a sigh of relief deposited her inside the cottage.

"Oh, sir," she gushed, when the scene was over, "did I cause you much trouble?"

"Not at all, madam," he lied. "But next time, let's make it in two trips."

Jones was in bed with a severe chill. His friends Brown called on him to cheer him up. After making the usual sympathetic remarks, Brown's eyes wandered around the room and came to rest on the doorway.

"What are you looking for, old man?" asked Jones.

"Nothing," said Brown, "I was just thinking how dashed awkward it would be to get a coffin out of here."

"Jonas," said the farmer, "all the clocks in the house hev run down. Wish you'd hitch up the hoss and ride down to the junction and find out what time it is."

"I ain't got a watch. Will you give me the loan o' one?"

"Watch! Watch! what d'ye want a watch fer? Write the time down on a piece of paper."

Whistler's witherer of Oscar Wilde: "Oscar has been invited to all the best homes in England—once."

Novelist Elliot Paul, who modestly confides his autobiography will comprise thirty five volumes, once talked the state of Massachusetts into giving him a job. His title was, "Director of Activities of Returned Veterans". He hired a stenographer, at the state's expense, instructed her, "If anybody calls, tell him Mr. Paul has stepped down the hall for a moment," and then departed on a happy three months vacation.

DEAR FRIENDS:

If there's anything in this business that makes us happy it's the public's reaction to the good, faithful, economical service we give.

And, too, we're happy because people bring all makes of cars to us for this as-always good Tom Boyd service.

TOM BOYD, INC.

DESOTO-PLYMOUTH SALES & SERVICE

13211 GRATIOT AVE.

Between Whittier and Six Mile

Telephone LA. 6-3700

Pointer of Interest

MRS. W. HURST MONTEE OF MCMILLAN ROAD

Mrs. W. Hurst Montee was selected for this week's Pointer of Interest because—She is the Pointe Garden Club's new president—She is corresponding secretary of the Detroit Garden Center and a member of its finance committee.

She is the Grosse Pointe area's co-chairman (with Mrs. Henry L. Newman) of this season's final Garden Pilgrimage being sponsored by the Center this Saturday and Sunday afternoons.

And—perhaps of even greater significance—she plans and plans and cares for her own gem-of-a-garden at the Montee home on McMillan road.

What's more, she has loved flowers, watched them grow, ever since earliest childhood when as little Laura Roberts, she lived in a Wyoming coal-mining town.

Early Interest All the neighbors, back there in Wyoming, said her father—Benjamin Franklin Roberts—certainly had a "knack" with flowers.

She recalls especially his gorgeous roses, his wonder beans—and his tobacco plants with their sweet-scented pink blossoms. Seems it was considered a near-miracle to be able to grow tobacco in Wyoming.

Mrs. Roberts, too, was an enthusiast, and believed that learning to care for a garden is a fine thing in every way—like for parents and children.

Our Pointer's love of flowers is evidenced in her attractive Colonial house as well as in her garden.

Flowers at Home We didn't immediately sense this as we sat chatting with her in her living room, for her arrangements were so made and placed that they fitted perfectly into their settings—almost as though they had been considered in the room's original decorative scheme.

There were six or eight arrangements, ranging from a miniature of three pink weigela blossoms in a tiny antique glass inkwell (a family heirloom) to the larger container with purple iris and sprays of coral bell set in funky foliage, and a few pansies that seemed to smile saucily.

Living room and dining room, which are at the front of the house, have harmonizing walls, ceiling and floor covering in turquoise tones.

At the rear of the house the Montees' glassed-in activities room overlooks a square of velvet lawn surrounded by a lovely compact garden—intelligently planned and now a mass of color.

Within the room are begonias, hydrangeas and other plants—even a poinsettia—and wall vases of growing vines. This inside "garden" is of course a year-round affair. We noted a couple of garden books and a magazine on one of the tables.

Many Talents Blue-eyed, brunet, smartly-tailored Mrs. Montee loves to cook and bake as well as to garden. One of her friends waxed lyrical about her "perfect pie and cake, her cookies and rolls." But at this season she hasn't much time to indulge in the culinary art in that spic and span canary-yellow kitchen. In passing there should be mention of the cheery dinette with its red enameled table and chairs (Mr. Montee "did" them); its wallpaper a running design of

den four in Grosse Pointe, Mrs. Montee, says she expects a record turnout, both Saturday and Sunday afternoons.

"For the first time in several years," she reminded us, "Grosse Pointe gardens are being shown during the rose season when their roses are in full glory. This should be a wonderful treat for all who enjoy the glories of gardens in bloom, whether or not they have gardens of their own."

"Furthermore, every ticket sold means additional help for the varied work of the Detroit Garden Center, which is growing increasingly valuable as a public service."

St. James Guild Officers Seated

The new officers of the St. James Lutheran Women's Guild were installed yesterday, (June 9), by Rev. George E. Kurz at the June meeting of the Guild.

The officers are: — president, Mrs. Harold J. Meinke; vice-president, Mrs. Warren Dilloway; recording secretary, Mrs. Fred Martin; corresponding secretary, Mrs. John Howard; financial secretary, Mrs. Norman Reynolds; and treasurer, Mrs. Carl Munsel.

The following were selected by Mrs. Meinke to head the standing committee of the guild: Ways and Means, Mrs. George Couls; Program, Mrs. William F. Fenske; Altar, Mrs. Paul Winkelmans; Hospitality, Mrs. Warren Dilloway; Sunshine, Mrs. Victor Dhooge; Membership, Mrs. Edward Bauman; Custodian, Mrs. William Nelson; Nursery, Mrs. Frank Mumford; and Publicity, Mrs. T. G. Dahlen.

Good Taste

Favorite Recipes of People in The Know

FISH HOUSE PUNCH

Contributed by Mrs. Willis H. Butterfield
Juice of 6 lemons
1/2 pound powdered sugar
1/2 pint Apricot Nectar
1/4 pint peach brandy
3 pints soda water
2 trays ice cubes.

A favorite punch for warm weather parties. The Apricot Nectar is bought at liquor stores.

Big View Pointe Now Off Press

By Linda Worboys
GPHS Journalism Student

The June, 1954, issue of View Pointe, Grosse Pointe High School's pictorial magazine, was distributed among the students today, June 10.

A shadowed tower against a coral background appears on the cover.

This is the largest issue of View Pointe ever to be published. Under the direction of Miss Doris K. Troit, publications adviser, and co-editors Mary Sue Morgan and Jo Anne Magill, 12A's, 44 pages were compiled.

The magazine illustrates in photographs many phases of life in Grosse Pointe High School.

A page entitled "The Inside Story" appears after the cover. It takes the reader inside Grosse Pointe High's famed tower.

Other highlights in the View Pointe are "Tots 'n Teens" dealing with training offered in the girls' childcare; "After the Ball is Over" showing what happens after a meeting, party, play, dance, or just a day of school; and "Doctor . . . Lawyer . . . Merchant . . . Chief . . ." a page on careers.

Several other topics included are "Right in Our Own Backyard" which pictures the progress of the new auditorium-gymnasium, "Secret of Sports Success," and "A Share in the Community" which shows the outside service activities of various school groups.

The center spread is entitled "Senior—This is your Life." These pages show seniors at 1936 to 1954.

Members of the class of June, 1954, also have individual pictures.

John E. Grouts Arrive To Visit Max B. McKees

Friends of Mr. and Mrs. John E. Grouit, who now make their home in La Mesa, Calif., are wearing a path between the Pointe and Harrow, Ont., where the Grouits have arrived to visit her parents, Mr. and Mrs. Max B. McKee at their Summer place. The young Grouits with their sons, Johanathan and Monty, are making an extended visit to the McKees.

PARKED CAR LOOTED

Robert E. Lineberger of 281 Moran stated to Woods police on Friday, June 4, that while his car was parked in the Woods Theater parking lot, someone broke the right rear window of the vehicle and made off with a cloth jacket, valued at \$5; plastic raincoat, which cost \$10; and a hip-length top coat, worth \$15.

Pointe Counter Points

by Roberta Isley

After Dad climbs out of the shower . . . sprays himself with summery cologne . . . how would you like to see him get into something really immaculate and refreshing? The point is, if it weren't hot, and if Jacobson's weren't showing this deluxe group of all cotton summer robes . . . well, Dad wouldn't just be so lucky. There are tissue gingham, dotted swisses, seersuckers and rainbow plaids from six-fifty to fifteen dollars. Reasonable, uh? But then if you don't like the idea of a robe, have fun mixing, matching and scrambling fine custom-made sterling jewelry. The male and female are clever. Some have initials . . . some full names . . . some nicknames. Or just think up your own special designs and they'll do the rest. A whole line of Masonic jewelry rounded out this collection. Jacobson's Men's Department . . . main floor.

There's exciting news from the Camera Center, in the village this week. "The Highlander" . . . a brand new Polaroid camera will be on display June 14. It's the new small size . . . so compact it will fit right into your pocket. And the new low price fits your pocket book. The camera itself is sixty-nine dollars and ninety-five cents . . . but get this . . . the film is only one dollar and nineteen cents, which, of course, includes the famous sixty second developing. This new type film is guaranteed to be permanent. Make a date for June 14. See it just in time for graduation, father's day or for that important wedding present.

Remember the eceteras . . . yes, gal, we know how much time you've spent planning your vacation wardrobe. And we know, too, that it will do wonders for your ego . . . but have you remembered the eceteras? Like a tote bag full of butterflies. Or see they thought it was a meadow. And have you chosen as yet the prettiest conceit of summer . . . your mad and gay sun specs? Summer's your only chance to wear them . . . and your big chance to choose from hundreds is at Johnston's Optical Co., on the hill. Take your prescription to Johnston's and the lens will be ground exactly to your prescription. As far as colors go follow your instinct.

This is directed to you, the woman in the striped maillot . . . or the curved black beach suit . . . yes, you, the summer . . . the swimmer. And we admit one of the most becoming things you can wear this summer is a suntan. But the next best thing to wear is a reversible hair cut that can be worn so many different ways. Sonny, Milan, Virginia, or Charlotte at the Ann-Louise Beauty Salon, 405 Fisher Rd., are able to give you this trick of a hair cut. Call TU. 2-7511 for appointment.

Where's that man headed? For the beach . . . mountain . . . lake . . . a glittering resort hotel . . . a casual motel . . . a cabin in the woods? Or is he taking off for South America, Europe, or the Caribbean? No matter . . . because wherever he goes he'd be delighted to use an essence of summer. We mean the sets which include Sportsman shaving lotion and cologne. They are sold separately, too, as is the Sportsman hair dressing, the Pine Bath Refresher and the solid stick deodorant. They come in both plastic and glass bottles. The set is two dollars and twenty-five cents. You'll find an array of fine gifts for Dad at Trail's Pharmacy, on the hill.

If you want to wrap Dad in luxury a continental bath towel with his own custom monogram would be perfect. Imagine 3,000 square inches of thick piled luxurious Martex terry with his own oversized, two color, custom monogram. The bobby background designs (monogram to you) includes one for the tycoon, yachtsman, fisherman, hunter, golfer or horseman. Choose your initial and background design from eleven sparkling and shades . . . white, charcoal, avocado, spruce, black, bright red, apricot, walnut, navy, top brass, gold. View what Dad will call wonderful in an outstanding window display at Jacobson's Home Decorative Shop, in the village.

Have you noticed the increased growth of crabgrass lately? Scout to Fromm's for Scuti. It causes suicide of the emerging weeds.

Here's a heavenly invention for the Junior Miss. Thanks to Jacobson's . . . you won't have to trot downtown for those that fit the very young. Deb You hosiery comes in seamless mesh. With seams they are 54 gauge, 15 denier, and 50 gauge, 15 denier. So very sheer . . . perfect for dress up.

Keep in mind the degree of luxury or lack of it, your personal vacation will require. A spectator sport dress could be a sturdy cotton priced under fifteen dollars . . . or it could be a bright washable print . . . or the works in silk organza. The point is you want the appropriate type as well as the appropriate quality. And the point we want to make is that you can get both at Margaret Rice's, 76 Kercheval, on the hill.

We'd like to make a lot of noise about this special in cowhide . . . not plastic, bag . . . in ginger and sun tan . . . brown and beige lined . . . inside pocket . . . good lock . . . just \$8.95 in Jacobson's Luggage Department.

Our nomination for pre-teen and teen clothes is Young Clothes, Inc., on the hill. The reason is simple. There is a good big selection. For example, you'll find nylons, organzas, piques and other types of cotton ones. There are dreamy dance dresses . . . perfect ones for graduations and parties . . . and simple all around cottons. Some have jackets. You're sure to find a dress that pleases at Young Clothes, Inc., 110 Kercheval. P. S. Shorts and Ship ' Shore blouses, and, oh yes, bathing suits are in profusion.

It isn't possible. No it isn't possible that fire or smoke . . . stray mouth or even a human being can sneak in and harm your precious furs at Mondry Cleaners. First, they are cleaned, and if you desire, glazed. Then they are put into safe and insured storage. They deliver next Fall whenever you say. That is when you pay the cleaning and storage charge. Even though their prices are standard, the service is way above standard. Mondry's take great pride in the fact that they have their own vaults. This is unusual. Call TU. 5-4800 for delivery or take it to 369 Fisher Road.

"BRIDGE"

The Grosse Pointe War Memorial Center.
Every Saturday — 7:30 P. M.
BEGINNING JUNE 19th
NEW SUMMER DUPLICATE GAMES
"Enjoy the lake breezes while you play"
The BROWNS — TU. 2-9011
Regular game Wednesday at 7:30 P. M.

See Gray . . . and Play

FATHER'S DAY IS JUNE 20

Drop in and See Our Wide Selection of TACKLE FLY - SPIN - CASTING
Rods from 3.00
Reels from 2.95

Special! For Dad — Traveling Coffee Kit, \$18.00

1 1/2-pt. Thermos for cream
2-cup Percolator
2 Plastic Cups
2 Containers for sugar & coffee

Racquet and Sport Shop

106 Kercheval

TU. 1-5262

TU. 2-2662