

SAVE FOOD TO  
HELP FEED  
THE WORLD'S  
STARVING PEOPLE

# Grosse Pointe News

Complete News Coverage of All the Pointes

THE NEWS HAS MOVED.  
COME SEE US IN OUR  
NEW BUILDING, UNDER  
THE ELM AT 99  
KERCHEVAL

VOLUME 7—NO. 37

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

GROSSE POINTE, MICHIGAN, SEPTEMBER 12, 1946

\$2.00 Per Year—5c Per Copy

Fully Paid Circulation

## POSTWAR JOBS ENGROSS POINTES

### HEADLINES

of the  
WEEK

As Compiled by the  
Grosse Pointe News

Thursday, September 5, 1946

C. E. WILSON, president of General Motors, holds a press conference in which he expresses freely his views on the automobile industry outlook. . . . says although G. M. cars have increased in price 30 per cent the company has been discriminated against by the OPA. . . . GM is preparing to ask another increase, probably about \$100 per unit. . . . blames government policies chiefly for the lag in production. . . . country will not be at its productive peak until Jan. 1, 1948. . . . except for government controls and strikes the industry would have reached this peak by now. . . . says the 30-hour week would make up a second rate nation in five years. . . . thinks things are shaping up for for another strike wave.

JAMES THAYER McILLAN, president of Detroit and Cleveland Navigation company died last night in Jennings hospital. . . . Captain in World War I, graduate of Yale and prominent in the financial and social life of the Detroit community.

OPA PROFFERS TO BE MAKING READY TO CRACK DOWN ON CACHES OF black market meat. . . . says large quantities are now being held in storage in New York and Chicago awaiting the restoration of price ceilings when it is planned to unload it at black market prices.

KU KLUX KLAN'S CORPORATE RIGHTS ARE TAKEN FROM IT. . . . where Chicago, Ill., has been the headquarters of the Klan. . . . the corporate rights by feigning its purpose to be "benevolent and eleemosynary."

ACTING SECRETARY OF STATE WILLIAM L. CLAYTON, says Britain and the U. S. are proceeding with their plans to operate their zones as an economic unit to hasten the self sustaining reconstruction of Germany. . . . the door is left open for Russia and France to come in, as previously invited, but the two will go ahead with or without Russian and French support. . . . says the decision was made after all efforts to obtain a uniform import and export system had failed. Evidence in many other quarters of a great stiffening of Anglo-American policy in Europe.

THE GARSSON CONCERN is freed of all liability in the faulty shells which caused the death of 38 American soldiers and injury to 129 others. . . . the fault was in the fuses, which the Garsson concern did not make.

A BULLETIN FROM LONDON says the Jewish Agency has agreed to at least a limited participation in British-sponsored discussions of Palestine's future.

THE POLICE FORCE (7 men) of Henryetta, Okla., go on strike for more pay and the Mayor takes over as desk sergeant. . . . the men are willing to work an eighty four hour week but think their pay should be raised from \$140 to \$155 per month.

FORMER SHERIFF THOMAS WILCOX out of prison on parole and receives an ovation from his former associates at the County Jail.

Friday, September 6

OPA OFFICIALS ANNOUNCE retail prices will be approximately 20 per cent higher on better grades of meat under new ceilings than under the old in four-state Zone Seven, which includes Michigan. . . . officials claim however the ceiling boost on choice meats will represent a rollback of 30 per cent on prices prevailing since meat controls were dropped June 30.

A. F. of L. SEAMAN'S STRIKE TIES up east and west seaboard, with more than 90,000 seamen out. . . . an additional 400,000 workers, involving dock employes, tug boat operators and CIO seamen say they will observe picket lines to be set up at 7 o'clock this morning. . . . withholding foodstuffs from our armed forces in Europe and elsewhere may cause Government to take drastic action.

WILLIAM G. HETRENS, confessed triple murderer, is sentenced to life in prison. (Continued on Page 6)

### A Pear a Day Keeps Teacher Gay


It was "Back to School" day Monday for the Pointes' thousands of students and hundreds of teachers. Two of the most promising students, from Teacher's standpoint anyway, are BILLY CASSEL and DONNA MAE SMITH, who started off on the right foot, and with the right hands. . . . bringing gifts which MISS MAHALIA McLEOD, sixth grade teacher at Kerby School, does not seem to fear.

Fred Rannels Photo

### Flower, Fruit and Vegetable Show Attracts Enthusiastic Audience of Garden Lovers

List of Winners at Annual Event Staged by Horticultural Society at Neighborhood Club is Announced

The Grosse Pointe and Eastern Michigan Horticultural Society held its 13th annual exhibition of flowers, fruits and vegetables on Saturday and Sunday in the Neighborhood Club. As usual, this oldest of all the fall shows in the area, from point of continuity, attracted throngs of garden lovers.

Staged by estate gardeners with the participation of members of the Grosse Pointe Garden Clubs and others of the community, the exhibits have remained high in standards with a fresh and attractive presentation.

Winners in the classes staged Saturday and Sunday were as follows:

**ARTISTIC ARRANGEMENTS**  
Class 1, Tones of white: 1st, Mrs. V. R. DePetrus, Mrs. Longyear Palmer (2); Mrs. J. S. Newberry; 2nd, Mrs. J. S. Newberry; 3rd, Mrs. F. W. Campbell, Miss M. L. Anderson.

Class 2, Line: 1st, Mrs. L. Palmer, Mrs. A. I. Weiner; 2nd, Mrs. J. S. Newberry, Mrs. W. K. Wheelock; 3rd, Mrs. J. N. Lord, Mrs. Douglas Campbell.

Class 3, Sugar bowl or tea pot: 1st, Mrs. A. Lafer; 2nd, Mrs. W. D. Laurie, Jr.; Mrs. L. Palmer, Mrs. H. L. Newman, Mrs. F. W. Campbell; 3rd, Mrs. F. W. Lambert, Mrs. M. S. Randall, Mrs. V. P. Hutchins.

Class 4, Succulents: 1st, Mrs. W. K. Wheelock; 2nd, Mrs. G. B. Hefferan, Mrs. J. S. Newberry; 3rd, Mrs. G. E. Villorot; 4th, Mrs. G. E. Villorot.

Class 5, Berried Shrubs: 1st, Mrs. V. R. DePetrus, Mrs. F. W. Campbell; 2nd, Mrs. F. H. Duf-

### Long Vigil Of Police Rewarded

Man Sought for Passing Bad Check in 1942 Picked Up by FBI in Kansas

Away back in February 1942 a party identified as Jack Haelers, aged 29, alias Rollo K. Ross, cashed a bad check for \$30 with the barkeep, LeRoy Crosby, at the Shumway restaurant. That was the end of Haelers-Ross for a long, long time.

The Park police however took the precaution to place a stop order on him with the F.B.I. at Washington in the hope the quarry might fall into its nationwide net at some future time.

Monday morning the long vigil was rewarded. Word came from the F.B.I. that its agents in Topeka, Kansas had picked him up but that he had already been shipped to Los Angeles, where the U. S. Marshall wanted him for draft evasion. It may still be a long time before Grosse Pointe sees him, but the police are taking a deal of satisfaction over the fact that he is in good hands.

### Car Borrowers Most Thoughtful

Russell G. Volz, of 1401 York-shire reported to the City police that his car had been stolen from in front of the Sanders store on Kercheval on Saturday morning. Patrolmen Reaume and Onst-wedder located it a few hours later parked about six spaces from where it was reported stolen. The joy riding or errand boys had restored it almost to the place of beginning.

### Police Chief Cures Ennui Of Owner of Mislaid Purse

He was a youngster with a police record a yard long for petty offenses, but he was in bad on more serious charges when he faced Police Chief Tom Trombley in his office Wednesday morning last week.

A point woman had reported a purse stolen from a handbag which she had left on a small table in a fitting room in Best and Co. The purse contained \$60. To make the outlook more gloomy for the bad little boy he had been seen loitering around the street in front of the store. One clerk drew on her imagination so far as to say she had seen him in the store and actually peeping into the very booth where the purse disappeared.

The boy, near to tears in front of the Chief said, "Honest, Chief

I didn't take it." The chief, who is no mean judge of human nature and expert on weighing truth and falsity, said, "I believe you. Go home; if you have told me a lie, it will go bad with you." A couple of days later the Chief called up the woman to learn if there were any new developments in the case from her end of the line.

"Oh," said the woman in a tone of bored indifference, "that purse?" "Oh," it was in the shopping bag on the seat of my car; wasn't that funny?" Very funny, thought the Chief, to leave the poor youngster, with the case nearly stacked against him. He spoke to the woman to this effect in words that should have aroused her from her ennui.

### Locked Brakes Cause Accident on Lake Shore

When the brakes on his car locked suddenly when he was driving along Lake Shore road early on the morning of Sept. 3, Marcel J. Menge of St. Clair Shores rammed through the shrubs and into a pole. Damage to the shrubs and pole was estimated by Farms police at \$150. His Buick will be back in shape for about \$400.

**BATTERY EXTRACTED**  
K. Bert Dorland of 1429 Beaconsfield, reported to the police that some time between 8:30 p. m. Friday and 2:30 the next afternoon some one stole the battery from under the hood of his car.

### Check Passer Deluxe Faces Old Charges

Annamaree Thrasher to Answer for Bilking Pointe Merchants in 1945

Annamaree Thrasher, the bad check passer deluxe with a list of aliases reaching from here to there, has been released after serving a year at the Cook County, Ill. jail and is now facing charges filed Wednesday by both Detroit and Grosse Pointe police.

Annamaree's check-forging spree in this area dated from April to the middle of May, 1945. She passed two checks under two different names in the same Pointe store one bright May day. Her aliases included Margaret Carey, Mary Brook Hogan, Mrs. Mary Hagan, Marianne Wilson, etc., etc.

After disappearing from the local scene, Annamaree piled her trade successfully in Philadelphia and Washington, but was finally caught up with in Chicago. As soon as her sentence was served she found the Detroit police were on hand to return her here.

Sergeant Elmer Labadie of the Farms police department was present to file charges simultaneously with the Detroit officers, for a number of cases involving Farms merchants.

Annamaree worked in two Farms homes as a domestic before she started practicing her penwork on blank checks. When the police here first became suspicious of her, they searched her rooms and recovered a considerable amount of clothing and other items she had purchased with her phony vouchers.

### Victimized By Divorcee

Rubber Check on Seattle Bank Is Memento Left by Vanishing Detroit

The divorced wife of a Detroit insurance executive is being sought by Farms police for passing a bad check in Anthony's beauty salon on Kercheval avenue on August 3 last. The check was for \$30 and was made out against the First National Bank of Seattle, Wash.

When Sgt. Elmer Labadie of the Farms police checked with the Detroit police department to see if they knew anything about the woman, he was informed that the officers there are also looking for her on a number of bad check charges. She is believed to have gone to Missouri.

Sergeant Labadie filed charges against her on the Anthony case on Wednesday.

### Six Drivers Pay Fines of \$180

Fines totaling \$180 were levied against six Detroiters accused of reckless driving, during the last session of traffic court held in Grosse Pointe Farms with Justice of the Peace Kenneth L. Thomas presiding.

James A. Skues paid a fine of \$100 and one of \$45 was charged against Clyde E. Crownsingfield. Others fined included Steve Nichols, Miss Lowery Jones and Richard K. Hall.

### Late Cyclist Arouses Suspensions of Police

Officers Boon and P. Conlon picked up a lone bicyclist at 2:45 o'clock Friday morning in the neighborhood of 703 Bedford, who couldn't make a satisfactory explanation of his being out with his machine alone at that hour.

While the boy was only about 14-15 years old, they suspected he might be able to shed light on some of the house robberies in the Park recently.

The boy's name is withheld.

**BOTTLE TOSSEY**  
Park Village Commissioner Homer C. Fritsch reported to the police at 1 o'clock Sunday morning that someone had thrown a bottle through the window of a car parked in front of 1008 Harvard immediately next to his home. The car belonged to L. E. Beltier, of 1894 Broadstone, Grosse Pointe Woods.

### Stolen Pointe Guns Found on Thugs in Detroit Bar Holdup

Trio Nabbed After Shooting Tavern Owner Admit Getting Weapons in Robbery of Old Brick Inn on September 2

Three bandits who broke into the Old Brick Inn on Mack avenue in Grosse Pointe Farms during the night of September 1-2, have been caught, but it will probably be some years before the Farms police get a chance to prosecute.

The trio was caught during a holdup of a bar on Harper in Detroit on the night of September 7. They have been charged with assault with attempt to murder and it is expected they will rest in jail for the next seven to 15 years. Their trial date has not yet been set. They were arraigned Wednesday morning.

The bandits are Leo Tillard, 16, of 629 Aymer, Windsor, Ont.; his brother, Earl Tillard, 23, of 3731 Chene, Detroit, and Americo Vinciguerra, 21, of 4162 Moran, Detroit.

They went into the bar of Edwin Sikorski at 6841 Harper and shot the owner during a holdup. Two Detroit policemen who were passing at the time fought a gun duel with the trio and captured all of them.

The hookup with the robbery of the Pointe bar came when two of the three guns the bandits were carrying, were found to be ones stolen from the Old Brick Inn. The trio said they took the two guns, about \$18 in American and Canadian coins and a bottle of wine they thought was whiskey.

One of the guns stolen from the Pointe inn was a .32 automatic pistol which had been stolen from the same place last year and recovered when a woman, Mrs. C. J. P. was sought and confessed to having robbed the place.

### Thieves Picking On Parked Cars

Thefts from and damage to parked cars is growing more prevalent in the Pointe.

Dr. G. M. Byington of 3831 Audubon road, told Farms police that while his car was parked on Kercheval between McKinley and McMillan on September 4, someone had torn the radio antenna off. The antenna was later found in a vacant lot. It is being checked for finger prints.

Bernard Joseph Haywald told Farms police that the glove compartment of his car was rifled while it was parked near the Punch and Judy Bar on Kercheval on September 7. The purse of a girl companion of his was taken. It contained keys, her driver's license and other papers.

Two fog lights, a rear vision mirror and bracket were stolen from a car owned by Fred West of 5261 Bishop road, while it was parked on the south side of Kercheval near McMillan on the afternoon of September 5, he told Farms police.

**K. OF C. OLD TIMERS**  
Frederick McGraw, first Grand Knight of Gabriel Richard Council K. of C., and John W. Babcock, Past State Deputy of Michigan K. of C. and Richard's second Grand Knight, will headline an old-timers meeting of the Council on Monday, September 16, in the club building, 9375 Amity, at Parkview and Kercheval, states Lecturer Earl Thomas.

### Trombley Road Neighbors Win Pointe Appointments

Congressman Louis C. Rabaut, has announced his nominees for the 1947 appointment to the United States Military Academy at West Point.

Richard M. Flanagan was the successful candidate and was awarded the principal appointment. He is the son of Mr. and Mrs. D. J. Flanagan, 716 Trombley road, Grosse Pointe Park. He is a graduate of the Grosse Pointe High School, and is planning to enter the University of Michigan in the fall.

The alternates are: Edwin P. Moran, Jr., 711 Trombley road, Grosse Pointe Park; Donald R. Griestner, 11472 Whithorn avenue; and Private Olaf P. Winingstad, Jr., 715 Parker avenue, now stationed at Fort Benning, Georgia.

### Great Sums Being Spent On Projects

Long-delayed Improvements Being Tackled By All Five Communities

In the first full year of peace following nearly four years of war the Grosse Pointe community has made an impressive showing in public improvements despite the heartbreaking priority hurdles that had to be taken.

During the war practically nothing was done further than keep up the necessary maintenance service, both because labor and material were unavailable and because it was the patriotic thing to do, and Grosse Pointe chalked high on that score.

Instead of trying to go ahead with improvements which it could well afford, the governing bodies of the five municipalities were doing their part in aiding the government in every possible way in its tremendous financial struggle. Funds not immediately necessary were methodically converted into Government securities. If the City, when the employees waited more pay they got it but in the form of government bonds which were held for their use at a later day.

During all this war period each community was busy making plans against the day when the green light would be given. Many handicaps are still encountered, particularly in materials, but in spite of the still disoriented condition of the country's economy a fine showing has been made.

In the Park village where a massive program for improvement has been prepared by Mayor (Lester) Severs and his staff, work came first. For many years the village has been under a special fund of \$120,000. A \$47,000 contract for sewer construction in the northeast corner of the village is already half completed. Similar work will soon be started in the northwest corner. Other areas north of Jefferson will be taken up in order.

In street improvement Ballou from Jefferson to Windmill Pointe drive has been resurfaced. A double seal coating has been put on Barrington from Jefferson to Windmill Pointe and similar work done on Whittier from Mack to the lake. Essex has had the same treatment from Whittier to Bedford and a large number of isolated locations also were repaired.

Tree trimming which had had to be neglected was taken up and 600 of the largest trees in the village were trimmed under contract, and others attended to with the village's own equipment.

A backwater gate in the 1-600 sanitary sewer on Jefferson avenue has been provided for at an estimated cost of \$15,000, which will go far to prevent the cellar flooding in time of high water, which caused much annoyance. The money is provided by the plans approved by the State Health department and the City of Detroit, with whom the village had to cooperate as the two drainage systems interlock.

The municipal garage will be extended to Maryland at a cost of \$30,000 as soon as permission can be obtained from the CFA. A large Garwood 12 yard load packer, three new police patrol cars and more much-needed mechanical equipment has been purchased.

The Park beach has been improved, street signs all renewed, traffic marks renewed, the offices in the municipal building remodeled, new fire hydrants installed and a new lighting system and telephone switchboard installed.

The City's new paving project, the biggest single undertaking in the Pointe, is well advanced. Lincoln road is getting a brand new concrete pave from a point 400 feet beyond Maumee, to Mack. University is getting a similar pavement from Maumee to Mack. St. Paul, Waterloo and Charlevoix are being recapped. The immediate cost of this work now in progress will be \$250,000 and the proceeds of the \$300,000 bond issue are already in hand.

At the last meeting of the council \$5,000 was set aside for tree trimming and sewer cleaning work.

In the Woods village the authorities have shown a vision and courage in meeting its problems worthy of emulation by other communities. The village's hands were forced in advance on its (Continued on Page 16)

### Nab Grifford In Missouri

Youth Who Skipped Town Returned to Face Hearing on Robbery Charge

Danny Grifford, Oak street youth who skipped to Missouri while he was out of the Juvenile Detention Home on probation, was returned to the Home during the weekend by Sgt. Elmer Labadie of the Farms police department and will face trial on Friday on charges of breaking and entering and robbery.

Danny has confessed to robbing the Leon K. Lindahl home on Lewiston road early this summer. He is also involved in a number of other Pointe robberies, the police stated.

Poplar Bluffs, Mo. police picked up the Pointe youth while he was staying in a hotel there.

### Polio Wave Skips Pointe

Community Fortunate in Having But Single Case Reported to Date

The Pointe area has passed through another week without any additional cases of infantile paralysis being reported. To date there has been but a single case reported in the community. That one was termed light and the child is said to be recovering satisfactorily.

Health authorities agree that the danger point has apparently passed insofar as any epidemic is concerned. Schools opened last Monday after a postponement of one week as a precautionary measure.

### Kids Joy Ride On Chapin Lawn

Four youngsters were picked up by Farms police on Tuesday night, charged with driving over the lawn of Mrs. Roy D. Chapin's home at 487 Lake Shore road. All of them were from Detroit.

The father of the boy driving the car was called to police headquarters and drove the car and boys home. He promised to pay for any damage they had done.

### Meeting Postponed By Metropolitan Club

The Metropolitan Club announces for the information of its members that the Alger Club rooms will not be available until September 19.

The arrangement which the Alger Club has with the policemen and firemen's organization is that it may have the use of the club room for its meeting place unless there are other needs for the room on that date.


# Superintendent of Schools Submits His Annual Report

Dr. Paul L. Essert Reviews Accomplishments of Year of Pointe's Public School System

By Dr. Paul L. Essert, Superintendent of Schools

Each year, in addition to frequent monthly reports of the Superintendent to the Board of Education, there is an Annual Statistical Report submitted to the Board which is available to citizens of the community on request. This report, therefore, is purely a summary review of some of the major developments of the schools during the past year, with some reference to the period of the past five years to provide suggestions of trends.

**Annual Promotion**

Recognizing the penalty that children pay in half-grade combination groups and the increasing number of such groups in our system, we have inaugurated this year a program of annual promotion, beginning with the entering Kindergarten in September 1946 and carrying through an additional grade each following September.

The reorganization and extension of the Counseling and Visiting Teacher program for elementary and secondary schools, initiated this year, has shown distinct and definite advantages to pupils, parents and teachers. This work has been centralized under the direction of the office of the Director of Pupil Personnel, but is made vital and effective only through the energetic direction of the school principals and counselors. A separate report on the first year's results of this organization is being prepared for the Board of Education and may be secured on request.

**Mason-Trombley Transfer**

A reorganization of the Trombley School to include the fifth and sixth grades from the Mason School has been effected during the year, resulting in the limitation of the organization of the Mason School to a four-grade school, due to the over-crowding and congestion of the Mason School. The faculty, pupils and parents of Trombley and Mason have made a remarkably smooth adjustment to this necessary step.

One of the clearest indices to good instruction, other than the quality of the instructor, is the maintenance of classes not less than 20 and not more than 35. Pupil-teacher ratio has been held to approximately 28.3 in the elementary schools, but has increased from 22.7 to 24.3 in the secondary schools, with a net increase for the system from 25.5 to 26.2.

In the elementary schools we have five classes with 35 or more pupils, 19 with 30-34, 45 classes with 25-29, 28 classes with 20-24 and nine classes with less than 19. It is hoped that this wide range of class size can be corrected with the annual promotion plan, eliminating both classes under 20 and over 30.

**Financing New Schedules**

During the year the Board of Education has submitted to the community the issue outlined in the Report to the President of the Board of Education at the last annual meeting on June 11, 1945, namely, whether, in the face of rising costs, to increase the tax rate beyond the 15-mill limitation prescribed by the constitution of the State of Michigan, or to curtail educational services. To this issue, during the months of January, February and March of 1946, the citizens of the community addressed themselves and, after thorough public debate, approved at the polls, on March 4, the request of the Board for a 5-mill increase of their limitation beyond the 15 mills. The general implications and values obtained from this decision are outlined in the Annual Report of the President of the Board of Education for 1945-46.

**Circriculum**

Progress has been made during the year in re-assignment of

indicated by the results of the Cooperative Language Tests, is quite high when compared with the achievement of similar groups. . . . Of the nineteen median scores obtained by your students in the Cooperative Mathematics Tests, only two . . . fall below the established "norm", and of these two, one is so slightly below as to be of no significance. . . . "I should like you to know how stimulating it is to have the privilege of interpreting such superior results as we always receive from your school."

**Teachers Seek Improvement**

The officials and teachers of the schools are not unaware of the various weaknesses that exist in the instructional program. They are probably far more self-critical of their results than is necessary. Numerous studies for improvement of courses of study, methods and administration have been made during the past year. Some of these have been initiated and directed by the teachers themselves, some have been stimulated by the principals and some by the Department of Instruction.

Specific studies have been made and are on record for the improvement of (1) elementary and secondary counseling; (2) kindergarten reports to parents; (3) rhythmic in health education; (4) use of audio-visual aids; (5) junior high school reading and industrial arts improvement; (6) high school English and history; and improvements of tests in arithmetic; (7) evaluation of teaching; (8) salary schedules and personnel problems.

In addition many of the secondary school department heads and their colleagues have improved and revised courses of study or have made careful appraisals and evaluations of textbooks and teaching materials.

The faculty of the Grosse Pointe High School has, during the year, organized and carried forward a general study of the entire high school curriculum in an effort to make its courses more functional and significant in the lives of adolescence and early adulthood.

**Department Head Plan**

Two years ago department heads were appointed in the secondary schools with the major responsibility of initiating and forwarding improvements in secondary school curriculum and methods. During the first year the results of this reorganization were spotty and not wholly satisfactory. However, during the past year the values of this type of leadership and specialized instructional cooperation have been more general and satisfactory.

Major reorganization of the Music Department has been completed this year, with increased emphasis being placed upon elementary vocal music and upon string instrument instruction throughout the system.

The year has shown advances and thorough justification for the reorganization of the departments of elementary Health and elementary Art. A special report is being made to the Board of Education on both secondary and elementary departmental organization and may be obtained by anyone interested.

**Adult Education**

Improvements have been made

during the year in our adult education program in the addition of the following new types of classes: Carpentry Fundamentals, Machine Shop Fundamentals, Dramatics, Home Bookkeeping, Espranto, Child-Parent Relationships (Junior-Senior High School level), Advanced Public Speaking, Parliamentary Law, Slide Rule, Flower Arrangement, Fly Casting, Mathematics, History, English, Physics, Future Home Builders, Interior Decoration and Old-Fashioned Dancing. Enrollment in these classes for the year has totaled, on an average, 1300 per week, and the program has been carried on a complete self-sustaining basis, but has been enriched on an experimental basis by special state aid for adult education from the State of Michigan. The adult education has been of extreme and important value to returning veterans.

**Returned Veterans**

During the year plans have been carried into effect for assisting the World War II veteran who had not finished high school to graduate from high school after returning to the community. Liberal and specific allowances have been made by the Board of Education for recognizing his military experience and studies in military service for partial credit, and an effective plan for examination and tutoring of veterans has been carried out, making it possible for them to accelerate their high school graduation without having to return to the regular classes of the high school.

As of May 22, there were 74 returned veterans who had met the requirements for graduation through special tests and credit for work during their service in the armed forces and were given diplomas with the June 1946 graduating class. Others will be added to this list by Commencement Day and still others will be extended the advantages of completing their work in our summer school. A specialized Veterans Institute for instruction of veterans, financed by their fees under the "GI Bill of Rights" has been authorized by the Board for 1946-47.

**Pupil Personnel**

The Department of Pupil Personnel is responsible for the administration of the census and attendance, psychological services, intelligence tests and measurements, the counseling and visiting-teacher program in the elementary and secondary schools, tuition and transfer cases, and the planning and recommendation to the Superintendent of district lines and assignment of pupils to buildings, and the administration of health services in the public schools.

During the year the department has administered intelligence tests to 1522 pupils in all grades on a group basis and has administered individual tests to 98 special cases.

Through the work of the psychologist and visiting teacher the number of cases of pupils needing special adjustment and individual analysis, remedial assistance, special tutoring and extended analysis of basic emotional and social difficulties has been 118.

**Health Services**

The Department has, in cooperation with the Grosse Pointe

Township Department of Health, greatly strengthened the health services of the school district, has increased both the number and quality of physical examinations, given either through the private physician of the pupils or through the health commissioner, has also initiated for the first year a complete chest x-ray examination of all employees of the public schools, thereby assuring the citizens of the community that their children are not coming in contact with active tuberculosis cases, and has extended this chest x-ray examination to all of the eleventh and twelfth grade pupils in the Grosse Pointe Public Schools. This latter arrangement of the chest x-ray examination has been worked out through the cooperation of the Department of Health of the Grosse Pointe Township and of the Detroit Tuberculosis Sanitarium.

Steps have also been taken to improve both the recording and the use of health records of pupils in the schools.

**Annual Census**

The annual census was completed in May and is in the process of completion of tabulation and interpretation, furnishing the schools and the district with valuable information regarding school census, growth of the community and the trend of future growth.

During the year the department has conducted a series of semi-monthly workshops for the in-service training and improvement of our counseling and visiting teacher procedures. This has been attended regularly by all counselors, the visiting teacher and the secondary principals and deans. It has been taught by the Director of the Department of Pupil Personnel and the Psychologist, in cooperation with Wayne University. Progress has been noticeable in counseling and case study techniques, occupational guidance, college and post-high school educational guidance.

**Buildings And Grounds**

In Grosse Pointe, this department comes under the direction of the Director of Administrative Services and includes the responsibility of maintaining, improving and administering over \$6,000,000 worth of school buildings and grounds.

One of the major achievements of this department during the year has been the technical completion in cooperation with the

architects selected by the Board of Education, of plans and specifications for the 30-room elementary-junior high school building to be erected on the corner of Vernier and Mack. These plans and specifications have been worked out in cooperation with our teachers and citizens of the community and have been recognized by building architects and state building authorities as outstanding in functional and educational value throughout the state. The department has also forwarded, and is continually bringing nearer completion, the detailed plans for the elementary building housing five hundred elementary children from kindergarten through grade six, to be located on Kerby and Beaupre.

**Building Maintenance**

In addition, the department has forwarded the program of the repairs and alterations and base construction of roof, has advanced on a well-planned schedule the painting upkeep and has kept, under the most difficult circumstances, the cleaning and maintenance of fine buildings in first-class shape. The department has also supervised and brought to a completion the reconstruction of the athletic field at the high school grounds, the complete renovation of the track and the installation of four modern and well-equipped tennis courts, and has assisted in bringing to a completion plans for an addition to the Vernier School of from two to four rooms.

**Transportation**

The department has also supervised and administered, again under very trying and difficult conditions, resulting from war restrictions on bus facilities, our relationship with the Lakeshore Bus lines in the transportation of approximately a thousand pupils on a free basis and many more on the reduced fare basis. The transportation problem has been increasingly complex during the year because of shortage of buses and the increased difficulties of transporting pupils from one end of the district to the other, but has been handled with a minimum loss of efficiency, even though there have been many things which the Board of Education itself as well as the Lake Shore Bus Company have not welcomed nor encouraged.

This department is responsible for the entire accounting of the finances of the school system, the

administration of pay rolls, the purchase of supplies and equipment; the administration of insurance, the continuous and current analysis of budget operations, and financial relationship with tax collecting authorities in the Township and City of Grosse Pointe.

**Payroll Accounting**

During the year, the department has improved the entire system of payroll accounting, under the most difficult and disturbing circumstances, resulting from changes in income tax rates requiring complete changes in policies and practices of payroll withholding procedures from the state special session action of requiring redistribution of additional state aid, and many other vicissitudes and changes in the economic planning of the nation and state resulting from the close of the war.

The department has supervised the annual audit of the school district, has done a remarkable job in securing supplies in the face of restriction and limitation throughout the nation and has, by wise and careful planning of the buying of coal, oil and other supplies, saved the district a considerable amount of money through its advance buying policy.

The department has also extended its services to a continuance of the administration of voluntary investment and reduction from payroll for savings and

thrift of teachers and pupils, and has continued, in spite of rising cost, to assist the cafeteria and bookstores to operate on a self-sustaining basis.

**Accounting Improved**

The department has also improved its system of accounting for all of the internal accounting needs of each of the schools. All monies collected in the schools in the way of fees, admissions and purchases of any kind are accounted for through the office of the Director of Business and Finance and subject to this annual audit each year.

(TO BE CONCLUDED)

Baby's Own Shop

For Winter Smiles!

East Warren Children's Shop

16437 East Warren

at Oster Drive

Slenderizing BEAUTY FOR YOU

Health — Beauty and a lovely figure. You can have these three — and soon — with the system that requires no physical exertion or dieting. Free Consultation.

908 David Broderick Tower

CA. 1668

Gladys Kays

## YORK JEWELERS

Grosse Pointe

Cordially invite you to attend the opening of our newest, most modern unit. Thursday, Friday and Saturday, the twelfth, thirteenth and fourteenth of September at 17047 Kercheval at St. Clair.

### OUR GIFT TO YOU

Four lovely miniature glass tumblers. Two selections to choose from.

York JEWELERS

10747 Kercheval, Grosse Pointe  
308 West Fourth St., Royal Oak

### Grosse Pointe's Largest Appliance Shop

Everything that's Electrical

IS AT ELECTROZONE

Electrozone is Grosse Pointe's largest electrical appliance store, and so named because it handles everything electrical for the modern home, even to lighting fixtures, floor lamps, electrical construction and repair; radio and refrigerator repair.

Popular RECORDS CLASSICAL THE RECORD BAR ALBUMS and NEEDLES

Single Records "POPS" South America, Take It Away! Lovers Leap Why Does It Get Late So Early I don't know enough About You Five Minutes More Surrender Brooklyn Boogie Beware And All Other "Pops"

NEWEST FIXTURES Bathroom and Kitchen pullcord lights, from 2.99 to 4.50

Welcome Light Porch at home light fixtures. Many selections. From 3.50 to 5.99

Fluorescent Home-Style Fixtures

Newest, choicest fluorescent lighting fixtures, also fluorescent floor lamps. See them today. All Prices

For the Modern Home, Shop Electrozone

**Electrozone APPLIANCE CO.**

WILLARD (BILL) KRAUSE

20916 Mack, at Hampton Rd. NI. 7940

GENTLEMEN'S OUTFITTERS

KILGORE and HURD

A GOOD HAT

... like good publicity, promotes your interest!

Kilgore and Hurd exclusive face-fitted Hats for Autumn, \$6 to \$20.

KILGORE and HURD

1259 WASHINGTON BLVD. IN THE BOOK TOWER

## Woods Civic League Asks Support of All Residents

More Members Requested to Help in Solving Various Problems of One of Country's Fastest Growing Communities

The Grosse Pointe Woods Civic League, which has been most active in various movements in the village recently, is conducting a membership campaign.

The league obtained 1800 signatures on petitions seeking favorable action on the part of the Civilian Production Administration in granting a permit to start construction on the much needed Vernier School at Mack and Vernier.

Letters have been sent to all 1800 of these signers, thanking them for their help in obtaining the favorable action and asking further support in another project. It is for the betterment of the village, the acquisition of a portion of the Edson Ford estate. The letter urges all to get out on September 30 and vote for the purchase of this property.

The league states that statistics show the Woods is one of the fastest growing communities in the country and points out that with this growth the problems of the community become more complex and require the interest of all residents of the village.

Meetings are generally held the third Thursday of each month, the next one being scheduled for September 26 at 8:15 p. m. in Mason school.

## Pointe Loses J.T. McMillan

Member of One of Area's Oldest Families Dies After Year's Illness

James Thayer McMillan, pioneer Pointer and member of one of Detroit's oldest families, died on September 4 in the Charles Godwin Jennings Hospital. He had been in ill health about a year. He was 61.

Mr. McMillan lived at 16006 Essex boulevard, Grosse Pointe Park. He was president of the Detroit and Cleveland Navigation Company, which he joined in 1907 after his graduation from Yale. He became head of the company in 1930.

He was a former director of many Detroit companies, including the Detroit Free Press, Packard Motor Car Company, Detroit Creamery Co., Detroit Savings Bank, former First National Bank and former Union Trust Company.

Mr. McMillan had spent the summer at the Huron Mountain Club. He was removed from a Marquette, Mich., hospital to Jennings Hospital the day before his death.

Born in Detroit April 20, 1885, Mr. McMillan was educated at the Detroit School for Boys, Westminster School in Connecticut, and Yale. During World War I he served as a captain in the motor transport corps.

He was a member of the Detroit Club, Yonolega Club, Grosse Pointe Club, DAC, Country Club, Detroit Golf Club, Yale Club of New York, Bloomfield Hills Golf Club, University Club, Toronto Marsh Club and Huron Mountain Club. He was a trustee and treasurer of Grace Hospital, a director of the Detroit Symphony, thirty-second degree Mason and member of Delta Kappa Epsilon fraternity.

Survivors include his wife, the former Anne Davenport; two sons, James, a Grosse Pointe Park commissioner, and William C.; and four daughters, Mrs. Frederick Schreiber, Mrs. Harry Bodman, Mrs. C. Edward Caulkins and Mrs. William Manierre.

It's odd how we say we "are in the grip of sin" when we ourselves don't want to let it go.

Big thinking comes only from big living.

## German War Dog Visits News


Picture by Fred Runnels

He was a beautiful creature but he couldn't bark a word of English. His master, Willard A. Schutt, of the Hiram Walker company, is temporarily stopping with friends at 1059 Bedford road, which accounts for our making "Dingo's" acquaintance.

Mr. Schutt, whose home is Cleveland, was in the Army Intelligence Corps for 2 1/2 years out of his 3 1/2 years service in the Army.

"Dingo" was born, raised and trained in the German Army K-9 corps, or whatever the corresponding name was for it, in Germany. One of their principal functions was to accompany their masters into enemy territory in advance of the fighting forces and carry back written messages. They are highly trained for this work and can skulk where no human could get through without being seen.

Schutt had had experience with such dogs in our own army and when our forces entered Munich he was greatly interested in records found in the Munich city hall which told in detail where the dogs left by the retreating Germans had been secretly billeted, with their names, pedigrees and all necessary information about each animal. The Germans expected them to come back and get their animals.

From these records Schutt learned about "Dingo" and he got him by the simple process of going to his designated billet and taking him away from his caretakers.

He is a beautiful, full blooded Belgian Shepherd, extremely intelligent and utterly faithful to his American master. Dingo, like his kind, has been trained for many other services than mere message bearing. They are suspicious of any weapon not in their master's possession. When Schutt had him in the City police station he warned the officers whose pistols were visible to make no move towards handling them else Dingo would have their wrist in his jaws in a flash.

He was Schutt's constant and faithful companion for five months in Germany. He had him with him in Stuttgart, Frankfurt, Munich and many other German cities, including also a brief sojourn in Paris and England.

Dingo has been quite a traveler but on Friday he goes back to his permanent home in Cleveland.

The American Kennel Club is much interested in him. You see Dingo comes of long generations of dogs bred and especially trained for his work in the Germany army, which gives him quite a headstart on his American cousins, although faithful and making a creditable record, were apt to be a rather mongrel lot, with-


A phone call will save a lot of racing around

Square Deal's prompt pick up and delivery proves mighty helpful in these moments of readying for school and college. There's extra workmanship at S.D.'s, too!

**Square Deal CLEANERS & DYERS**  
15226 CHARLEVOIX  
Grosse Pointe  
LE. 4225

## Easter Lillies Bloom in Fall

The very much out-of-season Easter lillies which have been on display in the window of the News office during the past week, are the achievement of Mr. and Mrs. H. J. Labadie of 88 Oak street.

The Labadies appear to be gifted with green thumbs. Their yard and home are filled with flowers they have raised. When the lillies burst into bloom at this time of year, Mrs. Labadie calls the NEWS office and kindly offered them for display that others might enjoy their beauty.

Why are the professors always so right—and always too late?

## Two City Homes Entered By Thief

William J. Champion, Jr., who occupies the garage apartment at 17000 E. Jefferson avenue, reported to the police that while the family was away last week and the apartment unoccupied for a part of the day, someone got in and ransacked the closets and made away with a considerable quantity of clothing. They also delved into a liquor cache of comfortable proportions and took that as well.

At about the same time the house of A. Glenn Duty at 738 Washington road, was entered while the family was away and various articles taken, including an opal ring, two dinner dresses and a dinner coat. Some negotiable securities were also reported as missing, but when Mrs. Duty learned of the burglary she informed the police she had hidden these away in the house and they were undisturbed.

### DELIVERY BOY BITTEN

Gerald Geromette, 14, of 3089 Newport, was bitten on the leg by a cocker spaniel owned by Earl W. Saloman of 462 McKinley road, while he was delivering milk at the Saloman residence on the morning of September 7. The dog was ordered held under observation for 10 days and the matter was reported to the Board of Health.

## Cana Conference Held at Convent

The first in a series of Canna Days, named for the marriage feast at Cana, scheduled by the eight deaneries of the Detroit Council of Catholic Women, was held Sunday at Sacred Heart Convent. Mrs. William P. Doyle is the council chairman.

Some 60 couples heard Fr. Lucien Hebert of St. Aloysius parish during the day. Conduct three marriage conferences during the day. Canna meetings twice yearly.

Many people, these days, are changing their ideas but not yet changing their lives.

## Announcing the Opening of Another New Healy Neighborhood Shop 16444 E. Warren, at Outer Drive


The new D. J. Healy Neighborhood Shop at 16444 East Warren at Outer Drive is now open. This beautiful shop is a splendid example of Early American decoration with pickled pine walls and old-fashioned wall paper. It offers an opportunity for East Siders to obtain right in their own neighborhood, Healy fashions and Healy quality. Coats, suits, dresses, millinery and fashion accessories are now ready for your selection.

YOU'LL ENJOY SHOPPING AT HEALY'S

## B. SIEGEL CO.

WOODWARD AT STATE

Summer store hours, 9:45 a. m. to 5:30 p. m.

Closed Saturdays


*Black Persian*

Magnificent New Silhouettes

in lustrous, soft black Persians

What magnificent! Luxurious, silky-soft BLACK PERSIAN LAMB in silhouettes that are as new as tomorrow's dream... big, full sleeves that flare out or push up leg o' mutton style... swinging full backs... smart, new three-quarter lengths. Siegel's has never been so proud to present a collection as we are this just-arrived group of fine black Persian. And, of course, the Siegel Label in each, assures you finest fur pelts... finest possible workmanship. \$895 plus taxes.

furs, third floor

## Custom Tailors

- TO GENTLEMEN
- TO LADIES


\$50 to \$75  
Others \$45  
and \$90

### Fall Suits

Exquisite fabrics from which to choose your Fall wardrobe. We now require 4 to 6 weeks tailoring time. Best to order early.

## MARSHALL & O'CONNOR

(Scotland Tailors Co.)  
14127 E. Jefferson Ave.  
LEnox 5344

OPEN 10 TO 5:30—FRIDAYS TILL 9 P.M.

TUXEDO 1-0330

This Season's Biggest Scoop!

## TOYS for BOYS from 6 to 60


FAMOUS  
POWER HOUSE  
TOYS

Pre-fabricated, you make 'em toys that really do things. They'll keep dad and junior on the mat all winter.

ALL STEEL  
FERRIS  
WHEEL

Opens an exciting world to juveniles with the urge to build, tinker, create, and make things "go." It's so new... it's the season's biggest scoop! \$4.95

Engraving Kingsley personalized engraving done in our own store on matches, napkins, etc., in white, black, green, red, gold and silver.

**Judy's Gift Shop**  
in the Village  
17151 Kercheval, opposite A & P


## 20 minutes more for coffee


### Dear Friends:

- So many persons, attracted for the first time by our great silver sale, have added Kent's to their list as a "must" shopping spot. There are reasons.
- Hundreds of different items are completely departmentalized. Things for the home, things for the individual are displayed in their own groupings. There are watches, clocks, diamonds and myriad precious jewels...silver plate and sterling...glass bowls and stemware...pens and pencils and desk sets...all the nationally advertised names you know so well.
- There are small electrical appliances, luggage, bags and leather goods...hammered aluminum...and if you would stay on the Gold Standard, there are charms, necklaces, brooches, locketts, crosses, châtelines...and all the Fashion Firsts which Kent's always has in costume jewelry.
- We want you to see the cocktail, smoker's and bar accessories...and many, many other beautifully made and wonderfully welcome things...for yourself...or for gifts.
- Drop in at lunchtime. We've arranged everything to help you make a comfortable, delightful 'round-the-store visit, see everything and still save that 20 minutes by shopping under one roof. Now is a good time...while our marked-down silver sale is in full swing. Moderate prices make choosing easy...and of course, you may charge your purchases.

*Kent Jewelry Co.*

73933 E. Jefferson Ave.,  
Corner Eastland

*It's  
Economical  
to Shop*  
at  
**Kent's**

mary, mary

## Quite Contrary

by mary madison

### POSTMARK PARIS.

Mary, my dear,  
You asked me to write you the "sweet and low down" in the Paris Openings—so here goes! It's the low down, but not so sweet. All the boys and girls from the high fashion press are cluttering up the corridors of the Haute Couture—most of them in high tempers, including your little playmate, Rachelle.

The cause of our righteous wrath is the Chambre Syndicate. This combine of the leading designers in Paris headed by that great gentleman, Lucien Lelong, runs everything in the high fashion business of this fabulous city. And the Chambre Syndicate is playing hide-and-seek with the American fashion press. To be brutally exact, they have barred all photographs of the Paris Fashion Openings before the actual showings. This means that the star photographers who flew over from the lush, plush magazines are not able to get pix in time of their October deadlines. So unless there is dirty work at the double crossroads, America will just have to wait for on-the-spot pix of the Openings.

The Chambre is enforcing this ruling with a Postively-This-Means-You thoroughness. One of our prize photographers who arrived, carrying in his plane luggage, flush bulbs and other paraphernalia, finds himself as bare as Mother Hubbard's cupboard—with his props all locked up in customs.

This ruling, say the French, is designed to protect their paying patrons from finding their Paris Models copied by American mass production by the time they land in New York. Parisians do not fancy mass—or mess—production. And no number of cables from VIPS and editors in New York have so far changed the rule. They argue, rightly from the Paris angle, that the prestige and propaganda given by American magazines does not compensate for pilfering Paris Models which are conceived and brought forth in the sweat of their imaginations and workmanship.

Okay, okay, okay. All I hope is, pet, that we shall soon see some form of designer's copyright in force, such as that which vaguely protects writers and composers. (Is Milton Berle still swiping Fred Allen's lines and are the Tin Pan tinkers lifting Irving Berlin's best rhythms?) It seems unlikely, however, that Paris and New York can ever get together on any copyright idea which makes it as unlawful to openly copy all the

art is the masterpiece of Paris. Thanks a million francs.

**QUICKIES . . .** Anklung into the lobby of the Cass Theatre between the acts Saturday, we were stridently stage-whispering . . . that "Dream Girl" seemed like a play written by a woman, when we catapulted plunk into the author—Elmer Rice. Actually, Elmer, our crude comment was an inverted compliment. Men are always probing the inwards of the feminine mind, heart and emotions—men such as Shaw in "Pygmalion," Maugham in "The Constant Wife" and Coward in "Present Laughter." If there's any reason why women aren't given to writing and wondering about what's inside the masculine mind; heart and emotions, it's this Elmer—we don't have to wonder. Alas, we know . . .

**TIME CAPSULE:** A lady in the Antoine Salon (not in our town) was having her hair set wearing two gem-studded watches. Her watch was of gold mesh, laced in rubies. Her lapel watch was of cut crystal, suspended from a chunk of diamonds. The puzzling point being that she kept asking Ricardo, "What time is it?" And the provocative point being that Ricardo kept telling her the time from his old G. I. wrist watch. That, pet, is our idea of poise.

**FARENHET:** Hottest lad in the Pointes is Mr. Trombley, who on that brutally cold day last week kept telling us it wasn't cold. Tossing back his hearty silver head, Mr. Trombley insisted, "I used to work in a lumber camp when it was 25 below zero!" We were all set to pause in admiration, when he casually added, "What's more, I ate my lunch outside!"

Hear from Admiral Byrd lately. Mr. Trombley?

## Valerie Drew To Live in East

If you stop to count them, you will be surprised by the great number of Grosse Pointe girls who, following their marriages, have gone to make their homes in other places.

For instance the former Valerie Clara Mae Drew has left us to live in Riverside, Cal. Valerie was married the last day of August to Harold Patrick Higgins, son of Mr. and Mrs. Patrick H. Higgins of New Richmond, Wis. She's the daughter of Mr. and Mrs. Verne Marvin Drew of Moran road.

The Drew-Higgins marriage took place in St. Paul's on the Lake and was followed by a wedding breakfast.

Valerie wore a gown of ivory lace and marquisette, distinguished by a fitted bodice and a full, lace-banded skirt. From a seed pearl tiara fell her bridal veil of sheer illusion and her wedding flowers were white orchids and stephanotis.

Valerie was attended by Mrs. Lloyd Trent Peterson of Wayne, as honor matron, and Mary Louise Kathman of Quincy, Ill., as honor maid.

They were gownned alike in white silk jersey and their bouquets were of blue delphinium and yellow mums.

Edward H. Kirby came from Santa Ana, Calif., to be Mr. Higgins' best man and John J. Drew acted as usher.

And as we said earlier, Valerie and her bridegroom will make their home in Riverside, Calif., following their wedding trip.

### DAIRY INDUSTRY TO BENEFIT

Michigan's dairy industry, which accounts for about one-third of the gross farm income in the state each year, may benefit greatly from experiments conducted by Dr. E. P. Reinke, of the department of physiology and pharmacology at Michigan State college. Dr. Reinke has developed a synthetic thyroprotein, which, when fed to cattle, is expected to increase their milk yield over 20 per cent and the butterfat content of the milk about 25 per cent. It is not expected that this new type of feed will be available on the market for at least another year.

### DOUBLE TROUBLE

Tomatoes were thrown at his car by boys twice on the night of September 8, Mr. Winning of 754 Washington road, told Farms police. The first attack was staged on Lake Shore road near the Newberry estate curve, and the second took place at Grosse Pointe boulevard and Fisher.

## Meet the Missus Lunch Planned

The Alger Auxiliary No. 995, Veterans of Foreign Wars, is sponsoring a "Meet the Missus" program to be held on Tuesday, September 17 in the George Defer School at 15425 Kercheval avenue at Nottingham. Ross Mulholland will be the master of ceremonies.

Officers of the auxiliary will act as hostesses. Luncheon will be served from 11:30 a. m. to 1 p. m. Following the luncheon and program cards will be played. Admission tickets are \$1.00 and reservations may be made by calling TUXedo 2-3443.

### PLENTY OF SHAVES

Nine million razor blades were included in a recent War Assets Administration sale. The blades were sold for five cents a package.

## together or not...

ized's suit in stripes, coat

in a monotone are exciting.

Masterfully tailored . . . pure

woolen fabrics. Suit, black

with white or brown with aqua, **49.95**

Coat, black or brown, **55.**

Blouse, as shown, **12.95**

Sport Shop.


Sparkling Wines

You'll recognize the French touch in the sparkling wines that are the toast of the new Fall fashions. See sparkling Burgundy or see Champagne . . . pale and fragile and so flattering to everyone. The style you desire is to be found in our complete coat collection. Coat Shop ..... **59.95 to 298.**


and too, you'll find the sparkling wines lending their French touch to the suits now being shown by Jacobson's . . . jackets that hug the ribs, cut away at the front, swooped down the back. Suits styled in this manner do a very special 'something' for the feminine figure. Suit Shop ..... **59.95 to 398.**

Jacobson's

Kercheval at St. Clair.  
Grosse Pointe


# Lake Shore Lane Subdivision

W ST.

E ST.

One Quarter Mile South of  
Grosse Pointe Yacht Club

## Ranch House Sites

Sewer and Water Now Installed

Paving to be Completed  
by November

MAXON  
BROTHERS

EXCLUSIVE AGENTS

83 Kercheval Ave.

TUXedo 2-600

# Grosse Pointe News

PUBLISHED EVERY THURSDAY BY THE ABBE PRESS, INC.  
ALSO PUBLISHERS OF THE DETROIT WESTWARD  
OFFICES UNDER THE ELM AT 99 KERCHVAL  
GROSSE POINTE FARMS 30, MICHIGAN

Phone TU. 2-6900

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

ROBERT B. EDGAR—EDITOR and GENERAL MANAGER  
MARK K. EDGAR—EDITORIAL WRITER  
A. PRYOR—EDITOR, WOMEN'S PAGES  
MATTHEW M. GOEBEL—ADVERTISING MANAGER  
JANE SCHERMERHORN—SOCIETY EDITOR  
OLIVE H. LARNED—FEATURE PAGE EDITOR  
ANN DOOLEY—WANT ADS  
FRED RUNNELLS—SPORTS EDITOR  
MARY JEANNE MURPHY—ACCOUNTS  
TOBY CUMMINGS—ADVERTISING  
CHRISTINE VAN HOWE—ADVERTISING  
BETTY SCHROEDER—CIRCULATION

## FULLY PAID CIRCULATION

Subscription Rate: \$2.00 Per Year by Mail. All News and  
Advertising Copy Must Be In The News Office by  
Tuesday Afternoon to Obtain Insertion That Week.  
Eastern Representative, VICTOR S. GRANDIN.  
551 Fifth Avenue, New York 17, N.Y. — Tel. VA. 6-2085.

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

## The Cure

Pity 'tis that a larger share of the spirit of doing for the country that was exhibited during the perils of the war years could not have been carried over into these days of so-called peace.

With the end of the war and the passing of the peril the spirit now is to do the country.

When the war started Murray and Green of the CIO and AF of L respectively shook hands before the camera and said "strikes are off for the duration." That program was fairly well adhered to but not on a 100 per cent schedule by a long shot. As long as not more than 10,000 men were out in a single industry at any one time it was given a less harsh term than strike. Maybe the men suffered from plant fatigue, or come a hot day or Bill Smith insisted on smoking while on duty.

But about as soon as the last bomb dropped on Nagasaki the lid was off the strike pot and the bubbling overflowed. Successively the automobile, steel, coal, packing, transportation industries were raped and razed. The inland sailors took a few chips in the game and now the deep water boys are showing us what they can do by sealing up all water born commerce on all three seas. Already the participants in the recent big strikes are agitating for the recurrence in about the same order on their original incidence.

The more calm pass these eruptions with the unagitated observation that they are only the natural and to-be-expected readjustments which must follow every war.

The last war was our biggest, hence the readjustment figures are larger.

Others, with a longer ranged view of the situation, see the setting of a dangerous pace between immediate personal advantage and the common future welfare of the country.

"Me First" is fast becoming a national obsession.

Our fighting men, whose claim for preferment is little disputed, are not tardy in pressing their own particular demands.

The other day in Boston the Veterans of Foreign Wars, (everybody from San Juan Hill to V-J Day) came up with their collection plate. Bonuses for all with special preference for the wounded. If he got a toenail clipped \$500 would do but a real punch might win up to \$4,500. But cash on the barrelhead are the terms.

And now the real estate boys are speaking up. They have long chafed under rent ceilings. All they want is the removal of all rent control by March 31 and an immediate lifting of all rent ceilings by 15 per cent. They want to get all they can before the competition of 2,700,000 homes sets in in the near future, with 10,000,000 more in the offing. Or, maybe the plan is already taking shape for a goodly proportion of the new homes falling into the basket?

The national prayer just now should be for a citizenry that can see farther than the end of its own nose. This nation can't go on for long by everybody taking in their neighbor's washing. We are being furnished some heartening statistics by the managers at Washington about production. Everything looks promising and the goose hangs high, but let us eternally remember there are three kinds of lies; Lies, Damn Lies and Statistics.

Production may be going full speed ahead. We can't argue the point, but everybody knows that if they try to buy anything it's two to one it can't be had. And that's for anything from cradle to shroud.

If a shirtless man wants to buy a white shirt, if to be had at all, it won't have a tail long enough to cover his posterior.

Store houses must be bulging with some kinds of commodities, but if locked up waiting for the cleanup days' trade is starved; the public needs are not served.

It's "me first" in every category of our national economy. Production; Exchange; Distribution and Consumption are spragged. The cure is the application of the lubricant which exists only in the spirit of a people themselves which is satisfied with an honest return for their own labor or services and an awakened regard for the welfare of his fellow man.

## Byrnes' Stuttgart Speech

Secretary Byrnes' speech at Stuttgart, Germany on Friday was formal and forthright. It may be accepted as the statement of the National Administration on what this country's policy in Europe is to be. Would that its declaration on the complex internal issues now prevalent in this country were half as explicit and unequivocal.

While it may be generally accepted as setting forth the basic position of both America and Britain on the future of Germany it was far from a reflection of united agreements among all the western powers. His blunt statement that France might have the Saar but not the Ruhr robbed it of this quality.

The speech in the main was frankly directed towards Moscow. Repeatedly references were made to agreements which had been entered into between the three great Powers at both Yalta and Potsdam, which we intend to observe and which we expect Russia to observe. The fulfillment of these agreements on our part, were made clear by Mr. Byrnes as depending on Russia's good faith.

Explicit in his speech was the statement that it is our wish and purpose that Germany shall not be destroyed as either an economic or political unit. He wants the German people to be given every opportunity within the limits of safety for the rest of the world, to rehabilitate themselves by thrift and labor. This is a far cry from the somewhat bloodthirsty program of the late Secretary of the Treasury Morgenthau which would not only have destroyed Germany as an important political entity but have actually reduced her to industrial impotence and condemned her to a precarious existence henceforth as an agrarian state. Morgenthau's plan may have had something to do with his sudden disappearance from the Cabinet soon after the Truman administration took over.

His statement that we do not contemplate the Oder river as the eastern boundary of Germany was significant. There

## Grosse-Exaggerations

A. PRYOR

"Passion is a sort of fever in the mind,

Which ever leaves us weaker than it found us . . .

It, more than anything, deprives us of the use of

Our judgment; for it raises a dust very hard to see through.

It may not unfailingly be termed the mob of man, that

Commits a riot upon his reason."

(William Penn)

After weeding out all the calls and letters we received about the economies of the rich . . . we found that most of them are not uncommon. Ferinstance, saving soap and cosmetics of all kinds, is quite a 'weakness' of the fair sex. Also, a common economy among women is that of using a soiled towel rather than a fresh one. They will do this in other people's homes as well as their own.

Another one that is common to women is that of re-melting paraffin that has been used on jelly jars. One of the most unusual is the woman who splits kitchen matches in half so she can use them twice! As for the men . . . there is the man who 'puts away' his Christmas presents and doesn't use them for years unless his wife runs across them and brings them to light. On several occasions, she has found a sweater or shirt that he has received for Christmas and put away . . . whereupon she has boxed it and given it to him all over again and he very often doesn't realize it.

Another man often telephones his men friends to advise them of a little place he's found where they are selling cartons of cigarettes for 6 cents less than they ordinarily cost. What he doesn't think of is the fact that he paid about \$2.50 for extra gas to get to the place.

That reminds us of a woman we knew who used to scan the paper for Sears Roebuck sales . . . then have her chauffeur drive her over in the town car to pick up something that is 19 cents cheaper than she could buy it elsewhere. We don't know the exact cost of the mere moving of a town car out of the garage . . . but we don't think she saved much!

The best men's economy we've heard concerns the man who has never been able to bear the thought of any food being thrown out. For years and years and years, if there is a tablespoon full of mashed potatoes or peas left on one of the dinner plates, he will say to the maid, "Don't throw that out. I may want to eat it cold before I go to bed." In all the years he's been saying it, he's never been known to go near the refrigerator. After about three days of its sitting there, his wife tells the maid to dispose of it.

The most talked of ad these days is the Two-Control Blanket pictured in most of the recent magazines for people who sleep together but need different degrees of sleep-inducing warmth. If your husband is the type who'd be happy sleeping in an igloo and you can't stand anything colder than the equator, you can STILL sleep in the same bed and be sleep-happy. You won't have to sleep in twin beds . . . but since they don't quote the price of this blow hot-blow cold affair . . . it may be cheaper to have twin beds and be the same temperature all over.

The possibility of sleeping all night with one arm and possibly one leg at a 70 degree temperature while the rest of you is sweating it out under an 80 degree temperature doesn't sound very attractive. Of course if you're the type that never moves a muscle after you close your eyes and if you can sleep with your spouse as quietly and serenely as the ads picture . . . then YOU'RE the one for the blankety, blank blanket, all right.

And speaking of ads, we are getting mighty fed up with the coy little 'gadgets' that manufacturers are trying to foist on us these days. The writers of 'home making' articles are even worse. Some years ago when we saw a small wooden railroad train with open cars that held cigarettes and matches, we thought, 'this sort of thing can't last' . . . but alas, we are getting worse!

Now we have a salad bowl on wheels . . . no doubt for the purpose of shoving it from one end of the table to the other. Then we have a "canape scoop" . . . a wooden affair that looks like a dust pan and just about as appetizing.

A few weeks ago this constant reader almost fwoed up when we read a column by some female, that advised women to 'get out of that rut' and use a little imagination when entertaining the "girls" at lunch. She suggested (Allah help us) that the salad be served in a child's small wheel barrow. Instead of the hum-drum spoon and fork with which to scoop it up, she pleads with us to use a toy pitchfork and a small shovel . . . the kind children use when playing in the sand! (She also advises us that these should be well scrubbed before using!!!)

To top all this off and something that will REALLY set the guests back on their ears, serve the ice cream in small red flower pots that can be bought at the 5 and 10. Pick a REAL daisy from your garden, wind the stem tightly in cellophane and stick the daisy on top of the cream before serving. WOW!

We have a lot of ideas of our own that have been overlooked by these denizens of the homemaking department. For example, it might be chic when giving a dinner for the horsey set . . . to serve saddle of lamb and serve it on a saddle (which of course, should be well cleaned and polished beforehand.) You could have small bowls of mint sauce tied to each stirrup. The table might be covered with a colorful horse blanket and for a centerpiece, what could be more appropriate than a feed bag filled with tangey horse-radish?

Or if you're giving a dinner for your golf pals, you might have table utensils made like miniature golf clubs. You'd use the mashie for mashed potatoes, for example; the number 3 iron for salad and of course, the spoon for icecream.

is no misunderstanding of this. It is plain talk which the Russians should understand without the aid of an Anglo-Saxon political glossary.

The statement that the agreement entered into by us and the English that the Curzon line should be accepted as Russia's western boundary facing Poland, serves notice on Poland that we will have no part of her ambitions to retain that land which she took from Russia in aggressive war after this line had been agreed to by us and the British.

Mr. Byrnes' speech was significantly wanting in references to the Balkan problems. This might be interpreted as meaning that our government is inclining to a recognition of Russian paramount influence in her immediate neighbor states.

Russia's suggestion that the military occupation of Germany be limited to twenty-five years, which was translated at the time as a thinly disguised sop to German ambition, which may still linger, for her early erection into a fighting state, met its forthright answer in Byrnes' words that we intended to keep forces in Germany as long as necessary.

The general goodwill reported in Germany over his speech as a whole may indicate that the German of the present would look with more favor on an indefinite occupation of Germany by Americans than the dreaded presence of the Russians for even twenty-five years.

Whether agreeing with Mr. Byrnes' whole program or not, there will be a deal of satisfaction in this country that we have at least some semblance of a foreign policy in Europe. Up to now there has scarcely been a shadow of such to cling to.

## Headlines of the Week

(Continued from Page 1)

tenced to many terms running consecutively under charges ranging from burglary to murder which will assure his imprisonment for the remainder of his life.

PETOSKEY STATION DETECTIVES claim to have broken up a black market ring supplied with sugar and shortening stolen from the Hostess Cake company.

RIDERS COMPLAIN loudly over curtailment of DSR express service . . . D. S. R. says they will have to stand it for at least a month.

THE CURB ON THE PRODUCTION OF BEER to cease next month, says the agriculture department . . . more liberal use of grains made possible by the bumper cereal crops this year.

STATE STREAM CONTROL work in Detroit area gets \$25,000 appropriation.

RIOTING BREAKS OUT AGAIN IN BOMBAY AND CALCUTTA after a few days' lull.

A WEST BOUND LUXURY LINER crashed in hilly north-eastern Nevada killing 21 passengers . . . only survivor a 2 year old baby.

BABY SITTERS UNION, the latest step in the labor movement . . . 14 teen aged girls have formed the "Baby Sitters Union of Dearborn, Detroit and Inkster" . . . say the parents chisel on them, paying only a dollar a night and expect them to scrub the floors and wash the dishes, to pass away the time.

O. K. FJETLAND, Michigan Director of U. S. Employment Service, says that increasing flow of supplies has boosted employment in Detroit to 1,029,000.

Saturday, September 7  
SECRETARY OF STATE, JAMES F. BYRNES, makes an important statement of American European policy from Stuttgart, Germany . . . warns against making Germany a pawn or partner in any struggle for military power between the East and West . . . wants a speedy establishment of a provisional democratic government to unify the country . . . rejects any plan which might contemplate the Oder river as Germany's eastern boundary . . . says the United States will maintain occupation forces in the country as long as necessary . . . agrees that France should have the Saar but not the Ruhr, whose resources must never again be used for destructive war.

DETROIT CITY BUDGET DIRECTOR DAVID V. ADDY, says that although the city's budget this year is the highest in the city's history it is possible the taxes will have to be raised again . . . blames the inflationary spiral of the cost of essential items for upsetting the city's calculations which were the basis of the present budget . . . the city may have to borrow against next year's taxes.

TO INCREASE FORD PRODUCTION the company will drop five passenger car models; two this month and three in October.

SECRETARY SCHWELLENBACH recommends to President Truman that he again ask the AF of L to name a delegate to represent American labor in the International Labor Organization at its meeting beginning at Montreal on Sept. 19, thereby reversing his previous decision to alternate the representation between the two big unions . . . CIO leaders bitter, as AF of L has represented labor in this body continuously since 1934.

MEAT CEILINGS TO TAKE EFFECT ON Tuesday . . . Increase averages 33c per pound . . . most of increase on "luxury cuts."

THE NATIONAL ASSOCIATION OF LETTER CARRIERS, in session in Cass Technical High School, passes a resolution recommending the dismissal of any employee in any Government agency who belongs to the Communist party . . . this is the first such action by any Government labor union.

Sunday, September 8  
CIRCUIT COURT JUDGE MURPHY's grand jury charges conspiracy to defraud against Orin A. DeMass, former Liquor Control Commission chairman and James J. Stewart, chief investigator of the Wayne County Prosecutor's office, and again against James R. Hoffa, A. F. of L. Teamsters Union head . . . charges grew out of an alleged attempt to fix a Liquor Control Commission action against Herman (Turk) Prujansky, former owner of Turk's Music Bar and his associates, Sam and Louis Bernstein.

THE MONARCHIST government in Greece places the country under martial law following the plebiscite returning King George II to the throne . . . the EAM leftist party says it will

not support the government in the event of invasion but will not sponsor a revolt if the king returns, pleading its inability to do anything.

PAUL HALL, New York Port agent of the Seafarers International Union (AF of L), threatens to call for a general strike if the government attempts to move any ships, as has been suggested . . . the threat, however, meets no encouragement from either Philip Murray or William Green, the two big union heads.

THE NAVY DEPARTMENT, evincing its determination to keep the American navy abreast of ahead of sea power development in the new era of atomic power, announces that two of our greatest warships, the giant battleship Kentucky and the battle cruiser Hawaii now in process of construction, will be converted into "guided - missile" warships . . . intimated they may shoot missiles with atomic bomb warheads.

AIR-SPEED RECORD goes ever higher . . . Capt. E. M. Donaldson of the R.A.F. flies a jet propelled plane faster than man ever flew before, 616 miles per hour.

A DETROIT BORN GIRL, Marilyn Buford, wearing the ribbon of "Miss California" at Atlantic City, is chosen as the "Miss America" for 1946.

PRESIDENT TRUMAN calls off, probably indefinitely, the deep water atomic bomb tests scheduled for Bikini next spring . . . speculation for postponement ranges from adequacy of previous tests to political consideration in connection with our efforts to abjure atomic energy as an instrument of war.

THE LOCKS AT Saule Ste Marie maintain their reputation as the busiest water way on earth . . . 1945 record shows \$6,932,007 net registered tons of shipping passed through in the 265 days of ice-free navigation.

Monday, September 9  
SIXTY EIGHT WINGERS, or more conservative members of Ford Rouge Local 600 (CIO), walk out of a local council meeting in protest of the manner in which the radicals (communists) members flouted the laws of the union and picked their own delegates to the Wayne County Council convention . . . just a small straw which glimpses the growing rift between communists and conservatives in the CIO.

MOBS FORM IN WARSAW before the residence of the American Ambassador protesting Secretary Byrnes' Stuttgart speech which held small encouragement for Poland's territorial ambitions . . . cry "Down with the defenders of Germany."

BRITAIN, deluged with rains which have imperiled crops, prays for dry weather and gets more rain.

YUGOSLAV SYMPATHIZERS in Trieste hurl a grenade among American and British troops . . . six American military police and a photographer wounded . . . American troops retaliate by firing rifles into the mob.

PHILIP MURRAY, slung by the successive selections of A. F. of L. union men to represent American

Labor at the International Labor Organization, severs relations between the CIO and ILO.

BULGARIA casts a large majority for a "People's Republic." The Western world anticipates a typical Balkan 'democracy' under Moscow dictation.

RUSSIA HAS HER WAY on the postponement of the meeting of the United Nations' Assembly from September 23 to October 23. Britain, France and China agree to poll the 51 nations on the postponement, which they are expected to approve. Russia has to agree, however, that as soon as the present peace conference has ended and the Big Four have written the final draft of the five peace treaties now under consideration, the discussion of the vital treaties with Germany and Austria will be started . . . Russia also has to agree that the Big Four foreign ministers shall meet in New York while the UN Assembly is in session to prepare for the final completion of the five treaties.

Tuesday, September 10  
MARKET HAS A BAD DAY with losses ranging from \$1 to \$18 per share . . . recent gains wiped out and an average of leading issues is back to lowest point since August 22, 1945 . . . Governments also slide, with one Victory Loan issue dropping 50c to \$101.59 for a \$100 bond . . . reassuring comparison: after World War I Liberty Loan 4 1/4% dropped to .83.

CHARLES F. HEMANS, State's star witness in the bank conspiracy graft cases, is in Washington, and says he won't come home . . . prosecutor's office busily hunting up ways and means of bringing him back. Heads of Grand Jury say examination at Lansing will go on as scheduled. Federal warrant may be applied for.

COUNTRY HAS ITS EYE ON MAINE election as 'straw' on November voting . . . early returns indicate Republicans have polled 72 per cent of vote, slightly higher than two years ago.

THREE-YEAR-OLD MADE-LINE TOBIAS, kidnapped from her Kansas City home five days ago, is located in Terre Haute, Ind. . . watchful police there suspected the child recently brought in by twenty-two year old maid, Mildred Everett, who confessed she stole the child because she wanted one of her own . . . maid had been a previous inmate of a state correctional institution . . . is held by the FBI under the Lindbergh law.

NEW YORK CITY faced by dual threat of wharf bound shipping and truckers' strike is fast approaching the danger line . . . Mayor O'Dwyer says that city's food and medical supplies are adequate.

SHORTAGE IN DETROIT'S MEAT MARKETS acts as new and lower ceiling prices go into effect . . . State OPA Director Charles L. Farrell, says he will depend on cooperation from retailers and consumers but that if situation becomes critical the Department of Justice will be called upon to deal with black markets.

OPA SAYS NO INCREASE in sugar rations is in sight before middle of 1947.

GEORGE BERNARD SHAW would spare the Nuremberg criminals . . . says our use of the atomic bomb without warning and demonstration and repeating it unnecessarily leaves us in no position to hang anybody, however logical . . . also fears the result

of making a martyr out of Goering.

Wednesday, September 11  
THE SHIPPING STRIKE growing in intensity, threatens to shut down many industries because of lack of essential imported materials and cutting off deliveries of export-bound home products.

WE DEMAND \$300,000 INDEMNITY, largely for the families of the flyers shot down in Yugoslavia . . . Tito agrees to pay for the lives taken but not for the planes destroyed.

ANOTHER BAD DAY IN THE STOCK MARKET, average price hits 17-months' low with day's losses placed at \$1,700,000,000.

THE DETROIT BOARD OF EDUCATION votes down religious instruction in the public schools . . . a stormy session comes with the petition from the Mother's Club of Wayne County for daily recitations of the Lord's Prayer. "The Committee to Maintain Separation of Church and State" opposes the petition . . . says the Lord's Prayer is interpreted differently by various religious groups and its recital in the public schools would embarrass some students . . . doubt it would operate against juvenile delinquency.

PRESIDENT TRUMAN in conference with Army and Navy heads urging unification of the two forces.

AMERICAN ARMY in our section of Berlin teaching baseball, football and other sports to German children and youths arouses ire of Russians . . . call it regimental sports which they construe as military training . . . Americans there say the Russians are mad because it is popular with the Germans and they have no corresponding appeal to German good will.

THE ONE-MAN GRAND JURY SYSTEM is coming to the front for discussion in a resolution to be introduced at the State Bar Convention in Lansing. The Detroit chapter of the National Lawyers Guild says "the important instruments of enforcing criminal law should not be entrusted to a single functionary" . . . also the "practice of a single official exercising both inquisitorial and judicial powers is a serious abuse."

All the dummies in the movies don't get thrown over cliffs.

## "Too Young to Die"

By FRED M. KOFF, R. Ph.

At many funerals the whisper is heard "He was too young to die."

The meaning of this is that somewhere in the course of the life of the departed one neglect to health appeared. Man is entitled to a fairly long life, certainly to three score and ten years.

Good health is the foundation of longevity. It can be guarded, protected, stretched out to a good old age.

This is the doctor's job but only if you consult him. He never intrudes his advice. You must seek him out.

Do this at regular intervals. Obtain pure medication from a trusted pharmacist.

This is the 118th of a series of Editorial Advertisements appearing in this paper each week.  
Copyright


THE DRAKE, shown above, in fine fur felt, is a hat treated for gentlemen who recognize and appreciate quality. Another good reason why our hat section continues its steady growth . . . 13.00

**WHALING'S**  
Men's Wear • 617 Woodward


## Pilgrim Society Heads To Gather

Local delegates to the tri-annual congress of the general societies of Mayflower Descendants spent the week-end of September 9 through September 12 in Plymouth, Mass.

Going from her summer home at Watch Hill, R. I., was Mrs. Henry B. Joy who is governor general of the Michigan society. Others include Mr. and Mrs. Lloyd DeWitt Jones, (Mr. Jones is deputy governor general of Michigan for the Mayflower Descendants).

## City Club Plans Special Events

The fall season at the City Club is starting off with a rush, with two special events planned for next week.

The Fall Flower Show, sponsored jointly by the Club and the Detroit Garden Center, will open at noon on Tuesday, September 17, running until 9 that night, with a repeat on Wednesday from 10 to 3. Mrs. Frederick J. Schumann, who is chairman of both the Garden Center and of the City Club's Flower and Garden Committee, has chosen "Home Again" for the theme of the entries, which will not be subject to judging. Grosse Pointers on the committee include Mrs. Sterling Sanford, Mrs. Edgar Cooper and Mrs. V. R. DePetris.

On Thursday, October 19, at 1:30, the Social Affairs Committee of which Mrs. Winfield S. Jewell, Jr., is chairman, will present a Hat-and-Bag Fashion Show in the auditorium, followed by a one-woman performance of "Harvey" by Maxine Stelson of Chicago, and a special tea. Mrs. Bruce N. Tappan, Mrs. Frank J. Wilton and Mrs. Lewis Tower are members of the committee who are active in planning this program.

## 1812 Daughters Plan Observance

Constitution Day is a red-letter day on the calendars of the United States Daughters of 1812, because the adoption of the Constitution was an important event during the period of eligibility to the society, an ancestor's service, military or civil, to our country between 1785 and 1815. Hence, the day, Tuesday, September 17, will be observed morning and evening by Michigan 1812 Society Daughters.

Members will tune in CKLW at 9:30 o'clock that morning to hear their new state president, Mrs. Marvin L. Hoagland, of Detroit, participate with Myrtle Labbitt in a Constitution Day Quiz dialogue. Gen. Alexander Macomb Chapter, U.S.D. 1812 (Detroit) members, husbands and other guests, will, according to custom, attend a Constitution Day dinner that evening, this year at Ingleside Club at 6:30 o'clock. Honor guest will be Mrs. Hoagland, their chapter member, recently elevated to the state presidency.

Following dinner, over which the new chapter president, Mrs. C. Clayton Lanier, will preside, Judge Arthur E. Gordon will be introduced as speaker by the program chairman, Mrs. Lloyd DeWitt Smith, honorary president-nationwide. His subject will be, "Is the Constitution Gone?"

Among the guests will be members of the recently organized local chapter of the military order of the General Society of the War of 1812, and their wives. Reservations for the dinner are being taken by Mrs. Harold M. Hastings, chapter first vice-president.

## Ragan Lide Auxiliary To Meet September 16

The annual meeting of the Ragan Lide Unit No. 13, American Legion Auxiliary, will be held in the home of Mrs. Fred T. Murphy on Monday, Sept. 16, at 2 p. m.

Officers for the coming year will be elected.

## Mrs. Donald E. Kastner


The former LOUISE PAGE, daughter of Mr. and Mrs. Blinn Page of 1128 Devonshire road, was married on Saturday to Mr. Kastner, son of Mr. and Mrs. Joseph Kastner of Montclair, N. J. Following their honeymoon the young couple will live in East Orange.

## Pointe Girl's Betrothal Told

The Pointe has added another bride-elect whose engagement is announced this September.

She is Barbara Hawksworth, whose parents, Mrs. Clarence Osborne of Grosse Pointe and Tom Hawksworth of Virginia, have announced her betrothal to William Clift Pace.

Mr. Pace is the son of Mr. and Mrs. Malcolm Pace of Richmond, Va.

Barbara is a graduate of Grosse Pointe High School and this autumn will be a senior at Gulf Park College in Gulfport, Miss.

## Church Auxiliary Plans Paper Sale

Interested housewives are invited to a display and sale of "hard to get" paper products to be held at the home of Mrs. Howard Ford 1824 Hawthorne road.

The event is sponsored by the Women's Auxiliary of Calvary Lutheran Church, Grosse Pointe Woods and will take place at 2 p. m. Friday, September 13.

## Nursery School Changes Locale

The Grosse Pointe Nursery school which has operated so successfully in the past on Fisher road, is this week announcing its new home, 20947 Mack avenue at Hampton road. Sessions will start on Monday, September 23.

Mrs. Thomas McCormick, director, is accepting reservations now. The nursery's new phone number is Niagara 0861.

## Pointe School of Music Opens for Its 5th Year

The Grosse Pointe School of Music, with Leone Hahnke as director, opened September 9 for its 5th year of operation. Karl E. Cutlip, the manager announces that additional studio space has been acquired and that there is a greatly enlarged teaching staff in the department of piano, voice, violin, cello and clarinet.

The faculty consists of the following instructors: Leone Hahnke, Gabriel Sittas, Frank Bridges, Theresa Noll, Hans Beck, Helene Nordstrom, Elsie Knack, Mildred Knaggs, Herman Guenther, Muriel Benham and William Mobley.

## FUSHMAN HONORED

Arthur J. Fushman of 1352 Bedford road, former manager of the Detroit office of RFC and one-time president of the War Assets Corp., has been appointed vice-president of the Manufacturers' National Bank of Detroit. He will assume his new duties on October 15.

## Miss Koenig Weds R. B. Ling

On Saturday September 7, Miss Mary Magdalene Koenig, daughter of Mrs. Norman H. Koenig and the late Mr. Koenig became the bride of Robert Bishop Ling, son of Dr. and Mrs. Lyle C. Ling at a noon ceremony in St. Paul's on Lake Shore road.

Mary Magdalene was escorted to the altar by her uncle to repeat her vows.

An extremely lovely bride, she wore a candlelight satin gown fashioned on princess lines with an illusion yoke, long sleeves edged in chantilly lace and a long train. Her finger tip veil of illusion was held in place by a lace tiara. It was her something old as it was her mother's wedding veil. Her only adornment was a single strand of pearls, a gift of the bridegroom. Her bridal bouquet was of white orchids, gardenias and stephanotis.

The maid of honor, Patricia Lobdell, appeared in pale pink marquisette with a rounded neckline, puffed sleeves and a bouffant skirt.

The bridesmaids, Betty Hickey, Gail Leithausen, Betty Kelly and Marilyn Faber wore like dresses of pale blue marquisette. The head dresses were halos of matching flowers and net. Patricia Reick, junior bridesmaid, wore a deeper shade of blue of the same style gown. All carried bouquets of pink tea roses and baby mums.

Best man for the bridegroom was Jack Wallis. Seating the guests were Donald Ling, Charles Chamberlain, La Verne Beaupre, John Corcoran and Ray Rauen.

The bride's mother wore a floor length silk jersey with flowers in fall colors, with a hat of fuschia plums and she wore a pink orchid.

The bridegroom's mother wore a floor length blue crepe with a hat of pink and matching feathers and she wore a pink orchid.

The wedding breakfast was held for 150 guests at Woman's City Club with the receiving line forming in front of cibolium ferns, white gladioli and candles, with strains of soft music. The Club was decorated throughout with white gladioli.

For their wedding trip to northern Wisconsin, the new Mrs. Ling wore a heavy gold satin cord silk suit with matching hat and cherry cokes accessories. Her corsage was the white orchids from her bouquet.

## WHOOPING COUGH DEATHS

Whooping cough killed 2,753 children under five years of age in Michigan during the past 20 years, according to the Michigan Department of Health. In this age group whooping cough accounts for more deaths than any other communicable disease. The department urges that every child who has reached six months of age should be vaccinated against this disease.


MRS. ROBERT LING

Some of us only think of our heart when it comes into our mouth.

## Jacobson's


## wired for figure wizardry...

this wonderful bra by Alene

... an uplift that makes for an attractive

feminine figure ... wonderfully

comfortable ... easy to launder—the

wire whisks out and in again in a

jiffy ... strap or strapless styles ...

white and tearose ... sizes 32 to 38.

Intimate Apparel Shop **5.95 and 7.50**

## Jacobson's

## a bit of fall artistry

wide wonderful bands across

a smartly simple dress ...

sculptured in scrolls

of cord embroidery and

brightened with blazing nailheads

... peplum front ... 100% pure

wool. Yours in gold, aqua or

chartreuse ... sizes 10 to 20.

Dress Shop ..... **22.95**


## Vigors GOLLIWOGG


the cologne of 'good

fortune' is here once

again ... its fragrance is

one of enchantment.

**1.25 and 2.25\***

\*Plus Fed. Tax

Accessory Shop

## the ever-popular fur

young Mouton Lamb ... supple of

skin ... colorfully rich in beaver-

tone ... luxuriant unstinted coats

from jacket to full ... big sleeved

and flared back.

Fur Salon ..... **159\***

\*Plus Fed. Tax


## Grosse Pointe's Pioneer Jeweler

**Edw. J. Pongracz, Jr.**  
WATCHMAKER AND JEWELER

17008 Kercheval Ave.

Grosse Pointe

## Jacobson's

Kercheval at St. Clair

Grosse Pointe

## East Side Health Studio

16547 E. WARREN AVE.

Near Kensington

An air conditioned studio with complete service in steam baths and scientific Swedish massage, also reducing the Gyrolator way. Gentle but effective. No starvation diet or strenuous exercise. No disrobing. Sit back and let Gyrolator do the work.

APPOINTMENTS—Niagara 9410

Bust  
Contouring  
Face  
Lifting  
Special  
Summer  
Rates

# Society News Gathered from All of the Pointes

## From Another Pointe of View

by  
Jane Schermerhorn

Social news has run high in the Howard Roberts Walton family for the past few days...

A daughter's debut... and a son's marriage... makes for much gaiety...

Just yesterday (Wednesday), Mrs. Walton gave an afternoon reception and tea in her home on Lewiston road...

For mothers and deb-auged daughters... introducing her own lovely child, Dorothy...

Mrs. Walton and Dorothy received in front of the fireplace in the living room...

### DOROTHY WALTON BOWS TO SOCIETY

For the reception, the deb chose an autumn print featuring bands of sequins on the sleeves, the sequins being repeated in a deep girdle at her waistline...

She wore her father's gift corsage of delphinium and sweet-heart roses...

Mrs. Walton wore a short afternoon frock of black crepe with blue bolero...

The debutante was assisted by:

Anne Ballentine of Birmingham... Frances Adelaide Hall... Barbara Bayne... and Joan Terry...

All of whom wore her gift posies at their shoulders...

### DEB AND MOTHER ASSISTED AT TEA

Assisting Mrs. Walton were:

Mrs. Wyman D. Barrett... Mrs. Burdette E. Ford... Mrs. Albert A. Griffiths... and Mrs. J. Randolph Kennedy...

On the twenty-second of the month... Dorothy will leave for her sophomore year at Smith...

With her will be her sister deb... and classmate... Anne Ballentine... whose debut was an event last Monday...

Her mother, Mrs. David R. Ballentine gave a reception at their home in Linden road...

### KUECHENMEISTER-WALTON WEDDING

Deb Dorothy Walton... on the Saturday previous to her debut... was a bridesmaid in the wedding party of Marian Kuechenmeister when she married Howard R. Walton Jr., in an afternoon ceremony in Jefferson avenue Methodist Church...

Rev. Eugene Moore officiated at the ceremony... assisted by Rev. Sydney Eva...

Marian... daughter of Mr. and Mrs. G. A. Kuechenmeister of Maryland avenue...

Was a pretty bride in her wedding gown of white nylon designed with low, round neckline, finished in a deep bertha...

Sleeves were short and puffed... and a small bustle extended into the long train which fell at the back of the gown's full skirt...

From a coronet of seed pearls fell the bridal veil of illusion... and Marian carried gardenias, stock, stephanotis and gladioli in her bouquet...

### THE WEDDING PARTY

Barbara Moesta... maid of honor... wore a pastel green faille floor-length frock... with a ruffle circling the waistline...

Rust colored mums formed her bouquet... and were accented by the blossoms she wore in her hair...

All the bridesmaids were gowned alike in cinnamon taffeta... and they carried arm bouquets of autumn toned mums...

Besides the bridegroom's sister, Dorothy Walton... there were Marjorie Rutherford... and Maria McKnight...

Howard was assisted by his brother, David Walton... as best man... and the handsome ushers who seated the guests included:

Jo Bars of Riverside, Ill... Robert Hacher... Dallas Dimmer of Denmark, Wis... and John Walter...

### RECEPTION AT WHITTIER

Following the church ceremony...

Mr. and Mrs. Kuechenmeister were hosts at the wedding reception in the Whittier...

The bride's mother greeted her guests in autumn green jersey with which she wore a toque of plum colored feathers...

Mrs. Walton... mother of the bridegroom, wearing a burgundy costume with orchids... and Mr. Walton also received at the reception of their son and daughter-in-law...

### TO LIVE IN EAST

The Young Waltons will live in the East this year... while he finishes his studies at Dartmouth...

At the present... they've arrived in Virginia Beach where they'll spend a fortnight...

When the new Mrs. Walton waved goodbye to her wedding guests... she was smart in an electric blue crepe frock and chapeau...

## Short and to the Pointe

### Introduced at Deb Tea


DOROTHY WALTON, daughter of Mr. and Mrs. Howard Roberts Walton of Lewiston road, who was introduced to society at a tea in her parents' home on Wednesday afternoon.

VIRGINIA MERTZ paid a short visit to her parents, MR. AND MRS. WILLIAM M. MERTZ, and sister, LOIS JOAN, at Shadowlawn on Lake Shore road this past week. Virginia, who has been serving with American Red Cross for the past year, is now working with the Red Cross in Chicago. Glimpsed luncheon downtown during her visit, she was her usual smart self in a navy silk suit with printed blouse and trig autumn hat bowed in navy ribbon.

Another guest at the Mertz home is Mrs. Mertz's sister, MISS VIRGINIA FERGUSON, who will pay an extended visit.

The Pointe will soon greet a newly married couple who will make their home here. They are MR. AND MRS. JOHN MORTIMER RICHARDSON LYETH, JR., who were married last Saturday in Trinity Church, Newport, R. I.

The bride was the former HARRIET ELIZABETH TYSON, daughter of MR. AND MRS. GEORGE TYSON of New York and Beachmont, Newport. Mr. Lyeth is the son of MR. AND MRS. J. M. R. LYETH of Riverdale-on-the-Hudson, N. Y. Following the church wedding, the Tysons were hosts at a reception for 1,500 in their Newport home.

Going down from the Pointe to usher at the fashionable wedding were THEODORE A. MCGRAW and ALLEN F. EDWARDS, JR. Another usher was A. DOUGLAS DOGE of Hartford, Conn., formerly of Grosse Pointe.

Glimpsed often in the Pointe these past few days have been MR. AND MRS. CULLEN LANDIS who now make their home on East 90th Street, N. Y. C. The Landises, former Detroiters, have been visiting MR. AND MRS. ARLO CLARKE of Indian Village who have been widely feted by their Pointe friends prior to their departure for Boston, Mass., where they will make their future home. Mrs. Clarke has been a leader in the American Women's Voluntary Services.

When the Thrift Shop reopens—that's always news to residents of the Pointe. A goodly share of the Pointe works to make this fine project a success.

The shop opened last Tuesday and so the list of officers in charge of the coming season seems in order.

MRS. RUSSELL A. ALGER is chairman of the board of directors with MRS. ALBERT DICKSON, chairman, and MRS. CYRIL MOORE, vice chairman.

Recording secretary will be MRS. HOWARD FREEMAN SMITH, JR., assisted by MRS. WILLIAM HANNAN. MRS. F. R. Weisgerber is treasurer, assisted by MRS. JOHN R. SUTTON.

Corresponding secretary is MRS. BRUCE CHALMERS with MRS. GEORGE HEFFERNAN, assistant.

In charge of filing and mailing will be MRS. HERBERT ALLEE assisted by MRS. EDWIN MERCER. The always important job of publicity falls to MRS. OSCAR BUHR and MRS. GEORGE MONRO.

MRS. P. R. WEISGERBER and LANIE WRIGHT share responsibilities of the house committee and their members-at-large include MRS. JOHN FINKENSTADT, MRS. CHARLES WARREN, MRS. GEORGE MONRO, MRS. JOSEPH DODGE, MRS. WESSEL BOOTH, MRS. CYRIL EDWARDS, MRS. JOHN NORTON LORD, MRS. CAMERON KISKADDEN and MRS. JAMES J. PHELAN, JR.

MRS. SHERMAN MITCHELL, MRS. EDWARD A. SKAL and ANN MITCHELL head the resale room committee. MRS. JOHN R. SUTTON and LANIE WRIGHT are to co-chairman the volunteers committee and MRS. BERT WICKING heads the Thursday night group.

PATRICIA MACDONALD, daughter of former Pointers MR. AND MRS. CLAY C. MACDONALD, who now make their home in Santa Barbara, Calif., became the bride last Saturday in Old Mission, Santa Barbara, of JOHN ALLEN MILLER. Mr. Miller is the son of MRS. GEORGE MUNROE of St. Clair, Mich., and the late MR. MILLER.

The young MILLERS will make their home in Ann Arbor this autumn, arriving in the college town in time for John to return to his studies at the University. Patricia will also attend the University.

MR. AND MRS. SIDNEY HALL have returned to their home in Cranford lane following an Eastern motor trip. While in the East they visited Mrs. Hall's brother and sister-in-law, MR. AND MRS. RUFUS WORRELL in Old Lyme, Conn., and again at the Worrells' Nantucket home.

There'll be ever so many out of town guests in the Pointe for the wedding of MARY ELIZABETH LEHR and GEORGE MUNGER on September 28. The ceremony is to take place in Christ Church Chapel.

The bride-elect's great aunt,

ROSEMARY and PAULA, is home after a long California holiday with much talk of wanting to move with MR. WALKER to the coast permanently?

The gay line of cars cramping Washington road on Monday night were all headed toward the home of DAWN OSIUS who was hostess at an open house to compliment PEGGY DUFFY of Madison, Conn.

Peggy is here visiting her Endicott Junior College classmate, PATSY JEROME of Renaud road.

A box luncheon preceded the business meeting of Junior Goodwill Industries Association held Monday at the home of MRS. FRANK J. WILTON of Balfour road.

The new president, MRS. RICHARD WAGNER, presided at the meeting and members present included MRS. THORNTON WATERFALL, MRS. VICTOR WEHMEIER, MRS. GEORGE VAWTER, MRS. ALAN CHAPEL, MRS. ROY DE HART, MRS. JOHN DENLER, MRS. LIONEL SORENSON, MRS. FRANCIS DEWEY, MRS. LEE FOWLE, MRS. E. M. GREGORY, MRS. JOHN OLSON JR., MRS. FRANCIS PHELPS and MRS. HORACE PLUNK.

Tuesday marked the return from Huron Mountain Club of MRS. SIDNEY T. MILLER of Provincial road and her son, SIDNEY.

Part of the wedding trip of MR. AND MRS. JAMES E. DANAHY, following their marriage this past August, is the visit they are paying now to Jim's aunt, MRS. R. E. DANAHY of Shadowlawn, Lake Shore road. When they leave the Pointe, the young Danahys will go to California to make their home.

Mark down on your social calendar an important date with members of the Women's Association of the Detroit Symphony Orchestra when on October 3 they give their annual fashion show.

The fashion show, to be presented by J. L. Hudson Company, will take place in Music Hall and the executive committee in charge includes MRS. J. BERTRAM BELL, chairman; MRS. PHILIP C. BAKER, MRS. HENRY E. WENGER, MRS. WINFIELD S. JEWELL JR., MRS. DONALD MEICHOLD and MRS. HENRY H. REICHHOLD.

Two Pointe neighbors, guests at the home of MR. AND MRS. S. SCOTT ULTREY in Wilmington, Del., will motor back to the Pointe together later this month. They are MRS. ROBERT HENKEL, who is visiting her son-in-law and daughter, and MRS. MARTIN LAMB of Bedford road who left this week by plane for a visit with the Ultreys.

SIR CRAWFORD and LADY DOUGLAS-JONES of Hindeshead, Surrey, England spent a few days at the Pointe this week as the guests of MR. AND MRS. PAUL WEADOCK of Lewiston road. The Weadocks were host at a dinner party complimenting their guests on Tuesday evening. The visitors have been spending a month with

Did we tell you that MRS. OTIS U. WALKER with daughters,

## Nuptial Vows Spoken By Merrill Canfield

Becomes Bride of Charles W. Casgrain II in Ceremony in St. Paul's Church; Couple to Live in Princeton

Last Saturday seemed almost "official wedding day" in Grosse Pointe, with pretty little brides waiting at the church door to step down the aisle just as soon as the little bride ahead was married and on her way to the reception.

At one of the outstanding ceremonies of last Saturday, attractive Elizabeth Merrill Canfield, daughter of Mr. and Mrs. William B. Canfield of Indian Village, became the bride of Charles W. Casgrain II, son of Mr. and Mrs. Wilfred V. Casgrain of Willow lane.

The wedding took place just before noon in St. Paul's Church on the Lake with Rev. Father Richard T. Parrish hearing the young couple's vows.

Merrill's wedding gown of rich ivory satin had fitted bodice, with low, square neckline outlined in heirloom lace. The same lace was used to finish the pointed long sleeves of the gown, the waistline of which was designed with soft pleats of satin. The long, full skirt extended at the back in a formal train.

Over her taffy colored locks, the illusion bridal veil fell from a Dutch Girl cap of princess lace.

Her flowers were white orchids and stephanotis.

Mrs. Ernest B. Kelly Jr., her sister's matron of honor, wore champagne brocade faille. A veil of the same tone was held to her head by a velvet ribbon with clusters of bows at each side. She carried bronze bebe mums and white daisy chrysanthemums.

The bridegroom's sister, Isabelle Casgrain, was honor maid. Her frock of palest blue brocade faille was worn with head veil of the same tone and she carried blue delphinium and white daisy mums.

Bridesmaids included Josephine Casgrain, sister of the bridegroom,

Following their wedding trip in the Adirondacks, the Casgrains will go to Princeton, N. J., to make their home until Charles completes his studies.

TON of Indian Village, who marries DON BLISS at Old Christ Church on October 5, will come to the Pointe to be honored at a party two days before her wedding.

The hostesses will be MRS. JOHN GOODMAN and MRS. MATTHEW CAREY who will give a cocktail party in the Carey residence on University place.

Sue's fiancé is from Niagara Falls, N. Y.

The RAY JOHNSONS will be hosts at a dinner party in their home on East Jefferson avenue on Friday night.

Charlotte Houk to Wed William Wells Sept. 14

Miss Charlotte M. Houk, daughter of Mr. and Mrs. Archie C. Houk of Lakepointe avenue, will be married on September 14 to William C. Wells.

The ceremony will be performed at 7 p. m. in Grace Evangelical and Reformed Church, Lakepointe and Kercheval.

A reception at 8:30 o'clock will follow the ceremony. It will be held in the Alger Club on St. Paul avenue.

Greatest among our faults is our failure to do anything about the rest of them.

New Store Hours—9:15 to 5:30 Mondays through Saturdays

THOSE BEAUTIFUL

DELMAN

shoes... exclusively  
at Rollins in Detroit

New fall Delman spectator pump

of black or brown polished calf-

skin. Closed toe and heel. 23.95

ROLLINS Co.


JULIET CAPOULET

ONE OF A FABULOUS COLLECTION  
OF OUR FIRST-IN-FASHION HATS

WALTON-PIERCE

WOMEN'S CITY CLUB

2110 PARK AVENUE

20%  
DISCOUNT

FUR JACKETS  
FUR SCARFS

4 skin Jumbo Ranch Mink Scarfs  
4 skin Natural Hudson Bay Scarfs  
4 Skin Blended Baum Martens  
Dyed Squirrel Jackets  
White Neck Silver Fox Jackets  
and many others

24th ANNIVERSARY  
SALE... now in progress

Wellman

IMPORTER OF FINE FURS

39 EAST ADAMS on the park

Mrs. Michael Wellman

Arnold Michael Wellman


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

## Newlyweds Visiting Meltons in Westport

Joseph Henry Spitzleys Spending Part of Honeymoon With Star of Radio and Opera at Connecticut Home

The Joseph Henry Spitzleys (she was Sallie Chandler Sibley) are in New York City today, getting ready for a visit in Westport, Conn., with the bride's cousins, Metropolitan Opera Star and Antique Car Enthusiast James Melton and Mrs. Melton of Westport, Conn.

The young Spitzleys left for their East last Saturday following their marriage which took place at a charming afternoon ceremony in the home of the bride's mother, Mrs. Gladys Sibley of Vernier road. The bride is the daughter of Mrs. Gladys Sibley and Frank Chandler Sibley.

Silver candelabra holding candles flanked by deep ferns were used to form the background for the wedding. The service was read by Dr. Frank Fitt of Grosse Pointe Memorial Church.

Sallie's wedding dress of white satin had a V neckline bordered in seed pearls. The fitted bodice fell into a clinging skirt, extending at the back in a full, formal train. Sleeves of the gown were long and fitted, ending in points of rosepointe lace over the wrists. Rosepointe lace formed the bridal cap and long veil and wedding flowers were gardenias and stephanotis.

Attending Sallie was her sister, Mrs. Richard F. Eberline of Rochester, as matron of honor. Her only other attendant was another sister, Mrs. Stewart W. Dalrymple of Natick, Mass. The former chose rose taffeta picture gown and carried rose gladioli. Mrs. Dalrymple was in white taffeta and marquisette, and carried shaded rose gladioli arm bouquet.

Ray L. Spitzley assisted his son as best man and the groomsmen were Morton Cook of Columbus, O., and Richard F. Eberline. Mrs. Sibley was smart in mid-night blue crepe and marquisette.

## Pointers Attend Capital Wedding

The wedding in Washington, Tuesday afternoon, which united in marriage Christine Kempton, daughter of the James Kemptons of Washington and Caracas, Venezuela, and John McNaughton, son of Mr. and Mrs. Lynn McNaughton, son of Mr. and Mrs. Lynn McNaughton of Kenwood road, attracted many Pointers to the nation's capital for the ceremony.

The marriage took place in St. John's Episcopal Church.

James B. Webber Jr., was best man for Mr. McNaughton and Mrs. James Morton of Annapolis, Md., attended her sister as matron of honor.

Mr. and Mrs. Lynn McNaughton with their son-in-law and daughter, Mr. and Mrs. Benson Ford were present at the wedding.

Other Pointers there included Mrs. Frederick P. Hart, a cousin of the bridegroom; Mr. and Mrs. John D. Bayne, Mr. and Mrs. Richard Webber Jackson, Mrs. James B. Webber Jr., and Mr. and Mrs. Miles M. O'Brien.

John will bring his bride to the Pointe to make their home following their wedding trip which takes them to the West Coast until after the first of October.

## Pickle-Making Season Here

Crisp, juicy pickles add much interest to meals and this is the pickle-making season in Michigan. Cucumbers of all sizes are now available and Roberta Hershey, extension foods and nutrition specialist at Michigan State college, suggests the homemaker try a few of the varieties that require little or no sugar.

Tangy dil pickles and old-fashioned cucumber slices are two good examples of popular pickles almost everybody likes. Either cucumbers or green tomatoes may be used for the dil pickles and they require no sugar. For mildly-sweet cucumber slices, only one-half cup of sugar is necessary for an entire peck of cucumbers.

There are hundreds of recipes for making all kinds of pickles, but Miss Hershey recommends the U.S. Department of Agriculture bulletin AWI-103, "Pickle and Relish Recipes" to those who have no recipes to follow. It is available from the county extension office or from the Bulletin Office, Department of Public Relations, Michigan State college, East Lansing.

Greatly Reduced Prices Cucumbers and green tomatoes are best when they're picked within 24 hours of picking. A good clear standard vinegar, free from sediment should be used. And if you're using grandmother's recipe you should remember that standard vinegar of today is stronger than that made 15 to 20 years ago. That may tend to make your pickles a little sour, unless the vinegar is diluted.

Whole spices keep their flavor longer and are better for pickle making than ground spices. Tie them in a sack to cook with the pickles, but do not pack them in the jars because they will turn the pickles dark.

## Saturday Bride


MRS. HOWARD R. WALTON JR. was the former Marian Kuechenmeister, daughter of Mr. and Mrs. G. A. Kuechenmeister of Maryland avenue before her marriage last Saturday afternoon in Jefferson Avenue Methodist Church. Mr. Walton is the son of the Howard R. Waltons of Lewiston road.

## Visiting Housekeeper Gives Home Maker Cooking Tips

The homemaker's "friend in need" is the Visiting Housekeeper, a trained home economist who will visit your home to help solve knotty cooking, budgeting or other housekeeping problems. The Visiting Housekeeper Association, located at 51 West Warren, is one of the 125 Red Feather services of the Community Chest of Detroit.

This week the Visiting Housekeeper offers readers of the Grosse Pointe News some tips for preparing vegetables.

Cucumbers can be fried, boiled, scalloped. Or, stuff and bake with tomatoes as follows: Wash and cut cucumbers in half lengthwise, then scrape out pulp to make shells. Cook chopped onion and parsley in fat; add cucumber pulp, chopped raw or canned tomatoes, bread crumbs and seasonings. Cook 5 minutes. Stuff cucumbers with this hot mixture, place in baking dish, add a little water to keep from sticking and bake about 15 minutes in a moderate oven. Cucumber shells may also be filled with creamed leftovers.

And here's a warning—soaking cucumbers in salt water makes them tough and flabby when cooked.

Eggplant may be scalloped with tomatoes with green pepper and onion added for extra flavor. An eggplant weighing about 2 pounds serves 6. Peel and cut in small even pieces. Saute green pepper and onion, add eggplant, a quart of canned tomatoes (for 6), salt and pepper. Cook about 10 minutes. Place mixture in shallow, greased baking dish and sprinkle over it 1 cup of fine bread crumbs combined with a little melted fat. Bake in a moderate oven for 15 minutes, or until eggplant is tender and crumbs are browned.

Broiled eggplant is also good, especially if each slice is sprinkled with cheese just before it is done. For frying, dip slices of eggplant in flour, in egg and crumbs or in thin batter. Use shallow fat.

If you need the Red Feather services of the Visiting Housekeeper, just call TEmple 1-1600.

When I start being sorry for my selfishness I'll stop being sorry for myself.

## Engagement Told At Dinner Party

At a dinner given in the Detroit Boat Club, Mrs. Herschel C. Ervin of Devonshire road, announced the engagement of her daughter, Betty Ann, to Lawrence James Kelly, Larry, the son of Mr. and Mrs. John J. Kelly of Butte, Mont.

The announcement party was attended by members of the families but in the very near future, Betty Ann's brother-in-law and sister, Mr. and Mrs. George L. Cassidy of Merriweather road will give an informal reception for the engaged couple.

The bride-elect is a graduate of St. Mary's Academy and of the University of Michigan. She is a member of Theta Phi Alpha Sorority.

Larry, an Alpha Kappa Kappa, is completing his studies at the medical school of the University of Michigan.

No date has been set for the wedding.

## Pointe AAUW Meets Sept. 12

The Grosse Pointe Branch of the American Association of University Women will begin its third year Thursday, September 12, at 1:30, with a general business meeting at the home of Mrs. W. W. Innes of 266 Kenwood court. After the business meeting there will be a musical program of piano selections by Patricia Baumgarten and songs by Jeanne Boos.

The hostess will be assisted by Mrs. Kenneth Beardslee, Dr. Sadie Danforth, and Mrs. John Foley.

The first meeting of the International Relations study group will be held at 8 o'clock Thursday evening, September 19, at the home of Mrs. George Waldbott, 1144 Balfour road. Mrs. John Pear will discuss the general set-up of the United Nations.

## Louise Page Bride Of Donald Kastner

Ceremony Performed in Christ Church With Reception Following in Country Club; Couple to Live in East

Twinkling cathedral tapers lighted Christ Church Chapel last Saturday evening for the fashionable wedding of Louise Page, daughter of Mr. and Mrs. Blinn S. Page, and Donald E. Kastner, son of Mr. and Mrs. Joseph Kastner of Montclair, N. J.

The wedding guests turned to watch the lovely bride as she walked down the aisle on the arm of her father, at the altar to greet her bridegroom and be married by Rev. Francis B. Creamer.

Louise was gowned in lustrous white satin with the skirt of her wedding dress formed by billows of sheer tulle over satin. The deep sweetheart neckline of the satin bodice was outlined in tulle. Sleeves fashioned of satin, were long and fitted. The bride carried white orchids and pashmina.

Her sister, Carlotta Ann, was maid of honor and wore a dramatic period gown of French blue pleated chiffon.

The quartet of lovely bridesmaids wore identical frocks of warm coral chiffon, designed like Carlotta Ann's. They affected chapeaux of matching ostrich plumes and all carried ivory gladioli with coral centers.

The maids were Joan and Virginia vanDerZee, Barbara Coining of Winnetka, Ill., and Elizabeth Lahr of Chicago, the last named a cousin of the bride.

From Montclair, N. J., came the best man, George Frost. The groomsmen were Sam Farmer of Muskegon, Frank Pope of East Orange, N. J., Thomas Keene of Elkhart, Ind.

Mrs. Page wore a classic gown of beige crepe with gold belt and headress for her daughter's wedding. She carried orchids.

A wedding reception at the Country Club followed the church ceremony. As the guests danced, the young couple slipped off on their wedding trip.

For traveling, the bride was smart in a deep green gabardine suit with matching hat and black accessories.

Mr. and Mrs. Kastner will make their home in West Orange, N. J., after October 1.

## Alumnae Group Planning Sale

Pointe members of the Detroit Chapter of the Nazareth Alumnae Association are busy with plans for the rummage sale to be conducted on Saturday, September 14 at 45 Victor Street, Highland Park. All proceeds will go to the Nazareth College building fund.

Final plans were announced at the regular monthly meeting of the chapter on September 11.

Mrs. Phillip Lareau is the general chairman. Mrs. James Motschall of Merriweather road is one of the committee members.

## Grosse Pointe Artists Holding Board Meeting

The Grosse Pointe Artists' Association will have its first board meeting on Thursday evening, September 12, at 8:30 o'clock in the home of the president, Mrs. R. E. Thibodeau of Broadstone road.

There's no temptation to swing Right or Left for anyone who's going straight.

## Parties Honor Frances Stroh

These are party days for popular Frances Stroh, daughter of Mrs. J. Dwyer Kinnucan, who will become the bride of Dan B. Simmons Jr. at 4 o'clock in the afternoon of October 19, at Christ Church Chapel.

Practically every day means some kind of a shower, dinner or cocktail party for the bride-elect who has asked her sister-in-law, Mrs. Edwin R. Stroh Jr. to be her matron of honor.

The bridesmaids will be Carol Wadsworth of Pittsburgh; Peggy Flanagan of Rye, N. Y.; Elisabeth Robb, Frances Oberteuffer, Ann Crouse, Mrs. William G. Kirby, a sister of the bridegroom-elect; and Nancy Greene.

Lansing Pittman will be Dan's best man and groomsmen will be announced later.

The two flower girls will be Susie Remick, daughter of Mr. and Mrs. James A. Remick, and Diane Kirby, daughter of the Bill Kirbys.

Now for a few of those galas: Bridesmaids Elisabeth Robb and her mother, Mrs. J. Milton Robb have issued invitations for a dinner complimenting Frances and her fiancé on October 9. The following evening, young man of the stagline, Jordan Schanbeck will be host at a cocktail party for them.

Lansing Pittman will give the bachelor dinner on October 11 and the same evening, Mrs. Edwin R. Stroh Jr. will be hosting the spinster dinner.

On the twelfth of the month, bridesmaid Ann Crouse is going to give a buffet dinner and the next evening, another bridesmaid, Frannie Oberteuffer will be hostess at cocktails and dinner for the bridal couple.

Phelps Newberry Jr. is still another who plans a cocktail party for Frances and Dan. This party will take place on October 18 and directly after, Mrs. Jerome H. Remick, grandmother of the bride-elect, will give the rehearsal dinner for the wedding party.

Mrs. H. Howard Bennett has invited the wedding party, families and out of town guests for a luncheon on the wedding day.


## An Invitation

You are cordially invited to the Fall Opening in the Costume Jewelry Department at Kopp's where the finest in Bracelets, Earrings, Chatelaines, Charms, Rings, Rhinestones, Chokers and other selected pieces, many in sterling silver, are available for your Fall and winter dressing change-abouts. Kopp's, always a leader in costume jewelry, this fall shows its largest selections.

Store Open 10 to 10 Daily Deliveries—Phone NI. 8900

16926 KERCHEVAL AVE.

• RESTYLING • MILLINERY SUPPLIES • NEWEST SUPPLIES


... the TOP NOTE in Millinery

The hat Madame wears this fall and winter will bear feathers of finest selection. Laladqe custom made hats . . . designed for you alone . . . make the feather's return one of fashion's appreciated modes.

Appointments, Phone Niagara 3913


16724 EAST WARREN, AT YORKSHIRE

## Public Auction Sale

Property of Harry A. Stormfeltz

to be held on the premises

3223 Adams Road, Birmingham, Michigan

Sale comprises

Living room, dining room, and a magnificent Chinese bedroom suite, oriental rugs in large and small sizes, Steinway grand piano, Aubusson rug and runner, marble statuary, an extraordinarily fine grandfather clock, oil paintings by such famous artists as William Shayer, Sr., James Northcote, Rico, F. Ballard Williams and others.

Fine rose quartz lamp, capo-di-monte jewel box, silver, bric-a-brac, a collection of very fine draperies, and many other unusual items.

Advance showing Sunday, September 15 from 12-6 p. m.

Sale Monday, September 16, 10 a. m. sharp

Tom Ashrawy

conducting sale

CA. 7998

## Netherlands Consul Tells Rotarians of European Trip

William G. Bryant, Netherlands Consul and long known in the Detroit area for his prominence in the AAA, of which he is a charter member and one of the oldest directors, gave a talk before the Grosse Pointe Rotary Club Monday, having to do with his observations on a recent trip to England, France, Belgium and the Netherlands.

Mr. Bryant has been a representative of the Netherlands government in this country for 27 years and of the French Republic for 16 years. He went and returned by air in company with a numerous group of men who have been business representatives of the countries they visited.

His talk was an intimate and first hand view of the material situation of these countries and the spiritual reactions of the people to their problems.

He found the spirit of the English unconquerable. Food is short but the people are reconciled to rationing for an indefinite time in the future as a necessary approach to their recovery. He was told that about 8 percent to 10 percent of London was destroyed and other sections of the country, particularly in the cities and towns, badly damaged, but the

old cry of "Carry On" still seems to be the national motto.

France and Paris have been little damaged physically with the exception of those parts of Normandy and Brittany where the heavy fighting was done between our landing and the repositioning of Paris. This area in many places is completely devastated, but the French say "you drove out the Germans, so it is all right," although they often remark wistfully that they wish our shooting hadn't always been so accurate.

Belgium had suffered but little, due to her quick surrender, but wide areas in the Netherlands are destroyed where the open resistance during the fighting and the resistance of the underground later is still clearly reflected in the devastation. The recuperative powers of the Dutch, he said are remarkable. The country is green, the people are working like beavers and the little patch of their land 21 miles long by nine miles wide, where most of the world's tulip bulbs come from, is in production already. They are also deeply engaged in reclaiming large areas of the country from the inundation of the sea, resulting sometimes from the acts of the Germans and sometimes from their own designs.

The inherent strength of this little country, with a great empire behind it, is exhibited in the rating of its money which now stands highest in the world with the exception of the American dollar. This is tops not only where he visited but all over the world. The avidity of the people to possess American money is almost pathetic.


Mr. Bryant said he saw but little present evidence of reconstruction going on in England. The people there are still engrossed in the immediate problems of living and getting by for the time being with laying long ranged plans for the rehabilitation of their country and their empire. But all countries, at best present a gloomy picture.

**Hit Parade and Classical RECORDS**  
Albums of Singles  
Radio Checked and Repeated  
Service Prompt and Reasonable  
Work Guaranteed!  
**HARPER-VOGUE**  
RADIO SERVICE  
18045 Harper TU. 1-2886

**THE GROSSE POINTE HOME BAKERY**  
At the Limits on Jefferson  
Fresh Glazed Donuts  
At 8:00 and 3:00

**MAKE YOUR BASEMENT LIVEABLE WITH**

**MEDUSA PORTLAND CEMENT PAINT**


**PAINT it with this special basement paint**

Make your basement liveable—no money, without spending a lot of money. Paint it with Medusa Portland Cement Paint made especially for giving brick, tile or concrete—damp or dry basement walls—a permanent, washable cement-like finish... also unsurpassed for weatherproofing and decorating exterior. Choice of eight beautiful colors, black and white. Call or write LEnox 1330

**SCHREIBER PAINT & GLASS CO.**  
11808 KERCHEVAL AVE.  
at HART

**MEDUSA PORTLAND CEMENT PAINT**

**East Side Residents**

show an increasing preference for

**HARRIS FUNERALS**

Every service is characterized by the beauty, dignity and prestige befitting Detroit's finest families.

**EAST SIDE CHAPEL SHOWN ABOVE**  
HARPER at LAKEPOINTE  
Arlington 3137

**CENTRAL WEST CHAPEL**  
CASS at CAMFIELD  
Temple 7-7744

## Stolen Jewel Given to Police

Mr. and Mrs. Herman Gessler, of 1404 Ashland, the parents of Robert Gessler, who has gotten himself in a peck of trouble in connection with the jewel theft from a car in front of the Grosse Pointe bank recently, promised to cooperate with the police in tracing down the missing jewels.

All of the jewels, incidentally, have been recovered except a bracelet with opals and other jewels calculated at somewhere between \$1,000 and \$1,300.

True to their promise, Mrs. Gessler called up Chief Trombley of the City Monday morning and said she had found one loose stone in the pocket of a coat belonging to her son hanging up in the house.

Chief Trombley drove down to the Ashland home and Mrs. Gessler turned over to him what appeared to be a valuable opal.

This bears out the boys' story that he and another boy had tried to break down the bracelet and dispose of the jewels separately.

## Justice Young Fines Drivers

In City Traffic Court Monday night Judge Young disposed of the following cases:

Frances Hart Vernor, of 1122 Bishop, charged with driving her car out of Little Kercheval onto Cadieux on September 4 causing a collision with an oncoming car was adjudged not guilty and case dismissed.

Dolores Guimond, aged 17, of 1838 Hawthorne, Grosse Pointe Woods, was charged with reckless driving on Jefferson when the roadway was in a wet and dangerous condition. The officer testified he was able to overtake the young woman when she was compelled to stop for a red light at the limits. She was fined \$10 and \$5 costs.

George D. Myers, of 24228 Brittain, East Detroit, for speeding 45 m.p.h. on Jefferson on September 4, was fined \$10, costs remitted.

**WALLET STOLEN**


Ruth Ann Shaeffer of 1215 Audubon road reported to Farms police that while she had her car parked at Kercheval and McMillan recently, someone had stolen her wallet from the glove compartment.

**Always SMART Always DURABLE Always COMFORTABLE Always THE BEST**

**Buy CREST SEAT COVERS** Tailored to the Individual Car

**The Crest Company**  
★ 5756 CASS AVE. ★  
MA. 2747 ★ NEAR PALMER

## Harbor Accumulation Put to Good Use


ONE OF THE LARGEST DREDGES in the Detroit area has been at work cleaning off the harbor bottom at the Farms pier site at Lake Shore and Moross. The sand and silt sucked off the bottom have been deposited on the shore via the big pipe seen in the picture, adding a considerable area to the beach which has been so popular with kids and grownups alike. Next year's swimmers will find a greatly improved shoreline and boat owners will find a better harbor.

Photo by Fred Runnels

## Farms Beach To Be Better Next Summer

Deeper Water for Boats and More Sand for Swimmers Gained by Dredging

Dredging operations just completed at the Farms municipal harbor are expected to give that village a greatly enlarged and improved beach for use during the 1947 season, it was stated by Murray

Smith, village engineer.

Dredging of the harbor should be done about every five years, Mr. Smith said. The high water of the last few years has been the saving feature that has allowed larger boats to use the harbor, which would be too shallow in low water. The harbor was last dredged in 1937.

The village trustees authorized the expenditure of \$2,500 to take care of the operation and the work was being done at this time because an opportunity presented itself for the village to save a lot of money.

One of the largest dredges in the region has been working on a Detroit City project at Connors Creek, which is close to the Pointe. The usual moving fees to get this

dredge from its home base at Stony Harbor off Grosse Ile to the Pointe would be \$1,500-\$2,000. Because it was nearby, the village was able to get it to come here for \$400 moving expenses.

The dredging operation involves pulling the collected silt and sand off the harbor bottom and depositing it on the shore, which adds to the beach. The silt that is mixed in with the sand will be washed away during the winter, leaving what is expected to be a very fine sandy beach by next summer.

## Projects

(Continued from Page 1)

general sewage and drainage problem by the heavy storms of a year ago and it authorized a bond issue of \$265,000 for the job. This work is finished. Following this it took advantage of an opportunity to acquire a 42 acre section of desirable property in the Torrey Woods section for a municipal park and future city hall site, and the citizens promptly voted a \$44,000 bond issue for that purpose.

The Woods village has long been in quest of a suitable frontage on the lake for a park and swimming beach and with the chance to buy a 43 acre slice of the Edsel Ford estate, the village commissioners promptly approved the project and are placing it before the electors in a special bond issue to be voted on the 30th of this month.

This issue of \$162,000 provides also for the village's share (\$25,600) of the elaborate but necessary protection of the two pumping stations against lightning interference, from which they suffered greatly in the early summer electrical storms. The Detroit Edison company commits itself in the same project to the expenditure of \$99,000 for underground cable work.

In the Farms, Engineer Murray Smith reports that their prospective improvements which are largely sewer work, are still in the plan-making stage, but these have been definitely authorized. When this work is done it is believed the Farms' flooding problems will be solved. They have however put \$25,000 worth of sewer work under ground during the year. They also purchased the section of the Hock estate adjoining the beach park, doubling the area of that public resort. Just now the village is deepening its harbor at the municipal park by dredging operations. Some work at the village reservoir, enlarging its capacity, has been held up by the inability to get iron pipe.

Mr. Smith takes great pride in the conditions of the Farms pavements, which he says are nearer perfect than those in any other municipality in the Pointe. Much resurfacing work has been done on them this summer.

The Shores village confesses that its imperative sewer prob-

lem has forced any other improvement projects into the background. This has been a headache with the Board of village trustees for a long time and will levy a heavy burden on a community of less than 1,000 population. Plans are being worked out however in conjunction with the state authorities which are expected to meet the situation in the near future.

Private development work in the whole Pointe area has taken a big jump during the first post war year. Many houses have been put up already, but these are merely the first trickle of the flood that is to come as soon as the situation in labor, materials, and government controls becomes stable.

The Woods area in particular anticipates a tremendous growth. Many subdivisions there are already in development. One in the Woods-Shores area is already in active operation. This is a 35-acre project which is being largely improved with the ranch type houses.

It is difficult to distinguish closely between the amount of work actually completed in the first postwar year and that which is now in process on which

definite commitments have been made.

It is agreed by competent observers however that the Pointe area within the next few years will see developments, public and private approximating between \$4,000,000 and \$6,000,000.

## Short Circuit Starts Fire in Bone Residence

A short circuit in the wiring was blamed for a small fire in the David Bone home at 440 Moran road on September 7. When the family smelled smoke they called the Farms fire department and the cause of the trouble was soon located under the flooring near the fireplace.

Chemicals were used to extinguish the blaze after damage estimated at \$25 had been done.

## RECKLESS DRIVING

A ticket for reckless driving was issued by Farms police on August 24 to James Skues of 413 Moran road, after he hit a car parked in front of the Aloysius Cadieux residence at 435 Moran road. Damage to both cars was estimated at about \$40.

# Deliveries AGAIN!

We again inaugurate delivery service to customers. Deliveries will be made at the nominal sum of 25c. Place calls early.

The New, Greater Super Self-Serve

# Roslyn Market

21020 Mack Ave.  
Bet. Hampton & Roslyn Rds.

NI. 9542

**NIGHTINGALE Super**  
14625 MACK AVE., at Manistique

# QUALITY FOODS

Nightingale's Standard of Quality Makes Values Greater

## Groceries Meats

**STEWING CHICKENS**  
Fresh Dressed 42¢ lb.

**FRYING CHICKENS**  
Fresh Dressed 47¢ lb.

**ABORN'S COFFEE**  
Columbia and Mera Blend  
lb. 39¢  
This is a real value!

**HI HO CRACKERS**  
pound pkg. 25¢

**CRISPY CRACKERS**  
pound pkg. 22¢


**CAMPBELL'S TOMATO SOUP**  
3 for 27¢

**New!** America's finest cleanser  
BY SWIFT & COMPANY

**1 CUTS GREASE 3 PURIFIES**

**2 ITS SPEEDY, SAFE 4 AND POLISHES AS IT CLEANS**

**2 for 21¢**


**DELMONTE PEAS**  
No. 2 Can 21¢

**HEINZ BABY FOODS**  
Strained 2 for 15¢

## AWREY Baked Goods

**CHEWY FILBERT NUT COOKIES**  
per doz. 31¢

**BUTTER ALMOND LAYER CAKES**  
each 42¢

**Pineapple Streussel Danish COFFEE CAKES**  
each 31¢

Two Large Parking Lots with Special Entrance to Market

**LARGE OXODOL**  
23¢

**LARGE IVORY SNOW**  
23¢

**LARGE IVORY FLAKES**  
23¢

**LARGE IVORY SOAP**  
2 for 19¢

**LARGE DUF**  
23¢

**LARGE DREFT**  
23¢

**CAMAY SOAP**

**3 for 20¢**

**We Have Large Quantities**

# LAWN SEED

and FERTILIZERS

100 lb. Lots Available!


**Scotts Turf Builder**

100 lb. bags \$6.50  
50 lb. bags 3.75

1 lb. bags \$1.15  
5 lb. bags 5.75  
10 lb. bags 11.45  
25 lb. bags 28.25

For Sun or Shade

**Scotts Bentgrass Seed**  
1 lb. pkgs. \$2.25

**Scotts 4-X Weed Killer**

1200 sq. ft. \$1.25  
6000 sq. ft. 3.85  
18000 sq. ft. 7.85

**Vigoro**  
100 lb. bags \$4.00

Cow Manure.....100 lbs. \$3.25 Drigmanure.....100 lbs. \$3.75

**Grosse Pointe HARDWARE**

Headquarters for All Your Canning Needs


Grosse Pointe Market of Detroit

**NIGHTINGALE MARKET**


# School Days


## GIVE "SMALL FRY" BIG APPETITES

(and A&P knows how to satisfy 'em)

When it comes to building bodies and pleasing palates, A&P is in a class by itself. And no wonder! For experience is the best teacher... and we've had 87 years of it. Consequently, we know our groceries... and what's more, which ones youngsters need and like. So why not make A&P your headquarters for the nutritious, delicious foods that will help keep your children healthy and happy from kindergarten through college? (It's a good way to save money for that college education, too!)


**"Oh Boy!-  
Jane Parker  
Donuts!"**

Recess seems a long way off to the youngster whose lunch box holds a tempting treat from A&P's Jane Parker Bakery Department. But luscious, oven-fresh goodies like these are worth waiting for.

Jane Parker chocolate or vanilla iced

<b>Cake Donuts</b>	Dozen 29c
Chocolate Iced	Cherry Topped
<b>Brownies</b> Dozen 50c	<b>Cup Cakes</b> 3 for 10c
Assorted Variety	Iced French
<b>Cookies</b> Dozen 25c	<b>Crullers</b> Dozen 40c


**"Your mom sure  
knows how to  
make smooth  
sandwiches!"**

If you want to be a "schoolebrity" just browse through our huge Grocery Department and get your fill of fillings for sandwiches that will make your "young hopeful" the envy of the pigtail crowd!

Libby's Tasty Flavorful	
<b>Deviled Ham</b>	14c
Sultana Creamy-lb. jar	Jane Parker Crisp
<b>Peanut Butter</b> 29c	<b>Potato Chips</b> 1/2-lb. 29c


**Hubba, Hubba!  
We're having chicken!**

Chicken from the A&P is one course that's "tops" with the whole family. That's not surprising either for it's all carefully selected Fancy Grade "A" Poultry. You'll also be a star pupil if you serve A&P's delightful Fresh Fish and nutritious Seafoods... varieties to please appetites young and old!

Plump Grade "A"	
<b>Fancy Chickens</b>	
<b>Fryers</b>	Lb. 53c
<b>Stewers</b>	Lb. 43c
<b>Roasters</b>	Lb. 53c
<b>Fresh Whitefish</b>	Lb. 48c
<b>Fresh Perch</b>	Lb. 29c
<b>Fresh Cod Fillets</b>	Lb. 39c
<b>Rosefish Fillets</b>	Lb. 43c

**"Make with the seconds, mom  
these apples are atomic!"**

Go to the head of the class, little girl! You've shown you have a high I. Q. by getting your apple for the teacher at A&P, where fruits and vegetables are always deliciously fresh and flavorful.

First in Detroit-California  
**Tokay Grapes**

Porto Rican	Golden Bantam Sweet
<b>Yams</b> 5 lbs. 38c	<b>Corn</b> doz. 49c
Michigan Bartlett for Canning	Michigan U. S. No. 1
<b>Pears</b> bu. \$4.69	<b>Potatoes</b> 5-lb. \$1.75


**"Coach says milk  
makes guys strong"**

Yes, milk does make guys (and gals) strong. And so do all the other wholesome, country-fresh dairy foods in A&P's spotless Dairy Center. Be sure to include plenty of them in your child's daily diet!

Wildmere Fresh Creamery	
<b>Butter</b>	Lb. 77c
<b>Sunnybrook Eggs</b>	Large Grade "A" Dozen in Carton 65c
<b>Outagamie Cheese</b>	1/2-lb. 30c
<b>Ched-O-Bit Cheese Food</b>	2-1/2-lb. 1.06


**"Don't be goony!  
Natch mom  
expects us to put  
on the feed bag  
after school!"**

Mastering the "Three R's" consumes lots of energy, so smart mothers see that it's renewed with after-school snacks. And that's where A&P comes to the rescue.

Every Meal Spicy	
<b>Apple Butter</b>	14-oz. Jar 13c
<b>Ritz Crackers</b>	Lb. 28c
<b>Dole Pineapple Juice</b>	12-oz. Can 13c
<b>Kellogg's Corn Flakes</b>	11-oz. 11c


# A&P Super Markets

17120 KERCHEVAL AVENUE, GROSSE POINTE, MICH.

# Feature Page

## who, where and whatnot

By wboozit

### PLEASANT RUMORS

From the moment one steps into the cobblestoned courtyard of Mrs. Francis T. Dwyer's residence, one feels transported to France. As one enters the living room this atmosphere of the Old World persists, largely due to the lovely antiques with which the room is furnished. The original French mantel having a mirror and painting in the trumeau, is responsible for the exquisite coloring of the room.

The walls are painted this unusual shade of silver grey green; which is reminiscent of the under side of a mint leaf. The French doors which replace windows in the room are curtained in silk taffeta of this hue, and give a charming view of the lake.

The house is situated but a few yards from the lake and so secluded that it heightens the impression of being cut off from the hustle and bustle of the modern world. The vista from this room is beautiful beyond words, and one of its greatest charms stems from its furnishings being collected by its owner from all parts of the world so that it is not a period room nor of any one style of decoration, though the French influence is most predominant.

The French chairs, either gilded or painted, are covered with blue velour, as are the sofas. An interesting pair of antique silver vases from Rome are placed on a fine old walnut chest with a marble top. A choice Queen Anne desk sits in one corner. The bronze and crystal wall sconces are unusually beautiful, having the shape of plumes.

At one side of the fireplace stands a screen made of old French wall paper. The fire screen of brass and shaped like a fan, came from New Orleans. On the mantel are a pair of antique French girandoles.

Interesting old French cameo paintings portraying the four seasons are in tones of coral and beige and make a lovely contrast to the color of the walls. A Chinese desk and nest of tables of black and gold lacquer add a note of interest, also.

The charm of this room is not only in its furnishings, and the unusualness of the view from the French doors, but it gives one such a feeling of being lived in. The antiques are not set apart as museum pieces. There is a feeling of hardiness and simplicity about it all that makes one realize that this is not a house, but a home.

### PERSONAL APPEARANCES

**SUE STROH'S** taste in clothes is impeccable and this was born out by her costume worn at a recent wedding. The plain black crepe gown with its good "cut" and becoming neckline was accented by one of the prettiest hats we've seen this year. The hat was of black felt with a narrow brim and the trim was made of tiny gold metallic discs and beads; the two short streamers hanging down the back added a youthful note, and the whole ensemble was vastly becoming.

**MARION STANDISH**, looking very much the grande dame, was observed recently in a lovely cream dress and long coat to match. This looked like the Parisian creations we used to have, being beautifully embroidered in a soft blue du rose and robin's egg blue. The little chapeau perched on her head echoed the color of the costume as it was made of cream straw and had French roses of the blue du rose and other little flowers of the blue. Tres elegant!

## Favoritisms

Mrs. Frederick S. Ford

### My favorite

Book....."The Great Answer"  
Author.....Margaret Culkin Banning  
Character in a book....."Bambi"  
Play....."Lady in the Dark"  
Actress.....Gertrude Lawrence  
Actor.....Maurice Evans  
Radio Program.....Firestone Hour  
Radio Entertainer (F).....Molly McGee  
Radio Entertainer (M).....Bob Hope  
Radio Commentator.....Fulton Lewis, Jr.  
Movie....."Mrs. Miniver"  
Movie Actress.....Margaret Sullavan  
Movie Actor.....Gary Cooper  
Poet.....Edgar Guest  
Artist.....Wallace Smith  
Music....."Liebestraum"  
Song....."Surrey with the Fringe on Top"  
Game....."Oklahoma"  
Sport.....Tennis  
Animal (excluding male).....Dog  
Magazine.....Don't like magazines!  
Cartoon....."Sad Sack"  
Quotation....."There is only one thing to fear and that is fear itself"  
Person (excluding family).....Mr. Saltonstall  
Flower.....Yellow rose  
Color.....Blue  
Material.....Velvet  
City.....Grosse Pointe  
Jewel.....Sapphire  
Perfume....."Belodgia"  
Aversion.....Swearing  
Diversion.....Picnics and making hats

## Pointers of Interest


MISS ALICE TUCKER OF KIRBY ROAD

By Olive H. Larned

MISS TUCKER'S interest in Bennington ware was aroused by a friend's "collection." She had always been interested in antiques, but had not specialized in any particular type until she found in an antique shop, a charming small pitcher of the "Bennington" ware with an unusually fine glaze. This was the beginning of her collection and since that time she has added pie plates, deep dishes, bowls, pitchers, molds and many other interesting examples.

One of her finest pieces is a "marked" made of "flint enamel glaze," mottled in green, yellow, brown and white. This is shaped like a book, with the inscription, "The Hermit's Companion" on the side and was used as a hand warmer or flask in the olden days. Miss Tucker says that it is used for syrup in these days.

One of the most unusual items in the collection is a cuspidor which was originally owned by a Hollander in 1828. He bequeathed it to his youngest son, who in turn gave it to his daughter in 1881, and she gave it to Miss Tucker in 1945 as an interesting example of Bennington ware.

Miss Tucker uses it as a flower container and when seen filled with zinnias or cysanthemums of the yellow and bronze shadings one would never suspect its original purpose. When Miss Tucker wishes to give a "Bennington" party, this becomes the table centerpiece, and on either side are small brown jugs with candles.

The pie plates become dinner plates and these add an interesting note as no two plates are the same; varying in color from light to dark brown and being mottled differently. There is a "sugar and creamer" of unusual design and the large water pitcher with elaborate ornamentation is another rare piece. Chinese straw mats make a perfect background for the plates and are in accord with the Bennington ware.

At times, Miss Tucker uses her "cream ware" in conjunction with the Bennington; this is also known as "Yellow ware" and her collection includes molds, bowls and deep dishes. The yellow of this pottery makes a nice contrast to the brown of the Bennington.

The collection includes pieces found in California, Texas, New York and Michigan. An interesting example of the raised pattern is the "Rebecca at the Well" teapot, and a mug with a design of parakeets.

In 1893 he built a kiln. Prior to this time he had made only common red pottery and soft glazed stoneware. His son and grandson continued stone ware and made a new "yellow-ware" in imitation of the English "cream ware." This was undoubtedly inspired by "porcelain-ware" which led eventually to what is now known as "Bennington ware."

Miss Tucker says that she has little time to give to this hobby, but finds that the collection she has made serves a practical purpose as she uses almost all of the pieces and can thereby share her interest with her friends.

Picture by Fred Runnells

Beneditto Brosco (active 1483-1512) did his outstanding work on the Certosa at Pavia, that miracle of a richly decorated facade which is known to all visitors to northern Italy. Beneditto Brosco was the leader during the first decade of the 16th century.

The note by Leonardo in which he mentions Beneditto, dates from the second of January, 1511 and is worthy of record: "A mile above the Certosa at the foot of Monte Viso is a quarry of flaky stone which is as white as Carrara marble, without a spot and as hard as porphyry or even harder, of which my friend Maestro Beneditto the sculptor has promised to send me a small slab to be used for the colours."

The angel head which comes from the well known Trivulzio Collection in Milan, has been published under this name by Malaguzzi Valeri in his book on Amadeo, who was the master of Beneditto Brosco.

This sculpture is a gift of Mr. Jacob Heimann.

More peaches were sold over the Benton Harbor Market on Labor Day than any other day in the history of that market. A total of 104,167 bushels were sold by 8 p. m., and were on their way to the consumers in 23 States and Canada.

Market Master Stanley Lee, who has been employed on the Benton Harbor Market for about 20 years, states that this large run of peaches, together with other produce that was sold, taxed the capacity of the market to the limit. This is in comparison to the largest day in 1945 when 88,000 bushels were sold.

Buyers were on hand and purchased and shipped peaches to the following states: New York, Pennsylvania, Indiana, Illinois, Iowa, Colorado, Alabama, Missouri, Louisiana, Nebraska, Wisconsin, Minnesota, Mississippi, Oklahoma, Ohio, Kansas, Texas, Georgia, Tennessee, Kentucky, Arkansas, West Virginia. Several carloads were purchased on this day for shipment into Canada.

Commissioner Erich Kerlikowsky says that a new method of transportation has been inaugurated on September 2 three more air-planes loaded with peaches, containing 150 bushels each, were shipped to the State of Texas.

At 12 noon, September 4, the millionth bushel of peaches was sold over the market. This millionth bushel was part of a choice consignment of J. H. Hale peaches grown by John S. Buck of Berrien Springs and sold to a Lansing buyer at \$4.00 per bushel.

## Questions and Answers Forum

By Barb Beranek and Mary Londe

Call this article the "Tools of the Trade" if you wish, because the way we see it the trade of the world and the job of every person today is that of preserving peace. Now, we don't know how our editors are going to care for this article or for that matter how you are, but it seems that the topic is on discussion not matter where you go—whether you're in the classroom, the grocery store, or at home with friends and family.

We believe that there are an awful lot of people in this world today who are doing too much preaching and not enough practicing on the subject.

We, your columnists, don't set ourselves up to you as shining examples, but we have stopped long enough to figure if we can't get along with each other—how can we expect to get along with all the peoples in the world with different languages and different cultures?

Nor do we say that we have solved all our petty problems peacefully, but we did sit down the other day and analyze the situation. We figured that we think like the average high school or college student and that you can follow our trend of thought on the problem.

We figure with this month of September, kids will be on their way back to school all over the country. September 9 was the date set for your high school kids and all through September and October, Michigan colleges will be calling in their gangs.

Besides the readin', writin', and 'rithmetic there's more than just the books in going back to the 'ol Alma Mater. Remember Mary Smith, Alice Jones and Joe Doe are just as "good" as you and are just because their parents aren't in the Social Register, or they don't live on Easy Street is no reason to keep your nose with the bird's nests or close your little "clicks" on them. It's the same principle as if the UNO wouldn't admit Albania to the gang. Then, there's always the baseless question, well she's or he's a foreigner. Remember, history books call the United States a "melting pot"—just try to disprove that. Even the American Indian migrated over the continent from Siberia.

For those of us going away to school this fall either for the first time or as old timers, there are caution signs all along the way. Housing for students is an item that is stopping a lot of kids from starting their education and those who are lucky enough to get into dorms and so forth will be jammed in with about thirty three percent more than before. Single rooms are out of the question.

You'll be awfully lucky if you only have one roommate and the chances are that you'll have two or more. In the case of extra roomies, don't play favorites and leave some gal behind feeling left out and lonesome. Put yourself in her place and sometimes you may have to go 75% of the way to make her a friend, but in the long run it's worth it. It could mean the whole success and happiness of her college life—and does to lots. Don't forget that the other person has to have her way half of the time and with crowded rooms, it'll be a three way action for most.

So our only point is that the trade we're all training for regardless of where or how we study is that of peacemaking. Our tools are diplomacy, equal give-and-take, and just a little thought before we let our tongue run away with us and ruin all that so many have striven for. Others have their atom bombs and tanks and rockets. We have our brains and their actions are on the proving grounds right now. If we can't give a little with friends—how can countries give on bigger issues? Those whose trade is war have their tools sharpened and ready. We must sharpen ours or again they will be "too little, too late!"

SCHOOL IS STARTING—TAKE IT EASY

WHEN DRIVING IN SCHOOL ZONES!

ARTHUR J. ROWDE

INCORPORATED

INSURANCE

1214 Griswold St.

RA. 4417-8-9

## Alger House Museum Notes

By W. R. VALENTINER

The marble head of an angel, at Alger House Museum, despite its fragmentary condition, is a work of great charm, a characteristic and beautiful example in sculpture of the serene spirit of the Italian Renaissance. Although no smile enlivens the face, the soft even features, the full healthy cheeks, dreamy, heavily-lidded eyes and small, finely curved mouth, all surrounded by a mass of rich curly hair, are quite what we expect of a heavenly youth. The curls which completely cover the head are a masterpiece of design and execution: every lock is precise and elastic in design and skillfully worked out, partly with a series of small drill holes, so as to produce a shimmering effect of light and shade. The slight inclination of the head adds a touch of sentimentality.

We are reminded of Leonardo's drawings of youths with curly hair which recall Vasari's words that Leonardo was always greatly pleased with youths of singular grace and beauty of person with curled and waving hair. This resemblance is not accidental. The artist who carved our angel head worked in Milan at the same time as Leonardo and was even his friend. If we are right in referring to him a note in Leonardo's writings which mentions the sculptor, Maestro Beneditto.

Beneditto Brosco (active 1483-1512) did his outstanding work on the Certosa at Pavia, that miracle of a richly decorated facade which is known to all visitors to northern Italy. Beneditto Brosco was the leader during the first decade of the 16th century.

The note by Leonardo in which he mentions Beneditto, dates from the second of January, 1511 and is worthy of record: "A mile above the Certosa at the foot of Monte Viso is a quarry of flaky stone which is as white as Carrara marble, without a spot and as hard as porphyry or even harder, of which my friend Maestro Beneditto the sculptor has promised to send me a small slab to be used for the colours."

The angel head which comes from the well known Trivulzio Collection in Milan, has been published under this name by Malaguzzi Valeri in his book on Amadeo, who was the master of Beneditto Brosco.

This sculpture is a gift of Mr. Jacob Heimann.

## Sale of Peaches Shatters Record

More peaches were sold over the Benton Harbor Market on Labor Day than any other day in the history of that market. A total of 104,167 bushels were sold by 8 p. m., and were on their way to the consumers in 23 States and Canada.

Market Master Stanley Lee, who has been employed on the Benton Harbor Market for about 20 years, states that this large run of peaches, together with other produce that was sold, taxed the capacity of the market to the limit. This is in comparison to the largest day in 1945 when 88,000 bushels were sold.

Buyers were on hand and purchased and shipped peaches to the following states: New York, Pennsylvania, Indiana, Illinois, Iowa, Colorado, Alabama, Missouri, Louisiana, Nebraska, Wisconsin, Minnesota, Mississippi, Oklahoma, Ohio, Kansas, Texas, Georgia, Tennessee, Kentucky, Arkansas, West Virginia. Several carloads were purchased on this day for shipment into Canada.

Commissioner Erich Kerlikowsky says that a new method of transportation has been inaugurated on September 2 three more air-planes loaded with peaches, containing 150 bushels each, were shipped to the State of Texas.

At 12 noon, September 4, the millionth bushel of peaches was sold over the market. This millionth bushel was part of a choice consignment of J. H. Hale peaches grown by John S. Buck of Berrien Springs and sold to a Lansing buyer at \$4.00 per bushel.

## Pointe Counter Points

by OLIVE H. LARNED

"Especially for You"—the LALADGE salon. This chic modern millinery shop is to be found at 16724 East Warren, near Yorkville. The owners, Yvonne Mounteer Emery and Eunice Flemming Fraser will design and create bonnets—especially for you. Everyone likes to be thought of and they will see to it that you are well thought of. Should you be interested in trying your own hand at hat making, as Mrs. Ford confesses in her "Favoritisms" found elsewhere on this page, you will be glad to know that LALADGE has all millinery supplies. The flowers are imported and the feathers, ribbons and veils almost prompted my whipping out a creation. If you have to have a hat immediately, they also have ready to wear models, which, by the last word, and this will be mine—go to LALADGE.

PEPPET AND BLOCKETT are open again, you will be glad to know. Peppet is in New York getting all sorts of goodies for the shop and it will be a wise woman who gets her Christmas shopping done early at this emporium. At the moment there are "New luncheon sets in grey with lime, or red with grey, or peach with grey and green and white, 9 pieces for \$11. Cloths 52 inches with six napkins for \$15. For you game lovers there are goodlooking bridge table covers made of quilted silk in navy, dubonnet, green and heavenly blue for \$8. Sounds like ladies' day to me—have the girls over for luncheon and hear them "oh and ah" over your new luncheon set, and then they won't even mind losing when they play on your new table cover, that is, not much, but this will make it as pleasant as possible for them! PEPPET AND BLOCKETT are open for your business, so why not give it to them?

Have you a child of first grade age? Would you like him or her to have the advantages of individual attention and teaching by highly qualified instructors? Mrs. Richard Spencer is organizing a PRIMARY DAY SCHOOL to meet in the Sunday School room of Christ Church, Grosse Pointe. This is an ideal location as it offers not only rooms for general assembly, but small classrooms for group work so that each child is guaranteed much individual attention.

Mrs. Spencer is a graduate of Vassar and was for several years on the staff of the Grosse Pointe Country Day School and is known for her sincere love for, and interest in teaching children. She will be assisted by Mrs. John Ashburne, Jr. who is ably qualified to handle the artistic and athletic departments. The highest standard of the Independent Schools will be maintained.

During 1946-47, the Group will consist of First Grade only, "not to exceed 20 pupils. It is planned to eventually continue the school through the Third Grade. For further information call Mrs. Spencer at TUROD 2-5512. Reference, Mr. Lambert Whelstone, head master Grosse Pointe Country Day School. And if you'll take my word for it, you couldn't give your child a better start on the educational way that to be placed in the PRIMARY DAY SCHOOL.

Who'd have thought of finding sweaters and skirts in a gift shop? Well, the original KAY PARCHER did, and so naturally they had to be pretty special and so you may get inventory sweaters which are handloomed and finished, made of 100 per cent virgin wool. There are two types of wool, smooth finish—slip-ons may be had for \$6.50 and cardigans \$7.50—soft finish—slip-ons for \$8.50 and cardigans \$10.50. As though this weren't enough of a good thing, KAY PARCHER also has matching woollens and tweeds for skirts which can be made to your measure and extra material may be ordered for a coat, bag, hat or what you'll want!

To get into JACOBSON'S a fur coat has to pass many examinations and strenuous tests to prove that the skins are in one piece. None of that patch work quilt business often found in supposedly good coats is allowed. You have no idea how particular they are about this, so that your coat will wear better. It's as impossible for a piece work fur coat to get into JACOBSON'S as for the gal from the wrong side of the tracks to be invited to the Boston Cotillions. The furs range from the top quality in mouton for \$150 up to mink for what have you? There are muskrat—opossum—beaver—otter—kiddskin—and raccoon. This has been cut and dyed so that even its own mother wouldn't know it—It looks like beaver and Mr. and Mrs. Beaver would be very proud to introduce their illegitimate offspring. Then for Senator Caghnorth and his devotees there is honeylamb, but no Yankee could resist it. All this is but a prelude to the fur shop that will be an addition in the Spring.

Calling all Isaac Walltons—the GROSSE POINTE HARDWARE has what it takes to make your fish story come true. A Hurd combination rod and reel—the reel is built into the rod handle so that it's a one piece job—the rod is detachable from the handle but the reel is permanently attached and to have it for yourself, just detach \$15 from yourself and you'll find it's really worth it. It's worth while to preserve your clothes also and the GROSSE POINTE HARDWARE has a sure-cure for corruption that is, that caused by moths—it is called "Mirra-Moth"—will not stain and should be used on clothing to be put away in trunks or air tight containers. No moth would think of sticking his nose in where "Mirra-Moth" is present and as for hatching her eggs, impossible!

Good news for light lunchers—TITUS DRUG STORE expects to be able to serve you salads, sandwiches etc. at the soda fountain at any moment. It's just another of those labor problems which ought to work out satisfactorily for all concerned and I am sure that you will be glad to be served as you should be served at this soda fountain. TITUS DRUG STORE has just received a shipment of the much looked for paper napkins. The small size 13x13 can be had by the 1000 for \$1.50 and the 17x17 size for \$3. per 1000. Those pretty polka dot napkins are also obtainable. Jumping from the culinary department to that of coiffures—would suggest that you take care of yours with many strokes from one of the new nylon hair brushes—from \$2 up, but you may brush up or down; after all it's your hair.

Whether you are a conga expert or not has nothing to do with the "Coconga Coconut Mix" or perhaps it has, as Mr. Moir of the FARMS MARKET tells me that it makes a delectable drink—if you supply the rum—they can give you the "Mix" and you'll probably conga as you have never congaed before. It's a South American drink but you don't have to go there to drink it. Mr. Moir says that it must be mixed in an electric mixer and the directions on the bottle will tell you the rest. For the cheese hounds the FARMS MARKET has a limited supply of aged cheese, New York cheese which has been aged 2 years so come 'n' get it!

## Who Am I?

We're a famous theatrical pair;  
The various tasks of the drama we dare,  
Direction and "sets" are my special part,  
While it emotes and breaks your heart,  
Your praise or blame together, we share.

Answer on page 14.

## Fighting Fat?

EAT DELICIOUS

# Wolverine

## POTATO CHIPS

THE AMAZING TRUTH:

THERE ARE NO MORE  
CALORIES IN A BAG OF  
WOLVERINE POTATO CHIPS  
THAN IN A MEDIUM SIZED  
APPLE.

SPECIALY PROCESSED TO BE LEAST FATTENING  
SPECIALY PACKAGED TO STAY Fresher

custom hats  
for the modern womanNew fall creations correct in mode  
and trim. Restyling of hats done.

## adelaide colyer

millinery designer

13914 E. Jefferson, at Piper Blvd.


## Harvest Show

(Continued from Page 1)

ments were: Mrs. Cyrus H. Kinsman, Mrs. Harold F. Klein, Mrs. George M. Laning, and Miss Clara L. Snow.

### VICTORY & HOME GARDEN—CUT FLOWERS

Class 1, Collection of Annuals: 1st, Miss M. L. Anderson; Class 2, Aster: 1st, Mrs. V. F. Hutchins; Class 3, Zinnias: 1st, Mrs. W. E. Abbott (Mexican Hybrid); 2nd, Mrs. W. E. Abbott; Class 4, Miniature Zinnias: 1st, Mrs. W. E. Abbott; Class 5, Petunias: 1st, Mrs. W. E. Abbott.

### V. & H. G.—FRUIT

Class 17, Grapes: 1st, Mrs. R. D. Hendren; Class 18, Pears: 1st, Miss Jane Reno; Class 19, Peaches: 1st, Miss M. L. Anderson; 2nd, Mrs. A. R. Priebe; Class 22, Any fruit: 1st, Mrs. H. Ledyard (strawberries); 2nd, Mrs. Frank Lickert (melon).

### V. & H. G.—VEGETABLES

Class 24, Collection of Vegetables: 1st, Miss M. L. Anderson. (This collection was also awarded the Bronze Medal of the National Garden Bureau); 2nd, A. G. Michie; Class 25, Green Beans: 1st, Mrs. H. Ledyard; 2nd, Mrs. R. D. Hendren; Class 27, Wax Beans: 1st, Mrs. F. W. Lambert; 2nd, Mrs. Frank Lickert; Class 28, Lima Beans: 1st, Miss M. L. Anderson; 2nd, Mrs. Frank Lickert; Class 30, Beets: 1st, Mrs. H. Ledyard; 2nd, Miss M. L. Anderson; Class 31, Green Cabbage: 1st, Mrs. S. N. Phelps; Class 32, Red Cabbage: 1st, Mrs. S. N. Phelps; Class 33,

Carrots, half long: 1st, Mrs. H. Ledyard.

Class 34, Carrots, long: 1st, R. D. Hendren; 2nd, W. K. Wheelock; Class 35, Cauliflower: 1st, Mrs. Frank Lickert; Class 37, Cucumbers: 1st, Mrs. W. K. Wheelock; Mrs. Frank Lickert; Class 38, Sweet Corn, white: 1st, Miss M. L. Anderson; Class 39, Sweet Corn, colored: 1st, Miss M. L. Anderson; Class 40, Swiss Chard: 1st, Mrs. Henry Ledyard; 2nd, Mrs. Frank Lickert; Class 41, Eggplant: 1st, Mrs. Henry Ledyard; Class 43, Lettuce: 2nd, Mrs. Henry Ledyard; Class 45, Parsnips: 1st, Mrs. Frank Lickert; Class 47, Peppers: 1st, Mrs. Frank Lickert; Class 50, Potatoes, 1st, Mrs. Frank Lickert; Class 51, Pumpkin: 1st, Mrs. Frank Lickert; Class 52, Radish: 1st, Mrs. Frank W. Lambert; 2nd, Mrs. F. W. Lambert.

Class 53, Hubbard Squash: 1st, Miss M. L. Anderson; 2nd, Mrs. Frank Lickert; Class 54, Summer Squash: 1st, Miss M. L. Anderson; Class 55, Tomatoes: 1st, Miss M. L. Anderson; 2nd, Mrs. R. D. Hendren; Class 56, Turnips: 2nd, Mrs. Frank Lickert; Class 58, Vegetable Marrow: 1st, Mrs. Frank Lickert; Class 59, Broccoli: 2nd, Miss M. L. Anderson.

Home Canning—Group 1, Jelly: Blackberry, 1st, Mrs. Ernest Binning; Grape, 2nd, Mrs. Henry Ledyard; Plum, 1st, Mrs. E. Binning; Quince and Cranberry, 1st, Mrs. H. Ledyard.

H. C.—Group 2, Jams: Plum, 1st, Mrs. E. Binning; Strawberry, 1st, Mrs. W. E. Abbott; Apricot, 1st, Mrs. E. Binning.

H. C.—Group 3, Marmalades: 1st, Mrs. W. E. Abbott.

H. C.—Group 6, Fruits: Peaches, 1st, Mrs. E. Binning; 2nd, Mrs. R. L. Hatch; 3rd, Mrs. H. Ledyard; Pears, 1st, Mrs. E. Binning; 2nd, Mrs. E. Ledyard; Apple Sauce, 1st, Mrs. H. Ledyard; Mrs. R. L. Hatch.

H. C.—Group 7, Pickles, Bread and Butter, 1st, Miss Pauline Masak; Cabbage, 1st, Mrs. E. Binning.

H. C.—Group 8, Vegetables: Beets, 1st, Mrs. Margaret Carrie; Miss Alice Elliott; 2nd, Mrs. E. Binning; Swiss Chard, 1st, Mrs. E. Binning; Tomatoes, 1st, Mrs. E. Binning.

Junior, Vegetables and Fruits: Collection of vegetables, Patsy

Carrier, 1st, Grapes, Bobby Joye, 1st; Joe Joye, 1st, Pears, Patsy Carrier, 1st, Tomatoes, Joe Joye, 1st, Beets, Alan Gleche, 1st, Beans, Million Gleche, 2nd, Carrots, Bobby Joye, 3rd; Joe Joye, 3rd.

Junior, Flower Arrangements: 1st, Gilbert Carrier; Alan Gleche (2); Millicent Vinitzky (2); Elaine Barbret; Louise Hutchins (2); Millicent Vinitzky (2); Cynthia Wheelock; 2nd, Karin Haskins; Bobby Joye; Pat Carrier; 3rd, Gilbert Carrier, Elleen Barbret; 2nd, Barbara Carrier, Alan Gleche, Nick Mitchell, Theresa Hohenstein.

Miniature arrangements: 1st, Louise Hutchins (2); 2nd, Marilyn Winter; 2nd, Carol Ann Hutchins; Cynthia Wheelock; 3rd, Cynthia Wheelock, Judy Stefan.

Class 53, Hubbard Squash: 1st, Miss M. L. Anderson; 2nd, Mrs. Frank Lickert; Class 54, Summer Squash: 1st, Miss M. L. Anderson; Class 55, Tomatoes: 1st, Miss M. L. Anderson; 2nd, Mrs. R. D. Hendren; Class 56, Turnips: 2nd, Mrs. Frank Lickert; Class 58, Vegetable Marrow: 1st, Mrs. Frank Lickert; Class 59, Broccoli: 2nd, Miss M. L. Anderson.

Home Canning—Group 1, Jelly: Blackberry, 1st, Mrs. Ernest Binning; Grape, 2nd, Mrs. Henry Ledyard; Plum, 1st, Mrs. E. Binning; Quince and Cranberry, 1st, Mrs. H. Ledyard.

H. C.—Group 2, Jams: Plum, 1st, Mrs. E. Binning; Strawberry, 1st, Mrs. W. E. Abbott; Apricot, 1st, Mrs. E. Binning.

H. C.—Group 3, Marmalades: 1st, Mrs. W. E. Abbott.

H. C.—Group 6, Fruits: Peaches, 1st, Mrs. E. Binning; 2nd, Mrs. R. L. Hatch; 3rd, Mrs. H. Ledyard; Pears, 1st, Mrs. E. Binning; 2nd, Mrs. E. Ledyard; Apple Sauce, 1st, Mrs. H. Ledyard; Mrs. R. L. Hatch.

H. C.—Group 7, Pickles, Bread and Butter, 1st, Miss Pauline Masak; Cabbage, 1st, Mrs. E. Binning.

H. C.—Group 8, Vegetables: Beets, 1st, Mrs. Margaret Carrie; Miss Alice Elliott; 2nd, Mrs. E. Binning; Swiss Chard, 1st, Mrs. E. Binning; Tomatoes, 1st, Mrs. E. Binning.

Junior, Vegetables and Fruits: Collection of vegetables, Patsy

Carrier, 1st, Grapes, Bobby Joye, 1st; Joe Joye, 1st, Pears, Patsy Carrier, 1st, Tomatoes, Joe Joye, 1st, Beets, Alan Gleche, 1st, Beans, Million Gleche, 2nd, Carrots, Bobby Joye, 3rd; Joe Joye, 3rd.

## Kid Bits

By Mary Preve

College-bound sophisticates will be in the limelight during the next couple weeks before packing their bags and departing. They will once again be freshmen.

Enrolled into ANN ARBOR are Barbara Towar, Janice Oliver, Jean Wilcox, Macky Macpherson, Betty Auch, Mary Thorn, Elleen Hickey, Carol Lecklider, Tom Rice, Fred Auch, Walt Smith and Don McPhail, who is already there for football practice.

Jeff Welscher, Mike Chargo, Betsy Bauman and Jack Tanner will be at MICHIGAN STATE.

From now on, Jim Kennedy's cheers will be for CORNELL, and Bill Boales for the UNIVERSITY OF MISSOURI. Sue Hughes and Jean Haliday are going to BARAT.

DePAUW UNIVERSITY is the destination of Donna Dahlen and Joan Wertz, and NORTHWESTERN will claim Roland Gray. Albion O'Connor is headed for ALBION, and Barb Golla for KALAMAZOO.

An al-fresco supper was the theme of BUTCH SKAU'S get-together Saturday night. The theme was Saturday night. The theme was Saturday night. The theme was Saturday night.

On Friday the same girls gave a luncheon at the Hawthorne House and presented Margery with a white leather fitted traveling case. Bridge at Barb Ogden's followed the luncheon.

LOIS REICK gave a hag party last Friday for some of her friends before school started. Dorothea Davis, Sallie Slocum, Helen Manson, Dottie Lander, Barb Stoerckel, Myra Hahn, Mary Blackmore, Barb Rising, Kaye Kernkamp, Shirley Drake, Vonnle Wegman, Betty Brady, and Pat Gullberg were among those present.

BILL LORD greeted 18 of his cronies Tuesday P.M. for a round-up of last minute goodbyes and a discussion of their new alma matters. Barb Golla, Tom Rice and Joan Wertz, Walter Smith and Carol Lecklider, Jim Kennedy and Joanne Williams, Roland Gray and Jane O'Connor, Eric Anshuetz, Mary Luff, Bill Bokram, Joyce Schenburn, Dick Lamb, Barb Klenk, Bob Sheridan, Carol Robinson, Tom Rice, Joan Mignity, and Alex Jemal all added to the gaiety. Dancing and games in the recreation room topped off the evening.

A get-acquainted party for the new high school frosh class was given on Wednesday by DAN BURKE. June Moffet, Gary Langseth, and Ann Candler, Lloyd Murray and Alice Neville, Jim Vrooman and Barb Orphal, Larry Reynolds and Judy Gehlert, Jim Williams and Sally Andrus, and Jerry Rauen and Mary VerBiest were some of the couples, while Tom Auch, Bill Hester and Sparkie Farquhar were the independent males.

PEGGY HATCH gave a bride party Thursday afternoon. The gals there were Annie Leininger, Bev Bolin, Carolyn Robinson, Elaine Buher, Mary Ellen Antrim, Bugs Bundy, Margie Simons, Carolyn Johnson, Patsy Erskine, Janet Dalrymple, Carol Chadwick, Joy Heidrich, Peggy Terry, and Barbara Daugherty. Barbara was the proud winner of a stuffed dog, Punch, sandwiches and cookies were served later.

A scavenger hunt was given by CAROL STEWART Thursday night. Carol was with Jerry Webster, Ann Barker with Mike Bigley, Gloria James with Dick Hall, Sally Hoyt with Stewie Ward, Marion Renney with Dick Wilson, Joyce Coulman with Jim Hersh, Harriet Hunt with Peyton Weary, Lois Buck with Ralph Allured, Marilyn Smith with Sandy Free, Joy Schriber with Bob Phillips, Marilyn Wroblos with John Corfield, Charlotte Simmons with Bob Hansen, Barbara Carter with Joe Fromm, Dorothy Stohrer with Doug Turnbull. The party included dancing and cokes at Carol's house.

A multitude of blue-jean clad teenagers made up JOY HEIDRICH'S hay ride Friday night. Meeting at her house were Don Drader, Dick Seymour, Elaine Buher, Dan Beck, Margie Simons, Bud Wolfe, Patsy Erskine, Marvin Weaver, Mary Ellen Antrim, Jerry Scott, Peggy Hatch, Dick Jackson, Carolyn Johnson, ohn Cavanaugh, Janie Bundy, Dave Bogle, Carol Chadwick, Bill Carruthers, Barb Daugherty, Mike Merwin, and Peggy Terry. The kids returned to Joy's home afterwards for nourishment.

Complimenting Ann Strang of Royal Oak, MEEKY VANZANEN was hostess at a tea in her home Sunday afternoon. She was assisted by Barbara Carter and Pat Hammond who were remembered with gladioli corsages by Mrs. VAN.

Compplimenting Ann Strang of Royal Oak, MEEKY VANZANEN was hostess at a tea in her home Sunday afternoon. She was assisted by Barbara Carter and Pat Hammond who were remembered with gladioli corsages by Mrs. VAN.

Compplimenting Ann Strang of Royal Oak, MEEKY VANZANEN was hostess at a tea in her home Sunday afternoon. She was assisted by Barbara Carter and Pat Hammond who were remembered with gladioli corsages by Mrs. VAN.

Compplimenting Ann Strang of Royal Oak, MEEKY VANZANEN was hostess at a tea in her home Sunday afternoon. She was assisted by Barbara Carter and Pat Hammond who were remembered with gladioli corsages by Mrs. VAN.

Compplimenting Ann Strang of Royal Oak, MEEKY VANZANEN was hostess at a tea in her home Sunday afternoon. She was assisted by Barbara Carter and Pat Hammond who were remembered with gladioli corsages by Mrs. VAN.

## New Healy Shop Handy to Pointe

Pointers who do much of their shopping at the D. J. Healy Shops will be glad to know that the company has opened another neighborhood branch which is handy to this area. The latest in the chain of neighborhood shops operated by this concern is on East Warren avenue at Outer drive.

This is the third Healy store that is located conveniently for Pointers. There is a branch at East Jefferson and Chalmers, and another at Gratiot and McNichols road. Many Pointers also use the Woodward avenue main store.

The new branch, the eighth neighborhood shop of the company, is carrying a full line of dresses, suits, coats and accessories of the impeccable Healy variety.

The company was started in 1882 and had enjoyed the confidence of Detroiters and Pointers for 64 years.

Miss Marion Wiley, who has been with the D. J. Healy Company for 11 years, is the manager of the new store. She is well known to residents of the area as her home is on Courville.

Betty Ann Beaufait Hostess at Luncheon

Before leaving for Barry College in Miami, Fla., Betty Ann Beaufait entertained 24 of her classmates from Dominican High at a luncheon on Wednesday in her home.

Many of the girls are attending different colleges and it was their last get-together until the Christmas holidays.

## FINE METAL FURNITURE

Offering discriminating buyers Detroit's choicest selection of the better grades and newest designs in metal furniture.

ALUMINUM — CHROME — MAGNESIUM

- Davenport—Settees
- Club Chairs—Arm Chairs
- Straight Chairs—Stools
- Tables, in Variety
- Lamps, Floor and Table
- Dinette Sets
- Smokers—Costumers
- Folding Chairs

Metal Furniture Distributors

4473 Woodward Ave.—Temple 2-5195

## jules r. schubot CUSTOM JEWELS

Jewels For Every Occasion  
CHerry 3454 807 Metropolitan Bldg.

## YORK JEWELERS

Grosse Pointe


## Opening SPECIALS!

To Serve You Better


We have made particular efforts to obtain merchandise

you have been looking for. A few examples are,


illustrated below. Shop early for the best selections.


Westclox Alarm Clock  
\$1.87  
Federal Tax Included


Walt Disney's Bambi  
\$3.25


Parker 51 Pen  
\$12.50 and up


Sterling Silver Individual Salt and Peppers Set of Six  
\$4.95  
Federal Tax Included

York JEWELERS  
17047 Kercheval, Grosse Pointe  
308 West Fourth St., Royal Oak

Open Fri. Evenings 'till Nine

**Village Camera Shop**  
12415 KERCHEVAL, at Copley  
PHOTO FINISHING  
PHOTO SUPPLIES  
REPAIR  
Cameras • Projectors • Shutters  
LEACH 4006

**Husbands! Wives!**  
**Want new Pop & Vim?**  
Thousands of couples are weak, worn-out, exhausted solely because body lacks iron. For new vim, vitality, try Detrex Tonic Tablets. Contains iron, too, may need for pep; also supplies vitamin B1. Now cost! Introducing size only 35¢! For sale at all drug stores everywhere.

**Grosse Pointe Drug Co.**  
go to school ever-sharp!  
Capillary Action Pen \$15.00  
Other Ever-Sharps from \$3.95  
We specialize in bulk, hand-packed Sealtest Ice Cream, and Fresh Peach is the Sealtest September Special.  
**Grosse Pointe Drug**  
Kercheval at St. Clair  
Deliveries Until 8 P.M. NI. 4827  
**Sealtest ICE CREAM**

**CROWN Cleaners & Dyers**  
NIAGARA 6200

**The GREAT GLOBE ITSELF**  
by William C. Bullitt  
Ambassador to Russia from 1933 to 1936; Ambassador to France from 1936 to 1940  
Read this thought-provoking book, an outstanding, documented preface to world affairs for Mr. and Mrs. America. Read its startling chapters on the menace of the atomic bomb—the present tragic situation of the human race—the tension between Soviet Russia and the Western powers!  
**Starts Sunday SEPT. 15th**  
**The Detroit News**  
For Home Delivery, Call Randolph 2800

**Sixth Church of Christ Scientist, Detroit**  
14730 Kercheval Avenue  
Sunday Services 10:30 a. m. and 5:00 p. m.  
Sunday School  
First session - - - - - 10:30 a. m.  
Second session - - - - - 11:45 a. m.  
Wednesday evening Testimonial Meeting 8:00 p. m.  
Reading Room open week days 11:00 a. m. to 9:00 p. m.  
Sundays: 2:30 to 5:00 p. m.

**ATOMIC BOMB REACTION**  
A slight increase in radioactivity was noted in the East Lansing area following the explosion of the atomic bomb at Bikini on July 1, Dr. Ralph A. Bowersox, associate professor of physics and astronomy at Michigan State college, reports. The increase amounted only to 6 or 7 per cent, and, so far as physicists are concerned, was inconclusive. Dr. Bowersox estimates that a 900 per cent increase would have been necessary before human beings would be affected.

Always wanting to be a big shot makes me just a big noise.

## Rich-Toned fall cleaning

Newest plant, newest methods insure newest, freshest, richest-toned cleaning.

**Upper Mack**  
CLEANERS & DYERS

18500 Mack Avenue, at Cloverly Rd.  
Pick-up and Delivery Cash and Carry


TUxedo  
2-8120

Safe Insured Storage

KEEP THE SUNNY SIDE OUT  
WITH DELUXE

Custom-Made

## Venetian BLINDS

There are those spots in every home where only a venetian blind can solve the light-air problem. Not just any blind will do, but Artistic's deluxe custom-made blinds should certainly fill the bill. Only 5 days required for delivery. Estimates free.

Cleaning, repairing and repainting service. Also makers of standard size venetian blinds.

Fl. 7075


5  
Day  
Delivery

Artistic Venetian Blind Co. (6917 Kercheval, near E. Gr. Blvd.)

## Church News

**MESSIAH LUTHERAN**  
Messiah Church and Sunday School will observe the coming Sunday, September 15, as the 1946 Rally Day. A number of special features have been added to the program of the Sunday School session. On Rally Day the choir will terminate its summer vacation and will resume its activity in the late service. The following schedule will be observed: Early service at 8:00 a. m., Sunday School at 9:15 a. m., late service at 10:30 a. m.

The pastors are planning to deliver a series of seven sermons on texts taken from the Lord's Sermon on the Mount. The first will be preached on Rally Day; its theme will be: "Enter ye in at the strait gate!"

**SALEM MEMORIAL**  
The Salem Memorial Lutheran Church began its Fall Activities this week. A full program was launched by the voters and the Ladies' Guild. Included in this program are the formation of new organizations which are vitally needed due to the growth of the congregation and the rapid development of the Sunday School. Among the first groups to be organized will be the Usher's Club and a Men's Club. Following this will be the forming of a Luther League, an Altar Guild and a Young Married Club.

On September 16th at 8 p. m. the first of the lectures on "The Fundamentals of the Christian Faith" will be given in the basement of the new church. This class is for adults who desire to know more about Christian doctrine. There is no obligation on the part of those who attend these classes. However the chief purpose is to prepare for church membership. We cordially invite you to attend.

On September 17th at 4:30 p. m. the Junior catechism class will meet for its first session. On September 22nd the Sunday School and Church will have rally day. This service will be a combined one. There will be no separate Sunday School session. The service will take place at 10:30 a. m. The parents of the children are invited to attend this service.

**ST. JAMES LUTHERAN**  
Next Sunday, Sept. 15, will be Rally Day at St. James Lutheran church of Grosse Pointe, the service starting at 11 a. m., at the Punch and Judy theatre. The sermon subject of the Rev. George E. Kurtz will be: "Our Savior's Rally Day Call," the second in a series of sermons on New Testament characters. The Sunday school, which meets at 9:45 a. m., will also observe Rally Day, with pupils being advanced to higher classes. The Adult Bible class,

meeting at 10 a. m., will be resumed.

The children's confirmation class began meeting this week, with classes on Monday and Wednesday, 3:45 p. m., at the home of Dr. and Mrs. Albert Vossler, 222 Moran.

The Lutheran Laymen's League will meet on Tuesday, Sept. 17, 8 p. m.

**GRACE CHURCH**  
The Married Couples Group will meet on Tuesday evening, September 17.

The Women's Guild will meet at the Church on Wednesday evening, September 18, at 8 p. m. The theme of the meeting will be "Altars Along Life's Way." Mrs. M. Kempf will be the speaker.

**WOODS PRESBYTERIAN**  
Monday, Sept. 16, 7:30 p. m.—Officers and teachers will attend the meeting of the church school superintendents at Eastminster church, 937 Manistique St.

Tuesday, Sept. 17, 10 a. m.—The Presbytery of Detroit will meet in the Rosedale Gardens Presbyterian Church.

Wednesday, Sept. 18, 1 p. m.—Groups No. 1, 2, 3 and 9 of the Women's Association will hold their respective meetings.

Thursday, Sept. 19, 8 p. m.—Adult Choir Rehearsal in the Mason School.

**POINTE CONGREGATIONAL**  
Don T. Lester, Church School principal, has announced that all departments of the church school from nursery through senior high are now holding regular sessions each Sunday at 11 a. m.

Clinton F. Berry, chairman of the music committee, has an-

nounced that the choir director for 1946-47 is Mrs. Elvin Hoffman. Mrs. Hoffman, who is a graduate of the Oberlin Conservatory of Music, has had a wide experience in radio and church music. Choir rehearsals under Mrs. Hoffman's direction will be held Friday evenings at 7:30.

The executive board of the Women's Association has announced the appointment of Mrs. James C. Bolles as vice president to fill the unexpired term of Mrs. Don Matthews Crawford.

**CALVARY LUTHERAN**  
Rally Day will be observed on October 6.

The Rev. E. Beyer of Valparaiso, Indiana, will be the guest speaker in the service Sunday morning.

A confirmation class for boys and girls, twelve years of age and older will begin in the near future. Parents are urged to reserve a place for their children by calling the pastor at TU 1-1302.

\*Dr. Anderson, Principal of Detroit's first Lutheran High School, became the main speaker at the opening meeting of the Fall season for the Women's Auxiliary of Calvary Lutheran Church, Wednesday evening. Dr. Anderson spoke on the advantages of a fully accredited high school in which the instruction is conducive to the development of true Christian character and chaste Christian companionship.

## Legion Waging War On Filth

War against the sale of so-called "modern" literature has been declared by George C. Dollar, commander of the Detroit District Association of The American Legion.

Each of the 106 Legion posts in the Detroit area is starting a survey of the book stores and lending libraries in its district and will demand prosecution of the merchants who are distributing obscene books to Detroit youth under the guise of "literary realism."

"Much of today's writing presents a degeneracy of thought that is foreign to all that the youth of America believes," said Dollar. "Our soldiers and sailors did not expose themselves to danger and death to come home to the filth and decadence in much of what passes for modern literature."

Dollar believes that the present wave of degenerate writing is deliberately planned to present a distorted view of the country to persons abroad who look to America for leadership and who are disgusted and shocked by the outpourings of some of our supposedly leading writers.

"It has always been the policy of subversive groups to attempt to weaken the moral fibre of a nation in order to spread their own gospel of moral rotteness," he said. "When they fail to weaken the standards and beliefs of our youth through their own propaganda, they applaud the actions of degenerate writers, who present to the world a panorama of moral decay and depravity that is supposed to represent America."

### ANSWER TO PUZZLE

Katherine Cornell  
Guthrie McClinton

## PUBLIC SALES

### HOUSEHOLD FURNISHINGS

GEORGE W. PHISTER  
783 SUFFIELD ROAD  
Birmingham, Mich.

Living Room - Dining Room - Bedrooms  
Recreation Room - Terrace  
China, silver, crystal, pictures,  
mirrors, sporting goods, piano, etc.  
Additions

SUNDAY, SEPT. 15th from 10 A.M.

JOHANNA BERLIN  
17214 WILDEMERE AVENUE  
Detroit, Mich.

SUNDAY, SEPT. 22nd from 10 A.M.

FELIX BUDNY  
3830 WISTERIA AVENUE  
Mt. Clemens, Mich.

SUNDAY, SEPT. 29th from 10 A.M.

SALES CONDUCTED BY  
**H. O. McNIERNEY**

'APRAISER

CH. 9072

## Grosse Pointe Nursery School

wishes to announce the opening of its new school at 20947 Mack Ave.

at Hampton Road, on Monday, September 23

This new building will be equipped with the  
germicidal germ-destroying health lamp.

RESERVATIONS BEING ACCEPTED NOW. FOR FURTHER INFORMATION KINDLY CALL

MRS. THOMAS MCCORMICK, DIRECTRIX, AT NL 0651


Here's E. S. Humphrey  
talking about his farm

"Sometimes I'm five men—and so are each of my helpers. Today, we're loafing—just doing about two men's work apiece."

"Sounds like a riddle, Mr. Humphrey."


"No riddle. See that potato field? Seven of us planted those 25 acres in 10 hours' time. But—without my electric potato cutters to get 'em ready for planting—and other modern equipment—it would have taken thirty-five men to do the job."

"Golly—what a saving!"

"Yep. Electricity does a lot of our work more cheaply. Right now it's lighting my five-story chicken house—keeping my cattle inside a little one-wire fence—cooking supper—cooling the refrigerator—running the water heater. It may be washing the clothes and sweeping the rugs, too, for all I know."

"But doesn't that give you a big electric bill?"

"It's only a small fraction of one man's monthly wages. Electricity is the best of hired hands—it's never tired, it never talks back, and the more it works the lower its hourly wage. As a matter of fact, electricity is about the biggest bargain on my farm."


For your enjoyment, the Detroit Edison Company presents "THE ELECTRIC HOUR" over WJR at 5:30 p. m. on Sunday, and H. E. L. JACKSON on WWJ at 10:15 p. m. on Monday, Wednesday, and Friday.

**THE DETROIT EDISON CO.**

## Sally O'Connor Very Busy Lass

If you're looking for a very much "on-the-go" young lady we invite your attention to Miss Sally O'Connor, daughter of Mr. and Mrs. Jack O'Connor of Grayton road.

Sally, on the twenty seventh of the month is off to Manhattan with her mother. Reservations are all set at the Commodore and besides a gay whirl of theaters, shopping etc., Sally will attend some of the big radio broadcasts at Radio City.

Sally has just returned from a week visit at Higgins Lake. With her on the holiday was Viola Fink of Indian Village.

When we're willing to crack old moulds we can shape the new world.

**WORKER HURT IN FALL**  
Adolph Johnston, aged 46, of 15916 Muirland, Detroit, working on an insulating job at 422 N. Eff, fell from a ladder last Saturday and was taken to Ron Secours Hospital by Officers Reams and Onstwedder, suffering from injuries to his left arm and hip.

### EFFECTIVE SPEAKER?

- Practical instruction in beginning and advanced speaking courses for business and non-professional persons.
- Expert direction in dramatics.
- SPEECH CORRECTION work. (All impediments, defects and foreign accents). Enroll Evenings, 7:15 to 9 at:

**INSTITUTE OF  
PRACTICAL SPEECH**  
7326 Hamilton at W. Gd. Blvd.  
Phone Anytime - TR. 1-4900  
Classing Now Forming!

## PIANO INSTRUCTION CLASSICAL

With Dunning Course of Improved Music Study

Enroll now for Fall Semester, (Oct. 1st)

**Elmina Camburn**

For Enrollment Appointment, Call NL 4007

## Announcing the Opening of the University Nursery School

36 W. Kirby Avenue, Detroit  
for Children 3 to 5 Years of Age  
on September 16, 1946

A tea for Grosse Pointe mothers will be held on Saturday, September 14th, from 3 to 5. Those interested in attending please call the School at Temple 2-2909 Friday or Saturday.

Fall Semester Begins Sept. 9th

## GROSSE POINTE SCHOOL of Music

Leone Mahnke, Director

PIANO VOICE VIOLIN  
CELLO THEORY CLARINET

15219 E. Jefferson, at Beaconsfield, Grosse Pointe

For information call LEnox 2985

## Millin School

### Nursery and Kindergarten

501 Cook Road Grosse Pointe Woods

School Opens Sept. 16, 1946

Office Open September 4

Hours: 9 a. m. to 12 Noon

TUxedo 1-0320

## Detroit Foundation Music School

Elizabeth Johnson, Director

## Fall Semester Now Open

Complete courses in individual instrumental and singing instructions. Classes in Theory composition

Special Courses of Instruction for Children

Diplomas Teachers Certificates Scholarships

Address Registrar

913 East Jefferson Avenue

RA. 6745

Detroit 7, Michigan

## Mrs. Richard Spencer

announces a

### New Primary School

Meeting in Christ Church Grosse  
Pointe Sunday School Rooms

### First Grade for this Year

... with an added grade each successive year through third grade.

Highest Standard of Independent  
Schools will be maintained at

Mrs. John Ashburne, Jr., Assistant

Reference: Mr. Lambert Whetstone, Headmaster  
Grosse Pointe Country Day School

For Further Information, TU. 2-5512


Sports

# Yacht Race Turned Into Mud Fight

Sports

## Eight Meter Boats Battle Straight Into River Bank

Armida Slips Over Finish Line to Win While Thisbe and Shamrock Bury Keels Off Bayview Yacht Club

By FRED RUNNELLS  
One of the hottest sailing battles for top honors in the Detroit River Yachting Association, ended abruptly when Freddie Temple's Thisbe and Bob Kerr's Shamrock ran aground a scant 300 yards from the finish line while the two ships were battling for the lead in the Edison Boat Club regatta.

Coming down the home stretch on a fast splasher run Thisbe and Shamrock could be seen edging toward the river's bank in front of Bayview Yacht Club without a word of warning both ships buried their keels in a mud bank virtually ending their chances of leading the eight meter fleet home.

Crews on both boats could be seen working frantically to get free but to no avail as Gordie Saunders and Bruce Tappan's Armida had already won. Pin-tail and Venture sneaked by to take second and third place honors. After the damage was done Thisbe and Shamrock worked their way free and finished with Shamrock getting over ahead of Thisbe to take the lead in points for the season.

Running aground in view of the spectators is an unusual sight in DRYA competition and the skippers of boats that do run aground of the lake bottom take an unmerciful razzing throughout the winter months.

Spectators on Edison Boat Club dock thought they had seen everything when they saw the eighties stick in the mud but a little later in the afternoon they had the sight repeated practically in their laps. Minx, a big hooker, came boiling down to the finish line with her big masthead spinnaker pulling like mad. The Minx skipper misjudged the finish line and missed the inner flag, forty feet from the dock, and came to an abrupt stop with all sails pulling when she buried deep in the mud shoal. Power boats were employed to get her free amid the taunts of sailors already finished. No sooner had the Minx worked free when a big yawl repeated the performance in exactly the same spot.

The closest race of the day was staged by the Star class when Dick Miller and your writer battled right down to the finish line before Miller climaxed to grind by effecting a neat jibe at the line to win by twelve seconds. By nursing out a victory Miller won the Henry B. Joy trophy presented each year to the boats of each class at Crescent Sail Yacht Club that amass the most points in DRYA regattas. Before the race Al Allardyce was leading Miller

## THIS WEEK in SPORTS

By A. FRYOR

THURS. SEPT. 5 — DETROIT OLYMPIC Committee has entered a bid to obtain the 1952 Olympics. Besides Detroit, Minneapolis and Los Angeles also filed bids. In addition to these American cities, seeking the Olympic Games, Stockholm, Helsinki and Lausanne issued invitations to hold the meet, the site of which will not be selected until the international committee holds its next meeting in May 1947.

MERWYN (RED) DUTTON resigned his National Hockey League president's position because of pressing personal business. League officials appointed Clarence S. Campbell to fill the post. Campbell is no stranger to hockey fans as he served as a referee in the circuit from 1936 to '39.

GIL DODDS, well known miler who retired from competition to devote all his time to preaching two years ago, has decided he can still compete and preach and has promised to run in the Millcross A. C., Boston A. A. and other indoor games this winter.

DAN ARENA, who with his brother Gene, finished second to Guy Lombardo in the Labor Day Gold Cup race on the Detroit River, announced he had sold Miss Golden Gate III to Albin Fallon, of Detroit. Fallon is the owner of Hotsy Totsy which suffered mechanical trouble in the second elimination race. Fallon hopes to have a new motor installed in his newly acquired ship in time to compete in the President's Cup race on the Potomac River later this month.

FRI. SEPT. 6 — TOM BROWN, JR., of San Francisco, scored one of court history's greatest upsets by knocking defending champion Frankie Parker out of the United States tennis championships in five sets, 6-3, 6-4, 6-8, 4-6, 6-1. Brown ranked sixth while Parker, two-time champion, was the top seeded player of the tournament.

CAM FISHER's Miss Cincinnati finally finished her Gold Cup heat when she was raised from the bottom of the Detroit River where she rested for four days after turning over and sinking Labor Day. William Schwacha, a former Navy diver, located the sunken speedster and a one time Army "duck," equipped with a winch, lifted her to the surface.

DETROIT LIONS suffered a 22 to 20 defeat at the hands of the New York Giants when Ken Strong boosted a field goal from the 24-yard line late in the fourth period for the margin of victory.

SAT. SEPT. 7 — DEATH CLAIMED the son of Michigan's only three time All-American Benny Osterbann. Benny, Jr., 2 years old, died in University Hospital after a long illness which doctors were unable to diagnose.

MIGHTY STORY, carrying the silks of John March, scored a surprise victory in the \$25,000 Discovery Handicap, at Aqueduct, when he defeated Assault who finished third. The winner paid \$60.

T. D. BULL'S Air Sailor, favorite in the \$10,000 Matheon Handicap at the Detroit Race Track, had to be content with third money when Marlton and Night Crawler, both from Carl Graham's stable, staged an exciting duel right down to the wire with Marlton getting the nod by a nose. Air Sailor finished a length back.

SUN. SEPT. 8 — BENGAL TOWN was a mighty sorry city after the Tigers dropped both games of a double header with the Chicago White Sox. It wasn't the idea that the Tigers lost two games but the fact that New York also lost two games. If the Tigers could have taken both ends of their double bill they would be in sole possession of second place and Monday would not be "blue."

"SLAMMIN' SAMMY" SNEAD, the Brit. Open champion, added new laurels to his brilliant links records when he won the \$10,000 winner-take-all "world's championship" at Chicago's Tam O'Shanter Golf Club with a 36-hole aggregate of 138 strokes. Byron Nelson, making his final competitive appearance, finished second with 140.


ROY CULLENBINE was honored at Briggs Stadium before the Tiger-White Sox double bill when friends presented him with a shiny new convertible. Cully went hitless in two trips to the plate in the first game but bagged two hits in three times up in the nightcap.

BOB FELLER snapped his three game losing streak as he defeated the St. Louis Browns, 3-2. Feller had lost six of his last seven starts and had given up eight runs in one inning to Detroit in his last appearance.

DETROIT POLICE TEAM captured the National Open 22 caliber pistol title with an aggregate of 1,150 of 1,200 points at the Camp Perry (Ohio) range.

MON. SEPT. 9 — LEE (STRETCH) KNOREK, six foot, seven inch former U. of Detroit star, was signed today by the New York Knickerbockers of the Basketball Association of America. Knorek may prove to be the

## Meet The Coach


Introducing COACH EDWARD WERNET, newly appointed basketball and football coach at Grosse Pointe High. Wernet is no stranger to the Pointe, having been born and raised here. He attended Grosse Pointe High where he became the "best all-around athlete" ever turned out by the school on Fisher road. Wernet was also graduated with honors in 1933. He won four letters each in football and basketball and two each in baseball and track which in High School. He entered Western State Teachers College in 1933 and won athletic honors in football, basketball and baseball and was also graduated with honors from college. He was under contract and played minor league ball on a New York Yankee farm club before entering the Navy in 1941. Previous coaching experience was at Vassar, Michigan and at Owosso High School, where he was a big favorite with the townsfolk.

Photo by Fred Runnells

answer to Coach Nell Coholan's search for a "skyscraper" center.

DOUGLAS ROBY, Detroit businessman, just returned from Switzerland where the Olympic Committee met, said Detroit has "an excellent chance" of obtaining the 1952 Olympic Games.

CONNIE MACK, 84-year-old manager of the cellar dwelling Philadelphia Athletics, scoffed at reports of criticism against the lowly status of the Athletics. Mack says he'll stay on as manager "for some time to come."

BOB BABBISH of Royal Oak, Mich., shot his way into a lead at the 27-hole mark of the 36-hole qualifying test for the National Amateur golf championship being held in Springfield, N. J.

TUES. SEPT. 10 — HANK OANA, former Tiger pitcher, who this year won 24 games for Dallas, a Detroit farm club, hurled the opening game of the Texas League playoffs against San Antonio.

JERRY LYNCH is the financial backer of the newly organized professional football team by Tommy Doris and Jack Lowther. The coach is Jesse Coruna. The team practices three times a week and boasts such stars as Don Lund and former U. of D. stars. A schedule is now being arranged and the team will meet other pro teams from Ohio, Indiana and Illinois.

FIVE MICHIGAN TEAMS—Detroit, Royal Oak, Pontiac, Northville and Dearborn—remained in the thirty third National Amateur Baseball Federation tournament following second round clashes Monday. The sixth Michigan entry, Flint, was eliminated by Youngstown, 11 to 0.

If the atmosphere at breakfast time is charged, we pay for it all day.


**DRIVE SAFELY**  
Check tires, brakes and wheel alignment. It's "FREE". Ask for our courtesy card.  
**BOYER & SONS**  
**MOTOR CITY TIRE SERVICE**  
3455 E. JEFFERSON MELROSE 3455  
WORLD'S LARGEST DRIVE-IN SERVICE

## Dauch Acquitted In Assault Case

Emil O. Dauch of 729 Bedford road, Grosse Pointe Park, charged by Ty Tyson, radio broadcaster, with beating his son with a souvenir baseball bat, was found innocent of assault and battery charges at a hearing Friday night before Justice of the Peace James N. McNally.

Tyson said Dauch had beaten his son, William Tyson, 12, for ringing the Dauch doorbell. Dauch denied striking the boy and said bruises on young Tyson's leg were suffered when the boy tripped over a pile of lumber when Dauch was chasing him.

The Tysons live at 815 Grand Marais boulevard, Grosse Pointe Park.

Minds grow keener when they grow cleaner.

**Fiesta Room**  
HOTEL SAVARINE  
DANCING NIGHTLY  
Les Payne and His Orchestra  
Featuring Ralph Furza  
—His Trumpet—  
—His Voice—  
E. JEFFERSON - LENOX  
NO MINIMUM NO COVER

## Eight Meter Crews Seek Top Honors

Barthel Trophy Series Being Sailed at Grosse Pointe Yacht Club

By FRED RUNNELLS  
Grosse Pointe Yacht Club is the site of the 1946 Great Lakes Barthel Trophy series, September 11, 12 and 13, when championship eight meter crews from Lake Michigan, Lake Ontario and Lake Erie are seeking top honors in the six race round robin series. This area won the right to stage this historic sailing event by virtue of the smashing victory registered last year on Lake Michigan by a Detroit crew.

The eight meter crews participating are determined through an elimination series on their respective lakes during the sailing season. The Lake Erie representative is determined during the Inter Lake Regatta held at Put In Bay in August. Gordie Saunders' crew from the Detroit Boat Club won the honor this year and will be sailing in its first Barthel series.

Norm Gooderham of Toronto, long one of the great names in sailing on Lake Ontario, will be the skipper representing that area to decide the eight meter crew championship for 1946.

Ollie Karas of the Chicago Yacht Club, one of the top notch Lake Michigan skippers and his crew will be here to try and take the trophy back to Chicago for 1947.

In the six race series each crew sails each of the three boats used twice and the winner is decided on the point score system. All three eight meter boats used will be from the Detroit River Eight Meter Association fleet. Saunders' Armida will be included as enough other boats of this class were not made available to avoid using one belonging to a contestant.

## Sportsman's Day Set for Sept. 29

The St. Clair Shores Sportsman's Association, whose membership includes many Pointers, held a meeting on September 3 in the American Legion clubhouse at Harper and 10 Mile road.

Plans were made for the Sportsman's Day which will be observed on September 29 at Veterans' Memorial Park, Mason's and Jefferson.

The Archery Club meets for practice every night except Thursdays at Liberty, off Nine Mile. The Rifle and Pistol Club and Skeet and Trap Club will meet on Sunday, September 15, at their open range at Marine City Highway and Place road.

## Old Time Star Skippers To Sail Again on Sunday

Round Robin Series Arranged by Crescent Yacht Club; Clancy, Buysee and Knevals Entered in Races

By FRED RUNNELLS  
To the younger sailors of this area the names of Clancy, Buysee and Knevals probably don't mean much but to the old timers of the Detroit area those names turn back the clock some twenty-five years. Those three old salts were the men who organized the Detroit River Star fleet, which is celebrating its Silver Anniversary this season. They will sail three of the modern Star boats next Sunday in an Old Timers race to be held at the Crescent Sail Yacht Club, nucleus of the present Detroit River fleet.

The race will be a round robin series with the trio changing boats for each race. The owners of the Stars used will participate in the races in the capacity of crew and in all probability will learn a few tricks from the old timers which made them famous in Star boating.

Of the trio Clancy holds the honor of being the only Star skipper from Detroit ever to win the Inter Lake Star championship. Knevals shares in this honor too as he was Clancy's crew for the series.

It was in this series that one of the best stories was born. It seems Clancy and Al Wakefield of Vermilion, Ohio, still a top notch Star boater at fifty some odd years, were battling one another-hammer and tongs throughout the five race series. At the start of the fifth and final race both were tied in points and it was strictly a two boat race as far as the championship was concerned.

Throughout the first two legs of the race both men sailed on even terms and were speeding towards the finish line on the last leg of the triangle neck-and-neck when the wind disappeared completely and turned the race into a drifting match. Wakefield watched Clancy with an eagle eye and covered his every move so he couldn't get too far away. The boats were so close to one another that the men were able to banter back and forth. Wakefield, being the serious type, just sat quietly in his boat taking the good natured taunts hurled at him by Clancy and Knevals. Finally Clancy remarked to Wakefield, "My that's a pretty deck you holds barred."

Knevals must take pleasure in seeing Dick Miller win with Fleet Star number 919 these days. He owned her when she won the Great Lake Star championships a number of years back. He will have the pleasure of sailing her again next Sunday, but she isn't anything like she was when he won honors with her. She's faster now with her modern, flexible rig which Miller installed three years ago and she is "top dog" of the present day fleet.

All old timers and youngsters alike are invited to see this series next Sunday which promises to be a "dog eat dog" scrap with no holds barred.

**SIDS CAFE LOUNGE**  
OPEN EVERY NIGHT UNTIL 3:00 AM  
**LYLE CARLYLE AND HIS ORCHESTRA**  
FEATURING BOB MARBLE and HAYWARD CHET JANS and HEWITT  
FAMOUS LUNCHEONS, DINNERS and LATE SUPPERS  
DANCING and OUTSTANDING ENTERTAINMENT NIGHTLY  
AMATEUR NIGHT EVERY MONDAY

**Detroit's Smartest Cafe-Lounge**  
The Air Conditioned **WEDGEWOOD ROOM**  
1445 E. Jefferson, CA. 6717  
First Night Tonight **JEANNE DE FRANCE**  
Lovely Lady of the "Personalized Piano"  
NO MINIMUM NO COVER

**DINE IN SWEDEN**  
At **THE STOCKHOLM**  
"Originators of the Smorgasbord in Detroit"  
1014 E. Jefferson at Rivard  
Luncheons Served 11:30 to 2:30  
Dinners Served 5:30 to 10 P. M.  
Closed Mondays  
TELEPHONES RAndolph 1042-43  
Private Parking

**Colony Grill**  
Now Serving Noonday Luncheon  
11 a. m. to 2 p. m.  
Serving dinners 5 p. m. to 8 p. m.  
Specializing in home cooked meals, pies and pastries  
TUrodo 2-8180  
CLOSED SUNDAYS AND MONDAYS  
1571 Mack Avenue

**HE'S HERE NOW!**  
TO SERVE YOU THOSE  
Delicious  
STEAKS and CHOPS  
**GEORGE ECON**  
Formerly With Berman's Chop House  
Daily Luncheons Complete Dinners Until Midnight  
**DEVLIN'S BAR and Chophouse**  
543 WOODWARD AVE.  
Between Congress and Larned  
FOR RESERVATIONS PHONE CLIFFORD 4212

## New England and Its Boston Beckon To Fall Travellers

By the Old AAA Traveler

Wherever you find antiquity you find charm, and wherever you can combine the patina of the years and great natural beauty, you have an unbeatable area for vacationing. And that's New England, especially in the Fall.

It matters very little where you travel in New England, you find that ineffable appeal of three centuries of background, almost indescribable beauty, and, above all, a climate that is superlative.

From the time you strike Mohawk Trail on your way eastward through New York state until you brake your car to a stop above the blue waters of Eastport, Maine, or atop a New Hampshire mountain, you're never out of sight of beauty. Boston probably would be your base of operations, and rightly so, for there's no city in these United States with more genuine appeal to the visitor. Boston is superb, from its Common, where Emerson grazed his mother's cow, to

next door to shops and stores and restaurants are buried heroes and heroines of the Revolution. Be sure to see the old burying grounds in downtown Boston. And take a notebook to copy the tender incredible inscriptions from some of the tombstones. Unless you do, no one will believe your tales.

Close to the heart of the city is Faneuil Hall, Old State House, King's Chapel, Old South Meeting House, Paul Revere's home—the oldest house in Boston. Old North Church where the signal lanterns hung that sent him galloping. Griffin's Wharf—scene of the Boston Tea Party. Louisburg Square—here Jenny Lind was married. The State House with a golden dome and a Bulfinch front of red brick overlooking Boston Common, where men sat in stocks and cows used to graze while Oliver Wendell Holmes measured the elms. And east to the Navy Yard, Old Ironsides, splendid in her glory.

And when you're in Boston all New England is nearby—Concord and Lexington, Plymouth and Provincetown, Salem, Gloucester, Marblehead, Cape Ann and Cape Cod, the Berkshires, New Hampshire's White Mountains, the Green Mountains of Vermont, lakes, rivers, mountains, the forests and islands of Maine and on and on through all of the time you have for your vacation.

And in this Fall season Boston is at its very best, just as the rest of New England, for frost already has painted the maples a hundred rich hues, and the hardwoods are in all the glory of near-winter dress. Mile after mile of winding highways traverse old orchards and ancient farms, with their stone fences and trees old when this country was young.

And through New England you'll find a warm friendship and hospitality, for the New Englander is proud of his sector and wants you to appreciate it as he does.


Free Press Sports Editor LYALL SMITH bats the breeze with manager LOU BOUDREAU and pitching ace BOB FELLER of the Cleveland Indians as they drop in after the game for an early dinner at THE LONDON CHOP MOUSE.

## Get What You Pay for, State Official Advises Shoppers

Should the customer be able to see the weight registered on the scale when making a purchase? This is one of the many questions addressed to the Department of Agriculture, says Director Charles Figg. Recently a citizen wrote stating that in a market where she frequently made purchases, the scales were placed down low with a high counter showcase in front, and large cans of pickles on top of the showcase so that it was impossible to see what weight was registered. Also the face of the scale toward customers was dark so figures were not visible.

The State regulation governing the position of weighing or measuring devices requires that a weighing or measuring device used in retail trade shall be so positioned that its indications may be accurately read, and the weighing or measuring operation observed from some reasonable customer position.

Another writer asked if it was legal to sell ice cream by weight. "We receive numerous complaints about short measure from consumers in their purchase of ice cream," Figg states. "Some ice cream dealers have been attempting to sell ice cream regardless of the measure. Michigan law requires ice cream to be sold by liquid measure, gallons, quarts, pints, etc., and ice cream must not be sold by weight."

Many requests are received daily by Miles Nelson, Chief of the Bureau of Marketing and Enforcement for testing different types of weighing and measuring devices, especially scales of widely varying capacities. According to state law,

the department must, upon written request of any citizen, test or calibrate weighing or measuring devices used as standards in the state. It is the policy of the department to do so as promptly as possible, but so often the written requests fail to give enough information to permit the handling of such matters as expeditiously as we would like, says Director Figg. Too many requests simply state, "Will you please have an inspector test our scales," without giving us any idea about the size of the scale. It takes much different equipment to test a large capacity scale, such as a truck or livestock scale, than it does the counter scale in a grocery store or market, or the prescription scales in a drug store, although the department is equipped to test all types of scales.

"Any persons desiring to have scales tested should tell the type of scales they have, because scales of over 1,000 pounds capacity must be tested by our large capacity scale testing truck with its crew of two men, while all other weighing devices are checked by our district inspectors, who carry sufficient equipment to test any scales up to 1,000 pounds capacity."

### SELF-STOPPER

On the stroke of midnight Friday night the police were phoned to stop a fight that was in progress at Mack and Harvard. When the fight disintegrating squad arrived from the Park police headquarters the principals had flown. Bystanders said it was good while it lasted.

## Pointe Roosters Singing Again

The roosters of Grosse Pointe are singing again. Last complaint comes from a woman living in the 1300 block who says she is an invalid and needs her sleep, and unbroken.

The police trailed the songsters to a property several doors away. There were two of them, which made double sunrise music. The daughter of the household promised to see that they were kept in darkness until the sun was well started on its daily round in the hope that this hiatus in the oratorio might lead to its indefinite postponement.

## Boys Playing at New House Shooed by Police

A neighbor residing in the 400 block of Nottingham reported to the Park police that several boys were playing "in and on" a new residence that was in course of construction nearby. She thought the owner would be interested in having his property protected against the possible depredations of the youngsters.

The police took the boys "off" of their roof of the building but thought the offense did not warrant running them "in."

## Motion Picture Council Lists Approved Movies

The Grosse Pointe Motion Picture Council has issued a list of approved movies, all of them listed in Consumers' Research Bulletin and reported by parents of Grosse Pointe school children.

The list includes: "Alias Billy the Kid," "Blue Sierra," "A Boy, A Girl and A Dog," "Colorado Serenade," "Dangerous Business," "Ghost of Hidden Valley," "Man from Rainbow Valley," "Smoky," "Sun Valley Cyclone," and "Three Wise Fools."

### HUNGRY WANDERER

A homeless 85-year-old man who had been treated at Receiving Hospital was found wandering on Lake Shore road the afternoon of August 30. Farms police saw that he had a good meal, after he said he hadn't eaten in several days. He was later returned to the hospital.

ACCIDENT DEATHS In Michigan last year accidents were the leading cause of death for males between the ages of 1 and 15, according to records of the Michigan Department of Health.

Come and **SEE!**

**Miller**

OPTICAL SERVICE

Grand River at Oakman      Grand River at Times Square

**Experience Counts**

IN REAL ESTATE

FOR BUYING - SELLING - LEASING

FINANCING - REFINANCING

PROPERTY MANAGEMENT

of all types of property

THE OLDEST NAME

IN MICHIGAN REAL ESTATE

MEANS SOMETHING

**HANNAN**

R. BLISS WOLFE - President

Real Estate Exchange Inc. - CA 7700

144 West Lafayette Blvd.

East Side Branch—Harper at Outer Drive

**CASS**

2 WEEKS ONLY BEGINNING MONDAY EVENING AT 8:30

**JOSE FERRER**

in **CYRANO de BERGERAC**

The Brian Hooker version of the immortal Rostand play

—WITH—

Frances Ralph Hiram Paula Ernest Francis  
Reid Clanton Sherman Lawrence Graves Compton

Produced by JOSE FERRER

Staged by MELCHOR G. FERRER      Costumes and Settings by LEMUEL AYERS

Production Under Supervision of Arthur S. Friend

SEATS NOW

Eves. (including Sun. Eve., Sept. 22) Orch. 3.00; Balc. 2.40, 1.80, 1.20  
Mats. Wed., Sept. 18, and Sat., Sept. 24; Orch. 2.40; Balc. 1.80, 1.20  
All Prices Include Tax

**STUBERT LAFAYETTE**

TWO WEEKS ONLY Beginning Sun. Nite Sept. 22

**GOOD NEWS!**

"HA-YA, FOLKS? YES, WE'RE BACK AGAIN... DIDJA KNOW THAT 3,450,000 CUSTOMERS HAVE SEEN & RAVED ABOUT 'T.R.'?"

THE PUBLIC KNOWS BEST

**TOBACCO ROAD**

SEEING IS BELIEVING

with **JOHN BARTON**

AMERICA'S GREATEST COMEDY

ORCH. EVES. 2.00; BAL. 1.50, 1.00. Mats. Wed., Sept. 25  
SAT. & SUN., ALL SEATS 1.00. (Prices Plus Tax)

**ESQUIRE THEATRE**

15311 E. JEFFERSON at Nottingham TU. 2-2760

Open Mon. to Fri. 6:45 P. M.  
Sat., Sun., Holidays 12:45 P. M.

**Friday and Saturday, Sept. 13-14**

Gary Cooper and Madeleine Carroll in "NORTHWEST MOUNTED POLICE"

Alan Ladd and Veronica Lake in "THIS GUN FOR HIRE"

**Sunday and Monday, Sept. 15-16**

Ida Lupino and Paul Henreid in "DEVOTION"

Randolph Scott and Ann Richards in "BADMAN'S TERRITORY"

**Tuesday, Wednesday, Thursday, Sept. 17-18-19**

BING CROSBY and INGRID BERGMAN in "THE BELLS OF ST. MARY'S"

SHOWING AT 7:25 and 10 P. M.

Clip them! Save them!

An Autographed **BAND LEADER PICTURE**

with Biographical Sketch

Every Day in... **DAILY**

**DETROIT TIMES**

Dial CHerry 8800 to Arrange for Home Delivery

**SECOND WEEK**

FREDDY MARTIN  
GUY LOMBARD  
STAN KENTON  
BOB CROSBY  
CAR CALLAWAY  
ORRIN TUCKER

## Realtors Await Big Convention

Three Pointers looking forward to the convention of National Real Estate Boards, to be held in Atlantic City, N. J., Nov. 12 to 16, are W. Gordon Johnston of 109 Moran road, Hugo J. Hesse of 1090 Devonshire road, and Foster Winter of 864 Berkshire road.

These three are convention committee members of the Detroit Real Estate Board. The realtors will travel by special convention train spending a day in Washington and part of a day in Philadelphia en route and a day in New York City on the return trip.

They will attend the Armistice Day observance at Arlington National cemetery in Washington.

## Christmas Seals Make Kids Happy

Approximately 350 underprivileged boys and girls this year have been given free vacations and treatment at the Detroit Tuberculosis Sanatorium's Christmas Seal Camp, it was announced today by officials of the organization.

Two hundred Detroit boys were guests of the camp in July and 150 girls stayed there for the month of August. Both boys and girls are carefully chosen from indigent families after close counsel with the Board of Education and the Board of Health and other interested agencies.

The children come from home, where their environment makes them an easy prey to tuberculosis. Many children are those of tuberculous parents in the various sanatoria who might become victim of infection later in life.

## State Police Collect Youthful Wanderers

Two youthful wanderers in the Woods decided to see something of the world on Saturday, Aug. 31, and started out. Anthony Visconti, aged 4, of 20968 Mack, and a much more venerable traveler, Gordon Harris, aged 11, of 1785 Roslyn road were the victims of the wanderlust.

The disappearance was put on the teletype by the Woods police and late in the day the State police picked them up at Keego Harbor. They were turned over to a Woods police car at Centerline.

**PUNCH & JUDY**

KIRCHEVAL at FISHER ROAD  
Phone Niagara 1505

Fri.-Sat. September 13-14  
Walt Disney's "PINOCCHIO"  
Continuous Saturday from 1:45 P. M.

Sun.-Mon.-Tues.  
Sept. 15-16-17  
Bing Crosby-Bob Hope  
"ROAD TO UTOPIA"

Wed.-Thurs. Sept. 18-19  
Myrna Loy-Don Ameche  
"SO GOES MY LOVE"

**AIR CONDITIONED**  
LUXURIOUS LOGE SEATS  
SINGLE FEATURE

now in **your community**

An essential service is now in your community. When time is so important we are at your door.

- Luxurious, immaculate service
- Trained attendants
- Emergency equipped
- Reasonable rates

**A. LINGEMAN**

Ambulance Service

LEnox 6045

The **Pointe Taxicab Co.**

offers

Prompt, Courteous Service  
24 HOURS A DAY  
Anywhere—Any Time—Any Place

**NI. 5400**

Bonded Chauffeur Service  
With or Without Our Cars

Give a New and Lasting Finish to YOUR CAR with

**PORCELAINIZE**

The finish that outlasts the next longest lasting finish 2 to 1

IT REALLY SHOWS OFF!

In today's market, your present car is worth a small fortune to you or to a prospective buyer. Keep it at peak value by keeping it in peak appearance for the next two years with only a single application of PORCELAINIZE.

THIS SPECIAL SERVICE BY APPOINTMENT ONLY  
**PHONE MEIrose 0500**

**Jefferson Lincoln Mercury Co.**

3700 East Jefferson


**RATES**  
Cash 2½¢ WORD  
Minimum 50c  
Can be Placed at News Office or at one of 14 conveniently located substations.

**Charge 3¢ WORD**  
Minimum 50c  
Can be Placed by Telephone or in person at News Office till noon Wednesday.

**PHONE**  
**TUxedo 2-6900**  
3 Trunk Lines

**CASH RATES**  
In Effect at These Convenient  
**14 Sub Stations**  
Till Noon Wednesday

**JEFFERSON AVENUE**

★ Schettler's Drugs  
15324 E. Jefferson, at Notting-ham

**KERCHEVAL AVENUE**

★ Kopp's Pharmacy  
15324 Kercheval, at Notre Dame

★ Cunningham's Drugs  
Kercheval, at Notre Dame

★ Notre Dame Pharmacy  
15000 Kercheval, at Notre Dame

★ Grosse Pointe Drug Co.  
15051 Kercheval, at St. Clair

★ Titus Drug Store  
1 Kercheval, at Fisher Road (Farmers)

★ Miller Pharmacy  
14945 Kercheval, at Wayburn

**MACK AVENUE**

★ Swisher Drug Store  
17201 Mack Ave., at Notre Dame

★ Blue Cross Drugs  
17511 Mack Ave., at Neff Road

★ Harkness Pharmacy  
20313 Mack Ave., at Lochmoor Blvd.

★ Clair's Confectionery  
20792 Mack Ave., at Anita

**FISHER ROAD**

★ Schettler's Drugs  
337 Fisher Rd., at Maumee

**HARPER AVENUE**

★ Steadman's Drug Store  
19253 Harper Ave., at Washtenaw

**DETROIT STATIONS**

★ Whittier Hotel Drugs  
Burns Drive at the River

**1-PUBLIC NOTICES**

**CHICAGO**

\$3.80 INCLUDING TAX

Saline \$1.21, Clinton \$1.44, Jonsville \$2.42, Quincy \$2.70, Coldwater \$2.52, Sturgis \$3.57, L. Angeles \$4.74, St. Louis \$5.27, DE J. & J. MOTOR STAGES \$5.27, 1505 CASS, AT BAGLEY RA. 132

**1-a-PERSONALS**

ANYONE living in vicinity Jefferson and Nottingham and driving to Grosse Pointe High School, would you consider a passenger both ways or just mornings? TUxedo 2-9717.

YOUNG MATRON wishes girl or woman companion to share expenses on drive to San Francisco last week in September. References exchanged. Write Box 782, Grosse Pointe News.

ANYONE interested in sharing a ride and expenses to Los Angeles about September 25th contact Jack Marshall, 628 Rivard Blvd., Niagara 3450.

**3-LOST AND FOUND**

**LOST**

Gold signet ring, engraved inside with initials "E.A.M.", May 9. Of sentimental value. Large reward. Niagara 6860

LOST—Glasses, light frame, Saturday, September 7th, between Audubon, Mack and Christ Church. Call Niagara 1250.

LOST—Child's red tricycle, Western Flyer, vicinity of Mapleton Road. Reward. Please call NI. 4818.

**4-HELP WANTED (Male and Female)**

BOYS 15 OR OVER. No experience necessary, fast workers, can make up to \$1.50 an hour. Grosse Pointe Woods Recreation, 20422 Mack, NI. 9833.

COOK and general, white, for family of three. No washing, good wages, comfortable quarters, local references required. Niagara 2630.

SECRETARY, excellent salary, vacations and sick leave provisions. Call Board of Education, Niagara 2090 for appointment.

NURSE—Health department, NI. 1950, 279 Rivard.

WANTED—Sitter for three year old child. Prefer elderly lady or capable high school girl. TU. 2-6437.

EDIPHONE OPERATOR or typist. Experienced. High school education necessary. Five days, 40 hour week. Write 2405 National Bank Bldg., Detroit 26.

COOKING and downstairs, white, \$3 a week. Call Niagara 5122.

**5-SITUATIONS WANTED (Male and Female)**

COLORED lady wishes five days. Good laundry, cleaner and cook. City reference. Fitzroy 4162.

CHAUFFEUR would like employment. A-1 references. Call PR. 9166.

**BUY SERVICE SELL HIRE HELP WANTED**

**YOUR AD CAN BE CHARGED**

**CALL TUxedo 2-6900**

**3 Trunk Lines To Serve You Quickly**

**DEADLINE WEDNESDAY NOON**

**5-SITUATIONS WANTED (Male and Female)**

LEAVING TOWN and anxious to place capable man for chauffeur and general utility work, wife will work part time, to live on place, recommend both very highly. Phone TU. 2-2388.

EXPERIENCED laundress wants days. References. Call after 5 o'clock. Trinity 1-9374.

IRONING done for particular lady, by day. Grosse Pointe references. Call Arlington 8378.

COMPETENT white woman wants day work. Dinners and lunches. Fine cook. Home nights. Call Fitzroy 8878.

WHITE woman desires day work. Good cook, laundress, general. Call after 6 or before 8 p. m. DRexel 4819.

EXPERIENCED colored maid wishes days cleaning; Monday, Wednesday and Thursday. Best Grosse Pointe references. Call Madison 1825.

**4-FOR RENT (Houses, Apts., Flats, etc.)**

ROOM and bath for gentleman with references. TUxedo 2-7573.

FOR LEASE—Immediate possession, large Lakeshore residence in Grosse Pointe. Five master bedrooms, three baths. Lot 200' x 525'. Rental \$200 per month. Call Cadillac 2415. J. C. Frost Jr. Realtor.

ROOM and board for gentleman in Grosse Pointe. References required. Write Box 1333, Grosse Pointe News.

**7-WANTED TO RENT (Houses, Apts., Flats, etc.)**

1946 TUDOR FORD at ceiling price in exchange for a small modern house or income. Call LEnox 0188.

HELP WANTED

21 YEARS Michigan Bell, Pontiac resident 6 years. Needs 3 bedroom flat, apartment, house, single or terrace. Call TUxedo 2-9156 or CHerry 9800, ext. 778.

FORMER Pontiac residents need a 5 or 6 room home by Nov. 1. We can afford around a \$100 rent. Please call Paul Elser, CA. 2084, daytime, weekdays, if you will have or know of such a place.

**AN EXCEPTIONAL TENANT**

WANTS TO RENT FURNISHED HOME FROM OCTOBER 1ST TO JUNE 1ST, 1947. WILL TAKE EXCELLENT CARE OF YOUR HOME. VERY BEST OF REFERENCES. RENT NOT IMPORTANT. CALL

TUXEDO 2-9714

**2-ARTICLES FOR SALE**

ASH RUBBISH drums, 55 gal. size, painted, \$2.00 delivered. Pingree 0583. Call Thursday, Friday or Saturday.

GOING to California: bedroom, living room, garden, everything for the house. No Sundays. Fitzroy 1477.

**GENUINE Kerman**

Oriental rug, 15x20, perfect condition. Sacrifice. Niagara 6210

WHITNEY English carriage, gray with chrome trim. Excellent condition, \$40. Geneva 4302.

USED EASY washing machine, \$25. Call TUxedo 2-2424 after 6.

LIONEL electric train, remote control transformer, switches and station; 30 ft. of track mounted on table. Other accessories. Reasonable. Niagara 4631 after 6 p. m.

DAY BED, good condition, \$25. Call TUxedo 1-4512.

BICYCLE—Boys' size 28; Colson; practically new balloon tires. Call Niagara 7173.

BEAUTIFUL hand crocheted bedspread, never used, \$500. Call LEnox 7587.

R.C.A. VICTOR radio, phonograph combination. Model U30. Nice cabinet model. Walnut. Good condition. Call MUrray 3994.

GIRL'S size 4 blue coat, leggings and bonnet set, \$15. Cost \$35. Worn few times. Also red reversible, \$5. Royal blue twist stair carpet, \$5. Niagara 3003.

CHILD'S roll top desk and chair; child's dresser clock; child's dresserette; set of "Book House" books. Miscellaneous. Fitzroy 3074, 1085 Van Dyke.

FOUR Yardley Venetian blinds. Excellent condition. 72 by 59; 72 by 59; 32 by 57, 26 by 57; TUxedo 1-4032 after 6 p. m.

WALNUT dining room set, table pads, 6 chairs, buffet, china cabinet. Excellent condition, \$75. Three wave Majestic radio; coffee table and lamps. Floor lamps, antique cane ebony couch; matching chair with silk velvet cushions. All in good condition, 954 Barrington Rd. after 6 p. m.

ROSE living room set, slipcovers included; men's golf clubs and bag. Prospect 6044.

12 VOLUMES World Wide Encyclopedia set. Good condition. Call TUxedo 1-1354.

EARLY American reproductions in beautiful Cherrywood. Like new. Tilt-top table \$20. Square end lamp table, \$15. TU. 2-5581.

WUDLITZER baby grand piano, excellent condition. TUxedo 2-7112.

**URGENTLY WANTED**

BY COUPLE in business—

Three room, unfurnished apartment. Will lease, sublease or rent small apartment available in near future.

Call

Cadillac 1670

**IS THE TOP of your garage empty? Veteran and wife need a roof over their heads. Please call Niagara 8510.**

COUPLE desires 3 or 4 room apt. Preferably unfurnished. No children or pets. DRexel 2475.

BUSINESS man, wife and baby urgently need 3, 4 or 5 room unfurnished apartment. Plaza 3474 9 to 5.

DISCHARGED army doctor would like to make home with middle aged or elderly couple, or single person if possible, or else to rent room in Grosse Pointe or East Side vicinity. Excellent references. Write Box 1798, Grosse Pointe News.

A BRAND NEW 1946 model Ford or Hudson at ceiling in exchange for 5 or 6-room unfurnished house to rent. Phone University 4-0906.

**TILL 1946**

DeSoto or PLYMOUTH without trade-in to anyone who can get me a three or four bedroom apartment, terrace, income or house.

Write Box 333, Grosse Pointe News

**CLASSIFIED ADS**

**CALL TUxedo 2-6900**

**3 Trunk Lines To Serve You Quickly**

**DEADLINE WEDNESDAY NOON**

**5-ARTICLES FOR SALE**

ADDING MACHINES—8 column, portable, with automatic clearance and direct subtraction. Ideal for stores, bookkeepers, salesmen, contractors. \$12.95 only. Guaranteed. Free demonstration. Niagara 6210.

PRACTICALLY unused pre-war balloon tire, girls' full size bicycle. Call Niagara 7103.

FEW SCATTER RUGS. One genuine Kerman 15 by 20. Very beautiful, like new. Sacrifice. Call Niagara 6210.

GAS STOVE, \$60; lounge chair and ottoman, \$15; andirons and bracket, \$15; bunk beds, \$5. TUxedo 2-6005.

IMPORTED double damask three yard Irish linen cloth and dozen 21 in. napkins. Monogrammed M. \$50. 11992 Rossiter or call VE. 9-1272 after 4:30.

FUR JACKET, blue fox dyed Guano. Niagara 1640.

BLACK cloth coat, silver fox collar, hat to match; finger length squirrel jacket; brown and blue gabardine suits; black wool suit; wool dresses, all sizes 16. Oxford 614. Call Niagara 3485 after 5 p. m.

DOG HOUSE, 4 by 3 with insulated roof and walls. Also Leonard refrigerator, glassed lined, not electric. Call Niagara 0815.

BOYS' bicycle, 24 in. Good condition. Call Niagara 8481.

SIMMONS studio couch, blond wood frame, green covering. TUxedo 2-8733.

GAS STOVE; bed; dresser. 24 McKinley, garage.

BICYCLE, girls' 24". Excellent condition. Call Niagara 1614.

PAIR of French doors, red gum wood, natural finish, size 6'8" x 30" x 1 3/4". Glass knobs. Niagara 4084.

CHROME HANDLE, rubber tires, baby carriage. Maroon color leather, mattress included. Good condition. TUxedo 2-2636.

1946 JEEP, practically new, used three months. Philco portable electric radio; large coal heating stove. Niagara 7229, 2079 Roslyn.

REXCRAT bicycle, \$5; Excel motion picture projector 16 mm. \$20; Chawas mechanical drawing set and equipment. 735 Lakeshore Road, over garage.

SETH THOMAS quarter chime mantel clock, fully guaranteed. Expert service on all clocks and watches. Grandfather clocks repaired in your home. Pick up and delivery service available. Open Saturday until 8 o'clock. Closed Mondays. EASTSIDE CLOCK SHOP 13234 Kercheval LEnox 3645

12-PIECE Birdseye and walnut inlaid dining room set. Four poster antique bed with practically new box spring and mattress. Antique drop leaf table. 12721 E. Outer Drive.

BABY CARRIAGE, Whitney Steer-O-Matic gray. One year old and walker. Both like new. \$35 or separate. 1760 Concord. Fitzroy 2917.

DUNCAN PHYFE dining table, pad, 6 chairs, solid mahogany. Call Niagara 1650.

MAPLE, six year crib. DRexel 2046.

WALNUT CHEST: four maple chairs and table; marble top cocktail table; bronze and marble floor lamp; walnut rocker; copper liner smoker table; large ironing mangle; 13 tube Grunow radio, fine tone; 2 single bed springs; Windsor chair. Call TUxedo 2-8930.

ONE living room suite; one dining room set, 7 pieces and table pad; one bedroom suite, 4 pcs.; one kitchen suite, 5 pieces; sewing machine and attachments; metal wardrobe; G. E. refrigerator; one electric stove; occasional table; 2 rugs 9x12 and two pads. Smoke stand; one throw rug; two lamps; one card table. Will sell individually or a whole. Strauss, 436 Kercheval, Grosse Pointe.

MODERN bleached mahogany drop leaf dining table with extension board, table pads and upholstered chairs. Also lounge chair with ottoman complete with slipcovers. Call evenings after 7. 3005 Hazelwood, upper flat.

100 PER CENT angora hand made shell pink slipover sweater; racoon bolero jacket, like new. Red wool suit, all size 12. Fall dresses, size 11 and 12; beige coat, martin trim, size 9. Arlington 8445.

LARGE antique cuckoo clock, beautifully carved. Townsend 8-4476.

WHITE stick need sofa; lounge chair; two pull-up chairs; table and 6 by 9 porch rug, complete \$50. Large ice box, approximately 17 cubic ft. \$20. TUxedo 2-1162.

**5-ARTICLES FOR SALE**

BUSINESS FOR SALE

CASA DE MEXICO GIFT SHOP, 15217 Kercheval, Grosse Pointe. Nice stock, low rent on building. Reasonable. See owner, 10:30 a. m.-6:30 p. m.

DINING ROOM SUITE, 9 piece, dusty walnut, Renaissance period. Reflector table, excellent condition. Suitable only for large room. ARLINGTON 8445.

CORNET and case, just overhauled, first class condition, \$40. Two pair finest boxing gloves, like new, \$7.00; two boys' suits, hardly worn, size 12-14, \$12 each. Niagara 3036.

**9-ARTICLES WANTED**

BOOKS bought in any quantity. Entire libraries, bookcases and paintings. Bronzes. B. C. Claes, 1670 Levelette, Phone CHerry 4267.

USED sewing machines; any condition. Cash waiting. Brandau Repair Shop. Fitzroy 3237.

**WANTED Old Clothing**

BEST PRICES PAID FOR MEN'S SUITS, TOPCOATS AND SHOES

Tyler 4-3625

A telephone call will bring us to you immediately!

WANTED for Resale—All kinds of children's clothing. Katherine's Resale, 14132 Kercheval, 2 doors east of library, between Newport and Eastlawn. LEnox 8778.

WANTED, girl's two-wheel bicycle, 20-in. wheel base. Niagara 9092.

DINING ROOM SUITES; bedroom suites; odd pieces; sewing machines and antiques. Schram Furniture, Fitzroy 5810.

FURNITURE WANTED—If you have anything in the line of household furniture and rugs, call The Isaac Neatway Furniture, 13930 Kercheval, LEnox 2115.

**11-AUTOS FOR SALE**

PACKARD, 1940 Tudor sedan, a beauty, factory installed heater and defroster, electric clock, 30,000 actual miles. Marvelous condition throughout. Must be seen to be appreciated. Best offer. No dealers. 1211 Harvard. Niagara 2218.

WOULD like to exchange our Yorkshere avenue single floor, 2-bedroom home; large living room and recreation room; unusually attractive kitchen; fully insulated; gas heat; in trees, for a 3-bedroom house in district south of Warren avenue. No dealers. Address Box 861, Grosse Pointe News.

**BIRMINGHAM**

Beautiful home, 4 bedrooms, 2 baths, maid's quarters. Exceptionally large wooded lot. Sell or trade for smaller point home. Relator, LEnox 7087.

**A SHOW PLACE**

ACRES 120-12 mi. south Hillsdale on M-9. Six room semi-modern house, full basement, electricity and water pressure in all buildings. Huge barn, 10 cow stalls. Two poultry houses, granaries, corn crib, tractor shed, 2 car garage, 20 acres hardwood timber, live stream. All buildings newly painted and excellent repair. Immediate possession. A real bargain, \$12,000. terms. Owner, V. L. Overman, 1011 Maryland, Grosse Pointe, LEnox 2604.

IMMEDIATE possession, 515 Lincoln road, brick colonial, slate roof, 4 bedrooms, 2 baths, first floor lavatory, gas A. C. heat, 2-car attached garage, 60 ft. corner lot, rear fenced, owner transferred. Ideal location for every member of the family. Shown by appointment only. Niagara 5081.

GROSSE POINTE WOODS, available Nov. 1 or sooner. Three bedrooms, 7-year-old brick colonial. Gas air heat. New recreation room with bar. Deep, well landscaped, fenced lot. Patio garage. Excellent location for schools and shopping. \$17,800. No agents. Call TUxedo 1-1592 for appointment.

MARSAILLES-HARPER section. Nice brick bungalow, nearly new. Two bedrooms, large attic, recreation room. Venetian blinds, storm windows, screens. Owner transferred, vacant, price right. Duggan, Niagara 6345.

THREE MILE DRIVE - MACK. Brick, 3 bedrooms, sunroom, fireplace, excellent condition, steam stoker, drive, garage. Price right. Cash to mortgage. Owner moving. Duggan, Niagara 6345.

**CLASSIFIED ADS GET QUICK RESULTS!**

**USED CAR FOUND LOST AUCTION RENT**

**REAL ESTATE LEGAL NOTICE**

**DEADLINE WEDNESDAY NOON**

**21-SERVICES (i)-Paint and Decorate**

**EDWARD F. LANGE**

DECORATING INTERIOR AND EXTERIOR for Particular People

PROMPT SERVICE MU. 7854

**(a)-General**

STORM Windows for immediate delivery. Largest stock in the city. Buy now for winter. Phone us for free estimate. P. H. A. terms.

City Sash & Screen Co. 13814 E. Seven Mile, near Gratiot. PROSPECT 3709 or C. D. Campbell, owner, Res. Phone TUxedo 2-9792.

**(c)-Electric Repairs**

Electrical Contractor Home and Shop Wiring Repair. Air. Maintenance Fluorescent Lighting

FRANK L. CINDER TU. 2-0439 1784 Roslyn Rd.

**(e)-Custom Corsets**

SPENCER CORSETS INDIVIDUALLY designed. Dress and Surgical garments. Over 13 years experience. Maude Bannett, 368 McKinley, Grosse Pointe. Call Niagara 4027 or Townsend 7-4312.

**(f)-Refrigeration**

REFRIGERATORS Service and Repairs on all Models Domestic and Commercial All Work Guaranteed For Quick Service, Call

General Refrigerator Service 3033 MARLBOROUGH TUxedo 2-3938

ALL MAKES refrigerators repaired. Prompt service. J. J. Hayes, LEnox 8212.

COMPLETE REFRIGERATION repairs and reconditioning; 15 years experience. Expert, courteous service. All work guaranteed. LEnox 5688.

**(g)-Roofing**

ROOF REPAIRING. Expert on leaky roofs and repairing. Private. Pingree 6233 and TUxedo 2-0080.

**MEALS PREPARED** and served for parties, banquets and weddings at halls, churches and private homes. Call NI. 0117. B & B Party Service.

ATTENTION! If your vacuum cleaner or any make washers troubles you, call Niagara 0585

