

Grosse Pointe News

All The News
Of All
The-Pointes
Every Thursday Morning

Complete News Coverage of All the Pointes

VOLUME 15—NO. 33

5c Per Copy
\$2.00 Per Year

GROSSE POINTE, MICHIGAN, AUGUST 19, 1954

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

Fully Paid Circulation

CITY DUMP PRODUCES LAWSUITS

HEADLINES of the WEEK As Compiled by the Grosse Pointe News

Thursday August 12
THE PENDING STRIKES at the Atomic plants in Oak Ridge, Tennessee, and Paducah, Kentucky, were brought to a quick halt as United States District Judge Robert Taylor exercised the injunction clause of the Taft-Hartley law to insure continued work. The injunction was granted at the request of United States Assistant Attorney General Warren E. Burger.

The workers, who have been waging a four month's war for higher wages, will now have to wait out an 80 day 'cooling off' period during which labor and management try through negotiation to arrive at reasonable terms. This is the second time in a month the Taft-Hartley law has been used to fend off an atomic strike. Last month the President threatened to use the law, but the workers went back to the shops without the injunction actually having to be used.

SEMI-OFFICIAL statements, through the Secretary General of the Japanese Liberal Party Hayato Ikeda, reassured the United States that Japan would stand by the Free World in the cold war with Communism. The statements by Ikeda modified earlier statements by other Japanese officials to the effect that since the U.S. had been unsuccessful in keeping back the tide of Communism in Asia, Japan would have to reevaluate her foreign outlook.

American diplomats in Tokyo assured the State Department that they were convinced of the official nature of Ikeda's statements and of their sincerity. The complete text of Ikeda's assurances were sent to the State Department for study by American Ambassador John Allison in Tokyo.

Friday, August 13
"JOHNNY," the nationally famous Philip Morris page boy, died at the age of 39 in Grand Rapids, his home town. Known to millions of cigaret smokers, radio listeners and television viewers as the little man with the brass buttons and shrill voice, "Johnny" was, in private life, Anthony H. Boris.

Boris, who had returned to Grand Rapids after a ten year association with the tobacco company, during which time he appeared in films, modeled for advertising and made numerous personal appearances, was employed by a car-rental agency at the time of his death. Boris started in Grand Rapids as a page boy before he moved to Detroit and eventually went with Philip Morris. The cause of his death was not disclosed.

PRESIDENT EISENHOWER painted an optimistic picture of the nation's economic health in his usual mid-year economic report. Eisenhower, in a obvious reply to Democratic charges that the administration is leading the country into a depression, was quoted as saying, "The overall performance of the American economy during this administration has been better than during any earlier time." The report, a public statement (the President's regular economic statement is sent to Congress early in the year), sketched a rosy picture except for certain noted industries, communities and groups hurt by the short summer recession.

Saturday, August 14
THE SENATE gave almost unanimous approval to President Eisenhower's program to bring additional millions within the nation's social system and increase benefits. The program, a 'must' on the President's legislative slate, sped through the Senate in a few hours and was passed by a voice vote.

The Senate version of the program, adding to the 62 millions already protected, covered an approximate 6,700,000 persons and provide retirement and survivor benefit hikes effective next January. It must now be reconciled with a companion House passed bill which differs in several particulars.

IT WAS LEARNED from reliable sources that Saudi Arabia has asked the United States to discontinue its foreign aid program in that country. Informed sources said that several factors

Fleet Review and Regatta Draws Big Crowd to Farms Pier

Near-perfect weather for such an event and the increased facilities at the Farms municipal beach attracted a large crowd for the second annual Fleet Review and Regatta held last Sunday, August 15. This picture was taken while one of the various motor boat races was in progress.

Kids Getting All Set for Fish Rodeo

Preliminary Contest Attracts Much Attention; Final Event Set For August 28

The Grosse Pointe Boys' and Girls' Pre-Rodeo fishing contest, which has only one more week to run, has resulted in the entering of many good fish. The winners of this contest, which ends on August 26, will be awarded their prizes on the day of the Final Rodeo which takes place, Saturday morning, August 28, at the Grosse Pointe Farms pier.

Recognized by State Both the Pre-Rodeo and the Final Rodeo contests are open to all boys and girls who reside in Grosse Pointe Park, the City or the Farms and who are under the age of 17 years. Those desiring to enter the contests must first register on entry blanks which are

To Demonstrate Radar Control

The new Shores radar speed control equipment will be demonstrated at the September meeting of the Grosse Pointe Safety and Traffic Committee. It was announced recently by the committee's Secretary George Measel.

The unit, shown once before for the committee, will be demonstrated again for those who missed the first showing.

The unit is presently being used by the Shores police to clock cars traveling their streets. Unlike the electrical equipment used by other departments, the radar unit needs no cumbersome hoses or other outside equipment. The entire unit is contained in the squad car.

New High School Students Asked to Register Early

"New students entering Grosse Pointe High School this fall are requested to enroll the week before Labor Day," announced W. R. Cleminson, Principal of Grosse Pointe High School.

At Grosse Pointe High School the Dean of Boys and Dean of Girls will be in their respective offices to enroll new students beginning with the afternoon of Monday, August 30, to, and including, Friday, September 3. Hours for this advance enrollment are 1 to 3:30 p.m.

The Deans and Counselors will not be available to enroll new students Tuesday, September 7, or Wednesday, September 8, be-

Hope to Get Rid of Pesky Starlings In Park By Use Of Amplified Distress Call

Officials Hope Electrical Gadget Will Accomplish What Guns and Owls Have Failed to Do; Falcons Come Next

Hordes of starlings have been pestering Pointe residents for years. The local home owners are not alone in their plight. The problem of the little black birds has puzzled communities throughout the country. A complete solution is still forthcoming.

But Grosse Pointe Park is busy on the trail of a solution. Having tried everything from pruning to owls, the Park is now trying a method developed at Penn State University by Dr. Hubert Frings of the Department of Zoology and Entomology.

Is Recording Unit
The equipment used, properly titled the "Bird-E-Vic" unit, consists of a recording box and amplifying unit. The box, which is made to handle a number of different bird calls, simulates the distress call of the particular bird being evicted and that sound is then amplified.

The distress call, inaudible to the human ear, is played all night in the area where the birds roost for a period ranging from three to five days. If in a residential area the unit is usually carried by a truck which circulates in the trouble area. This is the method being used by the Park.

The theory behind this method is simply that a bird will not roost in an area where he has been subjected to his own distress call.

Has Had Some Success
The "Bird-E-Vic" method has been used in limited degrees in other communities about the country. It was used with almost total success in Millheim, Pennsylvania, a town with a population of approximately 1,500.

Three nights of continual harassing took place and then the treatment was stopped. According to all reports, the town was free of starlings from the time of the treatment until the birds went south for the winter.

The Mohawk Business Machine Corporation, owners of the units and the firm employed by the Park, testify to other successes in bird control. It has never before been used in a city the size of Grosse Pointe or in a community so near a large city like Detroit.

Control Method Only
The big drawback to the method of being a control rather than elimination measure. The process will drive the birds from the area under treatment, but there is no guarantee as to where the birds will choose to roost next. In a city the size of Grosse Pointe and neighboring Detroit, they might well choose another residential area.

In previous tests the towns have been rural and the evicted birds have had no other place to go except country roads.

Starlings are a residential problem because of their fondness of thick foliaged trees in which to rest at night. Residents

Advice Refused; Driver Pays Fine
A drunk and disorderly person and a reckless driver received a fine and jail sentence, respectively, when they appeared before Park Judge C. Joseph Belanger on Monday, August 16. A male resident of 4905 Three Mile drive, Detroit, was found guilty of being drunk and disorderly and ordered to pay a fine of \$35 or face a term of 10 days in the Wayne County Jail. The fine was paid.

Metro Club Lists Field Day Winners

Showers Hold Down Attendance But Kids Attending Have Wonderful Time

Despite intermittent showers throughout last Saturday, August 14, the Metropolitan Club's annual field day went off as scheduled. Although crowds were held down by the showers, the club considered the day a success.

Winners of the different door prizes were announced by the club's publicity chairman, Bob VanTiern.

Bicycle winners were: Julius Deraedt, Joyce Reuter, Betty Byrd, Susan Wallner, John Mazur, Jr., and John Ross.

Judy Staehls, Christine Goosen and Carol Ann Giroux were recipients of radios.

Two wrist watches were given out; winners were Richard Pfugfelder and Carol VanDamme.

Five Action Fishing Rods were prizes given to young fishermen. They were: Sharron Hanna, Dan Yakland, Carol Ann Mason, Michael Cherry and Alison Taylor.

The winners of Wonder Reels were: Russell Hageman, Ronald Sinnema, Dennis Daniels and Tom McDonnell.

Picnic sets were given to Paul Senener, Richard Geroux, Eddie Beapure, Diane Walker and George LaForest.

Two cooking sets were won, one by Pam Marshall and the other by Kit Price.

Michael Deraedt won a doll, Nancy Dergel won a kitchen set, Tom Ross won a tricycle, Dennis Derrine won a craft set, Kathy U'Ren won a travel iron and Susan Scott won an electric clock.

Simple inquiry led to the apprehension of a car thief early Wednesday morning, August 11. Patrolmen Russ Roland and Tom Kiles were cruising west on Ridge road when they observed a car also going west. When they pulled up next to the car to ask the driver what he was doing in a residential area at that time of the night, the car last control and jumped the curb, striking a post.

The driver of the car, Neil Chervenak, 17, of 2526 Holcombe was taken to the Farms station and after further questioning revealed that he had stolen the car he was driving. It was taken from the Pennsylvania-McClellan-Vernor district. It was owned by William C. Bowers of 2440 McClellan.

The car was returned to its rightful owner and Chervenak was turned over to the juvenile authorities.

Woods Again Cited For Excellence in Promoting Safety

National Council Gives Honorable Mention Award For Second Year in Row; Bailey Grateful for Complete Cooperation

The City of Grosse Pointe Woods has done it again. For the second year running it has been cited by the National Safety Council for excellence in traffic safety promotion.

The honorable mention award for activities during the year 1953 will be presented this afternoon in a ceremony to be held at the Woods Municipal Hall.

Out Front Last Year
The Woods won second place behind Grosse Pointe Park in the 1952 awards, but was out of the front running last year because of one traffic fatality. The Park did not place.

The award, given on the basis of an inventory of traffic accident reports to traffic education in the school systems, will be presented by ranking representatives of the Michigan State Police force appointed spokesmen for the National Safety Council.

On hand for the presentation will be local dignitaries including the mayor of the Woods, Waid McKnight, Director of Public Safety Vern Bailey, members of the Woods Council, representatives from the local schools and others. The presentation is open to the public.

The judging, open to communities throughout the country, is made after a report is written by the Safety Council on the basis of the inventory submitted. The reports are screened on a State level and then submitted to the National Council.

Because of the time it takes to gather and write the reports, the final judging cannot be made until late in the following year. The inventory for the year 1954 will not be submitted until early in 1955. So far this year there has not been a traffic fatality reported in the Woods.

According to Director of Public Safety Vern Bailey, "The award means that the community honored is doing its utmost to control and improve its traffic conditions. The award can only come when complete cooperation is given by the city officials, the city engineers, the educators, the people of the community and the local press and influence centers."

Bailey concluded by saying, "To all those who have made this honor possible, I would like to express my deepest thanks."

Runs Stop Light And Crashes Car

Mrs. Thelma LaMotte was thrown from her car and severely cut about the head on Wednesday, August 11, when, while attempting to turn onto Lake Shore drive at Vernier road, a car driven by Onorio Vitti of 3927 Moran ran the stop light and struck Mrs. LaMotte's car broadside.

Mrs. La Motte, who lives at 19740 Teppert, Detroit, was taken to Cottage Hospital where she was treated for deep cuts and a possible concussion.

Vitti was ticketed for reckless driving resulting in bodily harm and released on \$100 bond. Court date was set for August 17.

Business Association Seeks To Curb Advertising Abuses

The Grosse Pointe Business Men's Association completed arrangements at its Thursday luncheon meeting for operating its newly set-up advertising advisory board. Emmett Simms, of Adam-Simms, Inc., local Ford dealers, was named to head this special group.

Under this set-up, it is pointed out, local charitable and civic organizations setting out to raise money through advertising programs or to solicit donations of merchandise for prizes, will be required to have their plans explained to the new advisory board before proceeding to call

Club Member Asking \$3,000 For Damages

The City of Grosse Pointe was notified at a meeting held on Monday, August 16, that lawsuits have been started or threatened against the City, regarding its refuse dump located in Clinton Township.

Grosse Pointe City Attorney Charles Wright, Jr., distributed copies of letters from a law firm employed by the City, in which Dorr F. Lovett, an attorney of the firm, imparted information concerning various lawsuits pending or threatened.

Other Dumps Also There
The letter points out that lawsuits, threatened or otherwise, have arisen from the operation of the City's refuse dump, located on Fourteen Mile road in Clinton Township, in Macomb County. Within a mile area, four other dumps, including those of the Park and the Woods, are situated.

Complainants against the City are the Hebrew Benevolent Society, which has a cemetery near the dump; and the Lakepointe Country Club, which is across Fourteen Mile road and east of the City's dump.

Both are suing the City for an injunction to prevent the burning of refuse at any time.

Will Contest Suits
The City is taking the stand that the operation of the dump is in no way a nuisance and will contest any suit pending or any that will arise.

"Steps are and have been taken to correct any objections that may have been raised," stated Grosse Pointe City Clerk Norbert Neff. "Burning at the dump is done only when necessary and under close supervision to prevent too much smoke and to prevent the fire from getting out of hand."

One suit was begun on June 29, and the second on July 2. A third suit, filed by a member of the Lakepointe Country Club in which damages of \$3,000 are being sought, alleges that a fire in the dump on June 13, 1954, caused fumes to affect the plaintiff's "sinus" and injured the plaintiff's throat, nose and lungs and that since the date of the fire the plaintiff has suffered from burning eyes caused by the fumes and smoke, greatly upsetting him.

Denial Entered
The law firm's letter to the mayor and council revealed that a denial has been entered in court that the dump is a nuisance and that any further suits will be contested. However, it was warned; further suits may be started and steps must be taken for proper defense.

Damage Is Heavy In Two Crashes
Two accidents resulting in serious property damage plagued the Farms police Saturday, August 14.

Wet pavement and poor visibility caused a rear end collision at Kercheval and Vendome roads resulting in over \$400 damage.

James F. Forester of 77 Colonial road was stopped, heading east on Kercheval, waiting to turn left on Vendome when a car driven by Adrian C. Kuyper of 1776 Roslyn road ran into his car's rear end. According to the accident report, Kuyper failed to see Forester's car in time to stop.

There was an estimated \$300 damage done to Kuyper's car and \$125 damage done to Forester's car. No tickets were issued when both agreed to take care of the damage.

The second accident occurred at Moross and Chalfonte roads.

Ivah Sherk of Fort Colborne, Michigan, was traveling south on Moross when he signaled to turn left on Chalfonte. A last minute change of mind caused him to side swipe a passing car driven by Barbara MacDougall of 1200 Fairholme road.

One hundred and fifty dollars damage was done to Sherk's car. An estimated \$50 damage was done to Miss MacDougall's auto. Both agreed to settle.

INJURED IN FALL
Emerick Duvyponck of 861 Notre Dame, suffered cuts and bruises when he fell on the sidewalk in front of his house on Thursday, August 12. He was taken to Bon Secours Hospital by City police, where he was treated and returned home.

There is always plenty of room at the top, but happiness doesn't always get there.

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

Kids Set for Fish Rodeo

(Continued from Page 1)
available at the three municipal parks.
The Conservation Department of the State of Michigan, recognizing the importance of encouraging the participation of children in such a beneficial undertaking, will be represented at the Rodeo and will have one of its uniformed officers, Robert Hume, present to assist in making it a profitable and eventful day for the youngsters.
Mrs. Clyde Putnam, who is

well known in Grosse Pointe City for her deep interest in children's activities, will also be present at the Rodeo and will have as her particular interest the girl contestants. Parents can feel assured that their daughters will be well looked after and also inspired to do as well as the boys in the big fishing competition.

Plans TV Publicity
Mort Neff of Michigan Outdoors television fame, who has always taken an active interest in interesting children in the sport of fishing and outdoor activities in general, will devote a generous portion of his television show of Thursday, August 26, to the coming Rodeo.

The Police and Firemen's Association of Grosse Pointe City will be well represented at the Rodeo and will furnish bait for the young anglers as they have so generously done in the previous contests.

Cities Donate for Prizes
The three cities which are sponsoring the contests, have each donated \$100 for prizes and refreshments. These prizes are in addition to the ones furnished by Better Fishing, Inc., who are co-sponsors of these Rodeos throughout the entire country.

Following the awarding of the prizes to the Rodeo and Pre-Rodeo winners, the youngsters will stage a demonstration of what can be done with the 900 hot dogs and 500 bottles of pop which will be provided for them. Additional prizes have been donated by business concerns.

Champ To Perform
Henry Feys, the bait casting champion, has arranged for a fly and bait casting exhibition by members of the Grosse Pointe Casting Club, to follow the Rodeo.

Heated competition has been taking place in the Pre-Rodeo contest. Grosse Pointe Park has received especially good entries from Pat McCormick, David Richards, Linda Christofaro and Tim McCormick. Tim is a super fisherman. He has entered a black bass, a sucker, a sunfish and a sheepshead.

Excellent entries at the City's park have been received from Tim Trombly, Tom Teetaert, Fred Parent, Barry Brink and Bob Wolben.

Lands Big Dog Fish
The Farms has also produced some very good catches, especially a 27-inch dogfish which was finally landed by Bill Albrecht after much skillful maneuvering. Linda Markos and Bill Hart also entered big fish which they caught at the Farms pier, and other entries are coming in daily.

Jacqueline Murphy to Sing in Recitals Through East

Mrs. Reginald Murphy of Balfour road will accompany her daughter, Jacqueline Murphy, east in the fall for a concert tour. They will make their headquarters with another Murphy daughter, Mrs. Carl Sisk, in White Plains, N. Y., while Jacqueline fulfills singing engagements at several Eastern colleges during October. She will appear with Christopher Lynch on October 7. In private life, Jacqueline is Mrs. Paul Leslie Greer. Paul Leslie Greer Jr., who made his appearance on June 21, will travel East with his mother and grandmother.

Jacqueline is also scheduled to appear on the Cornell concert series during the winter season and with the Grosse Pointe Symphony on February 13.

MATTER OF SALESMANSHIP

Nothing succeeds like distress—if you can convince the world your troubles are genuine.

When some people say they will do anything for you, they mean anything that can be done without sacrifice or effort.

If some social climbers who imagine they are in the swim would open their eyes they would find they are in the soup.

New Sewer

(Continued from Page 1)
contract was awarded within the week. He said that there would be no hold-up on construction materials and that the machines necessary for the project were ready to go.

The sewer is needed for the gymnasium and athletic facilities now under construction at the school.

To Battle Odds

In other action, the council approved the purchase of two units to help remove the odor of refuse deposited in the Milk River drainage set-up. The units, to be purchased at a cost of \$500 apiece, have been tested by the city and the results testified to by residents in the experimental area.

The council also awarded the selling of Special Assessment District No. 102 and No. 111 bonds to the First of Michigan Company.

Richard R. Kuhn Starts Training at Newport

Richard R. Kuhn of 1565 Faircourt road left for Newport, Rhode Island, last week to start training at the Navy Supply School located there.

Dick, who was recently graduated from Dartmouth College with a Master's Degree in Business Administration, will be joined later by his wife and infant baby, Deborah Dec.

In the meantime they will stay with relatives on Long Island. Dick is the son of Mrs. Leo Warner Kuhn, also of Faircourt road.

GOES FOR GIRDLERS

Mrs. Frank B. Reno of 1880 Hampton road was plagued by a strange sort of thief Saturday, August 14. She reported to the Woods police that two girdlers were missing from her clothesline. None of the other articles of the washing were missing.

Abuses

(Continued from Page 1)
tions undertake such promotions.
Simms said too that several municipalities in the Detroit Metropolitan area are passing ordinances covering these abuses.

EMMETT SIMMS

"Here we think it best for the Business Men's Association to handle the matter, since there are five municipalities to deal with in our community," he stated.

In addition to Chairman Simms, the following business leaders were named to the special advertising advisory board: Clayton Aland, William Dant, Vincent DePetris, Herman Deuster, John Hannan, Bob Harrison, C. D. Houston, Ray Huettmann, Fred Kopp, Fran Lemmer, Dave McCarran, William Moir, Cyril Payne and Bob Shannon.

CAR HUBCAPS STOLEN

Nick Mocerai of 1048 Kensington, reported to Park Police that while his car was parked in front of his house on Thursday, August 12, someone stole two of the car's hubcaps.

TWO GOLF SETS STOLEN

Donald Fairchild of 1235 Bishop road reported that two sets of golf clubs were missing from his garage. According to Fairchild the clubs could have been taken anytime in the last two months.

Starlings

(Continued from Page 1)
tial areas usually pride themselves on their tall arched trees that line the streets and boulevards. "The tall overlapping trees that are so prevalent in the Park are choice spots for the starlings," Park Director of Public Safety H. L. Heger said.

Other methods failed. "Many things have been tried to rid the area of the dirty, noisy birds," Heger went on to say. "We've tried pruning the trees, but with no success. We've tried owls (starlings are afraid of them), but that doesn't seem to work either. We've even tried shooting them, but we found out that one starling is not aware of the presence of another dead one. If this 'Bird-E-Vict' method doesn't work, we're thinking of trying falcons next."

The ironical part of the whole problem is, starlings were introduced into this area many years ago from England to drive out the sparrow.

Selected to Go To TV Workshop

Miss Hillary Whittaker of 17000 East Jefferson, will be one of 30 representatives selected from throughout the United States to attend a three-week campus TV Workshop which will be held at Michigan State College, beginning August 23.

The workshop is sponsored by the National Association of Educational Broadcasters, and is made possible through grants from the Ford Foundation.

Miss Whittaker, a member of Wayne University's Radio and Television staff, is currently completing her master's degree at the University. She is doing extensive study in the field of educational television programming at Wayne.

Her attendance at the conference has been facilitated through a grant from funds for Adult Education of the Ford Foundation.

Ingrate Abuses Host's Kindness

The young man who borrowed a quiver of arrows and an initialed arm guard from the home of Leonard G. Bradley, 570 Lakepointe, sometime last week, is asked to return them and no questions will be asked.

The Bradleys, who have an archery target range on their property, have been permitting youngsters to use the range and the initialed arm guard and quiver, which belongs to a member of their family. The initials on the missing property are: PLM-Abington.

Of course the Bradleys did not allow the children to use the range unless the children have obtained permission from their parents. Many of the youngsters have become enthusiastic archers

and have induced their parents to purchase bows and arrows for them. Those not so fortunate, were permitted to use the equipment belonging to the Bradleys. The owners of the missing property have notified police of their, it is hoped, temporary loss. They are especially concerned because some of the missing arrows are steel-tipped for hunting and they are afraid that who ever shoots them, may hurt someone.

They said they have an idea about who may be in possession of the missing items, but believe it will be better if they were returned voluntarily. Otherwise, the Bradleys stated, the range will have to be closed to the youngsters.

CHET SAMPSON

announces

1955 Winter Cruises

to

WEST INDIES

MEDITERRANEAN

SOUTH AMERICA

AROUND THE WORLD

On these Luxury Liners:

Empress of Scotland, Ile de France, Flandre, Antilles, Stella Polaris, Caronia, Britannic, Mauretania, Nicew Amsterdam, Independence, Kungsholm, Brazil, Argentine, Del Sud and Del Nord.

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

Chet Sampson Travel Service

10\$ Kercheval, on the Hill

TUxedo 5-7510

HEY KIDS

Shake Hands With My TV Pal

Clara Bell

Tuesday, August 24th
2 to 4 p.m.

at your favorite
Shoe Dealer
Chester Boot Shop
Children's Shoe Specialists
15911 E. Warren at Buckingham TU. 5-0863

HUNTING EQUIPMENT

Time to Select Your **GUNS**

BROWNING'S ALL MODELS

Light weight, Standard and Sweet Sixteen. With or without ribs. from \$118

See the New . . .

- Winchester 308 Rifle
- Winchester 760 Pump, 30.06, 300, 35, 270
- Remington 28 ga. Featherweights
- 300 SAVAGES
- Winchester 915, 30.30, 32 cal.
- Remington 721's

COMPLETE LINE OF PUMP SHOTGUNS
Remington 112act Winchester

SHELLS AND ACCESSORIES
Pistolchokes, Telescopes, Recoil Pads, etc. mounted

Grosse Pointe SPORT SHOP

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

UNDEBATABLE Famous Quality

\$1.29

MEN'S SUITS and TOPCOATS
LADIES' COATS PLAIN & DRESSES CLEANED and PRESSED
SHIRTS 5 for 114

Beautifully laundered and finished, individually wrapped in cellophane.

Specials for Week Ending August 23
TIES 3 for 29c
SPORT SHIRTS 44c

Famous CLEANERS EXCLUSIVE LUSTER-TEX CLEANING PROCESS
OPEN FRI., SAT., TIL 9 P. M.
20737 Mack Ave. GROSSE POINTE WOODS

PLANNED INSURANCE PROTECTION

for

- Business
- Industry
- Individuals

OVER 70 YEARS OF SERVICE

HOMER WARREN & COMPANY

600 Dime Bldg., Detroit 26 Woodward 1-0321
SUBURBAN OFFICE
4268 N. Woodward Ave. Royal Oak

Cadillac

You Know So Much About Its Owner!

Of course, you don't know the name of the gentleman who holds the title to this beautiful automobile.

We can't tell you ourselves who he is. We don't know his name, or his occupation, or his place of residence, or the mission that brought him to this particular spot.

And yet, we feel—as you undoubtedly do—that we know a great deal about him!

We would surmise, for instance, that he is a well-known and widely respected member of his community—and a prominent figure in his daily profession.

We would guess that he is a person of sound judgment and excellent taste.

We would be willing to venture that he places great value on the comfort and safety of his family and his friends.

And we would feel safe in saying that he is the sort of person you would like to know.

For anyone who has enjoyed the privilege of daily contact with Cadillac owners—as we have—understands that the vast majority of the men and women who drive this distinguished car share a great common bond in all these respects.

Owners, the world over, will testify that the wonderful things a Cadillac says about you constitute one of the finest rewards of Cadillac ownership. But it is important, we think, to remember that Cadillac's eloquence is essentially a by-product of Cadillac's quality.

And this quality has never before been so manifest as in the Cadillac creation currently in our showroom. It is beautiful . . . and distinguished . . . and luxurious . . . and fine in performance—to a degree unprecedented, even for the "Standard of the World".

Why not stop in and see us soon for a personal inspection and demonstration of the 1954 Cadillac? You'll be a most welcome visitor at any time!

YOUR CADILLAC DEALER

Thursday, August 19, 1954

Simi
By Mary Sheridan W. critic and journal as the apex of man and Harri comedy, "The M Dinner." Gross third dramatic 1954 season sch 26, 27, and 28.

Sherry, playe Claire, who rel dinner invitation town, accident Stanley doorst confined to a w next month.

Set on havig ing this catastro ence, Sherry or about, much to Besides this, bei

BRIDEGR
 BEST MA
 FATHER
 USHER?

WE SPECIALI IN RENTING FOR WEDDING

FOR WEDDING

We are compl to outfit of the wedding in freshly cle pressed formal we

Dress chart for authoritat

VALU DRESS S MARK VA 11620 Whittier (Near K

Fall H a sound

Flannels lik well 'most at since our Clothes, th than most. M clusive Bal ing? too— better, long here today!

Balmed in TIMELY look better.

for Also in ch grays and tailoring.

W

Kindness

duced their parents bows and arrows for e not so fortunate, ted to use the equip- ers of the Bradleys. ers of the missing ve notified police of oped, temporary loss, especially concerned e of the missing ar- el-tipped for hunting re afraid that who s them, may hurt

SON

Quises

AN

CA

ORLD

Travel Needs

Service

TUredo 5-7510

Simians Play Next Weekend

By Mary Sue Morgan Sheridan White side, noted critic and journalist, will be found as the apex of the plot in Hauptman and Hart's hilarious farce-comedy, "The Man Who Came To Dinner," Grosse Pointe Simians third dramatic production for the 1954 season scheduled for August 26, 27, and 28. Sherry, played by George de-Claire, who reluctantly accepts a dinner invitation in a small Ohio town, accidentally slips on the Stanley doorstep, thus becoming confined to a wheelchair for the next month. Set on having his own way during this catastrophic inconvenience, Sherry orders the Stanleys about, much to their dismay. Besides this, being quite an ami-

able person to most people, he shares his meals with various analogous groups and before his visit is over, Sherry has the cook, Sarah, portrayed by Emily Harding, hired for his personal chef. Assuming the position of family head he encourages the Stanley children to pursue their ambitions on the spot, and turning "Cupid", Sherry manages to completely ruin the love-life of his secretary, Maggie Cutler—Suzette Dauck. Finding these self-appointed occupations not entirely time-consuming, Sherry again turns to his work, writing and broadcasting from the Stanley home. Sherry, the Stanleys, Maggie, and the rest of the twenty-four character cast will perform on the terrace of the Grosse Pointe War Memorial Center under the co-direction of Nancy Hoyt and Dick Saunders. Tickets may be purchased for the 8:30 p.m. performances from any Simian member or at the door.

- BRIDEGROOM?
- BEST MAN?
- FATHER OF THE BRIDE?
- USHER?

WE SPECIALIZE IN RENTING FORMALS FOR WEDDING PARTIES! Start your wedding march here! We are completely equipped to outfit every member of the wedding party—in freshly cleaned, neatly pressed formal wear. Dress charts available for authoritative guidance. VALENTE DRESS SUIT CO. MARK VALENTE JR. 11620 Whittier, DR 1-8850 (Near Kelly Rd.)

Naval Reserve Officers School Opens

Of important interest to the many Naval Reserve Officers living in the Grosse Pointe area is the Navy's announcement of a Naval Reserve Officers School. According to COMMANDERS WILLIS BUGBEE, USNR, left, and WILLIAM F. HORSCH, USNR, both residents of Grosse Pointe and faculty members, the Naval Reserve Officers School is the first of its kind in this section of the country.

The mission of the Naval Reserve Officers School is to provide professional training for Naval Reserve Officers on inactive duty in order to assure a high degree of national preparedness. Leadership in our Naval Forces must be developed now — while we are at peace. And peace," the commanders believe, "can best be assured or maintained through the aid of strong, adequate and properly trained reserves. Competent Naval Reserve leadership is an important part of our reserve program—a program designed to keep the peace. Time spent in this program is an investment in peace by our officers. It is the weak nations, the unprepared nations which have been taken over by our enemies. To avoid attack, we must be 'too strong to be conquered,' in the opinion of our enemies."

Woods Director of Public Safety Vern C. Bailey got out from behind his desk... he was actually off duty... August 11, and played the key role in the apprehension of a hit and run driver. Director Bailey was cruising east on Mack avenue in his family car when he noticed a car in front of him sideswipe a parked auto and speed off. Bailey gave pursuit and pulled the hit-runner over at Mack and Huntington roads in the Farms. He turned the driver over to the Farms police for disposition.

A three-year-old Warren Township boy, bitten by a dog in the City was refused shot treatment by a Center Line, Mich., hospital because of his age. According to a City police report, Warren Township police called City police on Sunday, August 15, to inform them that Edwin Dotteror of 28803 LaSalle, Warren Township, was bitten by a dog owned by Earl Buckman of 804 St. Clair, on Saturday, August 14. The Warren Township authorities stated that they took the boy to Memorial Hospital in Center Line, but the doctors refused to give the lad shots, they said, he was too young. City police gave Buckman a ticket for having a biting dog and because he did not have a 1954 license for the animal. The dog is being confined for the required period to determine if it has rabies. The Board of Health was notified.

When questioned, the driver, Louis G. Helland of 19148 Colerado, Roseville, admitted that he had been drinking. Helland was ticketed for leaving the scene of an accident and his car held in lieu of the \$100 bond placed on him. The owner of the car struck by Helland, Stanley Banack of 5922 Grandy, Detroit, was notified of the incident and the matter handled through the Farms police.

To accomplish this purpose, the Naval Reserve Officers School offers courses that will (a) broaden the scope of an officer's basic professional knowledge and skills; (b) provide for technical training in order to enhance the officer's usefulness in an operational situation; (c) provide training and study in Naval Administration, and for the exercise of command; and (d) provide training in the broad knowledge and understanding essential to the exercise of staff and command functions.

The chairman, assisted by Johnny Abdo, Ed Gates, Leona Gates, Frank Bower, Walter Keller, Frank J. Henry and Harry MacKay, have arranged many exciting games and prizes for members and their families. The traditional softball game between the brokers and salesmen will take place.

Pointe Theater Holding Picnic

Shangri-la, the famous Grosse Pointe bachelor quarters, will be the scene of the Grosse Pointe Community Theater's membership picnic tonight, Thursday, August 19. The huge outdoor grill on the front lawn will be sizzling hamburgers and toasting marshmallows from 8:30 on. Members who care to swim will be bringing their suits at 6 to work this in before dinner time. Although nothing has been outlined in detail in the way of entertainment, it is natural to draw the conclusion that with the talent available in this group, amusement should be no problem. Also on the calendar of this very active theatre group, and in line with their policy of living up to the "Community" part of its name, is the presentation of two one-act plays to the boys of the anti-aircraft sites throughout the east side.

The USO has made all arrangements and the Army is providing transportation of scenery, props and lighting equipment. Members taking part in these two plays are Marcia Daugherty, Marjorie Bell, Gordon and Donald Center in the "Cockroaches and Cathedrals" with Chuck Daugherty, of WXYZ Radio, directing. Joan Hall is directing "Overtones" with a cast including Barbara Roney, Marie Litwalis,

Connie Griffith, and Louise Lehotsky, with Nancy Meyers handling props and costumes.

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

Solons Shell Out For Youngsters

When it concerns the success of a project which will contribute to the happiness of youngsters in their community, the Grosse Pointe City officials showed they were more than willing to do their share to assure that happiness.

At a meeting held on Monday, August 16, City Clerk Norbert Neff placed a request for appropriation of \$100 to be used to further and finance the Better Fishing Rodeo Contest which will be held on the Farm's Municipal Pier on Saturday, August 28. He was informed that the City's fiscal year budget does not call for the appropriation, and, therefore, the money cannot be gotten from the City's coffers.

Nothing daunted, the council members and officials dug into their own pockets and donated \$5 each. Making contributions were: Mayor Fred Parker, Jr., Councilmen Otto Pongrace, David Burgess, Kenneth Burgmann, John Kenower, Alonzo Allen and Edward Luss; City Clerk Neff, Neil Osius, City treasurer; and Theo Blondell, City assessor. With half the goal reached, Mr. Neff stated that he will seek the rest from other civic minded City residents who are interested in the happiness of the youth of the community. Anyone interested in making a contribution towards the project, can contact Mr. Neff at the Municipal Building, TU. 5-5800.

Annual Picnic Planned By Realty Association Herb Gellach and Harold B. Sadowski, co-chairmen, announce that the Eastern Detroit Realty Association will hold its annual picnic Wednesday, August 25, at Chandler Park. The chairman, assisted by Johnny Abdo, Ed Gates, Leona Gates, Frank Bower, Walter Keller, Frank J. Henry and Harry MacKay, have arranged many exciting games and prizes for members and their families. The traditional softball game between the brokers and salesmen will take place.

Top Man Grabs Hit-Run Driver

Director of Public Safety Vern C. Bailey got out from behind his desk... he was actually off duty... August 11, and played the key role in the apprehension of a hit and run driver. Director Bailey was cruising east on Mack avenue in his family car when he noticed a car in front of him sideswipe a parked auto and speed off. Bailey gave pursuit and pulled the hit-runner over at Mack and Huntington roads in the Farms. He turned the driver over to the Farms police for disposition.

Young Visitor Bitten by Dog

A three-year-old Warren Township boy, bitten by a dog in the City was refused shot treatment by a Center Line, Mich., hospital because of his age. According to a City police report, Warren Township police called City police on Sunday, August 15, to inform them that Edwin Dotteror of 28803 LaSalle, Warren Township, was bitten by a dog owned by Earl Buckman of 804 St. Clair, on Saturday, August 14. The Warren Township authorities stated that they took the boy to Memorial Hospital in Center Line, but the doctors refused to give the lad shots, they said, he was too young. City police gave Buckman a ticket for having a biting dog and because he did not have a 1954 license for the animal. The dog is being confined for the required period to determine if it has rabies. The Board of Health was notified.

Reckless Drivers Pay Up in Court

Judge C. Joseph Belanger fined Henry Jaskkelainen of 4317 Guilford, Detroit, court costs of five dollars August 11, for an accident at Charlevoix and Bishop roads. Charged with reckless driving, Judge Belanger took into consideration Jaskkelainen's good driving record in his disposition of the case. Walter Knapchuk of 17142 Waveny, Detroit, pleaded guilty to a charge of reckless driving resulting in an accident and sentence was suspended. George Swadick of 18922 Bradford, Detroit, was fined \$15 for speeding on Jefferson. DeVecom Jacobi of 720 Fisher road was also fined five dollars for speeding. Adrienne M. Williamson of 2132 Lemay, Detroit, was fined court costs of five dollars for reckless driving resulting in striking a tree. She was also told to attend one session of Traffic School. The case against Henry Vertregt of 1332 Maryland road was dismissed. A citizen had filed a complaint against Vertregt's dog. Charged with speeding 50 on Jefferson avenue, the record of the violation against Francis McCabe of 17840 E. Jefferson was sent to Lansing when she failed to report to court. Nathaniel Buchanan of 10515 Devine, Edward Rosemond of 5893 Hazlett and Richard Gibson of 3429 Third all forfeited their bond when they failed to appear in court.

Our Customers Are The Nicest People! It is a great satisfaction to us that so many of our new customers come in to us upon the recommendation of our old customers. This shows that our concern with fabric quality, fine tailoring and perfect fit has succeeded in its purpose... it has won the confidence of the men we serve. If you insist that your clothing reflect good taste, you too will enjoy shopping at our stores. And you'll discover that our exceptional apparel is most moderately priced. Whaling's men's wear 617 Woodward 6329 W. 7 Mile Road Open 9 A.M. to 6 P.M. Daily Open Thursday and Friday Evenings Closed Saturdays Saturdays to 6 P.M.

Fall Flannels —your basic suit, with a sound foundation of Balanced Tailoring®

Flannels like these look well 'most anywhere. And since ours are Timely Clothes®, they look better than most. Made with exclusive Balanced Tailoring® too—so they look better, longer. See them here today! Flannel Slacks for Your Back-to-School Wardrobe Also in charcoal and medium grays and brown, featuring fine tailoring. 14.95 19.95 Young's MEN'S WEAR, Inc. 16930 Kercheval, at Notre Dame GROSSE POINTE TUredo 1-9252

NOTICE of Change in Sunday Hours

Our New Hours for Taking Care of Your Sunday Prescriptions are 10:00 to 4:00 and for Usual Pick-Up and Delivery Telephone TU. 2-1040 G. P. P. O. A. TUredo 1-1990

A. J. MEYER Pharmacy 16361 Mack Ave., at Courville

About Our New, Wonderful Shirt Laundering —in our brand new plant in Northland Center SHIRTS, —Cash and Carry at Our Two Big Grosse Pointe Branches 5 Shirts for Only \$1.15 The cleanest, freshest, smartest shirts you've even seen come from any laundry. No wearing them out, either! Our test of over 100 washings and ironings on two shirts—one a \$3 shirt, the other a \$10 shirt—shows no wear. So scientific is our washing method. Send it to Queen's for a queenly job! Pick Up and Delivery Service — WO. 5-6100 Queen Cleaners and DYERS 17140 Kercheval —in the Village 19834 MACK —in the Woods

Dessert Party To Aid Hospital

The St. John Hospital will benefit by the proceeds derived from the Dessert Card Party to be held on the lawn of the home of Mrs. Charles Rivard, 32928 Jefferson, St. Clair Shores.

The party will begin at 1 p.m. on Wednesday, August 25. Prizes have been donated and high score holders at each table will receive hand painted demi-tasse cups and saucers. The public is invited.

The affair is being sponsored by the St. Gertrude Unit of the Fontbonne Auxiliary of St. John Hospital.

D. Y. C. Juniors To Hold Dance

The Junior Members of the Detroit Yacht Club and their guests will dance to the sensational Tony Pastor orchestra at their own Junior Venetian Night on Friday, August 27. The dance is semi-formal and will be from 9 p.m. 'til 1 a.m.

This will be the first time the Juniors have had a Venetian Night all to themselves and of course every one knows Venetian Night is the most beautiful and glamorous and exciting night of the year at the D.Y.C.

Dancing to Tony Pastor's orchestra under the stars on the romantic Starlite Circle promises to be the lovely climax to a perfect summer for the young set.

Mrs. Kenneth Michael Faber

SALLY ELIZABETH LEMEN, daughter of Mr. and Mrs. James R. Lemmon of Village Lane, and Kenneth Michael Faber were united in marriage August 14th at St. Clare of Montefalco Church. The bridegroom is the son of Mr. and Mrs. William S. Faber of Kensington road.

The bride's choice for her wedding was a gown of Italian silk taffeta with a yolk of Alencan lace, a soft silk cummerbund built in to set off the slender waist above a full skirt which fell into a cathedral train. Her pure silk fingertip illusion veil was caught from a crown of pearl tear drops and orange blossoms.

White rumbum lilies and stephanotis entwined with ivy streamers formed her bouquet. A pink and white theme was carried out in the church decorations and dresses of the attendants.

Mrs. Bruce Kerchner, matron of honor wore pink embroidered

organdie with a pink satin cummerbund encasing the waist. Matching pink horsehair picture hat with velvet trim. She carried a cascade of pink rumbum lilies and ivy.

The bridesmaids: Janet Sberer, Ann Carter and Joan Smithers were attired the same with bouquets of pink rosebuds and ivy. William Faber Jr. was his brother's bestman. Ushers were James R. Lemmon, Jr., James Connolly, Frank St. Amour, Jr., Edward Bass, Jr., Terrance Lynch, Donald Parthum, and Charles Gardella.

For her daughter's wedding Mrs. Lemmon wore a coca silk organza waltz length dress with a tucked swirled skirt and velvet trim and a matching velvet hat. The bridegroom's mother chose turquoise chiffon and lace hat to match.

Seek Volunteers For Polio Drive

Mothers throughout the country are being asked to assist the National Foundation for Infantile Paralysis in its emergency March of Dimes drive which will be held on August 31, from 7 to 8 p.m.

The National Foundation in order to continue the fight to help erase this dreaded disease must have an additional 20 million dollars to meet its 1954 obligations.

These obligations include continuing extensive patient care, in many cases for long periods of time; the financing of the new vaccine, field tests and all the research surrounding the inoculations, obtaining Gamma Globulin and scientifically evaluating its effectiveness.

Any mother in the Pointe who wishes to aid in the March of Dimes can call the following Pointe chairmen for further information: in the Park, Mrs. Robert Warmholt, Tuxedo 1-7631; in the City, Mrs. Louise Clarke, Tuxedo 2-2044; or in the Farms, Mrs. Henry Reynolds, Tuxedo 1-7183.

Forgot?

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

Call TU. 1-0500

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.

Phone TU. 2-1134 or VA. 2-0295

(No cost or obligation)

How pretty can you look?

Ask our cosmetician how Famous Models Pretty-UP in

McCall's

Look lovelier with the right make up as advertised in McCall's:

- Trushay Lotion, 50c, 1.00
- Camay Soap, 10c
- Dial Soap, 2 for 39c
- Ivory Soap, 10c
- Colgate Dental Cream, 63c
- Ipana Tooth Paste, 63c
- Hazel Bishop Longlasting Lipstick, 1.10
- Helene Curtis: Suave, 1.00; Spray Net, 1.25; Shampoo Plus Egg, 1.00

- Lilt Home Permanent, 1.50
- Nestle Colorinse, 29c
- Noreen, 60c
- Ponds Cold Cream, 55c, 89c, 1.39
- Jergens Lotion, 50c, 1.00
- Stopette Spray Deodorant, 1.25
- Fresh Cream Deodorant, 63c
- Clearasil, 59c, 98c
- Revlon: Silken Net, 1.35; Lanolite Lipstick, 1.10; Love-Pat Compact, 1.25; Touch and Glow, 1.25

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.

WASHABLE NYLON SNOWSUITS

by Gardner are lightweight, warm weather protection . . . durable, water-repellent, quick drying and never need ironing.

Our snug, sturdy snowsuits, made to take rough and rugged outdoor winter wear, keep the young crowd safe and warm no matter how cold it gets. Easy to care for, too . . . just a dunk in suds keeps them clean and fresh as new.

A. Boys' two-piece snowsuit, lined with orlon pile and collared with fur-look dynel for extra warmth. Brown, navy or green with matching convertible helmet. Sizes 4 to 6x. **25.00**

B. Girls' two-piece snowsuit, lined with quilted nylon and elasticized at the waist for perfect adjustable fit. Navy, red or green with quilted detail and matching bonnet. Sizes 4 to 6x. **25.00**

C. Tots' one-piece snowsuit with a quilted nylon lining ankle-length front zipper for ease of dressing or removing. Copen, dusty pink or rose with matching bonnet. Sizes 2 to 3x. **16.95**

Use Your Charge-Plate at Jacobson's

OUR COPIES

OF FABULOUS FRENCH IMPORTS

Jacobson's

Svend Gilbert Orcal, St. Cyr, Simone Cange, Jacques Fath . . . magnificent velours, copied line for line from the French originals of these famous designers. Here, the new look of dimension from Paris to you . . . Above: The jeweled claw cap. Right: The swirl, beret. Below: The sculptured profile. Black, brown, porcelain, moss green, Orcal blue, cognac, joyous red, tortoise shell

10⁹⁵

Jacobson's

KERCHEVAL at ST. CLAIR

Among the travelers to F was Miss Je Grosse Pointe Miss Taylor's lasted nine w ing time.

She landed took off from for America, had visited 1 tries, includi

She was fort it as one of the tour, to have hold during summer festi It is an ann (not a tourist

is the t

ove

Appoint TU. 2-6

V

C

F

Ja

KEP

O

We have

derful vaca

now we're

Saturdays

most exciti

tion in n

newest fall

apparel ar

and when

will be as

Visit Jacob

gin plann

wardrobe

needs.

Columnist Back From Europe

Among the many Pointe travelers to Europe this summer was Miss Jean Taylor of the Grosse Pointe Central Library. Miss Taylor's European jaunt lasted nine weeks including flying time.

She landed first in Rome and took off from Shannon, Ireland for America, but not until she had visited 10 European countries, including Scandinavia.

She was fortunate, and regards it as one of the highlights of the tour, to have arrived in Stockholm during Sweden's mid-summer festival.

It is an annual national event (not a tourist staged one) which

meets in the little town of Rattvik, five hours by train from Stockholm. Natives from all towns and villages in Sweden in their colorful native costumes meet for maypole dancing and their native dances, singing and music.

Miss Taylor author's the column "What Goes On in Your Library," which appears in this paper throughout the year excepting during the summer vacation period. It will be resumed following the opening of school next month.

Some folks jump at conclusions and call them convictions.

Mrs. Ernest Guthrie Davis

The former CONSTANCE RAE BAKER, daughter of the Thomas Lloyd Bakers of McKinley road, married the son of Mrs. Ernest G. Davis, Sr., of Lincoln road and the late Mr. Davis, on August 14.

Constance Rae Baker Weds Ernest Davis

Ceremony in Christ Church Followed by University Club Reception; Honeymoon Being Spent in Tropics

Wearing a white Katwa taffeta gown styled on princess lines and appliqued with hand run lace, Constance Rae Baker walked up the aisle of Christ Church, Grosse Pointe, Saturday evening, to become Mrs. Ernest Guthrie Davis. Her fitted cap of Katwa taffeta held a two tiered veil of silk illusion. Miniature white orchids, ivy and stephanotis formed the bridal bouquet.

The bride's parents are Mr. and Mrs. Thomas Lloyd Baker of McKinley road. The bridegroom is the son of Mrs. Ernest G. Davis Sr. of Lincoln road and the late Mr. Davis.

Mrs. John L. Flattery, honor matron, and bridesmaids Mary Mohr, Joan Massey and Sally Seymour wore waltz length frocks of white pique banded with blue patu and cotton lace. They carried bouquets of daisies, ivy and delphinium.

Martha and Christopher Stoepel, the bridegroom's niece and nephew, were flower girl and ring bearer, respectively.

Ernest asked Air Force Lt. John F. Wood to perform the duties of best man. John J. Bradley, Delmar Bruce Chase, Allan A. Floyd, of Shorewood, Wis., Paul Greeley, of Winnetka, Ill., and William H. Edwards, of Cincinnati, were the ushers.

A reception was held at the University Club. The couple will spend two weeks in Miami Beach, then travel to Nassau, Varadero and Havana, Cuba. The new Mrs. Davis' going-away costume consisted of an Oxford gray princess style dress with jacket, bitersweet hat, and black patent accessories.

Lochmoor Plans Hawaiian Party

"Hawaii Calls" will be the theme of the party to be given at the Lochmoor Club on the night of August 28. Inormal dress will include many of the men in Hawaiian shirts and sarongs. Maurice Guillemet and his Hawaiian Seranaders will play for dancing following the seven course authentic island dinner.

Typewriters-Adding Machines Office Equipment
SALES - SERVICE - RENTALS

National
OFFICE EQUIPMENT

TU. 1-7130
16749 HARPER at Bishop

JACK FANER

Is Pleased to Announce These Additions to the Staff Of His New Salon:

MISS MARY WEINERT, hair stylist Formerly of the J. L. Hudson Co.

MISS DELORES, hair stylist and expert in coloring and bleaching technique Long service in Grosse Pointe

MISS DIXIE, manicurist Formerly of the J. L. Hudson Co.

Featuring latest hair styles... and now is the time to have treatments for abused hair due to exposure to summer sun, over processed and dry hair.

Jack Faner
hair styling studio
19609 Mack Ave., at Littlestone
grosse pointe

Appointments
TU. 2-6300

Lakepointe Club Plans Gay Party

Lakepointe Country Club will be transformed into a gay "French Quarter" for the night of Saturday, August 21, when the club stages its first "Paris Night" party.

No detail has been spared by the party committee to lend the party an authentic French motif. Party committee is headed by Mrs. Gene Charles and Clyde W. Nau of Grosse Pointe Park with arrangements being supervised by Joseph T. Versical, club entertainment chairman, also of Grosse Pointe Park.

Upon arrival guests will be greeted by flower girls in chic abbreviated French costumes. Ladies will receive a pink carnation with black satin ribbons.

The Lakepointe hallways are being converted into a typical French street complete with French street signs and posters. The Lakepointe office, (located on the main French street), is being transferred into an attractive French millinery shop.

The dining porch will be a typical French cafe with checkered table cloths, candles, flowers and plants. Gay umbrellas hanging upside down from the ceiling will be tilted and overflowing with fresh flowers. Balloons will add a further festive touch. Then too, there will be a French artist, complete with beret, who will caricature guests for a nominal fee.

Another deft touch of atmosphere will be provided by poodles from "Poodle Paradise" tinted in pastel shades. They will be displayed in gilded cages around the main cafe. Color theme for the evening will be pink and black—special pink and black furniture is being arranged by the committee.

Charles Koebel Family Enjoying Busy Summer

Members of the Charles J. Koebel family are coming and going both on Cloverly road and at Mullett Lake.

Current guests in the Pointe are the Koebels' son-in-law and daughter, Mr. and Mrs. Charles E. Mosher, and one-month-old Charles E. Mosher, Jr. They recently arrived from Oakland, Calif. Naval base, where Mr. Mosher received his Navy discharge, and are house-hunting here.

Weekend guests were another son-in-law and daughter, the Charles L. McCabes, of Pittsburgh, with Chad, 3, and Nina, 8-months-old.

The Robert F. Koebels, (Mary Roehm), of Hawthorne road, meanwhile, are at Mullett Lake with their son Robert, 8, visiting Mr. and Mrs. Lawrence S. Roehm of Stephens road. Mrs. Koebel's sister, Mrs. Ernest S. Cornwell Jr., and her son, Peter, 1½, are vacationing at the resort from Saginaw.

Mary Ellen Tappan's Visit Produces Parties

Mary Ellen Tappan returned to Baltimore on Sunday after a whirlwind visit with her parents, Mr. and Mrs. Bruce N. Tappan of Westchester road. Mary Ellen, who works at the Aberdeen Proving Grounds, brought her roommate, Louise Felton, of Altoona, Pa., home for the two weeks' stay.

A steak roast given by the Tappans, a trip to Greenfield Village, and a dinner party hosted by the Winfield Jewels were on the first week's agenda. The Frank J. Wiltons entertained the girls on their boat for a day, and Mrs. Wilton also invited a group of Mary Ellen's friends to a luncheon at the DAC. Their second week included a day sightseeing in Canada, a family supper hosted by Mary Ellen's aunt, Mrs. Edward K. Flicher, of Bloomfield Hills, a dinner party at the Theodore Sedwicks' and a bridge get-together at Elizabeth Peebles'.

LEATHER-LINED ALLIGATOR BAGS

at a very special price!

28⁰⁰
plus 10% tax

You'd never believe such handsome genuine

Mexican alligator handbags

could be priced so low! ... yet look

so expensive and luxurious, or

finished so beautifully inside and out.

Black, red or sport rust.

Jacobson's

Kercheval at St. Clair

Memorandum...

Coming Soon to fisher rd.

Florence Riley
CORSETIERE

Jacobson's

KERCHEVAL at ST. CLAIR

REGULAR STORE HOURS BEGINNING THIS SATURDAY AUGUST 21

Open All Day Saturday 9:30 A.M.-5:30 P.M.

We have enjoyed some wonderful vacation week-ends and now we're back to work on Saturdays to bring you the most exciting fashion presentation in many seasons. The newest fall styles in women's apparel are arriving daily... and when you see them you will be as excited as we are! Visit Jacobson's soon and begin planning now your new wardrobe and back-to-school needs.

The flourish of *Anne Fogarty* ... designed for late day and evening

Once again, the inimitable, wonderful Anne Fogarty sees you after five... here in two-dresses, each with the sweeping line of her continuously-curved skirt. Left: Luxurious Merrimack velveteen in rich shades of deep green, red or black. Sizes 7 to 15 \$39.95. Right: Rustling black taffeta cashed in startling white and black. Sizes 7 to 15, \$25.

Jacobson's

KERCHEVAL AT ST. CLAIR

Society News Gathered From All of the Pointes

From Another Pointe of View

By Jane Schermerborn

The bon voyage dinner party was so successful with its magnam of champagne . . . its candlelight . . . its melon au porto . . . that we made Orly Field at its last moment . . . our hosts, the Don Schillings, running through the Parisian moonlight with us as we caught the plane . . . for HOME . . . via Iceland, of all places . . . with a sit-down at Reykjavik where the temperatures were in the fifties and the hot coffee was welcome . . . Our last week in Paris was to have included an interview with Madame Mendes-France, a great beauty, who, unfortunately, is in the throes of a slight nervous breakdown due to the rigors of her husband's career . . . Instead we hurried to the autumn showings at Pierre Balmain and Christian Dior . . . presented with drama for excited audiences of buyers, favorite customers . . . who sit transfixed for three hours as costumes are paraded before them . . . Some are costumes with names . . . and others are announced simply as numbers . . . the only comment, incidentally, during the entire show . . .

Paris Showings

Showings are guarded affairs . . . we were instructed to arrive with our passport and press card . . . guests are practically gone over with geiger counters lest a copyist or competitor slip into the audience . . . And because already such reams have been written in the American press . . . we'll pour forth just a few observations after first noting that Balmain's clothes are going to please you . . . they are the victory of Audrey Hepburn over Marilyn Monroe . . . lady-like, gracious and beautiful . . . and Dior was ugh (someone, recalling that Dior was the inventor of the New Look suggested this year's collection be dubbed the Don't Look) . . .

Dietrich's Choice

At Balmain's Stoles, intricately cut, are the big news . . . tweed ones, lined in mink or persian lamb on one side, accompany wonderful suits . . . deep, rich grays and reddish browns, plum and burgundy vie with ever-popular black in suits and street costumes . . . Chiffon makes a reappearance in floating evening gowns . . . and Balmain stresses the sweeping evening dress . . . with lots of white net swathed in black Chantilly lace . . . trains on slipper satin confections and great big bows poised at the hip . . . a burst of applause greeted a black cloth suit which had a hint of ermine at collar and cuffs . . . and when the jacket was removed, revealed a blouse of solid ermine . . . It, incidentally, had been THE costume of the showing for Marlene Dietrich, (Continued on Page 11)

Short and to the Pointe

Mrs. Louis Whitfield Pierson, Jr.

The former JANET NELSON JOHNSTONE, daughter of Mr. and Mrs. Rowen Thompson Johnstone of Meadow lane, was married on August 14 to the son of Mr. and Mrs. Louis Whitfield Pierson of Wilmette, Ill.

MR. and MRS. LAWRENCE GOTTFREDSON JR. of Washington road will leave at the end of the month for Rhineland, Wis., with son, CHRIS, 6. They will pick up LANCE, 10, at Camp Deerhorn and have a leisurely trip home.

The junior ALBERT C. DICKSONS of Kenwood court have planned their vacation for November, when they will visit the Delray Beach, Fla., home of Mrs. DICKSON's parents, DR. and MRS. HENRY B. STEINBACH of Lakeland avenue.

MR. and MRS. FRANK BANKS WARE will move into the house they've purchased on Washington road on August 31, the day after the present residents, the WILLIAM ROSEBOROUGHs, move to Roanoke, Va.

MRS. HELENE WOODARD HECKER and her daughter, GRACE HECKER WILLS, are back on St. Clair avenue after vacationing at Spring Lake as guests of the C. JULIAN HECKERS of Moran road.

Guest of MR. and MRS. EDWIN O. JONES of Washington road for a fortnight is Mrs. Jones sister, DR. LYNN KIRTLAND, who heads the Greek and Latin department at Wells College in Aurora, N.Y.

JACKIE DENLER, son of the JOHN DENLERS of Pine court, will mark his fourth birthday with a party August 21.

At home on East Jefferson avenue until after Labor Day are MR. and MRS. FREDERICK M. ALGER JR. They arrived in town from Brussels, where he serves as U.S. Ambassador to Belgium.

MR. and MRS. RAYMOND IVES announce the July 30 arrival of twins, MARK CHARLES and ANNE ELIZABETH, at their

Shoreham road home. Mrs. Ives is the former ELIZABETH ANNE LONG.

DENNIS DENTON, daughter of the LEET M. DENTONS of Oxford road, and SUSAN DENLERS, whose parents are the WILLIAM H. DENLERS of Cloverly road, have arrived home

from Atlanta, Ga., where they were guests of LOUISE BRANDON. The pair met Louise, a niece of the ALFRED R. GLANCYS JR. of Lake Shore road, when she was here in June for the Grosse Pointe Horse Show.

MRS. REBA N. JACKS has returned to Washington, D.C. after a visit with MRS. DAVID B. MOREING of Cloverly road.

Home from their Traverse City cottage are the junior BURT T. WEYHING family of Loraine road. MRS. ALVAN MACAULEY JR. and daughter, ANN, of Kenwood road are back from a Charlevoix stay, and the JOHN H. GEHLERTS of Paget court have returned from a two-week vacation at Houghton Lake.

Sons LYNN and BRUCE WALKER have accompanied MR. and MRS. FRANKLIN M. WALKER to Boothbay Harbor, Me., to visit Mrs. W.'s mother, MRS. E. F. BECRAFT.

MRS. GUY E. CONRATH and daughter, BOBBY, of Darien, Conn., have been visiting Mrs. Conrath's mother, MRS. MASON P. RUMNEY of Hillcrest road.

Until after Labor Day LEDYARD MITCHELL JR. of Kenwood road and his three daughters, SALLY, MARIO and DEBBY, will be at Harbor Beach.

The junior LYLE A. DEVLINS, visiting from Valencia, Pa., with CONNIE and DELA, have divided their time between visiting the senior DEVLINS on Notre Dame avenue and Ann Devlin's father, JOHN W. FINKENSTADT, and MRS. FINKENSTADT of Rivard boulevard at Higgins Lake.

Reports coming from the west coast to the WILLIAM L. BEAMER household on Grosse Pointe boulevard show that BILL BEAMER, who is serving in the Marine Air Corps, alternates between barracks and the Emerald Isle house which friends have loaned him at Laguna Beach. His sister, LAIRD, who works in San Francisco, joins him for weekends.

Returning to Colby Junior College as seniors this fall will be SUSAN LITCHFIELD, daughter of the ALLYNE LITCHFIELDs of Harvard road; BARBARA LOWE, whose parents are the DONALD C. LOWES of Merriweather road, and SALLY BEARDSLEE, daughter of the KENNETH BEARDSLEES of Whittier boulevard.

MR. and MRS. ALLEN REA WILSON of Vernier road leave this week-end for a three week stay in the East. They will visit

Mrs. Wilson's brother-in-law and sister, the JACK KIRKLANDS, on their farm in Bucks County, Pa. Noted playwright, Mr. Kirkland adapted Erskine Caldwell's "Tobacco Road" for the stage. The Wilsons will take a trip to New York City for shopping and the theatre.

MR. and MRS. CHARLES WHITNEY have purchased the Washington road home, vacated by the GUY T. WEDTHOFFS, who have moved to Tryon, N.C.

MR. and MRS. LAURENCE A. STREICHER of Stanhope road, have just returned from their 25th wedding anniversary "honeymoon" which took them to Newport, Ky., scene of their marriage. They were married when Mr. Streicher was stationed there with the Coast Guard at the time. Their trip followed an open house for about 100 guests, earlier this month.

MARGARET ANN HAMMOND of Hamilton court was among the 450 students at the University of Missouri who received degrees at commencement exercises in Brewer Field House there on August 6. Miss Hammond was given a B.S. degree in business administration.

MRS. WILLIAM H. SHEPARD of McMillan road entertained at a bridge-luncheon honoring MISS VIRGINIA GRANSE of Whittier road, and MISS RUTH STOBACH of Little Rock, Ark., who is visiting MONTE JOAN VON ROSENBERG of Bedford road.

MR. and MRS. WILLIAM O'NEILL KRONNER of E. Jefferson avenue and MR. and MRS. CARL S. WELLS of the Whittier Hotel will be weekend guests of COL. and MRS. J. S. VINCENT of Trombly road in their summer home at Mullett Lake.

Guests arriving for cocktails on Saturday, August 21, at the McMillan road home of the JOSEPH E. CAVANAUGHS, will be wearing their best bib-and-tuckers. They will be following the instructions on the French Quarter dinner-dance invitations of the Lakepointe Country Club which read "tenue de soiree de rigueur" (translated: formal dress), which will be their next destination. The Cavanaugh's invited 30 of their friends for pre-dinner refreshments.

MR. and MRS. HAROLD CHARGOT of Hampton road announce the birth of their third daughter, PAMELA JO, on August 1. Mrs. Chargot is the former ALYCE RINZ.

ANN WEBSTER and JoANNE HARGIS of Hampton road are spending two weeks in Ontario. Their first destination was a visit with Ann's aunt, MRS. WILLIAM HORNSBY, JR., and her grandmother, MRS. WILLIAM

Nuptial Vows Spoken By Janet Johnstone

Becomes Bride of Louis Whitfield Pierson, Jr. in Ceremony in Christ Church; Couple Honeymooning in Poconos

Mr. and Mrs. Louis Whitfield Pierson Jr. are honeymooning in the Poconos following their Saturday afternoon wedding in Christ Church, Grosse Pointe. Rev. George P. Whitney heard the exchange of vows. A reception followed at the University Club.

Before her wedding the bride was Janet Nelson Johnstone, daughter of Mr. and Mrs. Rowen Thompson Johnstone of Meadow lane. The Louis Whitfield Piersons, of Wilmette, Ill., are the bridegroom's parents.

Given in marriage by her father, the bride wore a bouffant gown of white Chantilly lace over a deep silk illusion flounce. A small Chantilly lace cap clasped her waist length illusion veil. Stephanotis, bouvardia and ivy surrounded a white orchid in her bridal bouquet.

Mrs. George Harrison Eversman was her sister's honor matron, and Joyce Pierson, sister of the bridegroom, served as maid of honor. Their ballerina length gowns were of pale pink chiffon. They wore small matching chiffon headbands and carried small cascades of roses.

The bridegroom asked his father, Louis W. Pierson, to serve

Gensler-Newton Vows Exchanged

The nuptial vows of Nancy Paula Newton and Richard Bruce Gensler were solemnized Saturday in Grosse Pointe Memorial Church. Parents of the newlyweds are the Paul Francis Newtons of Beaconsfield avenue and Mr. and Mrs. Jerome K. Gensler, of Kalamazoo.

The bride's gown, designed and fashioned by her mother, consisted of tiers of nylon tulle over satin with a chantilly lace bodice. Her veil extended from a crown of lace and pearls.

Santa Rosa, Calif., will be the home of Mr. and Mrs. Gensler, while the bridegroom is stationed there with the Army.

Engagement Announced At Cocktail Party

The engagement of Linda Savoca to Gasper Bologna was announced at a cocktail party in the home of the bride-elect's parents, Mr. and Mrs. Sam Savoca, of 4616 Lillibridge, Detroit.

Mr. Bologna is the son of the Joseph Boglagnas of Allard road. No wedding date has been set.

our two new petite shops tell

the ins and outs of the campus fashion story

sportswear

Our collection includes skirts, blouses, sweaters (novelties and cashmeres), co-ordinates, leather coats, slacks, Bermudas, rainwear. Popular prices.

lingerie

Gowns, slips, petticoats, bras, robes, panties, dreamy dorm ensembles, bedjackets.

WALTON-PIERCE
CERNEVAL AT ST. CLAIR GROSSE POINTE

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

BROADER PROTECTION!
PERSONAL SERVICE!
ARTHUR J. ROHDE AND COMPANY
INSURANCE
2711 East Jefferson, Detroit 7, Mich. LO.7-6100

The Colorful new fall look for You will be at THE CLOTHES LINE INC. Monday, August 23

377 FISHER ROAD • GROSSE POINTE • TEL. 3500
AMPLE PARKING AT REAR OF SHOP—ENTER ON ST. PAUL

Wo

Dorth Wed

Ceremony Pe Couple Le

Dortha Ka Onstwedder of exchanged vo o'clock nuptial Mrs. Cyril Ver groom's paren A cathedral from the bride ported rose lace. White f ivy were mo white prayer l Honor maid wore Nile green and carried a Fugi mums with poms.

Vivian Van Compson and P as bridesmaids nylon chiffon f rided baskets of and pink pomp The bridegro Havevare to b John Onstwedde ens and Bob M guests to their

For her dau Mrs. Onstwedde blue silk and bridegroom's mo in rose lace and The wedding ception were h Ballroom. For th to Lake Placid verbrugge donn black suit with sores.

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

Still A Go

CAMERAS CATCH PICTORIAL NEWS OF INTEREST FROM ALL OVER THE WORLD

"NOBODY HERE BUT US CRICKETS . . ."—Grasshoppers, shown here parked on wheat stubble in a Missouri field, are causing plenty of trouble for farmers in the central and southwestern parts of the state. Hordes of the ravenous creatures, turning from harvested grain fields, which offer little food now, are devastating cornfields and gardens.

AMERICA'S PRETTIEST SCHOOLGIRL—Lorna Young, brown-eyed slender blonde and a May graduate of Olympus High School in Salt Lake City, was named as America's Prettiest Schoolgirl.

MISS MINNESOTA — For Jeanne Reince "23 skiddoo" means nothing, for at 23 she's the current Miss Minnesota, a college grad, a talented singer and hopes to become Miss America after a week of competition in Atlantic City in September. Statistically, she's five feet six inches, weighs 115, and is crazy about golf.

BUT I ONLY HAVE "EARS" FOR YOU—Pert Mae Munroe, with earphones firmly in place, plays a weird "88" that can be "dug" only by Mae. The electronic piano, on exhibition at Chicago's Palmer House, can be tuned so only the pianist hears it.

A YOUNG MAN'S FANCY—Tom Knowles, Columbia '55, gives forth with a preview of what the well-dressed man will wear on the campus this fall.

Miss Flame To Be Crowned

Phyllis Lanigan, the 1954 Treasure Chest Girl, fits the famous "Lost Rejah" Crown on the head of Dolores Hudson, one of the contestants in the Miss Flame Contest. Miss Flame will be crowned at ceremonies over WJBK-TV on August 19 at 10:30 p.m. Miss Flame and her court will reign at the Fireman's Field Day, August 28 and 29 at Briggs Stadium. The crown, valued at \$25,000, is from the Treasure Chest Collection of the Meyer Jewelry Co., Woodward at Grand Circus Park.

STRAIGHT UP AND DOWN—A wide, graceful collar and loose, straight lines characterize this two-button cognac wool plush jacket, designed by the House of Swansdown, New York, to go with a slim, sleeveless in trust. The fabric of the dress is also a contrast to the bulky jacket—a sleek worsted-tweed.

PATCH WITH INSIGNE—When ex-Marine Richard Peck of Dorothy, N. J., arrived at the reunion in New York of the First Marine Division he wore a patch over his eye bearing the Marine insignie.

HELL MAKE IT—Russell Chaffee, 14, takes aim for a pool shot and seems to have plenty of confidence in his ability. The boy is one of 29 children at the Mary Free Bed Guild Hospital, Grand Rapids, Mich., where great strides are being made in teaching youngsters how to use artificial limbs.

MISS FIX-IT—Prettiest plumber in the U. S. is Lavaughn Garner, 23, who takes care of maintenance at the Biltmore Hotel in Dallas. Lavaughn, who started as an apprentice at the hotel four years ago, also takes care of any electrical troubles as part of her job.

POLLY WANT A TRACTOR?—Parrots in the spring and summer get a free ride through the Vincennes Zoo in Paris on this open-air bus designed for feathered friends.

DOUBLE DELIGHT—No mirrors are needed to duplicate this lovely brand of German glamor — as exemplified by the gorgeous Kessler twins, Alice (left) and Helene.

TILT!—Picturesque windup of a highway accident finds this car balanced on its rear axle atop a fence post.

FOR FALL — This princess silhouette, styled by Lassie Maid, is a beautifully fitted coat with velvet collar and unusually detailed pockets.

GOVERNOR IN ACTION—Tense face and poised body reflect how seriously New Jersey's Governor Robert Meyner takes his tennis.

BEAUTY WITH A RECORD — Lovely Tweedie Beaker gets ready for some practice with the water ski, a variety of sports equipment which she knows very well.

HISTORY REPEATS — The arrow of Paris finds its mark in Achilles' vulnerable heel, fatally wounding the famed Trojan hero.

CAMPAIGN GIANT—Motorists in Havana were surprised to see a 35-foot figure of Cuba's President Fulgencio Batista smiling down on them from a small park, and below the figure the words: "This Is The Man." It's Batista's campaign slogan in the presidential campaign.

OVER ALL—Topping everything, from cottons now to sweaters later, the versatile "blouson" adds a pretty note to practically every costume. Done in warm fall shades, in a clever ditto pattern, the little accessory jacket has three-quarter sleeves and deep armholes and ties snugly about the waist. It is designed by Gentex.

Thursday, A

Many S

The following dents are now Grosse Pointe W. Ian Church This Camp, August 1 Lake Michigan: Jeanne Howell, Sharon Zimmerma, Marilyn Mar, Gall Ambrose, Judy Breslin, Ja Gospel, Dick Staff, Brian Bessert, Tom Muer, Gary Vollmer, Al Underberg, Roy Krau, Bob Schofield, R Snell, Barbara Knope, Jr., Bever Bay, Roger Garrart, Mildred G Sparks, Sue Himbara Shannon, M Pat Hagland and berg. The director of Don West. The

1/2
A DRA
mer me
goods s
original
ONE-H

R
SPO
19129 MA
at Moss —
15254 H
of Kelly —
Open Thurs.
AMPLE FRE

8 OZ.
PINCH-
BOTTLE

Many Students At Church Camp

The following high school students are now attending the Grosse Pointe Woods Presbyterian Church Thistle Club Youth Camp, August 19-22, at Clear Lake Michigan:

Jeanne Howell, Sue Estabrook, Sharon Zimmerman, Gail Friese, Marilyn Marr, Donna Reblin, Gail Ambrose, Janet Lancaster, Marty Hardies, Janet Russell, Judy Breslin, Jackie Kahn, Ann Gospel, Dick Stafford, Melvin Gay, Brian Bessert, Terry Swayne, Tom Muer, Gary Carless, Bruce Vollmer, Al Underwood, Roy Sjoberg, Roy Krause, Al Sievers, Bob Schofield, Ruth Snell, Betty Snell, Barbara Osborne, Phil Knape, Jr., Beverly Kurchat, Hal Bay, Roger Garrett, Sally Stewart, Mildred Ghesquiere, Julie Sparks, Sue Himmelsbaugh, Barbara Shannon, Marilyn Goodrich, Pat Hagland and Russ Whittenberg.

The director of this camp is Don West. The Reverend Robert

H. Stanbery, assistant minister of the church, is in charge of the religious activities. They are being assisted by the following counsellors: Mrs. Don West, Mr. and Mrs. Robert Fisher, Miss Ann Hoffman, Coby Martin, Floyd Lamb, and Wilmer Krogh.

Ten trophies in sports activities and in good sportsmanship will be presented along with the Club pins.

J. S. Burrows Promoted In Division of G.M.

John S. Burrows of 1274 Vernier road has been named merchandising manager for United Motors Service, division of General Motors.

Mr. Burrows has held executive posts with G.M. since 1941.

Careful planning makes a smooth road for the wheels of progress.

Winner in Motor Boat Race

MISS JOANNE DeMEULE, winner of the Unlimited Class Inboard Motor Boat race at the second annual Flet Review and Regatta held at the Grosse Pointe Farms Municipal Pier on Sunday, August 15.

Two New Polio Cases Reported

Two new cases of infantile paralysis were reported last week in the Grosse Pointe-Harper Woods area, it was disclosed by the Board of Health.

This boosts the total to 17 for the current season, three ahead of last year's total for the same week.

So far this year there have been no deaths.

Two Cars Tangle On Stephens Rd.

Failure to negotiate the 'S' curve opposite 230 Stephens road resulted in a two-car accident on Thursday, August 12.

Lonnie Milton of 296 Cleverly was traveling north on Stephens when he entered the curve and swung too far into the southbound lane, striking a car driven by Wilma Masure of 219 Stephens.

There was damage estimated at \$75 done to both cars. No tickets were issued when both parties agreed to take care of the damages.

Carrier Pilot

PENSACOLA, FLA. (FHTNC) — Qualified as a carrier pilot after six successful landings aboard the light aircraft carrier USS Monterey in the Gulf of Mexico is Navy Ensign Carl F. Bachle, Jr., son of Mr. and Mrs. Carl F. Bachle of 279 La Salle court, Grosse Pointe Farms, Mich.

The landings completed a stringent schedule in military, academic, physical and flight training at the U.S. Naval Air Station here, "The Annapolis of the Air."

A course of instruction in instrument flying at the U. S. Naval Auxiliary Air Station, Corry Field here, is his next step towards earning the coveted Navy "Wings of Gold."

Ronald Konar Studying Air Force Electronics

Ronald Konar, son of Mrs. George Konar of Lakepointe avenue, recently completed two phases of his course in Electronics at the Keesler Air Force Base, Biloxi, Miss.

Ronald was listed as honor student in his studies. He has four more phases to complete in the course.

Enlisting last April, Ronald, who attended Grosse Pointe High School, took his basic training at Sampson Air Force Base in New York.

Son of Mrs. Konar and the late George Konar, Ronald also has a sister, Nancy.

Everett Roll Relected Accountants' Director

Everett E. Roll, 232 Kenwood court, has been reelected a director of the National Association of Cost Accountants, Detroit Chapter, and editor of the N.A.C.A. "News Letter."

Mr. Roll is a graduate of the University of Illinois and a CPA in that state. He is Assistant Secretary and Assistant General Accountant of the Detroit Edison Company.

Club to Host Swim Finals

Grosse Pointe Yacht Club will be the site of the twenty-fifth annual Interclub Swimming Finals. According to Dick Degener, this year's meet will be especially large due to the fact that six additional clubs have been invited to participate, making a total of 11 clubs being represented.

Because of the large entry the meet will be spread over Saturday and Sunday, August 21-22, with the preliminaries getting under way on Saturday at 1 p.m. The finals will be held on Sunday starting at 2 p.m.

UWF Executive Council to Meet

The Executive Council of the Grosse Pointe chapter of the United World Federalists will hold its next meeting on Monday, August 23, at 8 p.m. at the home of Don Bliss on Radnor circle.

Any U.W.F. member is welcome to attend this meeting.

Charter revision of the United Nations will be U.W.F.'s main topic for study in the coming year.

Fleet Review to Honor The Edward H. Zerbe

Commodore Edward H. Zerbe and Mrs. Zerbe of Whittier road will be honored on August 28 when the entire Detroit Yacht Club fleet passes in review at 2 p.m.

The fleet review will be a portion of the DYC Venetian Night festivities set for August 27-28.

STOVE STARTS BLAZE

A stove fire in the home of Richard Teiper of 1938 Littlestone road caused \$300 damage to the stove and walls of the kitchen. The blaze was put out by neighbors before the Woods Fire Department arrived.

"This Is Your Life" Party Pays Honor to Minister

On Sunday, August 15, the congregation of Christ the King Lutheran Church surprised Reverend and Mrs. Walter J. Geffert with a program, "This Is Your Life," to celebrate their 25th wedding anniversary, and the 25th Anniversary of Reverend Geffert's ordination.

Friends came from near and far to enact parts of Rev. Geffert's life. It was one surprise after another during the 3 hour and 45 minute program.

A special service commemorating his ordination and their wedding anniversary was held during the regular morning service. Rev. Roger Sommer of Chicago was liturgist and Rev. Leonard Reinke of New Lenox, Ill., preached the sermon. Rev. Victor Halboth, a classmate of Rev. Geffert, was Master of Ceremonies. Harold Jenzen narrated the book and the former classmates of Rev. Geffert, enacted parts of his life.

Mrs. Ottmar Schmidt was soloist in the afternoon, and Mrs. Violet Rademacher was soloist for the morning service. A quartet sang some of the favorite songs of Rev. and Mrs. Geffert, both in the afternoon and at the morning service. The quartet members were Leonard Witzke, Elmer Witzke, Werner Schulte, and Herbert Ninas. Slides showing the building progress of the present church were shown by Mr. Moorhouse. Gifts were presented to Rev. and Mrs. Geffert from the congregation and each of the organizations in the church.

Guests from out of town participating in the enactment of Rev. Geffert's life were: Mrs. Henry Colba, sister of Rev. Geffert, from Tucson, Arizona; Mrs.

William Schroeder, sister of Rev. Geffert, Arlington Heights, Ill.; Mrs. Albert Kehe, sister to Rev. Geffert, Arlington Heights, Ill.; Mrs. Fred Reincke, sister to Rev. Geffert, Fort Wayne, Ind.; Rev. and Mrs. J. P. Fackler, Toledo, Ohio; Mr. and Mrs. J. Golosinec, Chicago, Ill.; Rev. and Mrs. A. Bicker, New Haven, Ind.; Mr. and Mrs. L. Reinke, New Lenox, Ill.; Rev. and Mrs. Rudolph Geffert, brother of Rev. Geffert, from Harvey, Ill.; Mr. and Mrs. Jack Vonau, Lipton, Saskatchewan, Canada; Mr. and Mrs. Phillip Peltzer, Lipton, Saskatchewan, Canada; Mr. and Mrs. A. Peltzer, Lipton, Saskatchewan, Canada; Mr. and Mrs. Karl Riedorf, Lipton, Saskatchewan, Canada; Mr. and Mrs. Henry Moelinger, Fort Wayne, Ind.; Mr. and Mrs. Bernard Mokena, Ill.; Rev. and Mrs. R. L. Sommer, Chicago, Ill.; Mrs. Van Delft, sister to Mrs. Geffert, Kirkwood, Miss.; Mrs. Mary Behrens, sister to Mrs. Geffert, Kirkwood, Miss.; Mrs. Clara Woldt, sister to Mrs. Geffert, Lansing, Mich.; Mrs. H. Keuhner, sister-in-law to Mrs. Geffert, Webster Groves, Miss.; Mrs. Sophie Hartwick, Red Bud, Ill.

Star of TV to Visit Chester Boot Shop

"Clarabell," the silent clown, whose pranks and misfortunes on the Howdy Doody TV Show delight millions of youngsters, will make a personal appearance Tuesday, August 24, at Chester Boot Shop, 15911 E. Warren, at Buckingham.

"Clarabell" will appear between 2 and 4 p.m. at The Chester Shop, local headquarters for Poll-Parrot Shoes. Poll-Parrot sponsors the Howdy Doody program over television stations throughout the nation.

Lt. Donald C. Mattison With Military Medics

FORT HOUSTON, Texas—First Lieutenant Donald C. Mattison, son of Mrs. Margaret Mattison, Box 156, Tomahawk, Wis., and husband of Mrs. D. C. Mattison, 1315 Cadillac, Grosse Pointe, Mich., has completed an orientation course in military medical service at Medical Field Service School, Brooke Army Medical Center, and has been transferred to Murphy Army Hospital, Waltham, Mass.

The orientation course stresses medical service in combat. Subjects include clinical procedures in the treatment of battle injuries, care of combat exhaustion casualties, and preventive medicine measures aimed at the detection of health hazards and the avoidance of epidemics.

Medical Field Service School is one of seven units of Brooke Army Medical Center, the Army's largest medical installation. The Center carries on virtually all phases of professional and technical training in military medicine as well as patient treatment and research.

Lt. Mattison was graduated from the University of Michigan Dental School in 1954.

DANBY'S 1/2 PRICE CLEARANCE A DRASTIC CLEARANCE of remaining summer merchandise we wish to clear fast. These goods are from our regular stocks with their original price tags... SPORT SHIRTS WHITE SHIRTS TIES • GAUCHOS ROBES • PAJAMAS SPORT COATS • SLACKS DENIM JACKETS 19129 MACK AVE. at Moross — TU. 5-7455 15254 HOUSTON at Kelly — LA. 7-7850 Open Thurs., Fri., Sat., Even. AMPLE FREE PARKING Danby's store for men

NuGrape Soda - IT'S MY DREAM DRINK NuGrape is Great 8 OZ. PINCH-BOTTLE Order a carton of NuGrape today... BOTTLED IN DETROIT AND GRAND RAPIDS BY DOSSIN'S FOOD PRODUCTS Dealers in Grosse Pointe Serviced by DOSSIN'S FOOD PRODUCTS Detroit

SCHOOL OF CLASSICAL BALLET in Grosse Pointe New Term Begins Friday, September 10th INSTRUCTIONS IN THE GREAT TRADITION, UNDER WORLD RENOWNED BALLET MASTER AND BALLERINA LEMANIS-TILLAK Now Ballet Directors of the Detroit Institute of Musical Art Special Classes for Women Enrollment from Age 6 and Up For Information, Call TO. 8-1201

SMART INTERIORS NEED NOT BE EXPENSIVE... No one can be an expert or an authority in more than one or two fields of endeavor. That's why you must rely upon responsible authority for advice. You CAN rely on Wanamaker. Our interiors are designed to fit your home and your purse. Upholsteries • Cornices • Wallpapers • Slip Covers • Accessories • Carpeting • Draperies • Bed Spreads • CUSTOM MADE FURNITURE Our Trained Interior Decorators Are Available to Help You Wanamaker studios CREATORS OF DISTINCTIVE INTERIORS 16726 E. Warren Telephone Us for an Appointment With Our Decorator in Your Home TUXEDO 1-2100

SERVING THE POINTE FOR 19 YEARS Grosse Pointe Radio and TELEVISION Service ALL MAKES TU. 5-6312 PHILCO Factory-Supervised Service ALL MODELS TV Service 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

My recipe for CRUSHED BRITTLE PARTY CAKE ... always successful in my ELECTRIC RANGE Besides her women's club and church activities, Mrs. Edward Swachamer enjoys a round of golf. Naturally, like all good cooks, she also likes to entertain friends. It's easy to make cooking—even for parties—a pleasure instead of a chore. Her guests particularly enjoy her wonderful crushed brittle party cake—made in her electric range, of course. 345,000 of your neighbors have already found out what a difference there is in cooking the flameless electric way. There's no more scouring of blackened pans. You never have to guess about cooking temperatures... all you do is set the switch to the exact heat needed and walk away. Your modern range does the rest for you, electrically! BE MODERN—COOK ELECTRICALLY! SEE YOUR DEALER or Detroit Edison

Championship Woods

A championship... and the second... of governors... first season... of community.

ut the Cuban Sugar... behind the three-bit... Frank Carls. Four... to the Cubans... denied them the... puring the title.

ific Coast (Minor)... Seals owned the... by outbidding the... Joe Briguglio was... pitcher.

Regatta Sailors

al sailors got wet... that sailors are... for Windsor Yacht... Saturday, August 15.

ith's "Widgeon" was... ed by Guy McNar... Bob Dodds, cur... for season honors... which, if memory... the season cham... as tight as a drum.

Wins Another... kert, fresh from his... victory in the Raven... Charley Beck by... to get the winning... and his all family... third.

uck led the Edison... victory in the cat... when he beat... of the Detroit... and George Brewer... The Edison team... of 27 points with... 22 and St. Clair 19... ub cats didn't make... line because their... ke down.

yeau's 30 square... mar" got her first... of the season when... ed Offer's "Mistress"... Wilson's "Pilgrim"... en's "Blue Horizon"... er class home by one... seven seconds ahead... zniack's "Showboat"... bility Edison officials... the pattern of past... at the fleet away be... But don't take our... check your pro...

nd Toy" Wins... y" finished well... Privateer fleet hav... than a five minute... immy Trudell's "Gin... by Sid Marsh and... Chuck Haug's "Naid"... head of Doc Sadler's... and Bobby Road... tion Top."

nd and Harold Main... the Thistles and Fred... was the only start... Class. The mystery... law number 80 in... to get a gun as the... but it isn't listed... YA.

Edison Boat Club... everyone is hoping for... day for a change.

Yacht Club's Party Tremendous Success

Grosse Pointe Yacht Club's Commodore's Ball and annual Show Boat Party came off with huge success last Saturday evening, Aug. 14—but that old debbil weather surely brought about a lightning-fast switch in plans.

Happily, a glorious full moon did ride high in the sky eventually, but not until the later evening. By then, clouds had rolled to the horizon and the lunar splendor shone brightly on the throngs dancing out-of-doors, and brought beauty to the waters of Lake St. Clair.

Resourceful Manager The ever-resourceful club manager, Fred Gebstadt, pitched the entire staff into setting up tables in the main lounge and Green Room for all those who were to have been seated on the lawn.

Commodore Warren H. Farr, Vice-Commodore William O'Neill Kronner and Rear-Commodore Mervyn G. Gaskin and the entertainment committee members stood by to assist on the revision of plans and to welcome guests as they arrived.

The two cocktail parties slated for the main lounge and putting lawn were merged into one in the fo'castle. The fleet review, the grand march, and the Show Boat barge and decorations had to be cancelled.

Nonetheless, the party-goers started arriving well before 6 p.m., all in the blithe mood—the women in prettiest frocks and the masculine element in summer evening attire.

Rain Ends Early Fortunately, the rain had ended early enough to allow the walks, grounds and outdoor dance floors to dry off. By the time dinner, the Commodore's ceremonial presentations and much of the entertainment were over, tables and chairs had been set up on the lawn and the party moved outdoors en masse.

The scene was charming with thousands of colored lights shining over lawns, dance floors and swimming pool. In the harbor and around the docks, moored yachts and cruisers were in dress array with all their flags flying. Silver plaques with huge "25" were set at intervals on high posts to mark this silver anniversary year of GPYC.

Impressive Ceremony The impressive ceremony at which Commodore Farr received his official commodore's flag and pin took place in the main dining room. His immediate predecessor, Commodore Anthony R. Mutschall, made the presentation. In turn, Commodore Farr presented a beautifully-bound and engraved volume of the 1953 Grosse Pointe Magazine to Commodore Mutschall, then presented their official burgees to Vice-Commodore Kronner, Rear-Commodore Gaskin, GPYC Secretary Dr. C. J. Williams, and to Fleet Surgeon Dr. Clifford Lorange and Fleet Captain Bryan A. Chaplow.

Surprise part of the later outdoor program was a display of fireworks culminating with a set design featuring "25".

At Director's Table Dining together at the U-shaped directors table in the main lounge were Commodore...

FAIR STAR INN 16209 E. WARREN at Bedford

Grosse Pointe Woods RECREATION 1954-55 Season RE-OPENS Saturday, August 21 for Team and Individual Bowling

Latest in Campus Wear Is Her Business

MISS SIDNEY GRASSBAUGH, a senior at Dominican High School, is one of the four Campus Fashion Counsellors at Jacobson's. Sidney is majoring in math and is a member of the National Honor Society.

Bride-Elect

Mr. and Mrs. Bernard O. Hallis of Cranford lane announce the engagement of their daughter, BARBARA LOUISE, to Capt. Henry Michael Shebek of Chandler, Arizona. He is the son of Mr. and Mrs. Henry P. Shebek of Northampton, Mass. Capt. Shebek is stationed at the Williams Air Force Base in Chandler.

The couple have set their wedding day for September 4. Marriage vows will be exchanged at a 10 a.m. ceremony in St. Mary's Church, Phoenix, Arizona, where Barbara has made her home for the past three years.

Maid of honor will be former Pointer Genevieve Kelly of Phoenix. Best man for Capt. Shebek will be Paul Rohling also of Phoenix.

Yokie TEA ROOM 19443 MACK TU. 2-5331

More Points Boys Join Group at Kamp Kenwood

Pointe boys who joined the third and final session at Kamp Kenwood in Harrow, Ontario are as follows: Delmar Langbauer of Kensington road, Ray O'Connell of Lothrop road, Bruce McConachie of Mt. Vernon road, Tom Green of Moran road, Bruce Welker of Kensington road, James Johnson of McKinley road, James Standish of Moross road, John Walcott of Barrington road, David Carbone of Lakeland avenue, Billy Schram of Fleetwood drive, Paul Kyriat of Mt. Vernon road, Larry Crum of Meadow lane, Peter Pringham of Harcourt road, David Perkins of Lothrop road, Richard Williams of Hillcrest road, and Tommy Brown of Yorkshire road.

Pvt. Lowther to Attend Guided Missile School

CAMP CHAFFEE, Ark., Aug. 6.—Pvt. Harry Lowther, son of Mr. and Mrs. J. J. Lowther, 822 Barrington, Grosse Pointe, Mich., who has recently completed basic training, has been selected to attend the Army Guided Missile School at Fort Bliss, Tex.

Three Due to Receive Diplomas from Culver

Three Pointe youths are among the candidates for graduation from the Culver Summer Schools on Saturday, August 21. Donald F. Chamberlin, son of Gerald W. Chamberlin, 740 Whittier, is scheduled to receive a certificate of graduation from the Naval School.

In the Cub Division of the Woodcraft Camp diplomas are to be given to David S. Boyer, son of Francis P. Boyer, 222 Cloverly road; and Dennis W. Cross, son of Ralph E. Cross, 37 Roslyn road.

HOUSEHOLD HINT Quick way to loosen tomato skins for easy peeling: Dip the tomato in boiling water for a minute and then cool it at once in cold water.

Engaged

Mr. and Mrs. Harry Findlay of Lancaster road announced the engagement of their daughter, ALEXANDRA SHEILA KEYES, to Robert Insley, Jr. at a tea party in their home on Sunday, August 15.

NOW OPEN FOR BUSINESS * B J * Sandwich Shoppe 16353 E. Warren Ave. MONDAY, AUG. 2 Air Conditioned

al green GROSSE POINTE Held Over by Popular Demand HAMISH MENZIES 3 Shows Nightly: 10:15 P. M. 11:30 P. M. 1:00 A. M.

ENGAGED

Mr. and Mrs. William Beuluo of Barrington road announce the engagement of their daughter, VIRGINIA, to James Schaffer of Saginaw, Michigan. Both Virginia and James attend Michigan State College, Virginia is affiliated with Alpha Gamma Delta and James with Delta Tau Delta.

Reveal Troth

Mr. and Mrs. Charles Harold Murtaugh of St. Clair avenue have announced the engagement and approaching wedding of their daughter, JOYCE CHRISTIANE MURTAUGH, to Harold Norman Harden. Both attended Grosse Pointe High School. They have chosen September 25 as their wedding date.

Windmill Pointe Yacht Club Observes Birthday

Windmill Pointe Yacht Club observed its first anniversary Saturday with a Fleet Parade in the afternoon. Tea, dancing and cocktails in the clubhouse followed the 50-boat parade. Prizes were awarded for the most beautiful and most unusual decorations.

The club was formerly the Detroit River Racing Association. Parade participants included Com. James F. Wilkinson aboard "Pastime," Past Com. Alfred Smith on "Albimar," Fleet Capt. Jack Marsh on "Marshallmow," Ernie Forbes aboard "Nana," and Orrie Klann on "Barracuda."

AIR CONDITIONED You bet we're proud of our reputation for The Finest Cocktails and Mixed Drinks

Coming Soon—"LONDON EAST" On top of the hill... with Cold Sandwiches Cold Platters Hot Sausages PUNCH and JUDY BAR 123 KERCHEVAL, on the hill grosse pointe farms

To Wed in Fall

MARY ELIZABETH BAYER, daughter of Mrs. Walter A. Bayer of Lakeland avenue, and the late Mr. Bayer, has set October 10 as the date of her marriage to Theodore Clair Burns, son of Mr. and Mrs. William J. Burns of Columbus avenue and Harrow, Ont.

Reveal Troth

The engagement was announced at a family dinner party on Thursday, August 12. The bride-elect attended Marquette University and was graduated from the University of Michigan, where she was a member of Chi Omega. Her fiancé was also graduated from the University of Michigan.

BOESKY'S Sid's CAFE LOUNGE Now Playing TONY RUSSELL AT THE PIANO With Songs & Comedy

THE WHITTIER HOTEL BURNS, at the RIVER Something NEW and DIFFERENT In Our Famous Gold Cup Room Daily Buffet Luncheon Smorgasbord Style

11:30 A.M. to 2:30 P.M. — Monday Through Saturday Informal... help-yourself service from a selection of varied hot and frosty-cool foods... in a delightfully air-conditioned atmosphere.

Coming Soon—"LONDON EAST" On top of the hill... with Cold Sandwiches Cold Platters Hot Sausages PUNCH and JUDY BAR 123 KERCHEVAL, on the hill grosse pointe farms

HOUSEHOLD HINT

The light texture of angel food and sponge cake depends on the proportion of egg white to other ingredients. Measuring or weighing egg white gives more accurate results since egg varies in size. A successful measure for angel food is one cup of egg white for each cup of flour, according to foods specialists at M.S.C.

Tackle Cecil Graves is called "Gabby" by Detroit Lions players. His longest conversation in a week's work was "HL."

MICHIGAN Agricultural STATE FAIR 10 GALA DAYS Sept. 3 thru 12

Thousands of Agricultural Attractions with emphasis, this year, on Dairy Products. Contents galore including farm invention and safety, skilled tractor driving.

Also Cooking School, Home Arts, 75 Bands, Auto Show, Art Exhibit, Old Time Dancing, Fireworks, and on the Midway the famous European Dancing Waters and the Rotor. Two Big Auto Races and many other attractions.

LIVESTOCK JUDGING Collection SEPT. 6, 7, 8 and 9 Grand Champion Auction September 8 at 1 p.m.

ROW CAMERA No red tape No charge and leave a small have snapshot fun!

BUICK Buick is literally a tomorrow car - literally a year ahead of its time. Buick is a car with record-breaking power.

BUICK Buick is literally a tomorrow car - literally a year ahead of its time. Buick is a car with record-breaking power.

Feature Page

who, where and whatnot

by wboozis

That sleek, black cruiser at the Grosse Pointe Yacht Club was newly acquired this season by the Joel L. Bremers of Harbor Hill. The name? MAR-JO-WIN; for the three Bremer offspring, Mary, Joel and Windham. . . .

Driveway lights, newly installed around Mrs. Edward J. Chaffin's Lake Shore road home, were the oldtime gaslit street lights from Monroe, Mich. Now wired for electricity, they make a picturesque and practical addition. . . .

Publicity folk for the coming Woods swim meet, please note: Candace Colett, 11-year-old daughter of the Anthony Coletts, hopes her first name will be correctly spelled this time.

In her scrapbook reposes an article from last year's paper with the name "Candace" mangled beyond recognition. She marked the mistake with an asterisk and penned a lengthy footnote telling posterity about the correct spelling. . . .

Eye-catcher at a recent luncheon: Mrs. Stanley A. MacKenzie of Lochmoor boulevard . . . It wasn't only her stunning tie silk print costume print, but the artful way she had arranged a small bunch of lilies of the valley at the neckline. . . .

Genealogy devotee Mrs. Richard Webber Allen made a flying trip to Akron, O., after an uncle's death, and returned home laden with 1,200 letters. The communications had been written between the years 1770 and 1860 and included some marching orders from General Washington for Mrs. A.'s great-grandfather, who was a Revolutionary War general. Now she's engrossed in reading the letters through to decide where they should go: Ohio State Library, Burton Historical Collection, Detroit Historical Society, or to stamp collectors. . . .

Jacqueline Murphy, daughter of the Reginald T. Murphys of Balfour road, has circled October 7 on her fall concert schedule . . . She'll sing with Christopher Lynch on that date at a concert in upstate New York. . . .

PILFERINGS

A Hollywood actress somewhat past the blooming age visited her doctor complaining of exhaustion.

"I don't think there's anything seriously wrong," said the doctor. "In fact, all you probably need is a change."

"A change!" shrieked the harassed actress. "During the last two years I've had three husbands, four cars, three jewel robberies, eleven cooks, five maids and seven landlords. Just what kind of change did you have in mind?"

A successful businessman, visiting his alma mater, dropped in on the economics professor. Recalling that he used to have trouble with the economics exams, he asked to see some of the current papers. Noting them casually, he observed: "These are the same old questions."

"Yes," agreed the professor, "we never change the questions."

"But," objected the visitor, "don't you know the students will pass the questions on from class to class?"

"Certainly," came the bland response. "But in economics, we always change the answers."

Robert C. Ruark says, "I will tell you what I think about the Russian situation: Nothing. And as often as possible."

These Presidents have been depicted in motion pictures playing these instruments which they played in real life: Jefferson, the violin; Harding, the horn; Tyler, singing and playing piano; and Truman, of course, the piano.

Outside a theater right in the heart of Hollywood there stands a wishing well. Couples, and especially movie star aspirants, throw pennies in this well hoping to have their wishes granted.

One young fellow, leaving the theater with his girl, tossed a penny into the well and was heard to say, "I wish I hadn't seen the picture."

In the days when women were still fighting for the right to vote, an eager suffragette traveled around the country near her home town to get support for her ideas. She talked to many people, but with one hard-working farm woman she did not get anywhere. The woman was just not interested.

When the suffragette pressed her for her reasons, she said tranquilly, "Well, I just figure if there's any little thing the men can do for themselves, like voting, they ought to be encouraged to do it."

Favoritisms

of Mrs. Albert D. Law

MY FAVORITE:

- Book Dragonseed
- Author Pearl Buck
- Character in a Book Black Beauty
- Play Harvey
- Actress Ethel Barrymore
- Actor Joe E. Brown
- Movie Actress Irene Dunne
- Movie Actor Jose Ferrer
- TV Show Dragnet
- TV Performer (fem.) Lucille Ball
- TV Performer (masc.) Desi Arnaz
- Radio Program Dragnet
- Commentator Lowell Thomas
- Columnist Robert Ruark
- Magazine Better Homes and Gardens
- Poet James Whitcomb Riley
- Painter Winslow Homer
- Cartoon Penny
- Cartoonist Al Capp
- Music Semi-classical
- Song Rhapsody in Blue
- Sport Horseback Riding
- Game Dominoes
- Animal Pup
- Person (excluding family) President Eisenhower
- City Portsmouth, Mass.
- Vacation Spot Greenbriar
- Jewel Pearl
- Color Pink
- Costume Casual
- Dance Rhumba
- Food Candy
- Aversion People Who Give False Impressions
- Diversion Ceramics
- Ambition To Travel

Pointers of Interest

MRS. JOHN F. HERING OF KERCHEVAL AVENUE

By Kitty Marriott

"It is both challenging and rewarding to work in a food job," remarks Mrs. John F. Hering, who has been making a name in the food management field for quite a few years. While she was still Jane Porter, she was on the staff of the Women's City Club for 20 years, during the last five years as club manager.

Today her work as Volunteer Canteen Chairman for the Detroit Red Cross Chapter, teaching and lectures on food service, various positions with restaurant, home economics and civic organizations combine to make her a mighty busy lady.

Had Fine Training
A graduate of Western Reserve University, she had food management experience there and at the University Hospital in Cleveland, O. She is a past president of the Detroit Dietetic Association and served for two years as president of the Michigan Restaurant and Caterers Association.

Mrs. Hering became orientated to the Red Cross during World War II when she was a certified canteen instructor. As Canteen Chairman, she is now in charge of organizing and staffing with volunteers the canteen at the Chapter House blood donor center; the mobile units which go out to meet the donors in factories, schools and business places; the staff canteen at Chapter House which handles nutritious meals daily for 150 people; the USO canteen one night weekly, and the dinner parties given for veterans after

they attend the professional baseball and football games. **Timing Is Important**
Her overall work in these many cases is to be certain that the menu is properly prepared and assembled at a given hour. Mrs. Hering's canteen committee functioned at both the Flint and Port Huron tornadoes, and she finds the disaster setup extremely interesting. They continually check and improve their disaster supplies, keeping simple food on hand so that they are prepared to serve 2,500 people on short notice. "We are regularly alerted by headquarters for mock disasters," Mrs. Hering said. During the February 27 alert, they actually had to feed the people coming down for the practice.

Soldiers Give Lessons
In the same connection, Mrs. Hering and some of her volunteers arose two cold blustery mornings last winter to take training in mass feeding instructions. They had a busy two days while Fifth Army soldiers gave them outdoor lessons at the Armory on 8 Mile road. They made ovens in which

they baked biscuits, prepared "surprisingly edible meals," dug trenches for sterilized water, dug garbage pits, and each came home the proud possessor of a cup and plate which they had fashioned from tin cans.

Mrs. Hering serves as first vice-president of the Grosse Pointe War Memorial, and as a member of the house committee. She also handles matters of food service and housekeeping. She finds this community challenge of the same type, yet different, from her City Club work. She initiated the now-famous City Club food shop, and vividly recalls its first appearance on a single table. She is now a member of the City Club board and serves on the membership committee.

Taught Class at Wayne
From September to June of the past year, Mrs. Hering taught a Wayne University class in restaurant management. Since her husband is president and general manager of the Charles M. Warren Jewelry Company, she also gives talks on table settings and related matters to women's clubs and college groups.

With Mr. Hering in the jewelry field, it is not surprising that his interest is reflected in their joint hobby—collecting clocks. The visitor is not in the attractive Hering home long before he hears clocks striking—some on the quarter hour, some on the half, and others on the hour.

One Is 200 Years Old
The wooden works in one of their clocks are 200 years old. The lovely 150-year-old French clock in the living room they found in a Chicago house which was being torn down.

Reminiscent of another day is the gold carriage clock in their bedroom; press a button and the hour strikes. It was used during the "good old days," or rather the nights, when folks traveled by carriage and couldn't see to tell the time.

Another intriguing timepiece is their "stirrup watch," which shows not only the usual second, minute and hour, but the day, date and month as well. They have 53 clocks in all. Eight they must wind every day, and the remainder constitute a regular Sunday job for Mr. and Mrs. Hering.

CHARGOT Cleaners

"DRIVE IN"

TRY OUR PERSONALIZED SERVICE
FOR PICK-UP AND DELIVERY SERVICE
16211 HARPER TU. 5-3230 15309 E. JEFFERSON

Good Taste

Favorite Recipes of People in The Know

CORN PUDDING

Contributed by Mrs. William R. Luedders

- 4 large ears corn
- 2 T. butter
- 1 T. flour
- 1 egg beaten
- 2 T. sugar
- Milk, salt, pepper

Score rows of corn and cut off grains with sharp knife, not too deeply. Press out remaining milk with back of knife.

Cream, butter and sugar, add flour and egg, and add to corn. Season.

Put into buttered baking dish and make deep incisions in top of mixture with knife. Pour milk into mix—not too much or over 3/4 cup. Place casserole in pan of hot water and bake in slow oven about 40 minutes, or until custard is firm.

This is a delicate vegetable dish that is excellent with baked ham.

Red Flare New Climbing Rose

The dazzling new Red Flare Climbing Rose now available to home gardeners for the first time, will produce a profusion of striking hybrid tea size blossoms next June if planted this fall.

Introduced by the Jackson & Perkins Company, rose growers of Newark, N.Y., Red Flare is guaranteed to bloom not only in June but again in August and through the autumn months.

It flowers freely both singly and in clusters. Furthermore, its full blossoms bear from 40 to 50 petals which are firm and long lasting. Red Flare is a clear rich red which holds well and does not burn even under the hottest sun.

Once established this new climbing rose quickly reaches a height of seven and eight feet. New leaves are a decorative red; that mature foliage is glossy and dark green.

Testing stations from Minnesota to Washington and from Alabama to Massachusetts report that the plant shows great vigor, blossoms generously and is covered with handsome foliage.

Red Flare has a gentle old rose fragrance.

PAINT ROLLER POINTER

When you're using a paint roller, don't try to be a speed demon. If you do, the paint may splash off the roller. And don't do a strip more than two feet wide at a time. You don't want your outer edge to dry before you're ready for the next lap.

ACCOUNTS RECEIVABLE

ACCOUNTING BOOKKEEPING TAX SERVICE
PAUL GARVEY
18230 Mack TU. 1-3563-4

GUSMANO TUXEDO RENTALS

For All Occasions
• Tuxedos • Directors Suits
• Full Dress
• Summer Formal
Complete Tailoring and Alterations
16233 Mack at Three Mile Dr.
CALL FOR APPOINTMENT
TU. 1-3530

DEAR FRIENDS:

People say we're so crowded in our service department. We are, but we get the work done! And everybody likes the kind of work they get and they like the expert mechanics who do the work. Fine men make for the fine spirit you find here at TOM BOYD'S. It pays you just as it pays us!

TOM BOYD, INC.

DESOTO-PLYMOUTH SALES & SERVICE

13211 GRATIOT AVE.

Between Whitstier and Six Mile

Telephone LA. 6-3700

Pointe Counter Points

by Roberta Isley

Snooping. Fundamentally that's our business. We snoop in boxes . . . go through drawers . . . look on racks . . . and finally come up with something you might like. We've been away for a couple of weeks, so the first thing we did after reaching main street Monday morning was visit Number 76 Kercheval. We like what we saw . . . the new decor and the new spaciousness. We like the skirts by Evan-Picone . . . the worsted gabardines . . . the smooth textured tweeds . . . the imported flannels. They make a point of paired pockets . . . by-hand stitching. Liked this. The shaft-slimness . . . the walking cluster pleat . . . the narrowest belt around. Tones of charcoal, brown, camel, and men's wear grey are some of the colors. 76 Kercheval, on the hill, is Margaret Rice's.

Cooler news in the beauty line for this week is the authentic sale of Elizabeth Arden's, Blue Grass and Red Geranium soap. It lasts so long because it is hard-milled. The three-fifty box is now two-fifty and the two twenty-five box is one dollar and fifty cents. This is featured at Trail's Pharmacy, on the hill, where they have so many convenient deliveries daily. TU. 1-5688.

Marie Bird's Salon atop the hill is a busy beehive . . . this summer two more booths have been added so that Marie Bird's capable all girl staff can serve you better. Edna has just returned from her vacation and is full of enthusiasm for the work she loves. And lovely Jean is on the job, too, after soaking up lots of sunshine in Wyoming. Meanwhile, Tony and Beverly are combining business with pleasure at Marguerite Buck's College in the country, near Montreal. They will be back next week full of new ideas. Remember there are eight talented hair stylists on the job six days a week. Air conditioned? Of course. Call TU. 1-6833 for an appointment.

The plan to woo you to order your Christmas cards now is a good one. It's the Dants idea to help you avoid the rush. And of course, it's practical. There's a 10% discount on cards from now thru September. 88 Kercheval, on the hill.

Volume jump. During the summer months they sell more cameras than they do in the Spring or early Fall. At least that is what happened at the Camera Center, in the village this summer. Consequently, they have a great number of trade-in cameras. This is an excellent chance to buy a wonderfully reconditioned camera for your child or an extra one for the family. Each one is reconditioned . . . each one is on sale. 17114 Kercheval

Go ahead. Sit on a brick wall . . . go ahead get caught in a down pour. That's right get in and out of your car or the bus lots of times . . . AND still look as fresh as that bread you bought yesterday. Which gets us to the subject of raincoats. In the Corduroy Council of America's showing at the American Home Economics Convention new weaves and new uses combine to suggest re-appraisal of this fabric. That's true. If you don't believe it look at the specially woven corduroy ones that look like tweeds. We liked the high fashion color ones in purple, turquoise, red, gold, blue, coral . . . and the leather trims on the black and brown ones. These livable raincoats are in the Sportswear Department at Jacobson's.

Wise girl. Like a real college gal she knows the importance of a travel iron . . . a travel clock. She knows, too, where to shop for same . . . Fromm's, in the village.

Ever stop to wonder about what can be done with lambs wool? It is possible to dye lambs wool a deep glossy black and then process it to look like broadtail. It is also possible to fashion lambswool sweaters that have the look and feel of cashmere. The ones we saw this week were imported from Hawick, Scotland. They have the look and feel of cashmere. Short and long sleeves or cardigans. You'll like the price range . . . eight ninety-five to thirteen ninety-five. These in Jacobson's . . . Sportwear.

Have you seen the Parisian tray tables? The really different thing about this tray table is the fact that the legs fold away and the top makes a wonderful roomy round tray. The tray locks securely into the stand. They're water and alcohol proof finish. The statistics? Twenty-four and a half inches high and sixteen inches in diameter. There is a white marlite top with gleaming brass gallery and brass tripod legs. There is a black perforated wrought iron top with white gallery and black legs. Or choose a black perforated wrought iron top with brass gallery and brass legs. Jacobson's Home Decorative Shop, in the village.

PAINTS FOR PICNICS

Many summer outings are more enjoyable this year by the presence of picnic ice boxes, vacuum jugs and other outdoor items that are protected against rust and corrosion by smooth and attractive finishes.

Of special pride to the University of Detroit is its renowned Engineering College which is ranked among the finest in the country. It offers courses in Aeronautical, Architectural, Electrical, Chemical, Civil and Mechanical Engineering.

TIP ON RE-PAINTING

If you're re-coating a surface that has been painted before, make sure that it's clean—and free from grease and wax. In most rooms, all that's necessary is careful dusting to make sure the surface is clean. In a kitchen, however, there may be a film of grease on the walls and woodwork. This should be washed off with water containing a detergent. As paint will not adhere to wax, every speck of it must be removed. This can be done by wiping the waxed surface with turpentine or mineral spirits.

See Gray . . . and Play!

Going to the National Amateur Golf Tournament?

Walk in comfort in SPALDING Loafers, Saddles or White Bucks

Now Reduced 25%

Seat Sticks, from 8.95

Golf Umbrellas, from 10.00

Racquet and Sport Shop

106 Kercheval

TU. 1-5262

TU. 1-2262