

THE NEWS OFFERS
A FULL PAGE OF
POINTE FEATURES
EVERY WEEK

Grosse Pointe News

Complete News Coverage of All the Pointes

ANYTHING TO SELL?
NEED ANYTHING?
NEWS CLASSIFIEDS
WORK. USE THEM!

VOLUME 7—NO. 41

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

GROSSE POINTE, MICHIGAN, OCTOBER 10, 1946

\$2.00 Per Year—5c Per Copy

Fully Paid Circulation

MEMORIAL LIBRARY PLAN RAPPED

HEADLINES

of the WEEK

As Compiled by the
Grosse Pointe News

Thursday, October 3

UNITED STATES SECRETARY OF STATE BRYNES invited Russia to join the United States, Britain and France in a 40 year treaty to keep Germany demilitarized.

18,000,000 POUNDS of fresh meat were uncovered in a two-day survey in Chicago. The meat was found in the city's eight largest warehouses.

UNITED STATES DELEGATE to the United Nations Atomic Energy Commission, Bernard M. Baruch, demanded that Henry A. Wallace correct publicly the mistakes that Baruch said Wallace made in criticizing the United States atomic control plan — Baruch declared that Wallace had admitted personally to him that he was in error.

ADMIRAL JOHN H. TOWERS, commander of the Pacific fleet, announced a new United States Navy policy in the Pacific calling for a strong Aleutian base near Siberia and an extension of the Navy's strategic outer perimeter 3,000 miles westward to Guam.

MOVIE STARS are 30 or 40 to one for staying before the cameras during the strike of the Conference of Studio Unions (AFL). It was decided at a meeting last night by the largest turn-out of stars in movie history.

A giant DC-4 four-engined Trans-Atlantic airliner en route to Berlin crashed in flames about 10 minutes after taking off from Harmon Field, Stephensville, Nfld. 39 are feared dead.

JAPANESE SCIENTISTS, who the Atlanta Constitution claims, developed and successfully tested an atom bomb three days before the war ended, are now held in Moscow as prisoners of the Russians. It is stated.

CHARLES F. HEMANS, star witness in the state branch conspiracy examination, is at ease in the County Jail. He said, "I've paid some pretty high legal talent. It is up to them to decide what I do next."

OPAL LANPHERD, 36, and Jeanne B. Foster, 29, both school teachers, pleaded guilty before Federal Judge Frank A. Picard to charges of harboring. They testified they helped Lloyd I. Chavis evade the draft for five years because of "his hypnotic fascination and artistic genius."

Friday, October 4

HENRY A. WALLACE accused Bernard M. Baruch, United States representative to the United Nations Atomic Energy Commission, of blocking international consideration of atomic controls by confusing the American public on the critical issues of the atomic bomb.

THE AMERICAN LEGION unanimously voted against a bonus for veterans but it plumped for a reduction of income taxes and immediate cash redemption of GI terminal leave bonds.

AUDITOR GENERAL BENJAMIN J. TOBIN reported to the common council that the Department of Street Railways netted \$1,486,000 during the first six months of this year, but that the system lost \$239,120 in the full fiscal year.

HENRY J. WERKSMA, 20, of 464 White, Lincoln Park, faced charges of negligent homicide in deaths of two pedestrians struck by his car at Six Mile and Lesure.

HERMAN VOLLMEYER, president of the Associated Retail Bakers of Detroit, said that unless critical shortages of shortening, lard and sugar are relieved soon, many small bakeries will be forced to close, and there will be a sharp reduction in the amount of baked goods produced.

CLEMENCY APPEALS were filed by their lawyers to save Alfred Rosenberg and Wilhelm Frick from death by hanging. Joachim von Ribbentrop's lawyers said an appeal from the death sentence would be filed tomorrow. — A papal spokesman stated that Pope Pius XII would

See Headlines, Page 2.

Punch Added to Picture Contest

PUNCH, Dalmatian puppy, and his mistress, LYNN TRUDELL, daughter of Mr. and Mrs. James J. Trudell, Jr., of Lincoln road, pose for an entry in the Grosse Pointe News contest for best pictures of Pointe children and their pets. The contest will continue until January 1, 1947, following which winners will be awarded Savings Bonds. A winner will be selected from each of the five Pointes and from Gratiot Township and from this select circle a grand prize winner will be chosen to receive an extra \$100 bond. Send in your entries.

\$170,000 Additional Seen For Pointe Public Schools If Voters Pass Amendment 2

Extra Funds Would Help Increase Teachers' Salaries and Also Aid Greatly in Building Program, Essert Says

Dr. Paul L. Essert, Superintendent of the Grosse Pointe Public Schools, received this week a letter from Charles E. Brake, Deputy Superintendent of Wayne County Schools, informing him that the local public schools would receive \$170,000 additional next year if Amendment No. 2 receives a favorable vote in the November election.

The letter of Deputy Superintendent Brake to the local school executive follows:

"Doubtless you are being asked these days about how much additional state aid would be available for your school district if Amendment No. 2 receives a favorable vote in the November election. Using \$120,000,000 as our estimate of the total collection of sales tax, and we think this is a very conservative figure, the increase in state aid over and above what you now receive in your district would be \$170,127.00.

"It has been suggested that you might like to give publicity to this figure so that all electors of your district would understand exactly what the passage of the amendment means in terms of

City's Parking Shift Brings Praise, Thanks and Squawks

Chief Thomas Trombly of the city police wishes to congratulate and thank the people of the City, of Grosse Pointe for their splendid cooperation in helping make successful the change from angle to parallel parking, which became effective Tuesday, October 1.

The modification is on the south side of Kercheval between Cadieux road and Neff road.

"I have received numerous compliments from both motorists and pedestrians on the new ruling," Chief Trombly stated. Some complaints have been received from women shoppers who say they are finding it difficult

to find places to park in front of the stores, but it is noted that the private parking areas in the rear and alongside many of the stores, are being used more than formerly.

While some of the women object to having to carry their parcels the greater distance to the parking lots, traffic along Kercheval has been greatly relieved.

The Wayne County Road Commission, which has requested the abolition of angle parking on both sides of Kercheval for the last few years, is particularly pleased that its request has been at least partially granted.

Car Reopens Closed Bar After Hours

Driver Falls Asleep at Wheel and Makes Crash Entrance on Jefferson

A bar at Jefferson avenue and Barrington road was reopened rather suddenly at 2:10 a.m. Sunday morning. It wasn't opened on purpose or for customers. The opening was brought about by a spectacular, although not serious accident.

Bruce H. Carrol, 1214 Hillger avenue, who was driving west on Jefferson, fell asleep at the wheel of his car. His car then went through a series of movements closely resembling a Sherman tank taking evasive action.

It swerved sharply from the north to the south side of the street, drove through a gasoline station driveway at Barrington road, slid between a street light and a flood light pole, hurtled west across the side street, and then went smack dab through a section of glass brick of Shumway's bar.

Upon awakening Carrol was given a ticket for reckless driving.

Early A. M. Jive Rouses Wrath

"Music hath charm to soothe the savage soul"—but a blaring car radio giving out with the latest jive at 2 o'clock in the morning is definitely not soothing, and it is seriously doubted if it can be termed music, agreed the Farms police and Erich Sawusch, resident, 439 Manor.

So, four male versions of the bobby sox set were told that the strains of "hot stuff" issuing forth from their speaker were a nuisance and the hep cats were asked to partake of their musical adventures elsewhere.

Pointe Voters Cram Offices To Register

Pre-election Excitement Called Greatest Ever Seen in Township

Grosse Pointe, with the rest of Michigan, is undergoing the greatest wave of pre-election excitement the state has ever known. The hackneyed phrase, "Everyone wants to get into the act," was never more applicable. And with "The Act" constituting the casting of ballots for the state and national candidates running for office November 5, the condition is a very healthy one.

Carl Schweikart, Grosse Pointe Township Supervisor, said Wednesday he had never seen anything like the rush of registrations that has been pouring into the Township Offices. Mr. Schweikart was Township Clerk for a number of years before he became supervisor, so he is qualified to speak from the standpoint of an expert.

Some time ago Henry Lavers, Township Clerk, sent out between 4000 and 5000 cards to electors who were in danger of losing their right to vote because they had to let their registration lapse. Between 500 and 600 of these cards were returned by mail, which is all that is necessary to re-register the voter; but in the great majority of cases, the recipients of the cards have not even trusted the mails to get them on this fall's voting lists. They are appearing at the Township offices in person, and in droves; to make certain they can ballot on November 5.

All Pointe municipal offices reported a flood of phone calls and personal visitors checking on their registration.

Officials of all the Pointes are anxious to have local electors who have not yet registered, do so as soon as possible. The last day for registration is October 16, but registration can be made any day at any of the village or city offices, between the hours of 9 and 5 Monday through Friday, and 9 to 12 on Saturdays.

None of the Pointes has a population of less than 5,000 and hence none is subject to the new state laws requiring re-registration of all voters in townships and villages of less than 5,000 population.

Mysterious Shot Exploded Myth

What promised to be a most baffling mystery was solved Thursday, October 4, by Lt. A. Van Becelaere, of the City Police.

Mrs. Stella Lachat, 508 Notre Dame, reported to the City Police that an "unknown marksman" had fired a "shot" at 4 p.m. Wednesday, October 2, and that said "shot" narrowly missed Simon Lachat of that address, who was peacefully working in his yard.

Police investigated the "shooting" and from the description given they deduced that the "shot" had come from a large calibre gun, although the bullet was not found. No evidence as to the whereabouts of the gunner was discovered.

Two days later, with the "shooting" still under police investigation, Officer Van Becelaere, who lives at 510 Notre Dame, noticed that his daughter's bicycle tire had been blown out. The lieutenant's curiosity was aroused. Finding out that the tire had blown at the same time and day that the "shooting" was supposed to have taken place, Van Becelaere also proved to the satisfaction of all concerned that the "mysterious shot" from an "unknown gunner" was simply a bicycle tire exploding.

WET FRANK

Two fire hydrants were found turned on in the Farms on the night of October 7. The first call to the firemen came from Lake Shore and Kerby road; the second from Ridge and McMillan.

TOWNSHIP MEETING

The regular weekly Township Board meeting was held at 5 p.m., Monday, October 7. Carl Schweikart, Township Supervisor, presided. Routine business was conducted.

Woods' Lake Front Park to be Cleared At 'Community Bee'

All Residents Urged to Be on Hand Sunday to Help Put Site in Shape for Immediate Use; Many Chores to Be Done

All residents of Grosse Pointe Woods are urged to participate in a "Community Bee," to be sponsored by the Woods Civic League and the Village Commission on Sunday, October 13, starting at 1 p.m., at the newly acquired lakefront park site which was formerly Edsel Ford estate.

Purchase of the site by the village was approved by the voters at a special election on September 30.

The purpose of the "Bee" is to ready the park for a winter sports program and to make preparations for next summer's activities. Included in the chores to be performed during the day will be the clearing of the lake shore of stones and debris, removing vegetation and mowing and burning weeds to get a better idea of the topography of the acreage. Trees and shrubs will be trimmed, paths will be laid out and a site picked for a comfort station and temporary lodge to provide facilities for the sports program.

All residents of the Woods and other persons interested in the project are asked to be on hand to help. Village equipment will be available, but those having suitable tools are requested to bring them. Rubber boots would also be useful in removing stones from the shoreline.

Those residents who have been unable to view the new site previously will find this an excellent opportunity.

Doting Mom Irks Police

Lack of Cooperation in Attempt to Discipline Youth Makes Them Mad

While most parents are very cooperative with the police in the matter of straightening out their children when they stray from the paths of good conduct, once in a while an incident occurs which exceedingly irks the enforcers of law and order. Such a case was reported in the Farms this week.

On the night of October 8 the police received a complaint that a group of boys were making a nuisance of themselves outside the house of a certain young lady of the village. She said she did not know any of them.

One of the boys was picked up and the names of the others were obtained. When the police visited the parents of all the youths, they were courteously received and promised cooperation in each instance but one. A Madison avenue mother berated them for daring to think her boy could be guilty of such conduct. She was insulted at the visit and said the police know nothing about handling youngsters.

The boys in blue feel they know a great deal about handling youngsters. They think they will be able to convince Mother too before they forget this case.

Pugnacious Pussy Placed In Durance Vile by Police

A large, black and white cat, whose scarred body bore mute evidence of many hard-fought battles, emerged uninvited Monday, from what must have been her biggest, grandest, most ambitious campaign.

The belligerent feline went on the war path Saturday, October 6. On that day the pugnacious pussy cat entered the backyard of 694-6 St. Clair, and viciously attacked 2 year old Thomas Nelson.

Sunday the warrior returned to claw and scratch Janet Burkemo, 13, 694 St. Clair. Monday the cat went back and

Beacon Light On Lakefront Suggested

Maxon Deplores Honoring Veterans with Selfish Gift to Entire Pointe

Expressing the opinion that the Pointe has stepped off on the wrong foot in its move to create a fitting memorial for Pointe men and women, living and dead, who served in World War II, Paul Maxon has taken issue with the idea of a library as the most suitable form this memorial could take.

Mr. Maxon, well known Pointe realtor, expresses his opinions fully in an Open Letter to the Grosse Pointe News. The thoughts advanced in this letter, and their presentation, so impressed the News that as much of the Editorial Page as was required is devoted in this issue to its publication. It is to be hoped every Pointer will read it carefully.

Since the Grosse Pointe Memorial Study Group announced the winners of the memorial essay contest last week, the News has received various inquiries as to whether it had been definitely decided that a library had been selected for the memorial. All three prize winners favored the erection of a library.

It is the understanding of the News that the purpose of the essay contest was merely to get suggestions for the form the memorial should take and that the Study Group does not propose to make the final decision.

the approaching state election offers an excellent opportunity to obtain a Pointe-wide opinion on the form the memorial should take.

The Study Group could supervise the preparation of a ballot listing the various suggestions for a memorial. These forms could be placed at every voting place in the Pointes and on Election Day in November, each voter could designate his choice. See Open Letter, Page 6.

Pointe's Bank Shows Big Gain

The Grosse Pointe Bank has shown a growth in assets and liabilities of more than \$600,000 in the last three months, according to its statement, published in this issue of the NEWS.

Total assets and liabilities are now listed at \$15,231,217.22, with the assets including capital assets of \$524,898.71.

The present bank was started in December 1934 on a new charter granted for a reorganization of the old Grosse Pointe Savings Bank. The reorganization work was carried on under the direction of William R. DeBaeke, who is now vice-president and cashier. He came to the Pointe institution after years of experience in various Detroit banks.

When the new bank was started in 1934 the total assets and liabilities were less than \$1,000,000.

Chains Fail To Save Radio

A pocket model portable radio was stolen from the Electrozone Appliance Co., 20916 Mack avenue, around 1 p.m. on September 26.

The theft was not an ordinary one, however. The small radio was firmly anchored to the wall by a sturdy chain. The thief either bit or clipped the chain. The Woods police are inclined to the latter theory.

NO RACE TRACK

Farms police investigating a complaint that a racing car was operating up and down Fisher road on October 6, located the car in the garage at 785 Fisher. Its owners were warned not to use it on village streets.

CHURCH FROWLER

Farms Officers Yacks and Roberts investigated a prowler call from St. Paul's Church on October 4, but were unable to find anyone.

Police Halt 'Teen-Agers' On Rampage

Gang Miled by 15-Year-Old Girl Caught Trying to Steal Dad's Car

If you had happened to be driving out Kercheval in the Farms last Sunday A.M. about 1:10, you might well have asked, "What's all the shooting for?" In the neighborhood of Kercheval and Touraine, this reporter, following a police car that was going liky-split up the Avenue, was suddenly halted by a voice from a parked car, which yelled, "Hey Lady... don't drive on. Better pull up and park!"

Always the type to do what we are told, we slowed to a walk and it was then we heard the shots. Pointe's Finest tearing through the vacant fields in pursuit of something or other. After we got up off the floor of the car, the excitement was over and we drove on. Checking up later, we found the 'chased' to be a group of teen-agers who were at it again.

About 1 a.m., a call came into Farms Police that some people were trying to break into a garage on Touraine road. They'd gotten as far as busting the window, when a scout car drove into view. The kids ran and the cops gave chase. One boy yelled, "Go on, shoot me in the back!" The police shot into the ground instead and the boy got away.

A little later, they picked up a fifteen year old girl who was hiding in some bushes in the field and took her to the station. She told the names of the boys and other girl involved, so the police spent a quiet evening making house calls on the parents.

All were from the Pointe. The female ring-leader is fifteen, the other girl 12; one of the boys is sixteen and one seventeen. Their object was to steal a car belonging to the misled Joan of Arc's father and go joy riding. The parents promised to take the matter to the courts.

Village Agrees to Replace Pants

When the fire occurred at the old Shuman place on Mack avenue last week fireman La Duke tore his pants. In fact the sad story was that the whole front of them was torn away.

At any rate the Village Commission ruled at its meeting last night that fireman La Duke's pants were torn in the line of duty and should be replaced at public expense. Bill \$17.00.

GIRL BITTEN BY DOG

Betty Lou Givens, aged 12, of 100 Lewiston road, was bitten by a cocker spaniel owned by David Wallace of the same address, on October 4. She was taken to Cottage Hospital by Farms Police Officers for treatment.

Headlines of the Week

(Continued from Page 1)

not make an attempt to intervene for clemency on behalf of the Nazi leaders condemned to death.

PROSECUTOR O'BRIEN sent out two teams of investigators to hunt for hidden caches of meat and to determine whether the meat shortage is being deliberately augmented by packers. Agricultural Department economists said that meat supplies were unlikely to catch up with demand before 1948.

THREE JAPANESE MILITARISTS were condemned to death for eating the flesh of three American airmen, a crime called by a United States Military Commission, so heinous that there is no existing rule of war to cover it.

THREE PERSONS were killed and 140 injured in a 7 hour fire that raged through a unit of Sun Oil's Co. \$13,000,000 aviation gasoline refinery, the world's largest alkylation plant.

Saturday, October 5
BARNEY OLDFIELD, one-time auto speed king and the first man to travel a mile a minute, died Friday in his home in Beverly Hills, California at the age of 68.

A SPOKESMAN for the Prime Minister of England said that President Truman's call for immediate and substantial Jewish immigration into Palestine may jeopardize British negotiations to determine Palestine's future. The British press predicted that a new wave of terror and murder would sweep Palestine as a result of the President's statement.

STATE AGRICULTURE COMMISSIONER Charles F. Fyfe told Council President George Edwards and Councilmen Oakman and Van Antwerp that Detroit's hope of obtaining the State Fair grounds for an all-year civic playground is "very unlikely."

THE ARMY AIR FORCE has launched a broad program to make the entire army transportable by air in preparation for future wars.

THE DETROIT BOARD OF HEALTH reported that the infantile paralysis epidemic is about ended, with eight cases reported during the week compared with 17 last week.

ACTING SECRETARY OF STATE Dean Acheson denied the charge of **Fedor T. Orekhov**, Soviet charge d'affaires, that Ambassador Nicolai V. Novikov was held "incommunicado" for an hour at La Guardia Field yesterday.

TWO TEAMS OF INVESTIGATORS, ordered by Prosecutor O'Brien to inspect the city's cold storage depots, found about 4,450,000 pounds of meat of all kinds in six storage houses and in five of the largest packers. A packing house spokesman said that this is less than enough to supply the city for three days.

THE HOUSE CAMPAIGN investigating Committee threatened four powerful unions of AFL affiliate with subpoenas in a dispute which may bring political repercussions in Democratic centers. The unions refused to answer a questionnaire sent out by the committee.

LEADERS OF THE NATIONAL Newspaper and Radio Workers

AN ACCOUNTING TO TAXPAYERS

by the

STATE OF MICHIGAN

Revenues and Expenditures - Fiscal Year Ended June 30, 1946:

REVENUES	
Sales tax	\$115,789,650.01
Use tax	2,915,470.35
Gasoline and weight tax	52,678,078.89
Liquor revenues	40,682,547.36
Federal revenues	31,411,306.95
Specific taxes	30,392,725.95
Regulatory fees and licenses	9,700,248.03
Corporation tax	7,151,168.83
Tax-reverted land revenues	5,424,260.93
Intelligence tax	6,254,294.68
All other revenue	11,718,288.08
Total	\$304,118,039.36
EXPENDITURES AND RESERVES	
Returned to or for local Government for education, welfare, highways, etc.	\$180,115,143.75
Grants to University of Michigan, Michigan College, retirement funds, etc.	19,349,306.34
For State purposes:	
Operation of all State Departments and Institutions	68,475,737.97
New buildings, highways, and equip.	11,478,419.02
Increase in required reserves	7,080,485.31
Total	\$286,499,092.39
SURPLUS	
The General Fund	\$ 16,312,602.33
All other funds-net	1,306,344.64
Surplus—resulting from year's operations	\$ 17,618,946.97

When the fiscal year began, the General Fund had a surplus of \$5,219,753.68. This amount, added to the \$16,312,602.33 operating surplus for the year, made a General Fund surplus of \$21,532,356.01 as of June 30, 1946, available for appropriation. THERE WAS NO OTHER UNRESTRICTED SURPLUS.

There were, however, funds restricted by the legislature for definite purposes, such as—the \$50,000,000 in the Veterans' Trust Fund, the \$11,453,489.05 in the State Highway Fund, the \$27,881,094.15 in appropriation balances for uncompleted buildings and improvements, the \$14,417,250.03 in the Primary School Fund, etc. THESE BALANCES WERE NOT AVAILABLE FOR GENERAL PURPOSES.

Reports setting forth the financial condition and operations of the State in more detail, are available upon request.

STATE OF MICHIGAN

John D. Morrison

Auditor General

LANSING, MICHIGAN

tually all of the government's war surplus building materials and equipment would be made available for veteran housing within 60 days.

Tuesday, October 8
OAKLEY E. DISTIN, supervisor of elections, announced that a record number of voters have registered for the November elections.

MRS. OTTO MEISSNER, wife of Adolf Hitler's former secretary of state, said that Hitler had a son by the wife of Paul Joseph Goebbels, Nazi propaganda minister, in March, 1935, and that the boy died in the suicide of the Goebbels family.

HAROLD BEARDMORE, Canadian customs collector in Windsor, announced that the strict 1945 embargo was renewed on poultry exports to halt the rush of Detroiters buying poultry from Windsor markets and nearby farms.

CHARLES F. HEMANS will appear before the State graft grand jury in Lansing, Tuesday morning. Hemans said that he would make no statements before the grand jury.

HJALMAR SCHACT, former Nazi Minister of Economics, was arrested by German police and locked up in a Stuttgart jail to await trial before a German Denazification Court on charges of being a leading Nazi.

IN A STAND-PAT POLICY, Senator Connally, D., Texas, stated before the European peace conference that the United States would make no further concessions in the East-West struggle over the Trieste free zone.

Wednesday, October 9
W. STUART SYMINGTON, Under-Secretary of War for Air, announced that if the State Department grants approval, the Army Air Forces will send a group of B-29 Superfortresses around the world in the next few weeks.

GOVERNMENT ECONOMISTS predicted a decline in food and industrial prices by July, 1947.

ATTORNEY GENERAL TOM C. CLARK announced that the Department of Justice will present "the Garsson Case" to a special grand jury Tuesday.

AN \$8,420 FACELIFTING for the City Hall was approved by the Detroit Common Council.

THE 42 DAY OLD STRIKE of Pontiac city employees ended last night.

PRESIDENT TRUMAN urged the AFL and labor in general, to co-operate with industry and the Government to fulfill the nation's "most compelling need, full sustained production."

THE POLITICAL COMMITTEE of the United Nations Atomic Energy Commission agreed unanimously to institute a detailed study of safeguards necessary to restrict the use of the atomic energy to peaceful purposes.

BERNARD M. BARUCH, indirectly lashing at Henry A. Wallace for persisting in what he called "errors as to the facts," stoutly upheld the American plan for controlling atomic energy as "generous and just."

Now You Can Have DURACLEANING

Duracleaning is recommended nationally by America's leading furniture and dept. stores.

Carpetings, Twists, Orientals . . . and Fine Upholstering

may now be safely cleaned and revived with consideration for their life and textures. Duracleaning restores resilience to wool fibers. Pile unsmats and rises. Colors revive. Furnishings are Duracleaned in your home. No inconvenience in having them gone. Also mothproofed, if desired.

Moravian Dura Cleaners

Mt. Clemens Phone 4851

Percy I. Dubay, Mgr.

Community Chest Has Help For All Classes of People

Just what is the Community Chest? What does it do? Those 125 Red Feather services—what are they? Most important, what's in it for me?

Do you know the answers? If you don't this series of articles, now appearing weekly in The Grosse Pointe News, was written for you.

"If more residents of the Detroit area knew what we can do for them, we'd have a great many more applicants."

The speaker was Clarence A. Pretzer, director of the Family Service of Metropolitan Detroit, 51 West Warren. Largest of the Community Chest's 19 Red Feather services devoted to giving help with domestic problems, the Family Service Society last year helped unsnarl the tangled lives of 1,653 individuals or families.

"Too many people think of consulting an agency only as a last resort," Pretzer continued. "We wish they would come to us with relatively minor problems, as we can help them before the situation becomes serious."

Certain situations they handle require help from more than one source. Such was the case of Bill and Betty M.

When Betty, a pretty, fragile blonde, came to the Family Service Society, she was near the breaking point. Bill had finally come back to her from overseas, but their reunion did not bring the happiness she had dreamed about during the long, lonely years. It was, in fact, a nightmare.

Bill, who had received a brain injury in combat, was a changed person. His behavior was entirely unpredictable—one moment he was sweet and considerate, the next sullen and unreasonable. He couldn't keep a job, and he was cruel to the four children—all quite young—

Camera Lovers To Hear Expert

George Schlaepfer, Farms trustee, well known engineer and photographic expert, will give a detailed talk and lecture at the Grosse Pointe Camera Club, at its Club Rooms in the Neighborhood Club, Grosse Pointe, on Tuesday evening, October 15, on optics and camera lenses.

To accompany his talk, Mr. Schlaepfer has prepared a special bit of equipment in order that his audience may visually follow the subject as well as clearly see a demonstration of the functioning of the camera lenses. He is well versed on this subject and the lecture promises to be of great interest to all camera lovers.

Stanley Kenn, President of the Camera Club, has asked the members to bring in prints for exhibition and judging which will follow the main part of the evening's program.

An invitation is issued to the public who may be interested, to attend the meeting.

Grosse Pointe's Largest Appliance Shop

Open Thurs., Fri. and Sat. till 9 P. M.

Popular RECORDS CLASSICAL

THE RECORD BAR

ALBUMS and NEEDLES

CLASSICS

Beethoven's Symphony Number Seven

Oscar Levant—Popular Moderns

Oscar Levant—"Rhapsody in Blue"

Kostelanetz playing Jerome Kern

Rachmaninoff Concerto No. Two with Artur Schnabel

Tchaikovsky Nut Cracker Suite

Lily Pons Waltz Album

MAJESTIC CONSOLE

A combination Record Player and Radio that's taking national acclaim for its tone.

\$194.50

Showing other Record Players, Emerson's, Stewart-Warner's & Majestics, from

\$100 to \$136

Just Right for Fall!

ELECTRIC HEATERS

Warmth without costly furnace heating for these chilly fall days can be had with an electric heater. We have many sizes and styles.

For the most part, each heater is finished in the newest, post-war metals.

THE COMFORTAIRE \$24.15

Available now at OPA price

EVERHOT HEATER—At \$10.30

last we have them. OPA price

ELECTRIC STEAM RADIATOR HEATER \$37.45

and many others.

Service and Repair, Radios, Refrigerators

complete electrical construction, repair - home, residential

Electrozone APPLIANCE CO.

WILLARD (BILL) KRAUSE

20916 Mack, at Hampton Rd. NI. 7940

School Funds

(Continued from Page 1)
any additional information which you may desire."

Respectfully,
Charles E. Brake.

"This amount," said Dr. Essert, "could be sufficient to increase our revenues so that there could be further desirable increases and corrections on salary schedules than we have yet been able to make, even with the addition of the million and a half voted by the taxpayers at the March 4, 1946 election. It should also provide sufficient revenue to be of considerable help in the building program, in the improvement of service and eventually a relief to the property taxpayer."

The Superintendent pointed out that Amendment No. 2 would give the voters an opportunity to spread the support of local public schools so that there would be a broader base for school revenue than just the property tax. At the present time the property taxpayer is assuming approximately 88% of the burden of school support in Grosse Pointe. Amendment No. 2, he said, "would provide an opportunity for the schools to continue on a strong and improved basis during a period of rising prices."

The major argument that is being advanced against this measure by some is that they are opposed in principle to the sales tax. This argument seems strange to me since the sales tax is already imposed and is being levied. The issue is simply whether the schools will share in the receipts from the sales tax.

"Citizens of Grosse Pointe are already paying this sales tax. Certainly those who are concerned with increased salaries and better buildings and improved services in Grosse Pointe," concluded Dr. Essert, "should be anxious to see this measure passed. Personally, I hope that every citizen will cast his vote for it."

MEMBER OF FEDERAL RESERVE SYSTEM

Grosse Pointe Bank

Officers:

JOSEPH B. SCHLOTMAN President

D. DWIGHT DOUGLAS Vice-President

WILLIAM R. DE BAEKE Vice-President and Cashier

ALBERT J. DE RIEMACKER Vice-President

LOUIS C. RENO Assistant Vice-President

GRACE MONAGHAN Assistant Cashier

ARTHUR C. DANNECKER Assistant Cashier

Directors:

D. DWIGHT DOUGLAS

HUGH J. FERRY

LLOYD C. HOOKER

JOHN N. LORD

LESTER F. RUWE

JOSEPH B. SCHLOTMAN

JAMES K. WATKINS

J. FRAZER WHITEHEAD

W. TOM ZURCHMIEDE

REPORT of CONDITION	
Report of Condition of Grosse Pointe Bank of Grosse Pointe, Wayne County, Michigan, at the close of business Sept. 30, 1946, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.	
ASSETS	
Loans and discounts (including \$270.27 overdrafts).....	\$ 2,083,970.10
United States Government obligations, direct and guaranteed.....	8,534,446.32
Obligations of States and political subdivisions.....	1,639,501.45
Other bonds, notes, and debentures.....	275,256.19
Corporate stocks (including \$9,500.00 stock of Federal Reserve bank).....	9,500.00
Cash, balances with other banks, including reserve balance, and cash items in process of collection.....	2,543,907.76
Bank premises owned \$77,995.06, furniture and fixtures \$15,314.37.....	93,309.45
Other assets.....	50,925.95
TOTAL ASSETS	\$15,231,217.22
LIABILITIES	
Demand deposits of individuals, partnerships, and corporations.....	\$ 6,322,832.47
Time deposits of individuals, partnerships, and corporations.....	6,753,348.28
Deposits of United States Government (including postal savings).....	520,769.88
Deposits of States and political subdivisions.....	856,518.96
Other deposits (certified and officers' checks, etc.).....	208,496.63
TOTAL DEPOSITS	\$14,661,966.22
Other liabilities.....	44,352.29
TOTAL LIABILITIES (not including subordinated obligations shown below)	\$14,706,318.51
CAPITAL ACCOUNTS	
Capital*.....	\$ 200,000.00
Surplus.....	120,000.00
Undivided profits.....	204,898.71
TOTAL CAPITAL ACCOUNTS	\$ 524,898.71
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$15,231,217.22
Common stock with total par value of.....	\$200,000.00
MEMORANDA	
Pledged assets (and securities loaned) (book value):	
U. S. Government obligations, direct and guaranteed, pledged to secure deposits and other liabilities.....	\$ 1,021,500.00
TOTAL	\$ 1,021,500.00
Deposits secured by pledged assets pursuant to requirements of law.....	520,769.88
TOTAL	\$ 520,769.88
I, William R. DeBaeke, Vice-President and Cashier of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.	
Correct—Attest:	
W. T. ZURCHMIEDE	Director
D. DWIGHT DOUGLAS	Director
JOSEPH B. SCHLOTMAN	Director
STATE OF MICHIGAN, COUNTY OF WAYNE, ss:	
Sworn to and subscribed before me this 4th day of October, 1946.	
GEORGE W. STAPERFENE,	
Notary Public, Wayne County, Michigan	
My Commission expires Jan. 23, 1948.	
(NOTARY'S SEAL)	
MEMBER OF FEDERAL DEPOSIT INSURANCE CORPORATION	

Pointe Again to Conduct Annual Halloween Parties

First Meeting of Committee Planning Events Conducted in Neighborhood Club; Assisting Committees Named

The first meeting of the 1946 Community Halloween Committee was held at the Neighborhood Club last Wednesday evening. Plans for the 1946 program were discussed and it was decided to again sponsor a series of parties throughout the Grosse Pointes on Halloween night.

Programs for elementary school age children will be presented at the Trombly, Defer, Maire, Richard and Mason schools, the Parent Teacher Association of Grosse Pointe will plan the parties for the elementary age children.

Junior High School age students will again have parties at the Neighborhood Club and the John D. Pierce School.

The Grosse Pointe High School will be the center of activity for all Senior High School students.

The following were elected to serve as officers of the Grosse Pointe Halloween Committee for 1946: Forrest Geary, chairman; George Elworthy, vice-president; Mrs. Edward Gehrig, secretary; Willard Hosking, treasurer; Neil Blomell, assistant treasurer.

The chairman has appointed the following committees to plan for this year's party: TICKETS, Walter Cleminson, chairman; Mrs. Edward Gehrig, Lambert Whetstone, George Elworthy and Charles Leavitt, FINANCE, Willard Hosking, chairman; Neil Blomell, Edward Pongraz, Paul Moreland, George Elworthy, FOOD, Mrs. Leon Jacobi, chairman; Mrs. Charles Ellis, Mrs. Harold Davis, Mrs. Wm. F. Rosier, Mrs. H. M. Quackenbush, SAFETY, Arthur Louwers, chairman; Thomas Trombly, Walter Goulette, O. C. Ingalsbe, William Rice.

BUILDINGS, Harold Husband, chairman; George Elworthy, SUPERVISION, Charles Salzer, chairman; Kenneth Carey, Stanley Weaver, James Flanagan, Jules Stork, Dr. A. M. Yeager, Chester Carpenter, Wm. Marr, Dr. M. M. Sheaffer, PUBLICITY, Vincent Peterson, chairman; Mrs. Edward Kay, Paul Blackburn, Robert Edgar, ENTERTAINMENT, (For Junior and Senior High School age parties) Forrest Geary, chairman; William Landis, Robert Beck, Albert Wyffels, Andries Cole, Chester Carpenter, John Finch, Dr. A. M. Yeager, William Marr, ENTERTAINMENT (Elementary parties) William Hicks, chairman; Ray Walton, Craig Keith, Mrs. Ethel Cowe, Dr. D. M. Davidow, Rev. Charles Scheid, Edward Pongraz, Miss Mary Pomeroy and Sam Barlow.

All of the committees are working hard to make the 1946 Halloween party the best yet and if any resident of the community can help out at one of the parties—please call Forrest Geary, NI. 2000, ext. 25.

Soak Narrowly Misses Soaking

Thomas Banner, an employee of the Grosse Pointe Garage, picked up a man on Harvard on Monday night, September 30, whom he at first thought had either been assaulted or had fallen down and badly bruised his face.

He was making ready to tote him around to the garage and bathe his face and clean him up when he discovered the man was in a serious physical condition. He took him to the City police station on Maumee, where the police notified the Park station they had one of their customers. The Park police took him to Bon Secours hospital.

High School Open House This Friday

Parents and Teachers to Fill Building Instead of Students

Parents and teachers instead of students will fill the halls of Grosse Pointe High School Friday evening when the annual fall open house begins at 8 o'clock.

But the students, although they are not to be present, will be the main point of interest.

In view of the success of last year's open house, the same plan will be followed again this year.

Parents are asked to find out the names of their children's teachers beforehand. Programs with the teachers' names and room numbers will be distributed at the doors.

Between 8 and 9:30 o'clock parents will hold brief conferences with the teachers. Inasmuch as there will be many parents to see each teacher the discussions will be short and to the point.

A brief assembly program will be given in the auditorium at 9:30 o'clock. W. R. Cleminson, principal, will give a short address and the junior high band will play several selections. Eleanor Hewitt, 12B, will preside.

The open house is sponsored by the Grosse Pointe High School Mothers' Club, of which Mrs. Leon Jacobi is president, as well as by the high school staff.

A special effort is being made to inform the parents of new students of the event.

Story of Fence Sale Untangled

The NEWS carried a story last month about the disappearance of a large quantity of fence from the rear of the Holden property at St. Clair and Kercheval. At first reported as stolen, the City police the following week announced that two youths had appeared who said they had bought the fence. When they read the story about the supposed theft they returned it.

It was stated at the time that an employee of the Doubleday Book store had sold the fence for \$15, and it was erroneously stated that this employee was Ernest Upleger, who is the janitor and caretaker at the Doubleday store.

The police have since reported that the employee responsible for the transaction was Roland Mumme, stock clerk at the store. Mr. Upleger had nothing to do with the sale and knew nothing about it. The fence was returned and the \$15 paid the clerk by the youths, was refunded.

Hoops My Dear!

FACED with one of the problems of the gay nineties, Peggy Miller, Valley Stream, N. Y., wonders how poor grandma got into a hoop skirt as she tries one on at the New York Antiques Fair. (International)

Fred J. Baker Receives Award

Fred J. Baker, of the City of Grosse Pointe, was one of 263 public water supply employees in Michigan honored at the annual banquet of the Michigan Section of the American Water Works Association held at Traverse City, Sept. 19. He received the Edward Dunbar Rich Service Award from Dr. William DeKleine, State Health Commissioner.

The award is conferred upon those who have completed 25 or more years of "meritorious and faithful service in providing and maintaining a safe, dependable and adequate public water supply."

The award commemorates the career of "Colonel" Rich who recently retired from active service with the Michigan Department of Health in the field of sanitary engineering.

Memorial Church Class Hears Rev. Joseph Mayne

The Rev. Joseph Q. Mayne, executive secretary of the Detroit Round Table of Catholics, Jews and Protestants, and vice-president of the National Conference of Christians and Jews, spoke before the adult class of the Grosse Pointe Memorial church, Sunday, October 6, on the subject, "Educating for Democratic Human Relations."

HOUSEHOLD HINT
Air, light and heat hasten the chemical change that causes fat to become rancid and inedible.

Action Against Japs in 1944 Wins Air Medal for Pointer

Ens. Herbert Wilson Lester, husband of Mrs. Julie McNair Lester of 629 Rivard Boulevard, has been awarded the Air Medal by Secretary of the Navy James Forrestal, for the President.

Ens. Lester received the award as Navigator of a medium bomber in action against enemy-held Miyoshimo airfield, Shimushu Island in the Kuriles, June 14, 1944. Serving as a cover for a surface task force he carried out a glide bombing attack without fighter escort or cloud protection. He succeeded in aiding his pilot in placing all bombs on the assigned target area.

Text of the citation is as follows:

"For meritorious achievement while participating in aerial flight as Navigator of a Venture Medium Bomber in action against enemy Japanese-held Miyoshimo Airfield, Shimushu Island in the Kuriles, on June 14, 1944. Volunteering for a mission as cover for a surface task force carried out without fighter escort or cloud protection, Ens. Lester rendered valiant service during a glide-bombing attack and, by his courageous and skillful performance of duty in the face of severe anti-aircraft fire and enemy fighter opposition, aided his pilot in placing all bombs on the assigned target area. His gallant conduct throughout the fulfillment of a vital and hazardous mission was in keeping with the highest traditions of the United States Naval Service."

Thieves Collect Expensive Guns

Homar Phares, 780 Lincoln road, reported to the city police that his home was broken into between 6 and 8:49 p. m. Sunday, October 6.

The articles taken were: a 30-30 Winchester rifle with Weaver scope in a white sheepskin case, value \$100.00; a 12-gauge Remington automatic shotgun in a green canvas case, value \$100.00; a 12-gauge Winchester Model 97 pump gun, 28 years old, in a green canvas case; a 22-calibre Remington rifle, single shot, bolt action, with peep sight, in a green canvas case, value \$10.00; and a Franklin air pistol pellet gun.

Mr. Phares told the police that he and his family went out to dinner at 6 p. m. and when they returned at 8:49 the front door was open. Upon immediate investigation he found the door of the gun case had been removed and the guns taken.

Teen-Agers

(Continued from Page 1)

ter up in no uncertain terms with their offsprings and the Farms police are going to see that they DO.

Among those who gave chase and rounded up the culprits were Patrolmen Sidney Allor, Eugene Boylan, Camiel Dhaveloose and Russel Roland. The only real casualty of the evening was Patrolman Dhaveloose who ran into a tree while tearing through the woods and got himself a shiner for his pains or pains from his shiner. We'd suggest that the kids involved in the fracas keep out of HIS way for a long, long time. They can keep out of ours too! The only place we like to witness cops and robbers when shots are being fired is in the movies. Remember when Grosse Pointe was a quiet little village?

HI-ART STUDIO

RE-UPHOLSTERING AND SLIPCOVERS

Damasks DRAPERIES Prints

ANY STYLE TO ORDER

COMPLETE SELECTION of BEAUTIFUL FABRICS

OUR REPRESENTATIVE WILL CALL NIGHT OR DAY

PHONE TU. 1-1350

14731 MACK AVE.

OPEN TILL 9

Special Sale of Samples

Thursday, Friday, Saturday

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

Soft-Focus

CRÈME SATINÉE

You don't know cosmetics until you've tried Lenthéric's exciting Crème Satinée—newest oomer to the famous "Soft-Focus" cosmetic group. . . Smooth it on, and lather it up with warm water into silky, deep-cleansing suds. Then rinse it off. Presto, your skin feels as soft and smooth as a kitten's ear. \$1.00 plus tax.

LENTHERIC perfumes

Kopp's
GROSSE POINTE

Diamond Bridal Ensembles

for lovely OCTOBER BRIDES

The sparkling beauty of her matched wedding combination will constantly remind her of the love and devotion that prompted the giving throughout the happy years to come.

\$322.50

\$195.00

\$250.00

Prices Incl. Fed. Tax

York JEWELERS

17047 KERCHEVAL, GROSSE POINTE
308 West Fourth St., Royal Oak

OPEN FRIDAY EVENINGS TILL NINE

You are invited to use our Lay-Away for your Christmas selections

B. SIEGEL CO.

WOODWARD AT STATE

Coat \$23.95
Bonnet \$5.50

Bonnet \$8.95
Sacque \$3.95

Kristina handmades

Fine Handmade Imports
Exclusively Ours

The loveliest gift in the world for baby dear . . . an imported Kristina handmade Christening coat set in fine rayon crepe with padded satin lining . . . Kristina's baby sacque in rayon crepe delicately hand embroidered and lined. Both in blue, pink or white with matching caps.

baby shop, fourth floor

Pointer Visiting Mexico Impressed by Monterrey

By CHARLES G. FOSSATI

Monterrey is known as the industrial center of Mexico, yet as you walk the narrow crowded streets of the city you get the impression that it is no more than a city of small shops and street vendors. On every corner, and all through the streets, are Mexicans displaying their wares on boxes and rickety tables. The smell of Tortillas and other strange Mexican dishes fills the air, for the Mexican worker buys his lunch from little street stands, where it is prepared on the spot over little charcoal spits. Trinkets of silver for the tourists are abundant, and so are pecky little Indian boys who want to shine your shoes. They are under foot all the time. A hundred times they will shout to you in English, "Shine Meester," and follow you all over the city until you finally give up and pay 60 centavos for the legal 25 centavo shoe shine. The funny part of it is that you walk no farther than a half block after the shoe shine when the same little Indian boy is again shouting at you, "Shine Meester." They seem to think that the Americans' biggest joy in life is giving money away.

On Saturday nights you will see one of Monterrey's oldest customs. When Monterrey was first founded by the Spaniards it was strictly taboo for the young boys and girls to speak to each other. To get around this, at least to the extent of seeing each other, they would take a walk around the Plazas, the boys in one direction and the girls in the other, taking in all the charms they could of the other sex. Although the old strict rules have been relaxed, the custom still remains. Now when a boy sees a girl he likes he will seek someone who

knows her and get an introduction. From there on he's on his own.

Monterrey is one of the oldest cities in the New World, having been founded 450 years ago. The old Spanish type homes are mute testimony of this. The houses are built so close to the street that the sidewalks of necessity are very narrow. Two can hardly walk abreast. To top it off, the telephone poles arise from the outside edge of these sidewalks. If you are taking a stroll and don't watch where you're going you may be abruptly halted by one of these obstacles.

The houses look very old and dilapidated from the outside, but as you pass by an open door you are apt to see a very pleasing sight. Behind the old rickety door may be a beautiful hallway, the other end of which artistically frames the view of the patio. The patio is a wonderful thing. It is an oasis of trees and beautiful flowers in the midst of a dry, dusty city. The contrast is so great as to seem almost unreal.

Sometimes that picture of the patio is marked by the product of a modern age. Many of the more well to do Mexicans own cars. There is no room to build a garage in their homes, and so they have built a gentle slope up the sidewalk to their front doors which are only a step higher than the streets. The cars are driven right through the front doors and parked in the large hallway. Can you imagine opening your hallway door, getting into your car and driving right out of your front door? You'll have to admit it's very handy.

A lot of building is being done in Mexico today. The new buildings are very modern and beautiful, but having watched how a few were constructed I wonder if they would pass a builder's examination. If they are building a house they slap one brick on top of the other. It looks like the putting of a child. After they have finished the brick frame they stucco the house, and in doing so perform a magical transformation. The grotesque, erratic looking brick walls become smooth and solid looking, and they very often work beautiful patterns in them. You can only shake your head and say, "Well, they can do that in this climate." Houses like that have lasted for centuries here. The bigger buildings are constructed of reinforced concrete. They are well built, and the thing that struck me most about them was that they seemed to mold them as a sculptor would mold a clay model. For a pillar they mold concrete around steel rods, and then possibly veneer it with marble.

more and more

Grosse Pointers Turn To Pongracz for . . .

★ SCIENTIFICALLY TESTED ★

WATCH REPAIRS

Pongracz' "know" exceeds the human element in watch repairing. Pongracz' use of the intricate, highly scientific "Watch-Master," the last word in trouble detection, means dependable watch repairs. Pongracz has the parts, too. Look to Pongracz for repairs.

The little illustration above shows the "Watch-Master," universally accepted time-piece trouble detector.

Edw. J. Pongracz, Jr.
WATCHMAKER AND JEWELER

17008 Kercheval Ave.

Grosse Pointe's Pioneer Jeweler—Established 1930

helena rubinstein
bridal tint

Bridal Tint—a clear, rosy liquid that actually tints your complexion and gives it a flatteringly natural glow. Wear it day or night to be as radiant as a bride on her wedding day. 1.00.

Hint for Bridal Tint:
For subtle glamour, apply before retiring.

Kopp's

GROSSE POINTE

YOUR STATE TAX DOLLAR

State collected revenues for the year ended June 30, 1946, were equivalent to \$5822 for each man, woman and child in Michigan.

This graphic illustration, together with the financial information upon which it is based, was prepared by the office of John D. Morrison, Auditor General. It is a summary of all revenues and expenditures of the State of Michigan for the fiscal year ended June 30, 1946.

State Accounts For Taxes Spent

This issue of The News carries an unusual advertisement.

Headed "An Accounting to Taxpayers," the paid message is from the State of Michigan through John D. Morrison, state auditor general. It is a handy report to Michigan taxpayers of revenues received and expenditures made by the State of Michigan during the past fiscal year ending June 30, 1946.

Mr. Morrison, who incidentally, is not running for re-election, chose newspapers as the most effective and economical way to inform taxpayers about the state's financial operations and the current surplus.

The official report shows total receipts of \$304,039.36 and total expenditures of \$286,499,092.39, leaving a year's surplus of \$17,618,946.97. As the state began the year with a surplus of \$5,219,753.68, the unrestricted surplus in the treasury on June 30 that was available for legislative appropriation was \$21,532,356.01.

The above surplus does not include funds restricted by the legislature for future definite needs, such as the veterans' trust fund and others, and hence not available for legislative appropriation.

CLASSIFIED ADS
GET QUICK RESULTS!

jules r. schubot
CUSTOM JEWELS

Jewels For Every Occasion

CHerry 3454 807 Metropolitan Bldg.

Open 10 to 5:30—Fridays 'til 9 P. M.

Order
CHRISTMAS
CARDS NOW!

- ✓ Beautiful Selections
- ✓ Name Imprinted
- ✓ Early Delivery

Don't Be Late This Year...

You've promised yourself that you'd be early next Christmas. Early is now, and Judy's is reminding you that its stocks are complete and very choice.

12

Pine Scented

DeLuxe Cards

Wide selection
Imprinted
Envelopes
neatly boxed

\$1.00

50

Chas. Christine Culp

Xmas Cards

Beautifully Imprinted
Complete with Envelopes

\$3.50

Many other popular and DeLuxe lines to select from at this early-order date.

Judy's Gift Shop

in the Village

17151 Kercheval Ave., Opp. A. & P.

Veterans Study All Candidates

The Administrative Committee of the State Council of the American Veterans Committee called on all chapters of the American Veterans Committee in the State of Michigan to enter politics today.

The American Veterans Committee will not endorse any candidate or political party but is urging each chapter to invite candidates for State and Federal offices to appear before its meetings and state their position on vital matters affecting veterans today. Chapters of the American Veterans Committee will be urged to invite candidates seeking office to state their positions regarding maintenance of price ceilings, housing for veterans and non-veterans alike, subsidies for ex-GI students, and on the coming referendum on the State bonus for veterans.

There are over 600,000 veterans of World War II in the State of Michigan who feel they have a stake in the government of the State and of the laws and regulations which will be passed during the coming year. Those veterans will be asked to examine each candidate closely to see who will serve the citizens of the State of Michigan best and vote accordingly.

BOAT LARCENY

The theft of a case of beer, fishing hooks and tackle from the Spreckels boat, moored at the Farms Municipal pier, was reported to the village police on the night of October 5.

Village Camera Shop

13243 KERCHEVAL, at Cozlin
PHOTO FINISHING
PHOTO SUPPLIES
REPAIR
Cameras • Projectors • Shutters
Lenses • Etc.

Eastern Dental Club Meets Monday Night

The Eastern Dental Club will hold a meeting in the Whittier Hotel at 9 p. m. Monday, October 7. There will be entertainment, prizes and refreshments.

The membership of the club is made up of East Side Detroit and Pointe dentists in the 14th Congressional District.

BRADWAY TO SPEAK

Judson Bradway, of Rivard boulevard, is scheduled to speak at the land developers' meeting of the Detroit Real Estate Board Friday noon on the topic "Land Developing as a Profession."

Always try to kill two birds with one stone and you're likely to miss both.

custom hats
for the modern woman

New fall creations correct in mode and trim. Restyling of hats done.

adelaide colyer

millinery designer

13914 E. Jefferson, at Piper Blvd.

YOUR INSURANCE STANDS BETWEEN YOU
AND A POSSIBLE LOSS. BE SURE IT IS ALWAYS IN FORCE!

ARTHUR J. ROHDE
INCORPORATED
INSURANCE

1214 Griswold St.

RA. 4417-8-9

HELP WANTED, MALE AND FEMALE

Long Hours • No Pay

Will the persons, male and female, who have always said (or felt) that the Community Chest is a good thing, step forward and do something about it NOW? First step is to fill out the attached coupon application for work and mail it (at your own expense) to the Community Chest headquarters. We do the second step. We hire you, sight unseen, for the all-important job of making calls and collections for the Red Feather Community Chest Drive, Oct. 28—Nov. 13. Third step is you'll be contacted and told where, when and why. Jobs are open for men and women of all races and creeds. You can work in your own neighborhood or any section of the city or suburbs you choose. Just so there will be no misunderstanding, remember hours are long and there is no pay—except the priceless knowledge that you stepped forward instead of back when the call for help to needy fellow folk was sounded in your home town.

Community Chest Red Feather Campaign,
51 West Warren Ave., DETROIT 1, Michigan.

Your Name Goes Here

Street Address

Telephone

Postal Zone Number

City

I agree to help in the big job ahead as a Red Feather Worker in the Community Chest Campaign and want to be assigned in (check one)

☐ my own neighborhood

☐ anywhere needed

☐ I am already assigned

HOURS:
Daily, 9:30 to 5:00
Mon., Wed. and Fri. Evenings
Open from 7:00 to 9:00
Closed Thursdays

SPECIALIZING IN
YOUR EYES
EXAMINATIONS
GLASSES FITTED, REPAIRED

DR. E. L. VANHOET
O.P.T. OPTOMETRIST
TU. 1-6588
Next Door to Alger Theatre

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 - 12:45 a. m.
Wednesday evening Testimonial
Meeting 8:00 p. m.
Reading Room open week days
10:00 a. m. to 9:00 p. m.
Sundays: 2:30 to 5:00 p. m.

Announcing
Miss Ann
a member of our staff,
following two years
on the West Coast.

Louis
HAIR STYLIST
16912 Kercheval TU. 2-2160

Beautiful
Hair Dressing
WALTERS'
Martha Ann
Beauty Salon
16925 EAST WARREN
Between Courville and Three Mile Dr.
TU. 2-9090

YOUR WEDDING
In Action
Beautiful candid of your entire wedding, breakfast and reception permanently mounted in exquisite leather bound album.
Bridal portraits of distinction
Photography by
J. W. Higgins
Grosse Pointe
NT. 5618 MA. 7799

ANNOUNCING
the Fall Classes of
Myra Halsig
TEACHER OF THE
Art of the Dance
... at Trombly School
Beginning October 11th
For Further Information
Call TUxedo 2-4018

Always SMART
Always DURABLE
Always COMFORTABLE
Always THE BEST

Buy
CREST
SEAT COVERS
Tailored to the individual Car

The Crest Company
5750 Cass Ave.
Near Palmer

Change in Zoning Ordinance Asked for Doctors' Building

A petition for amendment to the zoning ordinance was presented to the City Council on September 18 at the request of Dr. Nelson W. Diebel of 80 Touraine road. The purpose of the amendment would be to permit the erection of a building at either the southeast corner of Cadieux and Kercheval place or the southwest corner of Fisher and St. Paul.

In two communications sent to City Clerk Neft under date of August 10 and August 22 the doctor represented that this building, wherever located, would be designed to house suites for three physicians. He assured also that

these doctors would be men of the highest ethical qualifications and the center in general would be of a type acceptable to the Grosse Pointe community.

To build such a place in either of the suggested locations would require an amendment to the present zoning ordinance. It was further suggested by some of the councilmen that restrictions applying to the St. Paul-Fisher location might be a barrier to its use for this purpose.

The matter was referred to the zoning committee of council for study and recommended action.

Care Can Cut Predicted Record Loss From Fire

With an all-time record fire loss for the nation forecast for 1946, Chief Rector of the Park announced that the Fire Department is conducting an all-out educational campaign of home protection during Fire Prevention Week, proclaimed by President Truman for October 6-12. "It is a campaign that will succeed only to the extent that the citizens of Grosse Pointe co-operate," Chief Rector warned.

"National figures on fire losses are staggering," the Chief declared. "The National Fire Protection Association, sponsors of Fire Prevention Week, says that at the present rate of destruction fire losses of almost \$600,000,000 will be incurred in 1946. This is an increase of 22 per cent over fire losses of \$484,000,000 during 1945, when 11,000 persons lost their lives and more than 20,000 were injured by fire.

"The tragedy of these figures," Chief Rector continued, "is that 90 per cent of all home fires are avoidable. Sound, fire-safe construction, the selection of fire-resistant building materials, con-

Stage Exhibition For Handicapped

Twenty-five organizations throughout the state of Michigan interested in the welfare of the physically handicapped are sponsoring an "Exhibition For the Handicapped" at the Goodwill Industries Auditorium, 356 East Congress street, Oct. 8 through Oct. 12, in observance of National Employ the Physically Handicapped Week. This week has been set aside by an Act of Congress and by Presidential Proclamation in order to bring to the attention of the public the urgency of employing the handicapped.

The "Exposition" will be open every day from Oct. 8 to Oct. 12, from 11 a. m. to 5 p. m. with the exception of Wednesday, Oct. 9, when it will be open from 11 a. m. to 9 p. m.

There will be demonstrations by veterans of the Percy Jones Hospital on the uses of various artificial appliances, both for employment and everyday living. There will be demonstrations on the use of the Leader Dog, on the use of the sign language for interpreting music, lip reading, and many others. Booths and displays illustrating the service of the various organizations assisting the handicapped will be on exhibit.

Industrial leaders and employers are urged to attend the Exposition to see how partially disabled people can be gainfully employed, and asked to observe the week by giving thought and action to the program which will increasingly give a chance to the handicapped who are able and deserving of employment.

Handicapped persons attending the Exposition will have an opportunity to learn of the helpful services available to them, such as training, employment, social services and others.

Wrights Open Fine New Store

The Wrights, in a premier opening yesterday at 18850 Mack avenue at Warren in Grosse Pointe Farms, presented Pointe residents with a shop where accessories for the home may be found in shining, fresh and colorful abundance.

Shoppers were impressed with the modern building and its interior background arrangements in melting pastels. The presence of many here-to-fore hard-to-get items.

This is one of the first postwar stores to open in the new Mack-Seven Mile road district.

Sergt. Fred Schanbeck Back From Conference

Sergt. Fred Schanbeck of the City of Grosse Pointe Police Dept., and Mrs. Schanbeck, have returned home from Washington, D. C. where Sergt. Schanbeck, with Arthur Wespahl of Port Huron, represented the Michigan Association of Weights and Measures Officials, at the National conference of Weights and Measures Officials.

There were representatives from every state at this meeting. Sergt. Schanbeck is the Weights and Measures official in the City of Grosse Pointe. He is also on the Executive Committee of the State Association.

Telephone on Wheels Reality

HOW IT WORKS—Customer (1) places call with operator (2). She routes call to transmitter (3) which sends message by radio waves to mobile unit (4). Reply is picked up by nearest auxiliary receiving station (5) and relayed back.

The telephone on wheels is a reality in Detroit today with indications that by next year it will be commonplace on major highways in southern Michigan.

Dashboard telephone service was inaugurated at Detroit Saturday when the Michigan Bell Telephone Company gave a demonstration of its new operations before automobile manufacturers, Michigan Public Service commissioners and engineers, newspaper reporters, and radio men.

Thomas N. Lacy, Michigan Bell president, revealed the company will apply next year to the Federal Communications Commission for permission to operate similar service at Lansing, Grand Rapids, Jackson, Port Huron, Flint, and the Kalamazoo-Battle Creek, and Bay City-Saginaw areas.

At first, the additional radiotelephone stations at those points will provide service to the immediate areas. Later they, along with another station to be installed at Detroit, will become links in a general mobile service over all important highways in the southern part of the state. Ultimately, they will form part of a nationwide mobile network.

Mobile service enables motor vehicle users to make and receive telephone calls to and from any of the nation's 29,000,000 telephones. Calls are handled by "mobile service operators" with conversations traveling part way by radio and part by the regular telephone network.

The telephone itself is mounted under the dashboard. Transmitting and receiving equipment is located in the trunk of the car.

Louis' Hair-Do Wins Prize Again

Louis, the Grosse Pointe hair stylist, was awarded the National Challenge Shield by the Hair Fashion Council of America at its convention in Atlanta, Ga., September 22-24.

This makes Louis a three-time winner within a six-year period. The award is made to the man or woman doing the most original and becoming hair-dress at the convention.

Louis' studio is at 16912 Kercheval avenue.

George LaForest Taken by Death

Funeral services for George W. LaForest, 79, 102 Oak street were held at 9:30 Saturday, October 5, at St. Paul's Church. Mr. LaForest died in his home October 3 from a heart attack. He is survived by his wife, the former Cora Allor; his two daughters, Mrs. Virginia Hinsenkamp, and Mrs. Arthur Dwyer; and his three sons, George, Bernard and Donald.

Mr. LaForest was one of the oldest employees of Grosse Pointe Farms, having worked for the highway department from July 1, 1924 to August 1, 1945, when he retired. He was an old resident of Grosse Pointe, living here since 1902.

HOUSEHOLD HINT

Broken glass should be swept up carefully and emptied into a tin can. Stuff paper on top of the glass and push the top of the can down over it. Use dampened cotton batting to pick up "tiny slivers safely."

Miss Versatility Title Pinned on Pointe Girl
Marie (Meeky) Van Zanten of Kerby road, broke into print in a big way Sunday. A whole page in the Detroit News Pictorial magazine was used to display Marie's talents. She was termed Miss Versatility.

Meeky is an expert in cooking, sewing, arts, sports, literature, drama, photography, government. She is a capable drum major, model, singer and dancer. All this and only fourteen!

Reducing Brings
BEAUTY FOR YOU
Reduce for health and beauty with the system that requires no physical exertion or dieting. Satisfying results can be seen from the very first treatment.

Gladys Kaye
908 David Broderick Tower
CA. 1668
Private treatment rooms

OPENING ITS DOORS

WEDNESDAY • OCTOBER 16th • AT 4:00 P. M.

With a flourish of door opening... wistful, wishful expectancy and ah—could it be... that faint mouthwatering aroma... yes, your wishes have come true! For it's really superb food temptingly prepared in a dream of a kitchen simply beyond imagination in its modern appointments... all designed to the peak of perfection to bring you a fine cuisine in this Harvard House Dining Room. In lovely, serene Early American atmosphere, so characteristic of our residential Grosse Pointe, you may leisurely enjoy a well-prepared dinner or luncheon.

We are also happy to announce that noon-day luncheons will be served beginning the second day, Thursday, October 17th. You will find Harvard House prices reasonable.

The Harvard House
DINING ROOM
MACK AVENUE AT CADIEUX ROAD
GROSSE POINTE
TUxedo 2-3271

Date Pair

... a catch every time—
for they'll go hook, line and sinker for these classic casual sport shoes to wear with your colorful fall and winter things. They're the DESCO and EILEEN designs for growing girls and misses with junior wedge heels. DESCO has a sweet ankle strap in black suede, high platform with nail heads. EILEEN has a choice of black or brown suedes, brown alligator calf pumps—ties, bows or buckles—for m' lady!

PETER PAN INC.
17045 Kercheval, at St. Clair, Grosse Pointe

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY THE ABBE PRESS, INC.
ALSO PUBLISHERS OF THE DETROIT WESTWARD
OFFICES UNDER THE ELM AT 98 KERCHEVAL
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 RUSSELLS—SPORTS EDITOR
CHARLES THOMAS—ACCOUNTS
TOBY CUMMINGS—ADVERTISING
CHRISTINE FICHE—CIRCULATION
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, 1897.

An Open Letter

I have been interested in the three prize winning letters on the subject of a permanent war memorial, which were published in your issue of October 3rd. I note that all three letters are in favor of a Public Library and that two of these letters recommend that this library be located on Kercheval Avenue at Fisher Road. I do not know that there is much point in my expressing an opinion at this time in opposition to such able letters and to an idea apparently favored by the committee, but perhaps it will do no harm.

The arguments in favor of a Public Library as a War Memorial are well-stated and convincing. I heartily agree that our community needs better library facilities. I disagree, however, with the idea that a public library is an entirely suitable war memorial.

I understand that this memorial is supposed to be in honor of the surviving War Veterans and of the War Dead. If so, the nature of the memorial should not fail to be especially appropriate to the War Dead, who gave us their "last full measure of devotion," because in making the memorial useful to the living veterans, we also make it useful to ourselves, the public in general, and it will never be completely clear, what the motive was. The symbolism, which should be clear as light, will be cloudy.

If we make a gift in honor of the dead, but make sure that it is incidentally useful to the living—to ourselves—could this not remind one of the man who gives his wife an album of photograph records as a Christmas present? Would this gift seem as appropriate as would a pair of Nylon stockings, which she knows her husband has no ulterior intention of wearing himself? I once knew a man in the insurance business, who, when calling on his friends to sell them insurance, used first to ask them to play golf with him and then ask them to buy insurance. It was the consensus that he would have been in better taste to have reversed the process, that is, first to ask them to buy insurance and then to ask them to play golf, for the reason that the golf invitation, given afterward, could serve no ulterior purpose.

It seems to be the practical matters which have a way of becoming ulterior. Whether or not it is entirely becoming for a war memorial to be useful and practical to the entire public is a matter for us to decide. It should be decided on its merits and not necessarily as some other community has decided it, for this decision will be an expression of our own good taste and not an expression of the taste of another community. When I was at college, many years ago, I offered to buy one of the boys a cigar. I sometimes got that way—not often. We were standing at the time before a counter which also contained stationery and supplies. He asked me in all seriousness if, instead of a cigar, I would buy him a bottle of ink. I told him, no, that he could buy his own damned ink—and I recall that this lad eventually became the butt of many a sour joke for being practical about matters which were not practical.

We all know how seldom it is that a person can act from an unmixt motive. Even the noblest acts sometimes bring incidental rewards and so become vulnerable to criticism. A library serves education, which serves the ideal of democracy for which the War Dead died, but in so serving, still, as said above, the library serves the living, serves the public. The War Dead are entitled to our gratitude, but the more I read of our urgent need for additional library facilities, the more I am convinced that, whatever fine words might be carved upon its stones, this library would stand less for gratitude to the War Veterans and more for a gift to the public—to ourselves.

I will grant that there is plenty of precedent for a memorial library, as there would be for a memorial gymnasium or for a memorial recreation center. Yet these are lesser things and there are worse precedents. Nobler memorials were made to George Washington, to Abraham Lincoln, to Thomas Jefferson, and to the Unknown Soldier, whose memorial consists chiefly of a symbol.

I do not wish to appear to disparage those individuals who would contribute for a library. It can be argued that it is appropriate for the few to make a gift to the public in honor of another few, such as a family giving a park to the public in memory of this family's parents. Yet this library will purport to be a gift from the people. Without looking up the ratio of veterans to total population, the library should ideally be a gift from nearly everyone. Should a gift from nearly everyone be given to nearly everyone—to the same people who gave it? Is this a gift?

Since we need a library, let us by all means build one and call it by its real name, a public library, built by and for this community and for the future strength of our way of life. Let it be built when we are able and be financed as public libraries are usually financed—by bond issue and taxation. Is our community so poor that we must economize by securing a needed public library at the expense of the honor we owe the Veterans? I should think that, if this is a matter of popular subscription, more money could be raised in behalf of the Veterans alone than in behalf of a combination of Veterans and the General Public, for why should an individual subscribe for a public benefit, until he makes sure that the entire public has subscribed as well as himself? No, I think we should express our gratitude to those who fought for us and to those who died for us by building something which will stand for nothing else but gratitude and honor—for nothing but sentiment, if you please, where sentiment is due.

I would prefer, as a memorial to the War Dead and War Living, a simple stone monument, designed by a competent architect and appropriately inscribed. I suggest: 1. That for this monument a piece of lake frontage be purchased at a point where Lake Shore Road is directly adjacent to Lake Saint Clair. 2. That the riparian rights to this lake frontage be utilized for the making of a small peninsula to make a reflecting lagoon, beyond which the monument would stand, silhouetted against the lake. 3. That the monument should always carry a light—a beacon, symbolic of eternal life.

Even the most unselfish of our War Dead, who might wish us to build a public library to make us all wiser and

"JACK SPRAT COULD EAT NO FAT!"

feel just a little good about it—pleased that we were thinking more of them than of ourselves.

And even the living veterans, the ones who have expressed themselves in favor of recreation centers and other projects primarily useful to all the public, even these generous young men who want everyone to benefit from the memorial to the veterans, would doubtless, when the time came, feel a secret glow of satisfaction to be honored for themselves alone. Let's not forget that the wife who asks her husband to get her "something useful for the house" is still more pleased when, for her birthday, he gives her some useless flowers.

Good use could doubtless be made of the land behind Lake Shore Road, the land from which we would take the riparian rights for this peninsula park and monument—a veteran's building, for instance, or a public library. Such uses are not prohibited by the present Zoning Ordinance, but I do not wish to dilute the purpose of this letter, which is overlong already, by discussing them here.

If a memorial library were built on Kercheval avenue at Fisher Road, as suggested in two of the three prize winning letters, what portion of this library would consist of book alcoves and reading rooms for public use and what proportion would consist of a shrine? This question seems not to have been brought up. In my own opinion, a shrine tucked under the same roof with a library would be inadequate. A shrine should be under no roof unless its own—and the best roof would be the stars, but not on Kercheval avenue opposite a row of stores.

For a figure of speech, suppose a public library were built behind Lake Shore road opposite the shrine on this peninsula (and I am writing neither for nor against this location for a library); then between these two pieces of land and between those two purposes would run Lake Shore road, a wide street, and no one, not even the War Survivors or the War Dead, could believe we had deluded ourselves as to the real purpose of the War Memorial.

I suppose we should consider carefully the fitness of things. Those who are sentimentally inclined may think favorably of this letter which I am writing, while those who are practically inclined may think unfavorably of it. We should bear in mind that, for those who fought the war, this act was not for them a personally practical act, and that we are a community wealthy enough to afford to be sentimental when we believe it fitting to be sentimental. Detroit, as the "Arsenal of Democracy" has shown its practical power to the world. Why must one of its wealthiest suburbs be niggardly of sentiment when sentiment should be the very essence of the act?

It can be urged that because monuments are not made practical use of, they become unnoticed and forgotten like the Soldiers and Sailors Monument on Cadillac Square. It is my own opinion that if that particular monument is unnoticed, it is unnoticed because it stands surrounded by a clutter of traffic and larger structures. A monument set in Lake Saint Clair, which is already so beautiful that one seldom drives out Lake Shore road without facing it many times, would never become unnoticed or forgotten—and this is our opportunity. Because we have a suitable setting for it, we should be even more careful to choose the gem without the flaw.

Very truly yours,
PAUL MAXON

Detroit's River Front Plans

The announcement of the City Planning Director of Detroit that he has made a survey of opinion in Detroit on the proposed development of the river front between Randolph and Alter road and finds an overwhelming majority favorable is a matter of more than casual interest to Grosse Pointers.

It envisages approaching problems with which the people out here may have to reckon sooner than expected.

If the development means the continuation of a complete lakefront driveway across the City's frontage connecting with the already existing lake drive in front of the Farms and Shores. It may settle, once for all, the tax problem of the large lakefront property owners which has been up for the past several years. If their properties are taken over by the Road Commission for a mere spur in the continuous Jefferson avenue roadway they will be finished with the tax problem for a long time to come.

The City will also be confronted with the probability of pressure for the erection of many high class apartment buildings on the immediate lakefront. With that, too, may come the problem of such commercial establishments as might be necessary to service such dwelling places where more residents would be accommodated in a single building than now live in all of the present properties combined.

And out of all this speculation comes the immensely important problem whether the position of keeping the whole Pointe community a strictly preferred residential area, as has thus far been quite successfully maintained, can be continued.

The Pointe's Fall

The glorious days of fall are here and no area in the whole country is better privileged to be a part of this season than our own favored Grosse Pointe. Autumn flowers and foliage are a large part of the Pointe's contribution to and participation in the beauties of the season. This is recognized nationally as evidenced by the presence in the Detroit area last week of the National Council of Gardeners' Clubs, whose delegates did not overlook the beauties of Grosse Pointe and its many fine private flower gardens.

This year we were spared the gloomy hiatus of the Equinoctial rains and were privileged to enjoy a typical fall season. The year gave us a happy breather before we are forced to settle down to a period of none too happy winter

Grosse Exaggerations

A. PRYOR

"The art of conversation is to be prompt without being stubborn; to refute without argument, and to clothe great matters in motley garb."

(Disraeli)

For Future Bridesmaids: Do you know how to do needle-point? If you don't you should. Anyway, here's a swell idea for a lasting gift for you to give to your pal, the bride. There are several 'squares' to be had, each with a different flower design in the centre. All the bridesmaids get their pretty heads together, each buys a square and has her name on it. . . . Then 'works' it (so that all come out at the same time). Put them all together and they spell "a rug" . . . something the bride will always have to remember you by. The idea isn't ours . . . we purloined it from Mrs. J. Stewart Hudson, who returned from N. Y. recently with a half dozen squares that some of her friends are working in needlepoint. Mrs. Hudson put each 'worker's' name on a square. . . . and by Christmas, it is to be hoped that the rug will decorate the Hudson's Powder Room . . . a lasting and lovely gift.

Always putting our best radio ear forward, we heard recently, an even better commercial than the cupcake job we snickered at a few weeks ago. (Back copies may be bought from the News for five cents. HURRY . . . HURRY . . . HURRY . . .) This one was an ad for a dandruff cure . . . which in itself is fairly amusing. The announcer (the nasty man) hinted that most dandruff removers would do no more for you than FLAIN water. We figured he couldn't have been trying to snare Detroiters . . . since our water is anything but FLAIN. From the taste . . . it must certainly have enough stuff in it to at least kill off a little dandruff. However, this is beside the Pointe!

We liked the way the commercial led up to the thing at hand . . . or rather at head. First we are told (in case we didn't know) that dandruff is sometimes called, "Pit Varvus Demis Patchus" . . . or words to that effect. Spelled backwards it reads "Subclap Simed Suraviv Tip" . . . which makes it clearer in our minds. No doubt that is supposed to make the glib customer sit back . . . scratch his dandruff and murmur, "Hully Gee . . . so dat's wot I got!" It gives him a feeling of importance (when he rushes to the druggist for this wonder medicine) . . . that plain dandruff never gave anyone.

And speaking of commercials AND news advertising . . . we (who cover every ad in sight), have yet to read anything more delightful than Olive Larned's "Pointe Counter Points" in our own Grosse Pointe News . . . if we may take a back-stage bow. We wish as many people would read OUR column . . . but that's the way it goes. Genius is never discovered until it starves in an attic. Quick Watson . . . an attic!

One of our spies from the sheek section of the Pointe, tells us of an incident which shows us the professional gardener has HIS philosophy too. On one of the larger estates, where two gardeners are employed full time . . . a little change in landscaping is going on. The landscape architect has one of his own men there every day to move little bushes and shrubs etc.

One day this week, Madam happened to be up before noon and peering from her boodwah window, saw the landscape architect's embassy raking leaves from the front lawn. Throwing herself into a kimonos (as well as a fit), she sent for the head gardener and said, "Listen Bud, what's the big idea?" . . . (or what or however they say things to gardeners). When she explained her irritation, his gardenership replied . . . "Oh, George and I LET HIM rake the leaves because he likes to do it!" We can't think of a better reason.

When Cunningham's News Ace zoomed into OUR home one night this week we thought we were hearing double until a few of our pals confirmed what we'd heard. It was at the time of the hurricane when natives in the South were scurrying around to get out of the way. As you know . . . the start of the program goes, "Cunningham's News Ace zooms into your home with the latest news" . . . then we heard the commentator say "that the people in Tampa were busy looking for Schettlers! (We thought it a nice touch coming from a Cunningham ace!) He then went on to say that someplace or other, water was covering the BROADwalk."

LETTERS to the EDITOR

Dear Mr. Edgar:

Being observed this year from October 6 through 12, America is suffering the most acute housing shortage in the nation's history. We are short 3,000,000 homes. Every minutes, day and night, a fire breaks out, every hour a life is lost. Seven schools catch fire every day during the school year. Seventy-eight theatres, hotels and restaurants are reported daily. In 1945 we burned up nearly \$500,000,000, the highest annual loss ever recorded by the National Board of Fire Underwriters. Month by month, 1946's direct fire losses have run, consistently, 27 to 35 per cent higher than last year. Nearly all of these fires are preventable.

The fire department is, as always, ready to respond to a call of fire but with all of our equipment and skill, we cannot totally save or in any way replace a building attacked by flames. We can put out a fire but we can do little to prevent fires from starting. That is the individual responsibility of each and every citizen of this community. We stand ready during Fire Prevention Week, and during the entire year, to provide any one with information on the best means of preventing fire at its source.

Sincerely,
Elmer F. Ulrich,
Fire Commissioner

SLOPPY GARDENERS

Gardeners in the 300 block of University place have contracted the bad habit, according to complaint of neighbors, of taking the garden refuse of early matured crops of the past season and dumping them in convenient vacant lots. This such were noticed by the City police on Sep-

Cub Scout Heads Plans Gathering

Leaders in some 1500 Cub Scouts in 33 east side Packs will meet at Jackson Intermediate School on Monday, October 14, 7:30 p. m. to receive guidance in planning their respective pack programs for the fall, winter, and spring.

Jerome E. Friesema, District III Scout Commissioner, will chair the meeting. Messrs. Ed Stoelting, Al Newman, and Robert C. Reusch from the Detroit Area Council Cub Scout Service will describe the monthly theme idea of planning pack programs

York Jewelers

Specialists as we are in the finest . . .

we are now proud to present a 7-day service in WATCH REPAIR! Our experienced craftsmen are so equipped with precision and skill that you may always rest assured of work well done.

York
JEWELERS

17047 Kercheval, Grosse Pointe

Whooping Cough Is Not Simple

By FRED M. KOPPE, R. I. M.

No childhood disease can be ignored as a simple matter, or as something that must be endured. Whooping cough, least of all.

Young children, as young as six months old, can be protected from this really serious threat to health and life. Consult your doctor about immunization from whooping cough. Do not allow your child's life to be threatened.

Do it at once. Epidemics occur from time to time and then it is often too late to set up the natural guard against disease.

Your doctor, your druggist, are your allies in protecting your child's health.

This is the 122nd of a series of Editorial Advertisements appearing in this paper each week.

GENTLEMEN'S OUTFITTERS

TWIN-PINT FLASKS . . . tickets to the game . . . complete pass-around accessories, and presto! . . . you're in business with this stadium warmer-upper! Onlookers are none the wiser . . . it appears to be, and is, nothing more than a fine leather case. \$32.50

Plus Fed. Tax
Just one of our thousand-and-one ideas for distinctive giving.

Kilgore and Kurland

1259 WASHINGTON BLVD.,
BOOK TOWER

SWEATERS

from Whaling's are more than just a comfort . . . they're style-conscious, too. These fine all wool Valpacas show what we mean. Light in weight, shape-holding, and mighty smart to look at!

Extreme right:
V-neck pullover
style . . . 8.50

Right: Smart
coat style,
10.50.

Valpaca
sleeveless pullovers
—not illustrated
4.95

WHALING'S
Men's Wear • 617 Woodward

Church Women To Hold Bazar

The annual Church Bazar of Jefferson Avenue Methodist Church, E. Jefferson at Marlboro, is scheduled for Friday, Nov. 1 at 10 a. m. Because of the scarcity of house aprons the ladies purchased many yards of good cotton materials for aprons. They are featuring an "All Apron" Booth. Many styles and beautiful prints of gingham, percale, chintz and sheers for practical or dressy wear will be available for the alert shopper. Included in the group are Mr. and Mrs. Sels, Mother and Daughter sets along with children's aprons.

There will also be useful articles made of modern designed plastic materials at the Wesleyan Guild Booth. Beautiful Christmas cards, stationery and candy may also be had at this booth.

Generous contributors have provided "White Elephants" that will attract the thrifty shopper. These items will be offered for sale at the "White Elephant" Booth.

A Cafeteria Lunch has also been planned for the convenience of those attending. It will be served from 11:30 to 1:30 o'clock. The public is invited to join with us in this gala event.

The committee is as follows: Mrs. Blake Marlin, chairman; assisted by Mrs. Otto Hagan, Mrs. Archie Hart, Mrs. George Gartig, Mrs. James Richards, Mrs. Maurice Campbell and Mrs. John Kinch.

Gamble on Weather Turns Out All Right

NOT MANY POINTERS would be brave enough to plan for an outdoor supper party 10 days in advance in October. But Mrs. Bert H. Wicking did just that, to celebrate the opening of Annie Ward Foster's dancing class at the Grosse Pointe Yacht Club. The supper was held at the Wicking residence on Trombly road and here are HOST BUD WICKING and his guests enjoying themselves. The temperature hit a nice 82 that afternoon.

—Picture by Fred Runnels

Margaret Ramsey Plans For November Wedding

Planning a November wedding are Margaret Ramsey and Albert E. Tamarelli whose engagement was announced recently at an

open house held in the home of the bride-elect's parents, Mr. and Mrs. S. A. Ramsey of Bedford road.

Margaret received her education at University of Minnesota. Al is a graduate of Albion College.

Married Couples Club Plans Party

The Parkside unit of the Married Couples Club is having a big Halloween masquerade dance and party on Sunday, Oct. 27, at 8:30. This will be in Houdekier Hall, located at Harper and Kenosha, three blocks north of 7 Mile road.

There will be dancing from 9 to 1 by Tony Klein's orchestra, and a floor show. There will be plenty of entertainment for those who don't dance. Prizes will be given for the most beautiful, most original and funniest costumes. Refreshments will be served. All married couples are invited.

The Parkside bowling team is setting up a new schedule. All those interested in bowling please call the chairman, P. R. 4736, for information. The Parkside team will challenge any team in the married couples club.

SCF Unit in Woods To Meet October 17

The monthly sewing and business meeting of the Grosse Pointe Woods Save the Children Federation Unit-1, will be held in the home of Mrs. Alfred M. Duster, 1521 Roslyn road, on Thursday, October 17.

Jacobson's

Kercheval at St. Clair Grosse Pointe

the "Plaza" by Stetson...

Hat of the year above

suits and furs... headhugging,

triple-tiered, its smartness under-

scored by a dashing cockade.

Black, 20.95... Stone Blue, 22.95.

Hat Shop

Jacobson's

wear a "Jack-Shirt"...

a versatile, wearable casual.

Buttoned front, punctuated

with 2 patch pockets... full

sleeves gather into cuffs. In

bright plaids or solid colors

... sizes 12 to 18. **10.95**

Slacks... in solids, checks or plaids.

5.95 to 16.95

Sport Shop

Reservations can now be made at Jacobson's for the present season of the Grosse Pointe Lectures.

the perfect suit...

this is it... that adaptable suit

that can go anywhere... look

important at any occasion. Young,

feminine with a petal trim... and

tailored in a pure wool gabardine...

from our Jaunty Junior collection.

Brown or sand beige... sizes 11 to 15.

Suit Shop **49.95**

INDIAN

for fall dramatics...

wear these strange exotic

combinations of turquoise

and silver. Worn singly or

lavishly... in our jewelry

collection right now!

Accessory Shop

Bracelets 3.95 to 10.95

Earrings 2.95 to 5.95

Brooch pins 3.95 to 5.95

Rings 2.95 to 4.95

slender wool in pastel tones...

for you lucky young sophisti-

cate who wear a junior size.

With the autumn's new

hipline emphasis on a perfect

peplum. Yours in pink or

grey... sizes 10 to 16.

Dress Shop **29.95**

Society News Gathered from All of the Pointes

From Another Pointe of View

by
Jane Schermerhorn

Facts and Fancies:

Just three glossy prints flipped on our desk . . . and the whole morning was gone as we studied them . . . lost in the thoughts prompted by the faces we saw . . .

All were photographed in light hearted poses as they chatted and cocktailled at the Lounge Bar of the Waldorf-Astoria . . .

There was Jack Navin (of Deigh-Navin fame) . . . who now divides his time between New York and Grosse Pointe . . .

Pictured with his lovely cousin, Liza Sutherland of the stage and radio (Mrs. Melville Cooper) . . . and Alan Ross of Detroit and New York . . .

Liza . . . who is a popular visitor at the Pointe . . . might have been brought up on a morning newspaper with her charming temperament . . .

She loves life better "after the lights go on" . . . in fact at one time she had the walls of her apartment done in the deepest eggplant . . . and the windows were hidden by heavy drapes . . . so that lamplight was necessary to see across the rooms . . .

JACK AND HARRY LIKE BOW TIES

In the Waldorf "candid" . . . Liza wears casual tweeds . . . her twig chapeau saucy as anything with a high, pert feather . . .

Jack (along with President Truman) favors bow ties . . . and looks "man about town" that he is . . .

His Deigh-Navin cameras are as much in favor with stars of the theater as they are with Grosse Pointe debs and brides . . .

TOAST OF BROADWAY

Then Mrs. C. James McKinney . . . a former Pointer who now makes her home in an elegant town house on East Eighty-Fourth . . .

(Where the penthouse apartment is occupied by Elliott Nugent of "Male Animal" and "Voice of the Turtle" fame . . .

And famous to us because he went to college with James Thurber) . . .

The petite "Sparky" . . . whose dancing tows as Ethel Norris in Greenwich Village Follies and topflight Broadway musicals . . . one made her the toast of Broadway . . . wears sables and birds of paradise as the Waldorf photographer turns his lens her way.

THE MOST BEAUTIFUL FEATURES

Once a famous European artist looking at "Sparky" across a drawing room said,

"She has the most beautiful features of any woman I have ever seen" . . .

But Sparky has never been convinced for even a second of her own beauty . . .

(Those who know her, find that far from considering herself a Glamour Girl, she is usually worrying about some little friend who may be in need or in poor health . . . that rarely a day goes by she doesn't find time to do some kind and thoughtful thing for someone) . . .

LOSING A FORTUNE

Her sense of humor is delicious . . .

We remember once, she was almost drowned when she caught in the weeds of a Michigan Lake . . .

Naturally the rest of the guests were almost hysterical by the time she was "rescued" . . .

She smiled a little weakly at her hosts.

(Continued on Page 10)

Short and to the Pointe

Mrs. Robert Leroy Carper

The former MARYHELEN MEIKLE, daughter of Mr. and Mrs. Peden Meikle of Muskoka road, was married on September 28 in Christ Methodist Church to the son of Mr. and Mrs. Clarence L. Carper of Hartsville, O.

—Picture by Beatrice Zwaen

Local to Manhattan: MR. and MRS. CHARLES H. SYMINGTON of Provencal road.

JERE DYKEMA, discharged from the army, has returned to the Pointe and once again is at the home of his parents, MR. and MRS. RAYMOND K. DYKEMA of Lakeland avenue. Jere, who was a sergeant in the army, returned to this country from Yokohama.

Guests in town from the West Coast are MR. and MRS. EDWARD SCHMIDT JR., who are visiting her parents, MR. and MRS. J. BELL MORAN. Mrs. Schmidt was the former SERENA MORAN.

Their friends and neighbors welcomed the Charles Beecher Crouses back to their home on Provencal this week. An Eastern junket was highlighted by visits with Mrs. Crouse's mother, MRS. W. B. CROUSE of Utica, N. Y., and their friends, MR. and MRS. KENNETH STEPHENSON of New York City.

A meeting of the National Park College Alumnae was held Tuesday at the home of MISS MARJORIE TRAVER on Whittier road. For the occasion, MRS. CHARLES MONBER was assistant hostess at the salad-luncheon following which members worked on scrapbooks for Children's Hospital. There was also a brief business meeting.

Music Hall's Tuesday evening concert series got under way this week with JOSEPH GINGOLD of the Detroit Symphony Orchestra as the first featured artist.

Season ticket holders from the Pointe include MR. and MRS. WALTER SCOTTEN, MRS. HENRY B. JOY, MRS. JEROME H. REMICK, OSCAR WEBBER and MRS. WESSEL BOOTH.

This evening (Thursday) S. L. A. MARSHALL of the Detroit News and head of the Office of Strategic Services in the European Area during the war, will speak for members of the Grosse Pointe Branch of the American Association of University Women. The meeting takes place in the home of MRS. STERLING SANFORD of Hillcrest road. MRS. HUBERT G. GOBEL is chairman of the meeting and guests of honor will be MR. and MRS. RICHARD FORSYTHE and MR. and MRS. BERNHARD STERNE who recently returned from Sweden.

Pointe friends are making calls these autumn days over Windsor way to say "hello" to MR. and MRS. WILLIAM B. HUNTER who have returned from their wedding trip. Mrs. Hunter, before her marriage on September 28 in Wesley Chapel of the Met-

ropolitan Methodist Church was ELAINE BRADLEY, daughter of MR. and MRS. ROWLAND A. BRADLEY of Beaconsfield. Her husband is the son of MR. and MRS. DAVID J. HUNTER of Windsor.

And way out in Casper, Wyoming, you'll find another Pointe girl who has moved away since her wedding. She's the former BETTY K. SCHAFER now MRS. HARLAN E. BOLTZ. Mrs. Schaffer is the daughter of MR. and MRS. ARTHUR P. SCHAFER of Balfour road. MR. BOLTZ is the son of the HENRY BOLTZ of Casper.

REV. FRANCIS B. CREAMER and MRS. LEONARD P. REAUME are co-chairmen of the newly organized Detroit Unit, American Aid for France. The group was formerly known as the American Relief for France. Members of the Detroit Unit are Grosse Pointers. ROBERT H. TANNAHILL is treasurer.

MRS. ARTHUR MAXWELL PARKER and MRS. GEORGE H. KLEIN are honorary chairmen and MRS. ANGUS D. McCLAY is vice-chairman.

In charge of the workrooms is MRS. JOSEPH R. BRACKEN.

Those interested in reweaving wool to be made into sweaters and materials for children's dresses will be furnished the materials at the workrooms, now located at the salvage center on Farmer street.

MR. and MRS. W. DEAN ROBINSON will soon move into the SIDNEY R. SMALL residence in Provencal road, which they purchased some time ago.

MRS. W. HOWIE MUIR has returned to her home in Ridge road from a two-months' sojourn in Santa Barbara, Calif., and Colorado Springs. In Santa Barbara, Mrs. Muir was with her sister, MRS. CLARENCE CARPENTER and together they returned to Colorado Springs where Mrs. Muir stayed on to visit at her sister's home.

MR. and MRS. KENNETH W. SMITH of 1922 Beaufait, Grosse Pointe Farms, are back at their home after a three months vacation in Charlevoix, Michigan.

The unusually balmy weather of our Indian Summer 1940 has been a joy to the sailors of the Pointe. MR. and MRS. GLENDON ROBERTS, who recently bought the ALFRED J. FISHERS' 50-foot cruiser enjoyed a late season cruise on the lake last Sunday aboard their new craft which has been re-christened the GLORI-BEE III.

MRS. JOHN T. NICHOLS of Lake Shore road is spending the month of October at Saratoga Springs.

MRS. OWEN R. SKELTON and her daughter, JOYCE, paid a flying week-end visit to Manhattan, returning to their home on Ridge road Tuesday.

After a visit with her son and daughter-in-law, MR. and MRS. JOSEPH S. SHERER, JR., of

Ridge road, MRS. JOSEPH S. SHERER has returned to her home in Aurora, Ill.

Modeling at Tuesday's fashion show (under auspices of the Thrift Shop) at Neighborhood Club were CYNTHIA DEAN, MRS. HENRY FORD II, MRS. JOHN NORTON LORD, MRS. WILLIAM HARTS, JOYCE SKELTON, MRS. ALLAN SHELLEN III, MRS. JOHN DETWILER, NANCY BIGELOW and SAMMY CHAPIN.

The GEORGE M. ENDICOTTS are annually among the earliest travelers to head Miami Beach way. This year they'll leave around November 1. Their first farewells party was given by MR. and MRS. JOHN VEECH at the Detroit Athletic Club Saturday evening with guests including MR. and MRS. J. CRAWFORD FROST, MR. and MRS. GEORGE ROMNEY, MR. and MRS. JOHN N. FAILING, MR. and MRS. GLENDON H. ROBERTS, MR. and MRS. THORNTON WATERFALL and MR. and MRS. JOHN BENFIELD.

MARY ANN HUTCHINSON of Minneapolis is the guest of her fiancé, GEORGE LEWIS-KALB and his parents, MR. and MRS. LEWIS P. KALB of Washington road. To fetter the visitor, MRS. WILLIAM KALB entertained at a luncheon yesterday (Wednesday) in her home, also on Washington road.

MR. and MRS. JOHN N. FLANCHER of McMillan road have returned to the Pointe after a month's motor trip in the West.

MRS. SIDNEY T. MILLER, JR., after entertaining MRS. THOMAS B. BYRD and the latter's daughter, LUCY MITCHELL of Boyce, Va., has left for Huron Mountain Club to visit MR. and MRS. PERCIVAL DODGE at their cabin there.

MRS. ARTHUR H. BUHL will open her country home at Mikado, Mich., for the hunting season. Her guests the week-end of October 12 will include MR. and MRS. ARTHUR H. BUHL, JR., and MR. and MRS. C. HENRY BUHL. Also planning visits with Mrs. Buhl during "hunting season" will be MR. and MRS. HOWARD FREEMAN SMITH and MR. and MRS. LAWRENCE D. BUHL.

MR. and MRS. L. G. BUCHHOLZ, of Pemberton road, have had as their house guests for the past week Mr. Burchholz's brother and his wife, MR. and MRS. A. G. BUCHHOLZ, of Sioux Falls, S. D.

The GROSSE POINTE GARDEN CLUB will meet at 1:30 p. m. Tuesday, October 15, in the home of MRS. SHERMAN J. FITZSIMONS, JR., 66 Stephens road, Grosse Pointe Farms.

Back in their home on Rivard blvd. are MR. and MRS. MANCOURT CUMMISKEY. They have been spending the summer and autumn months in their cottage at Kingsville-by-the-Lake, Ont.

MRS. EDWARD J. SAVAGE, of Yorkshire road, president of Detroit Colony, New England Women, and organizing chairman for Michigan, accompanied by Mrs. Henry Morgan Booth, honorary vice-president-general of the National Society, motored to Saginaw Tuesday, October 8, to participate in the organization meeting of Saginaw Valley Colony.

Phyllis Jane Hartwell Joins Brides-Elect

Her Engagement to Herbert Windham Hewitt, Jr. Announced at Party in Parents' Home on Lincoln Road

Phyllis Jane Hartwell, daughter of Mr. and Mrs. Harry Tunis Hartwell of Lincoln road, has become a member of the Pointe's list of brides-elect.

At a small party in their home last Sunday afternoon the Hartwells announced Phyllis' engagement to Herbert Windham Hewitt, Jr., son of Mrs. Herbert W. Hewitt, of Lincoln road, and the late Dr. Hewitt.

Phyllis graduated from Wayne University and received her Master's from the University of Michigan. She is now attending Wayne University's Law School.

Her fiancé attended the Detroit University School where he was a member of Gamma Delta Psi and Albion College where he was a member of Sigma Nu. He was recently discharged from the army after serving for three and a half years.

Bride-elect Mary Krentler and her fiancé, Lt. Mason P. Runney were feted last Saturday by Mason's sister, Mrs. Runney Gage, in her home on St. Paul ave.

A combined shower, birthday party and treasure hunt made a full evening's entertainment for all the guests. Mary was showered with gifts for her birthday by the feminine guests, while Bill received congratulations on his twenty-second birthday anniversary. Mary's mother, Mrs. Arthur Krentler presented the birthday cake for the occasion.

On hand for the treasure hunt which followed were Peggy MacMahon, Mary Anne Dodge, Lucie Nauman, Carlisle Frost, Helen Livingstone and Frannie Stroh. Escorts included Fred Higbie, Bernice Stroh, Charles B. Hull III, Dan Simmons, Jr., and Fred Murphy.

Others were Mr. and Mrs. Woodie Crouse, Mr. and Mrs. James F. Whitehead, Jr., Mr. and Mrs. John W. Hoag, Jr., Mr. and Mrs. Mason P. Runney; his grandmother, Mrs. John G. Runney, and her son-in-law and daughter, Mr. and Mrs. Richard H. Doughty; Mary's parents, Mr. and Mrs. Krentler; and Mason's two guests for the week-end, Lt. Jim Tremble, USA, and Lt. Bill McMaster, USA.

After the week-end festivities, the three lieutenants returned to their station at Fort Knox.

Further news of forthcoming weddings of interest to Pointers comes from New York. The engagement of Natalie Rush Berlin to Lewis Mattison has been announced by her mother, Mrs. F. Henry Berlin, of Port-au-Prince, Haiti.

Natalie, the niece of Mrs. William J. Young of Lakeland avenue, attended Grosse Pointe Country Day, and made her debut at a dinner-dance at the Country Club in January, 1942. She at-

tended Katherine Gibbs and Finch.

After attending the University of Virginia, her fiancé went into the Navy. He was stationed in Washington for a year and a half and then served two and a half years in the Pacific theater as a commander.

The couple will live in Boston after their marriage in New York this fall.

Edith Quintana To Visit Pointe

The last of the month Mr. and Mrs. Manuel Quintana (Edith Seyburn), of Argentina, will arrive to visit her parents, Mr. and Mrs. Jefferson Seyburn at their East Wesson avenue home.

Mrs. Seyburn went down to New York the last of September to greet the Quintanas upon their arrival from South America. This is their first visit home since their marriage which took place two years ago.

The Quintanas will visit in Manhattan for another week and go on to Washington, D. C., for a short stay before arriving at the Pointe.

"Chipper" Pratt Heads for Tokyo

It's destination Tokyo for young "Chipper" Pratt, who took off by plane Saturday with his mother, Mrs. Bill Pratt, for the first lap of the journey, that will end in Japan's capital.

Father Bill will meet his family in Santa Fe, N.M., where the young couple will spend a few days with Bill's mother, Mrs. Mata T. Pratt, before setting off for Tokyo.

Chipper's mother, the former Jane McNaughton, has been waiting until her young son reached the ripe old age of six months before she started on this trip. Although Bill is a civilian with the Army, he is governed by the same regulations as effect military personnel. And the Army says that no youngsters under six months can go overseas.

Bill works at the general headquarters in Tokyo as a translator.

FIRST IN FASHIONS

Marquerite Wellman features

Beautiful Fur pieces

Distinctive . . . compliment-provoking creations in Chiffon Blue Fox, Persian, Silver Fox, Nutria, Mink and Squirrel . . . unmistakably Marquerite Wellman originals.

FUR STORIES . . . 295 to 995
FUR CAPES . . . 350 to 695
FUR SCARVES . . . 49.50 to 1000.

Convenient Terms

Marquerite Wellman Furs

Newly located at 108 MADISON AVE. - corner Witherspoon

WALTON-PIERCE
WOMEN'S CITY CLUB
2110 PARK AVENUE

Schettler's

"Service" Drug Stores
That Really Serve . . .

There are drug-stores that carry only a certain "line" or brand of drugs. Their purpose is to "sell" what they have, even if it may not fit your needs.

But Schettler's are "service" drug stores; fully stocked to serve you. We supply the drugs you need, of any and all makes that are reliable.

This kind of a store is of real value to the community.

Professional
Pharmacy

Schettler's

OVER FIFTY YEARS OF SERVICE

PUBLIC AUCTION WITHOUT RESERVE

PROPERTY FROM THE

Collection of the Late Hon. Nathaniel G. Sylvester
Saratoga & Hudson, New York

REMOVED TO

Ashrawy's Art Gallery

Outstanding examples of XVIII Century American and Continental craftsmanship:
Victorian and Louis XV love seats . . . Pembroke, Hepplewhite, Sheraton and French tables . . . Better hand carved solid back rosewood chairs, Chippendale, fiddleback, corsetback, cherrywood, lady's and gentlemen's chairs, Lincoln rocker . . . mantel clocks . . . candelabras . . . antique gronddels . . . music boxes . . . Chinese . . . sterling and old Sheffield silver . . . Oriental rugs.
Magnificent Meissen, Dresden, Chelsea and exceptional French bisque groups and figures . . . Royal Vienna, Sevres, Capo di Monte decorative objects . . . Limoges, Bavarian, Rosenthal, Minton, Lowestoft, Rose Canton and other china . . . Rare old Lusters . . . Bohemian, Venetian, English overlay, Waterford and Cranberry glass.

Exhibition Through Sunday, Oct. 13 . . . 1 to 6 p. m.

SALE STARTING TUESDAY, OCTOBER 15, at 1:30 p. m., sharp, and each night thereafter until entire estate is sold.

Dealers and Interior Decorators Cordially Invited

Tom Ashrawy Conducting Sale

47 E. Adams
Detroit
CA. 1958
Ashrawy's Art Gallery

SLENDER

Loveliness

. . . can be yours by visiting our modern and completely equipped health studio featuring the new heatless "Gyrolator" method of reducing. No disrobing, starvation diets or strenuous exercising. Truly an enjoyable way of keeping young and beautiful.

- Face-Lifting Without Use of Surgery
- Steam Baths
- Scientific Swedish Massage

Appointments
Nlagara 9410

East Side Health Studio

16547 East Warren Avenue
Near Kensington

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

Favorite Charities Keep Pointers Busy

Needlework Guild Conducting Annual Membership Drive; Major Projects of Dissolved AMVS Being Continued

In October, Grosse Pointers get down to meetings of their favorite charities, clubs and other interests of a serious nature, in really all-out fashion.

This week, ending Saturday, has marked the annual membership drive of Needlework Guild, an organization which always has claimed great attention from Pointe women.

The donation or gift of two articles of clothing has given membership, in the charity that aids other charities, to many of those who joined the Needlework Guild ranks this week. And remember there are still Friday and Saturday for you to join in this same way.

Mrs. Edward Doyle of Lake Shore road is president of the Detroit Guild and Mrs. Forman Johnston of Bishop road is secretary. They have been in charge of welcoming the new members of the Guild.

Among the other officers of the Guild are Mrs. Otis U. Walker, Mrs. Richard P. Joy Jr., Anne Mitchell, Mrs. George M. Black Jr., Mrs. John B. Ford and Mrs. Cameron B. Waterman.

The annual In-Gathering will be held in Jefferson avenue Presbyterian Church Oct. 28 through Nov. 1.

Other meetings which are of interest to Pointers:

The Monday evening meeting of Gamma Pi Beta held at the home of Mrs. Russell Welchli of Provençal road. Hostesses for the evening included Mrs. Floyd Straith, chairman, and Mrs. R. S. Van Pelt, Mrs. Loui Gascoigne Jr., Mrs. F. Gerald Smith and

Rotarians Give Party for Wives

The Grosse Pointe Rotary Club held its fall Ladies Night Party in the Whittier last Wednesday night, with some 85 members and their wives attending.

Robert Boyer, party chairman, arranged a varied program for the event. Dawn Porter, young prodigy of the Antler American Legion Post Juvenile Review, was mistress of ceremonies for a series of acts that included dancing by Joan McMaisters and accordion playing by Eddie Kraft and songs by Dawn.

A highlight of the evening was a comedy fashion show, with two teams of Rotarians dressing the mannequins, furnished by Jacobson's store. The dressers were Earl Holzbaugh and Tom Jacques versus Lou Dimitry and Bob Harrison.

Dancing followed the entertainment program.

Natalie Hersch Becomes Engaged

During the week Mr. and Mrs. Sam Hersch of Westchester road, announced the engagement of their daughter, Natalie, to Ral-

ph Goren, son of Mr. and Mrs. Ivan Goren of Buffalo, N. Y. Mr. Goren was recently discharged after serving three and a half years in the Marine Corps. At present he is studying at the Missouri College of Mines in Rolla, Mo.

The bride-elect was graduated from the University of Michigan. No date has been set for the wedding.

War Veteran Takes a Bride

The marriage of COWL TAKOO to Jim Adachi took place in the residence of Mr. and Mrs. E. L. Gardner, 1668 Severn road, Grosse Pointe Woods, on Oct. 3, with Rev. Shigeo Tanabe of the Trinity Methodist Church, officiating. The two attendants were Mr. and Mrs. William Arthur Gardner of 1668 Severn road, Grosse Pointe Woods. The bride wore a street length dress of Aqua satin with a corsage of gardenias and roses. The bridegroom is a veteran of World War II who served for four years and earned the rank of first lieutenant. He is the holder of the Silver Star and the Purple Heart.

Picture by John's Studio

Artists' Market To Hold Preview

Next Tuesday marks the opening of the fifteenth season of the Detroit Artists Market, an event of interest to many Pointers.

As has been the custom during past years, there will be a tea and preview of the initial exhibition for friends and patrons of the Market on the afternoon of Oct. 15. Mrs. Edward E. Rothman and her sister, Mrs. Harry L. Winston, both of Birmingham, will be hostesses in charge of the arrangements for the tea this year.

Among those assisting will be Mrs. Frederick M. Alger, Mrs. James B. Angell, Mrs. Robert Angell, Mrs. Harold Raymond Boyer, Mrs. Frederick Collier, Miss Helen Copley, Mrs. Edsel Ford and Mrs. Frederick Clifford Ford.

Others will be Mrs. Graham G. Graham, Mrs. Julius Haass, Mrs. Albert Kahn, Mrs. George Kamperman, Mrs. Ernest Kanzler, Mrs. Simon Knudsen, Mrs. Henry C. Kohring, Mrs. Morgan D. Douglas, Mrs. Gaylord Gillis, Mrs. D. Dwight Douglas and Mrs. H. Lee Simpson, first president of the Market and its original organizer.

For the first time this year there will be hosts as well as hostesses showing the guests through the galleries. Included among the hosts will be C. Edward Deibros, Jay Boorsma, Albert DeSalle, Albert Christ-Janer, John S. Newberry Jr., David B. Moreing, Edgar P. Richardson, Robert Tannahill and Zolan Sepeshy.

Included in the display will be paintings, ceramics, metal work and textiles.

Optimistic Hostess Outguesses Weather

Mrs. Bert Wickings Plans Outdoor Dinner Party for October 4 and Is Rewarded with Typical June Skies and Temperature

The Bert Wickings of Trombley road must be the secret possessors of several rabbits' feet, a couple of good luck horse shoes plus a very good "in" with the weather man! All this because they managed a "dependant-upon-the-weather" fete last Friday evening, the success of which many Pointers would love to be able to duplicate.

With an eye toward the opening class of Annie Ward Foster's dancing class on Oct. 4 at the Grosse Pointe Yacht Club, Mrs. Wickings put on her best thinking bonnet several weeks ago and began to make plans for a dinner party for young Bert and almost 40 of his friends—all members of Miss Foster's class.

Optimistic Mrs. Wickings bravely took the bull by the horns and not only made plans for an outdoor dinner party, but sent out invitations telling the guests about it! And despite foreboding and warnings of many friends who had planned such parties only to have the elements manufacture snow, sleet, rain and even tornados — last Friday dawned cloudless and warm as a day in June.

Ten small tables covered with colorful Hallowe'en cloths were placed around the long buffet table on the lawn of the Wickings home. Bert Jr., in high chef's hat, served his guests. Gathered about the tables for the festive occasion were Mary Johnson, Muriel McLeod, Pat Texter, Nancy Burgess, Ann Bolton, Jean Corbett, Jo Ann Doyle, Sally Noble, Susan French, Kathleen Seymour, Isabelle Seymour, Teresa Font, Barbara Fitzgerald, were guests.

Smith Alumnae Holding Drive

Smith College alumnae of the Pointe will take an active part in the nationwide drive to raise \$7,000,000 for the 75th anniversary fund of that institution. The drive opened on October 4 with a dinner at the Whittier addressed by Dr. Herbert Davis, president of Smith.

Mrs. George A. Schemm of 16845 Maumee avenue, entertained at a cocktail party in her home before the dinner, honoring President Davis. The advisory council and Detroit committee chairman and their husbands were guests.

SECOND AT LOTHROP • DETROIT

STORE HOURS DAILY 9:30 TO 6:00

choose your Persian Lamb
from the finest
PERSIAN PELTS
in the country

custom-made in our own workrooms
SAKS FIFTH AVENUE
furriers

- Select your bundles from the choicest Persian pelts available . . . purchased from the world's finest resources.
- Have them custom-made by expert craftsmen.
- Choose one of the magnificent designs created exclusively for us by Sophie and her staff.
- Buy the finest Russian and Afghan skins at our manufacturing furriers' prices which are as low . . . quality for quality . . . as those offered direct to the public by any furrier in the country, either wholesale or retail. From 695.00 plus tax.

Another Pointe of View

(Continued from Page 8)

"You really should market that alfalfa crop out there... you're losing a fortune!"... She's also patient as a saint with other's snobbishness.

GIBSONS COMING HERE

Then the Waldorf glossies showed us: Mr. and Mrs. Wallace W. Gibson... and you'll recall that Mrs. G. was the former Marie Bush Ryan of Grosse Pointe... Truly a member of one of Detroit's oldest families... she's tiny and peppy and has that wonderful air of always seeming to be having fun... With the Gibsons is their niece... Suzanne Gahagan of Austin, Texas...

WE'RE GETTING UPSET!

We are becoming increasingly distressed by the famed folks who appear in the elegant Grosse Pointe News feature, "Favorites"... and hereby serve them notice... We can't understand why they'll tell their favorite book and its author... and then name their favorite "character in a book" from some entirely different volume... We confess to sleepless nights... We keep thinking things like this: Favorite book: Farewell To Arms... Favorite Author: Ernest Hemingway... Favorite Character in a Book: Snow White... It gives us the same let-down we suffer when we read a poem that doesn't rhyme...

we wish to announce that

Ernest E. Davis

a resident of Grosse Pointe for the past 30 years and identified with electrical appliances for more than a quarter of a century is now a member of our staff.

HAYDON HOUSE

13233 KERCHEVAL

LE. 4448

St. Paul Seniors Welcome Frosh

St. Paul's Senior gave a welcome dance to the Freshmen on Friday, Oct. 4 from 9 to 12 with the Knights of Melody playing. The dance was the climax of the initiation which took place in the gym the same afternoon. Social chairmen, Josephine Mannino and George Heidt were in charge of the affair.

The gym was decorated to follow the Indian theme which the seniors used in their initiation ceremony, "The Dance of the Tomahawk Tussle."

Mr. and Mrs. A. Backman, Mr. and Mrs. F. Piche and Mr. and Mrs. J. Solowski were chaperones.

Couples who attended were: Joanne Alef and Doug Sutherland, Joanne Athanson and Ray Huettner, Martholou Mauer and Al Campenhout, Nancy Stahl and Mike Schultz, Thelma Piche and Bob Matzke, Howie Meathie and Carolyn Trapp, Dolores Berges and Bert Rohlman, Jo Mannino and Tony Virgona, Delores Backman and Bob Chareay, Art Smith and Sandy Sittinger, Bob McBride and Joanne Krehnbrink, Paula Beaupre and Ross Jackson, Ted Vernier and Marilyn Otto, Joan Beaupre and Art Molitor, Vincent Oliver and Virginia Johnson, Joan Weidman and George Saad.

Mrs. Lloyd DeWitt Smith Motoring to Washington

Mrs. Lloyd DeWitt Smith, of Grand Marais Blvd., honorary president-national of the United States Daughters of 1812, and Mrs. Harold M. Hastings, of Iroquois avenue, Indian Village, Michigan president of daughters of Colonial Wars, and also U.S.D. 1812 chairman-national for Southern Mountain Schools, will leave by motor Sunday, October 13, for national board meetings of their respective societies in Washington, D. C.

The 1812 Daughters' board meeting, with other entertainment planned, will be held Oct. 18 and 19, in the Society's National Headquarters Building on Rhode Island avenue. The D.C.W. board meeting will be October 18, in the Mayflower Hotel.

Enroute, four mountain schools in Kentucky and one in North Carolina, in which the 1812 Daughters are interested, will be visited.

Four Girls from Pointe Enroll at Depauw University

Four students from Grosse Pointe have enrolled at Depauw University for the winter semester, according to Miss Veneta J. Kunter, registrar. More than 2,000 students are now on the campus.

Students from Grosse Pointe include Donna Dahlen, daughter of Mr. and Mrs. T. Gilman Dahlen, 253 McMillan; Marilyn R. Shaw, daughter of Mr. and Mrs. Carroll Shaw, 225 McKinley road; Ruth Ann Sheaffer, daughter of Mr. and Mrs. Marion Sheaffer, 1215 Audubon road; and Frances J. Wertz, daughter of Mr. and Mrs. Raymond Wertz, 1056 Balfour.

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

Social Calendar

WEDDINGS

Oct. 12—MISS KATHERINE THOMPSON, daughter of Mr. and Mrs. Hayward Stone Thompson, to VICTOR EDWARD SERRELL, son of Mrs. Charles Meyer of Elizabeth, N. J., and the late John J. Serrell.

Oct. 18—MISS CARLOTTA ANN PAGE, daughter of Mr. and Mrs. Blinn S. Page, to ALLAN JOHN SPILNER, son of Mr. and Mrs. A. W. Spilner of Elizabeth, N. J.

Oct. 19—MISS FRANCES ADELAIDE STROH, daughter of Mr. J. Dwyer Kinnucan and the late Edwin R. Stroh, to DANIEL R. SIMMONS JR., son of Mr. and Mrs. Dan R. Simmons.

Oct. 19—MISS ELIZABETH JANE STRICKLAND, daughter of Mr. and Mrs. Harold A. Strickland, to FRED WARREN FORRESTER JR., son of Mrs. Fred W. Forrester of Los Angeles, Calif., and the late Mr. Forrester.

Oct. 19—MISS JACQUELINE ROHN, daughter of Mr. and Mrs. Fred Andrew Rohn, to FRANK HUBBARD PARCELLS, son of Mr. and Mrs. Charles Parcells.

Nov. 2—MISS MARGARET FENLEY, daughter of Mr. and Mrs. Greene Fenley Jr., to HENRY F. VAUGHN, son of Dr. and Mrs. Henry F. Vaughn, of Ann Arbor.

Dec. 27—MISS BARBARA BAILEY, daughter of Mr. and Mrs. Vinal Irvin Bailey, to LOU ALIN MAXON, son of Mrs. Marjorie Maxon and Lou R. Maxon.

BIRTHS

Oct. 1—To MR. and MRS. JOHN R. GEHLERT, of Grayton road (Ann Turbett), a son, JOHN RICHARD GEHLERT JR.

September 29... to MR. and MRS. ARTHUR O. A. SCHMIDT, (Dorothy Malcolm of Ann Arbor), of Fisher road, a son, THOMAS ARTHUR.

Anxiously Waits For Army Orders

Mrs. R. D. Robinson is another of the Pointe brides waiting to join their husbands overseas. The former Elizabeth Ann Kuhn, daughter of Mrs. Leo Warren Kuhn of Berkshire road, is now in Seattle, Wash. awaiting her second set of orders from the Army.

She and her husband, who is on ten days' leave in Seattle, hope that her set of orders coincide with his so that they can make the trip to Seoul, Korea together. He is the chief of the 24th Corps Area stationed at Korea's capital.

Should the orders fail to come through this month, Elizabeth will return to the Pointe until her departure—probably at the end of November.

Party to Benefit Crippled Children

The Michigan League for Crippled Children will meet Friday, October 11 in the Harmonie Society Building at 287 Grand River avenue. The board will convene at 10:30 a. m. and there will be a general assembly at 2 p. m.

Mrs. Julius Becker, president, will preside, and the speaker will be Mrs. Norma Schreiber of Lambda Tau Beta sorority.

The league is holding a benefit

Hit Parade and Classical RECORDS
Albums or Singles
Radios Checked and Repaired
Service Prompt and Reasonable
Work is Guaranteed
HARPER-VOGUE
RADIO SERVICE
18945 Harper TU. 1-2588

card party on October 17 in the Masonic Temple, at 1 p. m., with Mrs. Ralph Rossell and Mrs. Ray Trombley as co-chairmen.

Your judgment is the thing by which others judge you.

TO HELP IN CHEST DRIVE
Foster K. Winter, of Berkshire road, has been appointed co-chairman of the news and advertising division of the 1946 Community Chest Red Feather Campaign.

CARPETING
Wall To Wall
& FURNITURE
CLEANED

RUGS
CLEANED
In Our Plant
Picked Up & Delivered

In Your Home

You can depend on us to give your rug the careful attention it deserves. Our many years of service and experience is your assurance of satisfaction.

TY 5-8400

Leader CARPET CLEANING CO.
Plant and Main Office 8700 Linwood

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

CROWN
Cleaners & Dyers
NIAGARA 6200

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

Artistic Venetian Blind Co.

(6917 Kercheval, near E. Gr. Blvd.)

WOULD YOU LET YOUR SON DO HIS HOMEWORK LIKE THIS?

OF COURSE NOT, you say. Abraham Lincoln didn't become a fine lawyer and a great president because he did his sums on the back of a shovel before a flickering fire.

But—a flickering fire is no more difficult to study by—no more tiring on the eyes—than too much or too little electric light. Our lights aren't poor, you say?

But are you sure? Lights can be very deceptive. You can grow so accustomed to a particular lamp that you won't realize its light is tiring. You may not notice it, but another lamp may glare enough to make a youngster instinctively squint—may cause headaches or even harmful eyestrain.

There is one way, though, that you can be certain about your lights. Ask an Edison Home Service Advisor to call. In a very few minutes, she will check over your lamps and fixtures and make

valuable suggestions for improving the lighting in your home. There's no charge for her visit—no obligation to you. And it's a real "ounce of protection" for your family's eyesight.

FOUR WAYS TO GET THE MOST FROM YOUR LIGHTING—

1. Dust steals light. Keep bulbs, shades and reflector bowls clean.

2. Replace dark-colored shades with light shades with white lining. Flaring sides are better than straight-sided ones.

3. Use correct-sized lamp bulbs and shades. Too large a size may cause fatiguing glare. An Edison Lamp Exchange Serviceman will be glad to replace your burned-out bulbs.

4. Have your lamps and fixtures scientifically tested for quantity and quality of illumination. Your Home Service Advisor does this with a light-meter.

The DETROIT EDISON Co.

A GREAT THERAPEUTIC INVENTION!

Sun-Kraft
COLD QUARTZ ULTRAVIOLET
RAY THERAPY LAMP

The only quartz ultraviolet ray therapy lamp that produces 95% ultraviolet rays with a quartz tube that never burns out!

INDUCES VITAMIN D.
DEVELOPS SUNBURN!
HIGHLY GERMICIDAL!

Portable... compact... remarkably flexible... easily adjustable to treat any part of the body!

Carries Manufacturer's Guarantee

MODEL A-1
\$64.50

Complete with automatic electric timer, handpiece, durable carrying case and protective goggles.

16926 KERCHEVAL AVENUE

Kopp's

GROSSE POINTE

With back to school season there is an unprecedented demand for more and more school news. The Detroit News now offers a school page every Monday containing news about students, their activities in and out of classes.

Don't miss reading this page of topics and features devoted to the doings of your own and other schools in and around Detroit.

Make a note now to read the school page every Monday in

The Detroit News

FOR HOME DELIVERY, PHONE RANDOLPH 2000

mary, mary

Quite Contrary

by mary madison

Oh, ask not what Book-of-the-Month Club booms
We'll only give you a blank stare.
Oh, to spend the month in the fitting rooms—
Getting that Look-of-the-Month Air!

m. m.

What a fortnight of Fashion Shows and Openings! Climaxing the Openings, came the sumptuous showing of Made-to-Order Models in the Collection of Mrs. William Rust Pierce, in her Custom Showrooms in The Women's City Club.

Present at this opening were not only fashion-minded women from Detroit and Michigan, but from surrounding states. Post-war shopping by plane is no longer a fancy, but a fact. It is, indeed, the spirit of the air age that provides the motive for this exquisite collection. The air age, as indicated by Birds of Plumage, as well as birds of passage in the planes.

Birds of Plumage colors highlighted the evening models in brilliant trains and bustles. Such luscious shades as Peacock Blue, Lovebird Green and Flamingo Red appear in formal fashions in debutante and grande dame designs. Town gowns take to the more subdued shades of the Birds of Plumage colors, notably Pheasant Brown, Dove Gray and Raven Black.

Among the specialties of the house is the ultra simple and simply ultra Costume Complete of sheer wool with its own jacket—a costume for which Mrs. Pierce is widely celebrated.

Precious pelts of furs—Natural Labrador Mink, Russian Broad-tail, Manchurian Ermine—these are made to your order and created to integrate with the wardrobe complete. This integrated plan of the wardrobe complete is, in fact, the fashion formula of the entire collection. This plan enables the busy American woman to have the Wear-with-All not only for this season, but seasons to come. Fortunately, indeed, is she, who possesses this wardrobe complete, designed for her alone by Mrs. William Rust Pierce.

THE BATTLE OF PARIS still rages—fashionably as well as diplomatically. Our Paris correspondent's prediction that no photographs and only impressionistic sketches would reach the American magazines for their October deadlines was verified. The current edition of Vogue spotlights the American Made-to-Order Collections, with only a few Paris splashes of ink, which are really more Vogue than Vogue.

Meanwhile, an open rift developed between the British press and the Chambre Syndicate of Paris. This was due to the London Daily Express publishing impressionistic art work, in violation of the Syndicate's no sketch ruling at the Paris Openings. This resulted in the British correspondent of the London Daily Express, Anne Edwards, being barred from further Openings. Her paper, The Daily Express, retaliated with a blistering challenge to Paris leadership in fashion.

ons. We quote, "What have hobbie skirts you cannot walk in, necklines you cannot stoop in, 20-yard skirts you cannot buy, and ideas for how to wear Diamonds, à la Schiaparelli, got to do with the average British and American woman?"

What indeed, when American designers can so successfully streamline the figure divine of American women?

IT'S ONLY MONEY, HONEY! BIGGEST BLIND BUY of the movie industry has just been made, when Kenneth Roberts—without benefit of agent—sold the rights to his forthcoming novel, Lydia Blakely, to Twentieth-Century-Fox for \$215,000. Not a unique price in the jolly old Hollywoods—BUT the unique point is that Kenneth sold it without the movie magnates ever having seen one line of the manuscript. He submitted a one and one-half page synopsis of the novel to them. Second unique point is that the novel is only leased to them for ten years. After that, the novel again becomes the property of the author, who, acting as his own agent, seems to have perfected the formula of writer-takes all.

It's Only Money, Honey, at The New York Times, as well. Last week, this paper turned down huge ads for a forthcoming movie called Scandal in Paris, because they claimed it breached their truth-in-advertising policy. The line they objected to was this: "The whole town's talking about 'Scandal in Paris'." It seems they just strolled around the Times Square block and discovered the whole town WASN'T talking about it.

Listen for the hue-and-cry of Censorship, now that the New York Public Library has eliminated The Memoirs of Hecate County from its circulation and shelves. This on the ground that they couldn't control the circulation.

Our Seeing-Eye-Wolf reports that the hotel out Woodward Avenue with the electric sign that keeps burning out, is again alight with the fetching invitation—HOTEL WOO. m. m.

TIME OFF HER HANDS

Margaret Barba, a bookkeeper for the Fisher-Record company, reported to the police recently that a wrist watch she had left in her car while it was parked in their garage had disappeared, although scarcely 10 minutes had lapsed between the time she left the car and the discovery of the

HOLLY CARTER ITALIAN CREAMS

You'll be glad you said, "I'll take vanilla," when you taste the smooth vanilla-flavored cream centers of these bittersweet chocolates! lb. 55¢

HOLLY CARTER ASS'D BONBONS

Fond of fondant? Then these rich, creamy bonbons are for you! Such flavor favorites as vanilla, lemon, orange and raspberry. lb. 70¢

HOLLY CARTER THIN MINTS

Tangy, peppermint-flavored creams covered with bittersweet chocolate. Wafer-thin (but you get a lot in a pound!) lb. 55¢

HOLLY CARTER JORDAN ALMONDS

These Jordan Almonds are really the nuts! Large and luscious, with pretty pastel sugar coats that taste as good as they look! lb. 90¢

CRESTMONT ALL DARK CHOCOLATES

We'd like to be as rich as the dark chocolate coating on these Nut Clusters, Jelly Mallows, Plantations and other marvelous morsels! lb. 70¢

CRESTMONT CRISP AND CHEWY ASSORTED CHOCOLATES

Toothsome twosomes for folks who like crisp and chewy candies. Molasses Chips, Nut Clusters, Caramallows and many another sweet treat. lb. 70¢

You've No Idea How Luscious Candy Can Be
Till You've Tasted

Holly Carter AND CRESTMONT Candies

From Your A&P

Just wait till you taste your first mouth-melting morsel of Holly Carter or Crestmont Candy! Then you'll discover real candy perfection! For these delicious confections are made expressly for A&P. That means that only fine ingredients and skilled candy-making go into each luscious piece. Holly Carter and Crestmont Candies are extra enjoyable because they're always so fresh when you buy them. They're rushed direct from immaculate candy kitchens to your A&P, where they must be sold in double-quick time... or out they go! Whether you like chewy or crunchy confections... dark or milk chocolates... soft or hard centers... you're sure to find all your favorites at their grand-tasting best in our attractive Holly Carter Candy Department!

A&P Super Markets

17120 Kercheval Ave., Grosse Pointe

Grosse Pointe Drug Co.

New
Eversharp
(C.A.) PEN
Writes for Years '15'00

Other Eversharps, \$3.95 up.

We specialize in bulk, hand-packed Sealtest Ice Cream and Butterscotch Royale is the Sealtest October Special.

Grosse Pointe Drug
Kercheval at St. Clair
Deliveries Until 8 P.M. NI. 4827

Sealtest ICE CREAM

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

Feature Page

who, where and whatnot

By whoozis

PERSONAL APPEARANCES

The Wearin' of the Green.

Saw MARGARET GOODENOUGH looking cuter than ever in a woolen suit of Tyrolean green with a frontpiece of red pepper crepe. This startling color was echoed in the ribbon band on the adorable green felt hat she was wearing and the taupe feathers with which it was adorned matched the cut out oxidized silver buttons. The antique silver bangle bracelet she wore was an added thought of good fashion.

The gracious ESTHER FORD could have joined a Saint Patrick's Day parade one day when seen in a Kelly green cloth sport dress. It was most becoming and the consensus of opinion seems to be that bright colors do something for her and she always has done something for everybody.

The piquant MARGIE JACKSON affects green in her costume quite often and with very good reason. The latest creation had a Williamsburg green skirt and a top of Paisley like design in shades of greens with yellows. It served as an excellent background for her gypsy like beauty.

We heard, via the grapevine, that the recent alphabet compiled by the contributors to this column had been misunderstood by some of its readers. We hasten to explain that all of the designations were made with the thought of being highly complimentary to those designated and we trust that those selected for the alphabet understood them as such.

PILFERINGS

If you're having girl trouble, you might consider the following—A Nazi female who was imprisoned as a material witness refused to obey the jail rules. She threw furniture around the cell, shouted at night so that the other prisoners couldn't sleep, cursed at the guards and disregarded all orders. The commandant of the jail brought her back to reasonable behavior in two days. "How did you do it?" the commandant was asked. "What punishment did you give her to make her stop her terrible behavior?" "It was easy, he replied. "I merely took away her lipstick, powder and comb."

IMPRESSIONS

WHAT you think of WHEN you think of

MRS. WILLIAM LAURIE, JR. Jasmine... Fur toque worn with a fine mesh veil... Coronet... ballerina... gardenias floating in a pewter bowl... white jade on a teakwood stand... the Voice of beauty... Sargent and Renoir in one frame.

MRS. HAROLD L. WADSWORTH. Sparkling Burgundy... Brown eyed susans on a ferris wheel... Board of Trustees... Puck... Seventh inning... House and Garden... Bambi's mother... black kid pumps with a tailored bow, just out of the shoe shop...

MR. HARLEY EARL. Mastiff... Charvet ties... Bourbon... Sunflowers... the men's locker room... design for living... gold wheel cuff-links with diamond hubs... Good Humor man.

Favoritisms

Mrs. Theodore D. Buhl

My Favorite...	Coronet
Book	Robert Hichens
Character in Book	Rhett Butler
Play	Liliom
Actress	Eva Le Gallienne
Actor	Walter Huston
Movie	"Gone With the Wind"
Movie Actress	Loretta Young
Movie Actor	Spencer Tracy
Radio Program	Duffy's Tavern
Radio Entertainer (F)	Kate Smith
Radio Entertainer (M)	Fred Allen
Columnist	A. Pryor!
Poet	Tennyson
Artist	Picasso
Music	Jerome Kern's
Song	"Zegonia"
Dance	Rhumba
Game	Charades
Sport	Needlepoint
Animal	Cat
Magazine	"New Yorker"
Quotation	"Never give a sucker an even break"
Flower	Camellia
Color	Puce
City	Grosse Pointe
Person (excluding family)	Groucho Marx
Cartoon	"Penny"
Food	Spaghetti
Costume	Slacks
Material	Suede
Jewel	Emerald
Perfume	"Secret of Suzanne"
Aversion	Exercise
Diversion	Sleeping

Pointers of Interest

MRS. LONGYEAR PALMER OF WASHINGTON ROAD

By Olive H. Larned

MRS. PALMER began her study of sculpture when a young girl at boarding school in the East. She later studied at the Detroit School of Design, and still later attended the Art Museum School in Boston where she studied sculpture and cast drawing in the morning and had private class instruction in the afternoon from the sculpture instructors at Harvard and Boston Technical Universities.

Garden sculpture became her main interest for two years and she won three prizes for her work in Detroit. The prizes were awarded by the Scarab Club of Detroit for a dancing girl; the Junior League blue ribbon for a head, and the Grosse Pointe Artists award for a lead bird both representing a girl with long hair, a turtle by her side. This was so greatly admired that Mrs. Palmer was commissioned to make several others.

The playful antics of some Angora kittens lead to their being immortalized in sculpture by Mrs. Palmer. Other works include a large bird bath, seated garden piece figure, and a dancing figure. Mrs. Palmer hasn't done any sculpture for over five years as she became so deeply interested in flower arrangements. This interest was inspired by her sister, the late Mrs. Esther Longyear Murphy, who was noted for her flower arrangements and work for garden culture. In 1938, the Garden Club of America held a national show, an art exhibit of their members' works, and Mrs. Palmer entered her sculpture of the cats and the seated garden figure.

The Junior League Garden Club was the medium for Mrs. Palmer's first venture in floral arrangement and resulted in her winning the Sweepstakes for several years; this was given each year to the person winning the most prizes in their exhibits. As may be gathered Mrs. Palmer was "natural" from the start. She

entered many Horticultural shows and was invited to join the Garden Club of Michigan where she kept up her fine record by winning their Sweepstakes for four years, 1938 through 1939. It is most fitting that the Garden Clubs Sweepstakes prize is the Esther Longyear Murphy Memorial Award.

The New York World's Fair Committee invited Mrs. Palmer to exhibit in 1939 and 1940. Her first entry consisted of an antique Chinese vase on a teakwood stand filled with "Birds of Paradise," green coxcomb, rhododendron and canna foliage. The other, was composed of two Chinese green jade birds on one side and a grouping of Tokay grapes and echeveria.

At the annual national meeting of the Federated Garden Clubs of America a flower show was held in which each state was represented by one exhibit and Mrs. Palmer was chosen by the Federated Garden Clubs of Michigan to represent them in this show. At another time the Garden Club of America asked their members to exhibit a design for a plate representing floral material and Mrs. Palmer painted in water color on a paper plate a replica of one of her flower arrangements.

In an issue of the Woman's Home Companion of 1941 appeared an article on floral arrangements with five photographs which had been selected from many which had been submitted

Talley Rant

by Helen Talley

The biggest headache these days, in NEW YORK, is trying to get tickets to shows. It's a nuisance and a racket and Steps Should Be Taken. Even with your own broker and money to burn, it's a pain. If you are going to be in town there are two ways. Either write well ahead to the box-office or take a chance on an eight o'clock call to your broker for the House Pair that may have been turned in. There are some knock out plays around but even the dogs that got the double sneer from the critics are doing sell-out business. Anything goes.

An amusing thing happened to BROCK PEMBERTON, the producer. Not long ago he decided to make his will, which he did. He slipped it into a drawer of his desk, went off to the Coast and forgot all about it. When he got back he found his office in a mess. Thieves had ransacked it, but the only thing they took was the will. Oh, well, commented BROCK, who is a very sardonic fellow, it was probably a relative.

I went down to see Mr. Pemberton one morning about coming on my radio program. If you have an idea that all producers live in plushy spider-webs midst antique furniture and sofas full of blonds, smoke yourself another idea. I went up an alley in West 44th street; climbed hand over foot up a dark stairway, teeming with snakes, I'm sure, and came out into as dreary a bit of being as I've ever seen. BROCK was hidden in the next room, in kind of a gloomy corner, brooding with kind of a gloomy look. To my few suggestions he said yes and no. He said he didn't care to rehearse. He said he was better if he went on cold. I was already frozen. The situation called for a slug of vodka, but I didn't have any handy. I knew he'd never show up.

Saturday night came, and with it came MR. P—serene and smiling. TALLEY TIME went on and MR. P—talked about the STAGE DOOR CANTEN which he originated. He rarely looked at his notes and he made the kind of cracks an audience loves. He was perfect and he was a hit. MR. P is a big softie. I may go back sometime and propose to him.

For one reason and another I woke up early the first morning at MRS. ARTHUR KUDNER's farm in Maryland. I picked up one of the books on the table beside me. LIQUOR, THE SERVANT OF MAN, it read. Hmmm, I said to me. I picked up another—PRELUDE TO VICTORY and "a real fear that we may lose the war." So? I chose another—ADMIRAL WAGS — a dog on board the USS Lexington, I threw it under the bed. I dozed a few moments, shook my head sharply and, bright eyed, picked up the last book. It was called THE RAFT BOOK. It read—this book has been written for those who, without previous experience in navigation and without navigating instruments find themselves in a small craft in the open sea and who have to make their way to land. Dry, that is, son!

MRS. KUDNER's future house guests will be happy to know that even now in the mails, in swift flight toward TALISMAN FARM, are copies of HECAETE COUNTRY, GOD'S LITTLE ACRE and the PENGUIN unabridged edition of LADY CHATTERLY'S LOVERS. There will be no more yawns or dullawns in The Yellow Room.

If I were a tailor and had to sit, as tailors have had to sit since time out of mind—on a table with legs crossed, sewing a fine seam—I'd get bored too. ANTHONY MASURKOWITZ decided to get off the table and get an education. Maybe he could better his position. So he went to the PUBLIC LIBRARY. That was good. For thirty days he majored in locks and keys. That would have been all right too but he got a little careless. He began applying his erudition to practical problems. He applied it to the locks on neighboring apartments. The neighbors didn't take it in a friendly spirit. Some said a burglar with a PUBLIC LIBRARY diploma didn't deserve the break. TONY said, in the police line-up, that it was a strain on his nerves—the hell with it.

Pointe Counter Points

by OLIVE H. LARNED

If you think that you need help, think of BLANCHE AND CYRIL. They really do need help, they need two hairdressers to help them in their business. And such a business as they do have—any operator who wants to work in a modern shop, with everything of the best, including the other operators, the equipment, supplies and a discriminating clientele, will find all this and perhaps heaven too, (that's up to the individual) at BLANCHE AND CYRIL'S. There's a niceness about this shop, not always found in such establishments, and greatly appreciated by the patrons and the operators. If you know of a good operator, who feels that she isn't appreciated, tell her where to go!

You may think that you're a culinary expert, but if you have never experimented with herbs, you're no gourmet, nor have you tasted food cooked to perfection. The Herb Farm Shop is adding zest to KOPPS and it's a wise housekeeper who will take advantage of the offerings. There's an introductory set for \$1, containing 12 varieties of herbs in individual tubes and a culinary chart showing how to use them. Most of us want life to be sweet but there are times when a dash of vinegar is a necessary adjunct. The Herb Farm Shop favors English Malt vinegars and puts out a set of three for \$1 with the flavors; garlic, eschalon, (onion) and tarragon. To bring some spice in your life get the Salt Set, this is also \$1 and contains four assorted herbal seasoned salts—garlic, majoram, onion and basil—not Rathbone but just as good! You should see the Food Baskets, all done up in cellophane tied with ribbon and decorated with red and green peppers—couldn't be cuter. They are filled with herbs, vinegars, salts and a culinary chart. Makes such a welcome gift, and there are many other delicious suggestions at KOPPS.

A turtle neck sweater won't make you look like a turtle, but it will make you "Miss Vogue" among the younger set—these jersey sweaters are tucked in like a blouse and worn with a wide belt—they are available from size 34-40 and in pastels, navy and brown for \$5.95 at PETER PAN'S smart new shop. The belts may be had from \$3.95-\$6.95 and then of course you need a skirt to complete the ensemble, and believe it or not they have just the skirt for you! Flairs that would loosen the purse strings of a Scotchman, and colors that will put you in solid! Two piece woolen suits and slacks and blazers will keep you warm and fashionable. There are felt slippers, high and to be worn for lounging—they come in scarlet and royal blue—sides 4-9—so even the Mummies can be fitted. They're perky as can be—true PETER PAN style.

Mrs. Peppet has dropped the Blockers from the name of her noted shop and from now on it will be just as noted as "PEPPETS, INC." A word to the wise should be sufficient—if you want pure linen hankies monogrammed for Christmas, (and who doesn't?) place your order now. They have lovely handkerchiefs for the ladies as low as \$1 and for the gentlemen \$1.25—unbelievable! Go and see for yourself. While on the subject of gifts let me tell you about the lush velvet covered cloths bangers—these come in pink, blue, American Beauty and Star Sapphire blue—they have attached sachets which will not only "send" you but will scent your closet and you in a way that you will like. While on the subject of scents, let me remind you that PEPPETS have those adorable gift packaged sachets in the shape of carnations—very smart and only \$2—for all who like nice things.

Don't be "two-timed"—don't let your watch or clock tell you that it's one time and then find that the correct time is not yours. Mr. Albert Meyer of PONGRACZ JEWELERS is in charge of watch repairs and after 30 years with Tiffany in New York, you may rest assured that he is eminently qualified to give his time to your time with the result that you will have the correct time. Platinum is now available and PONGRACZ JEWELERS are equipped to redesign and reconstruct your outmoded jewelry or create a new piece for you, if you want something designed especially for you. If you hope for this in your Christmas stocking, now is the time to take it out of the wishful thinking stage and put it into action.

PROPER'S have some good thoughts for the male influence in your life as pertain to Christmas gift giving. They have just received a shipment of stunning robes—woolen and rayon—from \$20 up—plaids—checks—and all over designs. Corduroy sport jackets come in brown and tan for \$28. Leisure coats—wouldn't it be fun to have a leisure coat, sounds so luxurious—wouldn't it be fun to have some leisure? The coats are made of medium weight all wool flannel in luggage and chamois shades for \$25. PROPER'S have them, so if you have the man and he has the leisure, better see that he is comfortably garbed and you'll all be happy.

Don't you love being a pampered darling and having breakfast in bed? JACOBSON'S has just the bed jacket to keep you at the right temperature. One style is made of all wool basket weave fabric such as is used in baby coverlets, and in the same shades of delicate pink and blue. These come in two sizes, the regulation short bed jacket or if you prefer it longer ask for the "Jounger." If you are the tailored type, you'll like the model trimmed with ribbon; but if you want a bit of "frou-frou" they have them with lace. If you want more "frou-frou" indulge yourself with a bedjacket of mirabou—keeps you so cozy and makes you a pretty picture in your bed. The colors are so lovely, too, sky blue, pink and white. For the ladies who disdain breakfasting in bed, but who do like to read in bed may I suggest the same bedjackets—I'm sure that they want to be warm and pretty too. Now is the time to prepare for that very cold time when nothing will warm you as well as a blanket robe—100 per cent wool—\$25—an imperative for the boarding school girl. Lounging pajamas with jacket and long pants come in wool and JACOBSON'S will be happy to see that you are comfortable in these.

QUEEN CLEANERS wants you to be reminded that its best not to be caught cold, so if you have any winter clothing in their storage, please ask to have it brought out now. Fitzroy 4100 will handle it for you if you want it delivered to your home, or you can pick it up at the branch office on Kercheval between St. Clair and Neff. The same arrangement goes for the summer clothing, should you have any summer wools you prefer not to have the moths find, send them to the QUEEN CLEANERS for complete protection. Another good idea is to have your spring and summer clothes cleaned and they will return to you in paper bags so that they are kept clean and pressed until you wish to wear them next year. When that first hot day comes next spring and you rush to find something suitable to put on, think how grateful you will be to find it hanging in your closet, fresh and clean.

Who Am I?

I am a famous lady of questionable reputation... the sea always attracted me greatly... I could sing, dance and act with professional skill... my face became well known due to a famous artist... my services were very useful to my government... gambling and extravagance led to my being sent to debtors' prison for a year... I ran the full gamut from rags to riches and back to rags and I died in actual want...

Answer on Page 14

Questions and Answers Forum

By Barb Beranek and Mary Londres

Michigan State College
East Lansing, Michigan

Dear Mary:
Oh, how nice it is to be settled down again to good ol' dorm life. For awhile things were as usual a bit hectic with getting settled in all. However, now I have everything unpacked and in its own private cubby hole. Since I was one of the last to register most everyone else was back before me. That has its advantages too as there are more of the gang to give that ol' helping hand.

With the campus enrollment enlarged as it is they've been handing out influenza inoculations to prevent a widespread epidemic over campus. When I stop to think about it, it really is a grand idea. It would be terrifying if we should all find ourselves in the grasp of the germ.

Tonight they had a pep rally for the Wayne football game. Memories of dear ol' G.P.H.! Remember all the snake dances when we all got dizzy wending our way in and out with all the gang? Then there were the blasting cheers that I'm sure must have traveled all the way to our opponent's ears. Bon fires too! You know when we'd all gather around and mention how we would like to have some marshmallows or weiners with us. Well, it's all the same here. Yes indeed, those crazy autumn high school days really made a comeback tonight!

The first thing we did when we got back (my roomie and I) was, of course, to change the room all around. Generally in these enterprises, one pushes furniture from one end of the room to the other and then ends up with about the same arrangement. We managed to get something a little different though. Then I went into Lansing with another G.P.H. alum this fine afternoon and we did lots of lookin'. We both had a yen to cover our chairs. It's really so much more fun when you create your own designs—it makes a place so much more friendly and personal. Anyway, we both got materials to go on with our project—bright and large.

They had big splashing flower designs in colors to match the other accessories and the walls of the room. Mine was basically a cool rose background intertwined with green, blue, and another rose. It provided a becoming contrast to our pale green walls which would have otherwise become dull and lifeless. Those dealing in modern art and design have declared that a variety of color in a series of contrast is definitely the trend. I know that it surely is the way to have a much more cheerful room. Garrets may be inspiring to some, but I'm afraid that I'm not the type. Another addition we have is an ivy twining out of the miniature Vat 69 bottle you would me. It definitely adds atmosphere! It

really is a lot of fun to add the funny little nonessentials that make a room truly your own and not just another in the dorm. Several of the girls have various other schools' pennants hanging from their walls. That also can be done cleverly if not in a helterskelter fashion. Not that I mean with precision, but just so anything done in your room has a note of a thoughtful personality.

We chose another idea. The library has a lending art service, so every term we try a new artist with the new idea we've had in rearranging our room. It certainly brightens a room up with some cheery picture to cover up one of the bare walls. We also have bulletin boards on our walls. Everyone tries to think up a new idea in fixing theirs.

Although Greg Peck and Van Johnson still have priorities some of the gang have worked up some real cute designs in gay colors. Others have trimmed the boards with ribbons and crepe paper. Heavens! When you stop to think of the clever things that can be done with just the simplest of accessories it tempts one to join in with the "Artistry Jump"—even for non-artists like me.

Well anyway, things certainly are cookin' all over campus so that it's easy to see that this is going to be a busy year. Do let me know the latest soon!

As ever,

Barb.

Whittling Your Waistline?

EAT DELICIOUS

Wolverine

POTATO CHIPS

SPECIALY PROCESSED TO BE LEAST FATTENING SPECIALLY PACKAGED TO STAY

Fresher!

THE AMAZING TRUTH: THERE ARE NO MORE CALORIES IN A BAG OF WOLVERINE POTATO CHIPS THAN IN THREE-QUARTERS OF A CUP OF MILK

* Comparison based on Certified Laboratory Test of 45 oz. bag of Wolverine Potato Chips

Given Under Auspices of Sixth Church of Christ Scientist, Thursday Evening, Sept. 26, 1946

BOOK BLDG. LOBBY... Wash. Blvd. at Gd. River
CLAIR'S.....20792 Mack, Gr. Pk. Woods
BLUE CROSS DRUG...17511 Mack at Neff Road
CUNNINGHAM'S.... Kercheval at Notre Dame
GROSSE PTE. DRUG CO... Kercheval at St. Clair
HARKNESS PHARMACY... Mack at Lochmoor
KOPP PHARMACY.....16926 Kercheval
MILLER PHARMACY.... Kercheval at Wayburn
NOTRE DAME PHARMACY...17000 Kercheval
SCHETTLER'S.....15324 E. Jefferson
SCHETTLER'S.....Fisher at Maumee
STEADMAN'S.....19253 Harper
SWHIER DRUGS17201 Mack Avenue
TITUS DRUGS.....Kercheval at Fisher
WHITTIER HOTEL.....Burns Drive

5c Per Copy

On Sale at Noon Every Thursday

Pollution Brings Death To Fish; Disables Ducks

While in the down river district recently chartering a patrol boat for the Stream Control Commission to check sources of stream pollution Larry F. Oeming, sanitary engineer, for the commission found startling evidence of the need for just such a boat.

He had made preliminary arrangements with the Girard Boat Co., in Ecorse, for a cabin cruiser to be used by commission men for daily patrol of the river front and was at the Wyandotte Sewage disposal plant making arrangements for a temporary field office when word came that a fifteen-mile stretch of heavy oil sludge coated the water from Mongaugon Creek in Riverview to Estrel Beach about five miles below Pointe Mouillee in Lake Erie.

Investigation showed that thousands of fish had been killed and were floating about in rafts. Ducks fighting in the scum could never fly again. Pointe Mouillee state game area was in the path of the drifting scum.

It was interesting to note that such a condition was not found when the Stream Control commission made a survey over the same water a week ago but appeared shortly thereafter. This pointed to the need of a patrol boat on the river constantly and a Detroit emergency field office for which the Little Legislature appropriated \$25,000 two weeks ago.

Officials of the Wayne County Sportsman's Club which spearheaded the drive for the office and patrol boat named the Pennsylvania Salt Manufacturing Co., the Firestone Tire and Rubber Co., and the Socony-Vacuum plant as being in the area from which the oil originated.

Present plans call for the operation of the patrol boat to start October 1.

Results speak louder than criticism.

Kid Bits

By Mary Frevo

Hayrides, football games, apple cider, and do-nuts usher in the fall season which is a cue for the younger set to start their autumn festivities.

MARILYN WROBLOS, BARBARA CARTER, and KATHIE STREK did a triple job of hostessing Friday at Marilyn's home on Bishop Road. "Rhythm" proved to be the most popular game at this strictly feminine gathering. A few on their guest list were Lois Buck, Marian Rennie, Gloria James, Sallie Hoyt, Carol Stewart, Carla Lipski, Joy Schriber, Joann Lyons, Marilyn Smith, Ann Barker, Joyce Culehan, Joanne Quandt, Sally Ferney, Betty Pesamoska, and Pat Barnes. Boy friends just couldn't resist the temptation of food and dance music, so around 10 o'clock they crashed the party. Joe Fromm, Bob Hansen, Tom Anton, Tom Follis, Mike Bigley, Jerry Webster, Bob Coleman, Bill Joop, Bob Jenks, Ralph Allured and Jack Corfield were among the intruders.

The movies were the beginning of the fun for MARTHA FELLER and her gal friends Friday evening. After taking in the show, they returned to Martha's Hawthorne road home and tried to get in a few winks of slumber. Those in on the all night gab fest were Francis Fittes, Lorraine Christian, Lou and Jan Dumontier, Gerry Enix, Heen Worcester, Patty Williams, Shirley Schaefer, Virginia Johnson, Marian Field, Edith Desh, Justine Freda, Ruth Thayer.

At the University of Michigan-Iowa football game Saturday were Suzzie Spurrer, Burt Spurrer, Stuart Ward, Jim Hersh, and Mike Bigley.

The pig-skin contest out in Royal Oak beckoned many of our

Lenny Wayland and attractive Gaye Hillard, two of the stars of Tobacco Road, playing at the Shubert-Lafayette drop in after the performance for a late supper at the London Chop House.

Pointers to see Grosse Pointe High romp away with a 7 to 6 victory. Among those cheering from the bleachers were: Sally Grylls, Sara Stephenson, Jo Armour, Jeanette VanBeelaere, Dodo Guimond, Gloria James, Sallie Hoyt, Carol Stewart, Jerry Webster, Bob Coleman, Lois Buck, Bill Bardslee, Tom Anton, Sue Cruikshank, Letty Kretschmar, Annie Wakeman, Gail Wright, and Janet Hobson. More were: Ed Karr, Bob Temple, Sally Andrus, Ginny Grasse, Ralph Allured, Jack Corfield, and Joe Fromm.

The blue and gold cheer leaders added much to the school spirit.

A small crowd journeyed on to Northville's Cass Benton Park for a hot dog roast. Marge Stoerkel was with Buster Knope, Kathie Strek with Doug Krieger, Barb Stoerkel with Phil Skillman, Marilee O'Brien with Bud Horsley, and Jo Singer with Jim Brown.

The folks met at the Punch and Judy Theater for JIM LEMON'S hay ride Saturday night. Gerry Rounds was Jim's date for the big event, while Lois Buck was with Chuck Marcus, Mary Gratz with Dick Nightengale, Jean Dowzer with Dick Forden, Lou Ellen Marks with Ed Karr, Rosemary Rae with Doug Turnbull, Joan Blanchard with John Titus, and Barb Mann with Bob Snyder. Eating and dancing at Chuck Marcus' home came later.

To outlive all, live all out.

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
HARRIS FUNERAL HOME
Attention 2431
CENTRAL WEST CHAPEL
CASS at CARFIELD
Temple 3-1444

Director

MISS VIOLA BLACK, director of the Grosse Pointe Children's Theater, which opens October 19 in the Grosse Pointe Nursery School Building at 20947 Mack, at Hampton road. Miss Black, of the Catholic Theater of Detroit, teaches all forms of dramatics including diction, interpretation, stage and radio technique. Her students actually participate in play productions. Boys and girls between 6 and 16 inclusively may enroll for classes on Saturday mornings and Thursday after school.

Harvard House Opens Oct. 16

Next Wednesday evening, October 16, will mark the opening of a new, quaint, colonial-style dining room for Grosse Pointers when Harvard House at Mack and Cadieux officially opens its doors for business.

Andrew Pittso, long identified with fine food and one time chef at the Oakland Hills Country Club, is the owner of this splendid new addition to the Pointe's growing number of fine restaurants.

Use Our Classifieds!

Known only for the Best in catering to banquets, wedding receptions, testimonial dinners or any social occasion.

Dine in the **POMPEIAN ROOM** and enjoy the marvelous cuisine of The Whittier. Delicious food temptingly served.

Wine in the **GOLD CUP ROOM** And dance to the smooth rhythms of guitarist Charles Costello and his orchestra.

THE WHITTIER
Burns Drive at River LEnox 9000

Club Enrolling Pennsylvanians

The Pennsylvania Club of Detroit is conducting a membership drive and is anxious to enroll all former residents of the Keystone State who are now living in the Detroit metropolitan area. Those interested are urged to contact Thomas Wilson, president. He can be reached at LEnox 18327 after 6 p. m., or by letter.

We are happy to inform our patrons that an ample stock of beer, liquor and imported cordials is now available at our establishment. Drop in with your friends for a pleasant afternoon or evening of relaxation and enjoyment. Informal atmosphere, plus a sincere desire to make you feel at home, have made the "Punch and Judy" Grosse Pointe's favorite cocktail lounge.

NOW SERVING

DINNERS • LUNCHEONS • SANDWICHES • SNACKS
123 KERCHEVAL Niagara 9605

DIANA DALE

Dynamic Singing Comedienne

RIGHT IN YOUR OWN NEIGHBORHOOD

For Your Enjoyment

We Still Have the Finest **STEAKS IN TOWN**

Prices Right Try One And Be Convinced

Luncheons, 75c Dinners 11-2:30 5-10:00

Special Parties Our Specialty

OPEN SUNDAYS

For Reservations—Call "Gene"—NI. 9693

STORK CLUB

East Detroit's Finest Supper Club
16352 East Warren Avenue NEAR OUTER DRIVE

OPENING THURSDAY!

GRET JANS and His MUSIC

Featuring **JIM DeLAND**

The Melody Man of Song **DANCING EVERY NIGHT**

Top Entertainment

TREAT YOURSELF TO

ONE OF OUR **FAMOUS DINNERS**

OR LATE SUPPERS

At Moderate Prices

CATERING TO BANQUETS and PARTIES

AMATEUR NIGHT EVERY MONDAY

Open Nightly Until 2 a. m.

SID'S CAFE LOUNGE

15241 East Warren at Barham TU. 2-3883 for Reservations

Make your "evening out" a luxury event by choosing

The **VAN DYKE CLUB**

Detroit's smart east side night spot. Accessible to all sections of the city, it is particularly convenient to Grosse Pointe and Indian Village pleasure seekers. Superbly prepared food and the choicest liquors are served. Dancing every night to the smooth rhythm of Gordon Welch's Music.

Your host of the evening.

John Peters

FOR RESERVATIONS CALL ME. 9836 ME. 9565 7909 East Jefferson

Chicken Pie—Hot from the Oven at 11 A. M. and 5:30 P. M.
For Vegetarian treat, try our Chef's Salad Bowl; Hard to Beat This Luncheon Special!
Delicious Cheese Cake — Deep-Dish Apple Pie
And just all the other Fine Foods that Make it . . .

francois

Ideal for Thirst!

STROH'S Bohemian Beer

THE STROH BREWERY CO., DETROIT 26, MICH.

Just Arrived!

IMPORTED FRENCH CHAMPAGNE

VINTAGE BRUT 1937

Here again at Low Prices

For those to whom the art of gracious living is a cherished tradition, we take pleasure in announcing the arrival of

P. HENNEQUIN & E. BARBIER

Imported French Champagnes
1937 Vintage

The delicate, natural bouquet of these rare vintages bespeak the perfect complement to dinner-time dining . . . a tribute to the "savoir faire" of host and hostess.

Available at the better stores in Grosse Pointe

G. Viviano Inc.
IMPORTERS

BRING IT HOME . . . !

There's No Substitute for BOYD'S FORD—MERCURY—LINCOLN Service

Whether it's a new battery for better winter driving, a brake job, motor overhauling, complete lubrication, painting, bumping or any other service, you'll do best to bring it home . . . to Boyd's, where service is to the Pointe!

We Will Service All Your Cars, Regardless of Make

TOM BOYD, Inc.

AUTHORIZED FORD SALES & SERVICE
15401 E. JEFFERSON, at Nottingham

TU. 1-1600

Sports

Blue Devils and Flyers Both Win

Sports

Grosse Pointe High Defeats Royal Oak in 7-6 Grid Duel

Local Lads Crack Acorns With Help of Timely Breaks and Blocked Kick for Point After Touchdown

By FRED RUNNELLS
Grosse Pointe gained its first 1946 Border City League football victory last Saturday when Royal Oak succumbed to the Blue Devils' superior power and alertness, 7 to 6, on the latter's field. It was Louie Champine's running, Ed Isbey's passing and Johnny Rummel's kicking that put the Blue Devils in the driver's seat early in the game.

For the first six minutes of the first quarter both teams sparred for a break and battled on even terms between the 40 yard mark.

Grosse Pointe received the first break of the game when Royal Oak was penalized 15 yards for clipping, back to their own 35.

The Acorns, faced with the task of making 25 yards for a first down, took to the air on the first play. Louie Champine intercepted on the Acorn 30 and was stopped in his tracks. Nick Serra, on the first play, fumbled and Royal Oak received on its own 30 yard line squelching Grosse Pointe's touchdown hopes.

Grosse Pointe got right back in the driver's seat, when on the first play Royal Oak fumbled on its own 34 and the Blue Devils recovered. It was from this point that Champine took over and led the Blue Devils to pay dirt.

Champine skirted left end for eight yards to the Acorn 26. Isbey faked an end run and then tossed a 15 yard, bullet-like pass to Champine on the 10 who went to the five before being stopped. Isbey on the next play started on the same end run and this time he fooled the Acorn defense completely and went all the way to the 2 yard line. Champine then smashed over right tackle to score.

The point after touchdown was a trick play. Coach Wernet sent in Flaughter, the place kick expert of the team, to try for the extra point. This move fooled Royal Oak when Isbey took the ball from center, faked putting the ball down for Flaughter to kick. Flaughter went through up and dipped the ball to Ted Mummert who was standing in the end zone all alone.

Herb Gerhart kicked out of bounds on the kick off and the officials put the ball in play on the Royal Oak 40. A third down in the hole when the ball rolled out of bounds on the six yard line that the Blue Devils received their second break of the day when Royal Oak was ruled illegally in motion and drew a five yard penalty. The kick over carried to Grosse Pointe's 38.

Nick Serra took it to the 45 on an end run and on the next play Isbey started out again on a fake end run. This time he heaved a 45 yard pass to Dick Wuerker, who had gotten behind the Acorn safety man. Wuerker had the ball squeezed against his chest and had taken three steps toward the goal line when the ball hopped out of his hands for a long incomplete pass. On the very next play Isbey tried the same play only to be trapped and thrown for a 10 yard loss where he fumbled and Royal Oak recovered on the Grosse Pointe 35.

Royal Oak smashed through for 8 to the 26 before Dick Wuerker snared an Acorn pass on his own 10 and ran it back 43 yards to

the Acorn 39, where he almost eluded the safety man for a clear field.

Isbey again was run backward and thrown on his own 47, but on the next play smashed off right tackle for 25 yards to the Acorn 27 as the half ended.

Royal Oak received the kick off but was forced to punt from its own 40 after a clipping penalty was enforced against them. The kick was short to the Grosse Pointe 38 from where the Devils started a drive. Isbey and Gerhart made it a first down. Isbey skirted end for nine and a half yards but a clipping penalty nullified this run and forced the Devils to kick. Johnny Rummel really put the Acorns in a hole when he booted out of bounds on the Royal Oak 1 yard line.

Royal Oak kicked on the first down, a low wobbling punt which was downed by Isbey on the Royal Oak 38. A pass from Isbey to Beck put the ball on the 25. Two line plays netted 11 yards and a Royal Oak pushing penalty of five yards gave the Blue Devils the ball on the Royal Oak 9. Isbey off tackle went to the 1 yard line. At this point the Acorns stiffened and held on downs.

Royal Oak sensed this was its last chance to score and elected to run the ball out of danger from its own ten yard line. Repeated line smashes battered the Blue Devil line to a pulp and Royal Oak traveled all the way on the ground to the Blue Devil 3. A short pass over the line climaxed the Acorns beautiful 89 yard march.

Dorsey was the boy who had the toughest job of the afternoon when he was elected to convert that all important point for a tie. Before the ball was snapped you could see he was plenty nervous as he bit his lower lip and crossed his fingers on both hands as if to be praying to the football gods to make the kick good.

The entire Blue Devil line was just as determined to stop that all important kick and as the ball was snapped back the Pointers charged through the Acorns line like water through a sieve. Dan Beck was first to break through and blocked an accurately aimed kick with his chest. It was all over but the shouting as there were only three minutes left to play and the Acorns knew they had missed their chance to gain at least a tie.

If any scouts from Monroe were in the stands last Saturday they didn't get much of an opportunity to see just how powerful the current Blue Devil aggression really is. Quarterback Ed Isbey kept the majority of the Pointers' trick plays in the bag.

Grosse Pointe travels to Monroe next Friday night to play a nocturnal game scheduled to start at 8 p.m.

Blue Devil Reserves Down Hazel Park in 18-0 Battle

The Blue Devil reserves, playing its second game, under Coach Charles Peterson, traveled to Hazel Park last Friday and swamped the Parkers, 18 to 0, to run its winning streak to two.

Scoring all three touchdowns in the first half the Pointers elected to play defensive ball in the last half and coasted to victory. Three times in the second half the Devils stopped three Hazel Park threats with the Blue Devil 20-yard line. Twice on pass interceptions, one by halfback Tom Follis and the other by center Johnny Corfield.

Coach Peterson started six players who didn't see action in the team's first contest against East Detroit, four in the line and two in the backfield. All six proved to their coach he made a wise move by playing bang-up ball on offense and against Hazel Park's passing attack.

Grosse Pointe got possession of the ball through a recovered fumble on the Hazel Park 35 and traveled the distance on a varied attack which was climaxed with Tom Follis' line smash for the first score with seconds remaining in the first quarter. John Corfield's attempted conversion was blocked and the score stood at 6 to 0 in favor of the Blue Devils as the quarter ended.

Early in the second quarter Tom Follis cracked over from the four-yard line to give the Devils a commanding lead early in the game. The pass for the extra point was no good and the score stood at 12 to 0 in the Devils' favor.

The reserves will meet their arch enemy next Thursday when the Fordson Tractors invaded the Pointe to try and stop the winning streak of two games. The game is scheduled for 3:30 p. m.

Tackle Jim Montgomery of the Detroit Lions is a member of one of the biggest ranching families in Texas. Jim's father-in-law has more than 200,000 acres of cattle land. Jim, who weighs 235 and attended Texas A & M, served four years and three months in the infantry.

THIS WEEK

SPORTS

By FRED RUNNELLS

THURSDAY, OCT. 3 — THE CARDINALS swept the post season playoff series by downing the Brooklyn Dodgers, 8 to 4, in the second game today and won the National League pennant and the right to meet the Boston Red Sox in the 1946 World Series.

RUMORS TRAVELED FAST today when it was reported that the Tigers were willing to trade Hal Newhouse and Dick Wakefield for Ted Williams. General Manager Eddie Collins said, "I don't know anything about any trade involving Williams and I don't want to be quoted."

DEAN GARDNER, brother of the late Indianapolis Speedway driver, Chet Gardner, was killed instantly when his midget racer hit a spinning car on a turn, at the Phoenix track, catapulted over the guard rail, rolled over in mid-air, plummeted down a 25-foot embankment and skidded 75 feet before coming to a stop.

WALLY HARPER, of Detroit, successfully defended his title by winning the professional Class C event in the National Outboard motor boat races at Paris, Tenn.

FRIDAY, OCT. 4 — BOB FELLER, Cleveland's over-worked fireball artist who broke Rube Waddell's old strikeout record during the past season, denied that he will spend his winter vacation and play ball at Nogales, Senora, Mexico.

BETTY SHARP, Boston night club entertainer, is displaying a large diamond she said she received from Joe DiMaggio but said no date had been set for the wedding. She is apartment hunting in Boston on the assumption that Joe will be traded to Boston during the winter.

JOE LOUIS met his manager, John Roxborough, when he was released from Jackson Prison. Roxborough had definite plans for Louis in the coming months. He doesn't believe there is a worthy challenger and Joe will remain idle rather than fight another cheap fight like his last one with Tami.

SATURDAY, OCT. 5 — BARNEY OLDFIELD, "World's master driver," who no one ever thought would die in bed, did, yesterday. He was found by his wife, Bessie, whom he married 10 months ago after a 21-year separation. Death was believed due to a cerebral hemorrhage.

U. OF MICHIGAN defeated a stubborn Iowa team, 14 to 7, and showed Army scouts absolutely nothing except straight football. The Army team, Michigan's next opponent, is still very much in the dark as to how powerful Michigan is but popular opinion believes Army's two-year reign will come to an end October 12 in the Michigan Stadium.

WAYNE U. pulled a surprise by upsetting a stronger Ohio Wesleyan, 13 to 0, unbeaten team.

U. OF DETROIT TITANS had victory snatched from their grasp in the last 15 seconds of the last quarter when Eugene DeFilippo, sub halfback, from Holy Cross booted a field goal and won the game, 16 to 13.

NAVY AND OKLAHOMA were surprised and were toppled from the unbeaten class. Navy was smacked down by a scrappy Columbia eleven, 23 to 14. Oklahoma suffered its first defeat in 21 starts to the Texas Longhorns, 54 to 6. Oklahoma was minus the services of its star passer Bob Fenimore.

DUCK HUNTERS found fair shooting on opening day despite the unusually warm weather.

SUNDAY, OCT. 6 — A COUPLE OF EX-TIGERS, Pinky Higgins and Rudy York, put the Boston Red Sox out in front in the first game of the 1946 World Series by blasting Howie Pollet for three hits and three runs to win, 3 to 2. It was Higgins who drove York home with the first run of the game with a single. Don Gutteridge, running for Higgins, after the later had singled, scored the game tying run in the ninth inning. York blasted a 400-foot home run in the tenth inning for the clincher.

WASHINGTON RED SKINS practically dumped the Detroit Lions out of the National Football League race when they shaded the Lions late in the game on a field goal to win, 17 to 16.

TOOTS GMEINER and his Apache, a New York 32 sail yacht, shared honors in the NY 32 Grismo Trophy sailing competition off the Grosse Pointe Yacht Club. Gmeiner won the trophy with 7 1/4 points as against Ledyard Mitchell's 6 1/4 and Cleve Wellings' 5 1/4. Apache shared the honors with her owner by earning the same number of points but did it with three different skippers. The crews changed boats in each race.

New Coach Watching Team's First Victory

COACH ED WERNET, Grosse Pointe High School's new coach, caught in a tense moment during the game at Royal Oak last Saturday afternoon. His charges gave him his first win since coming to the Fisher road school. Guard Bardi is about to be sent in to help plug a sagging line. Line Coach Harold Fisher, also looking a little pensive at this point, is seen in the background.

—Picture by Fred Runnells

News Sports Department's Choices for the Week

- MICHIGAN-ARMY . . . Wolverines stop Army victory parade.
- MICHIGAN STATE-MISSISSIPPI STATE . . . Spartans bounce back after last week's defeat.
- INDIANA-ILLINOIS . . . Indiana lost its only game to Michigan.
- IOWA-NEBRASKA . . . Too much Iowa line power.
- NORTHWESTERN-MINNESOTA . . . Wildcats claw Gophers.
- OHIO STATE-WISCONSIN . . . A close one, Buckeyes on top.
- NOTRE DAME-PURDUE . . . A breather for the Irish.
- U. OF D. SAN FRANCISCO . . . Trip to coast too long for Titans.
- WAYNE-WESTERN RESERVE . . . I like the under dogs, number two for Tartars.
- CORNELL-COLGATE . . . Cornell too good.
- PENN-DARTMOUTH . . . Gotta pick Dartmouth—the boss went there.
- NAVY-DUKE . . . Navy doesn't like to lose.
- TEMPLE-PITTSBURGH . . . Pitt gets smacked again.
- HOLY CROSS-VILLANOVA . . . Holy Cross was lucky last week but not this time.
- COLUMBIA-YALE . . . Bulldog has its teeth pulled.
- PRINCETON-HARVARD . . . A toss up—Harvard.
- TEXAS-OKLAHOMA . . . Texas will be undefeated this year.

Florists Leading St. Paul Bowlers

The Grosse Pointe Florists and Grosse Pointe Cab Co. teams are tied for first place in the St. Paul Ladies' Bowling League after last Wednesday night's play at Woods Recreation.

V. Koerber was high for one game with 185 pins. She is with the Stein Hardware team. Old Brick Inn rolled the high game for a team, with 781 pins. Bernice McCarron once more rolled the top three-game series with 499. She is the mainstay of the Grosse Pointe News team.

Team Standings

Grosse Pte. Florists..	7167	12	4
Grosse Pte. Cab Co..	7071	12	4
Harlow J. Lingeman,			
Flowers	7089	10	6
Verbrugge Groceries..	7398	9	7
Old Brick Inn.....	7332	9	7
Pongracz Jewels.....	7251	9	7
Grosse Pte. News.....	7410	9	7
Oak Cleaners.....	7136	9	7
Pointe Cab Co.....	7052	6	10
Putnam Tool Co.....	6974	6	10
Stein Hardware.....	6771	5	11
Mondry Cleaners.....	6856	4	12

FLORIDA HURRICANE caused the postponement of Monday night's football game between Miami and San Francisco in the All-American Conference. Game is listed later in the week.

WED. OCT. 9 — BIG NINE STATISTICS show Michigan's Bob Chapuis is the conference's leading individual offensive star. He has 254 yards to his credit in two contests. Perry Moss of Illinois is second with 250.

Christmas portrait time

Oil Painted photo, a smart gift!
Call L. Enos 2638

Appointments special hours
John's Photographic Studio
1473-6 Charlevoix, At Ashland

This Week's Football Games

- Alabama.....S. Louisiana Insti.
- S. California.....Oregon State
- Georgia Tech.....Mississippi
- S. Methodist.....Oklahoma A-M.
- Princeton.....Harvard
- Ohio State.....Wisconsin
- Minnesota.....Northwestern
- Indiana.....Illinois
- Army.....Michigan
- Pennsylvania.....Dartmouth
- U. of California.....St. Mary's
- Texas Christian.....Miami U.
- Navy.....Duke
- Notre Dame.....Purdue
- Mississippi S.....Michigan S.
- Cornell.....Colgate
- Yale.....Columbia
- Brown.....Rhode Island State
- U. of Detroit.....San Francisco
- Wayne.....Michigan Mines

St. Paul Flyers' Football Schedule

- Oct. 13—St. Vincent, away.
- Oct. 20—St. Martin, home.
- Oct. 27—To be scheduled.
- Nov. 3—Annunciation, home.
- Nov. 10—St. Bernard, home.
- Nov. 17—St. Ambrose, away.

PUNCH & JUDY
KIRCHHEIM AT FISHER ROAD
Phone Niagara 3808

Friday - Saturday
October 11-12
Evening Only
Ann Sheridan
Jack Carson
"One More Tomorrow"
Saturday Matinee Only
"Adventures of Rusty"

Sun., Mon., Tues.
October 13-14-15
Paulette Goddard
Ray Milland
"Kitty"

Wednesday - Thursday
October 16-17
Dane Clark
Zachary Scott
"Her Kind of Man"

LUXURIOUS LOGE SEATS
SINGLE FEATURE

ALWAYS DETROIT'S FINEST FOOD

AND NOW...

THE VERY FINEST ENTERTAINMENT

• Just the Ink Spots?
• Just the Mills Brothers?
• Just the King Cole Trio?

ALL THREE — and MORE

IT'S THE VOCALIONS

Irving Grandy • Eddie Paisley
Chuck Leonard

Amazing new group of song, comedy and musical stars playing nightly from 8 till 2.

WEDGWOOD ROOM

1465 E. Jeff. CA. 6777

St. Paul Eleven Conquers St. Charles by 6-0 Score

Bob Cuccchi's Pass Reception Sets Up Lone Touchdown Made by Ray Huetteman in Second Quarter

The St. Paul Flyers added victim number three to their victory string when they defeated a stubborn St. Charles eleven, 6 to 0, last Sunday at the Neighborhood Club field.

St. Charles threw a scare into the Flyers' camp in the fading minutes of the game when Tommy Joseph made good on a pass to the St. Paul four-yard line. St. Paul was able to stave off a desperate line attack as the whistle sounded ending the game.

Both teams played listlessly through the first and second periods. Neither was able to gain sufficient ground to get within scoring distance until Ray Huetteman, St. Paul seat-back, broke into the clear on an end run and went all the way to the St. Charles 20. This gain was quickly nullified when St. Paul was penalized 15 yards for unnecessary roughing, back to the 35.

This seemed to fire the Flyers' attack and on the next play Johnny Rushman snared a pass from quarterback Bob Cuccchi near the end zone to score St. Paul's only touchdown. Rushman then attempted to convert, but was wide of the mark.

St. Charles' attack began to roll starting the second half and twice they battled their way down to St. Paul's 10-yard line, only to be stopped cold by the Flyers when the chips were down.

St. Charles carried the fight to the Flyers throughout the last two periods with Pete Cilluffo threatening to break away every time he carried the ball and Tommy Joseph almost connecting with his passes. With St. Charles always on the move St. Paul was forced to go on defense.

CASS FINAL WEEK BEGINNING SUNDAY NIGHT
NIGHTS: Orch. \$1.25; balc. \$3.50, \$3, \$2.50, \$1.50. MATINEES: Saturdays: Orch. \$3; balc. \$2.50, \$1.50, \$1.20. ALL THESE PRICES INCLUDE TAX

ENGAGEMENT ENDS SATURDAY, OCTOBER 19

NO WEEKS in N.Y.

GERTRUDE NIESEN FOLLOW THE GIRLS

Adapted By HARRY DELMAR

Buster West • Frank Kreig • Al Norman

Lucille PAGE AL NORMAN JACK ROIA
THE BROADWAY CAST AND PRODUCTION

MORE LAUGHS THAN ANY OTHER
3 MUSICAL SHOWS COMBINED

LAUREL & HARDY STARTS THURSDAY EVE. OCT. 24—TEN DAYS ONLY

A New Musical Comedy World Premier Prior to New York

IF THE SHOE FITS

THE STORY OF CINDERELLA

FLORENCE DESMOND
LEILA ERNST
ETHEL LEVEY EDIE LAMBERT
JACK WILLIAMS ALLEN KEARNS
BARBARA PERRY ADRIENNE
JOE BESSER

MAIL ORDERS NOW accompanied by remittance in full (including tax) and self-addressed, stamped envelope.

NIGHTS—3.50, 2.50, 2.00, 1.50, 1.00
MATS. Sat.-Sun.—2.50, 2, 1.50, 1.00
Prices Plus Tax

Esquire THEATRE

Open Mon. to Fri., 6:45 p.m., Sat., Sun., Holidays, 12:45 p.m.

FRIDAY - SATURDAY OCT. 11-12

Wallace Beery and Margaret O'Brien in "BAD BASCOMB"

Myrna Loy and Don Ameche in "SO GOES MY LOVE"

SUNDAY - MONDAY OCT. 13-14

Joel McCrea and Brian Donlevy in "THE VIRGINIAN"

Lee Bowman and Marguerite Chapman in "THE WALLS CAME TUMBLING DOWN"

TUES. - WED. - THURS. OCT. 15-16-17

Joan Fontaine and George Brent in "The Affairs of Susan"

Edward Arnold and Selena Royle in "Main Street After Dark"

DETROIT TOWN HALL 14 FRIDAY MORNINGS—CASS

- Mary Van Rensselaer Thayer "A Journalist's Report from European Capitals"
- Hon. Walter H. Judd "Unlocking the Chinese Puzzle"
- Mrs. Raymond Clapper "Behind the Washington Scene"
- Colonel R. V. C. Bodley "The Truth About the Arabs"
- John Mason Brown "Current Broadway Plays"
- Jerome Davis "Behind the Iron Curtain"
- Houston Peterson "On Making Lists of Great Books"
- Carl Taylor "What Makes America a Great Country"
- Gov. Ernest Gruening "Alaska—New Cross Roads of the World"
- Stanley High "How Recent Events Affect Our World Position"
- Dr. Pennington Hale "Lasting Peace is Up to You"
- Dr. Edward H. Griggs "A Philosophy of Life for the Present Age"
- Robert Norton "1946-1950: The Critical Period"
- Emilie T. Jacobson "England As I Let It Be—America As I Found It"

For Booklet and Season Memberships, CA. 6993. Prices \$9.80 to \$18.90 Tax Included

Township of Grosse Pointe

Wayne County, Michigan

GENERAL ELECTION NOTICE

Tuesday, November 5, 1946

TO THE QUALIFIED ELECTORS:
TOWNSHIP OF GROSSE POINTE
WAYNE COUNTY, MICHIGAN

YOU ARE HEREBY NOTIFIED that the General Election shall be held on Tuesday, November 5, 1946, and that the polls for said Election shall be open from 7:00 o'clock in the forenoon to 8:00 o'clock in the evening, Eastern Standard Time.

YOU ARE FURTHER NOTIFIED that candidates for the following offices will be voted for at said Election:

NATIONAL	Senator	Congressman
STATE	Governor Lieutenant Governor Secretary of State State Treasurer Justice of the Supreme Court to fill Vacancy	State Senator State Representatives Attorney General Auditor General
COUNTY	Prosecuting Attorney Sheriff County Clerk County Drain Commissioner Circuit Court Judge to fill Vacancy One Judge of Probate (Term ending December 31, 1946) One Judge of Probate (Term ending December 31, 1948) Three Judges of Probate (Term ending December 31, 1950)	County Treasurer Register of Deeds Two Coroners

YOU ARE FURTHER NOTIFIED that the following propositions will be submitted to the Electors at said election:

"To Authorize County to Issue Bonds for the Development of the Detroit-Wayne Major Airport."

"Shall the Tax Limitation in Wayne County be Increased to Provide Funds for the Development of the Detroit-Wayne Major Airport?"

"Proposed Amendment to the State Constitution Limiting State Control and Participation to Certain Internal Improvements."

"Proposed Amendment to Article X of the Constitution by Adding a New Section to be Known as Number 23 to Provide for the Return of One Cent of the State Sales Tax to be Divided Among Cities, Villages, Townships and Schools, and to Provide for the Continuance of Annual School Grants."

"Proposed Amendment to Article X of the State Constitution by Adding Thereto a New Section to Stand as Section 23 Relative to Payments for Military Service in World War II."

YOU ARE FURTHER NOTIFIED that the polling places for said Election shall be as follows:

VOTING PRECINCT No. 1. South end of the Robert Trombley School.	VOTING PRECINCT No. 14 South side of Mack Avenue, between Buckingham Road and Berkshire Road.
VOTING PRECINCT No. 2 North end of the Robert Trombley School.	VOTING PRECINCT No. 15 The Southeast corner of Whittier Road and Mack Avenue.
VOTING PRECINCT No. 3 The South side of Jefferson Avenue, between Balfour Road and Westchester Road.	VOTING PRECINCT No. 16 The East End of Gabriel Richard School.
VOTING PRECINCT No. 4 The Southwest corner of Jefferson Avenue and Park Lane.	VOTING PRECINCT No. 17 Kercheval Avenue, between Moran Road and Merriweather Road.
VOTING PRECINCT No. 5 Municipal Building, Jefferson and Maryland Avenues.	VOTING PRECINCT No. 18 Grosse Pointe Farms Municipal Building.
VOTING PRECINCT No. 6 Somerset Road and St. Paul Avenue.	VOTING PRECINCT No. 19 The West End of the Gabriel Richard School.
VOTING PRECINCT No. 7 South side of St. Paul Avenue, between Three Mile and Audubon Avenue.	VOTING PRECINCT No. 20 Kerby Road, West of Beaupre Road.
VOTING PRECINCT No. 8 Kercheval Avenue and Bishop Avenue.	VOTING PRECINCT No. 21 Moran Road, East of Mack Avenue.
VOTING PRECINCT No. 9 The East End of George Defer School.	VOTING PRECINCT No. 22 The Mason School.
VOTING PRECINCT No. 10 Pierce School.	VOTING PRECINCT No. 23 Grosse Pointe Woods Municipal Building.
VOTING PRECINCT No. 11 The West End of George Defer School.	VOTING PRECINCT No. 24 Grosse Pointe Shores Municipal Building.
VOTING PRECINCT No. 12 Charlevoix Avenue, between Maryland Avenue and Lakepointe Avenue.	VOTING PRECINCT No. 25 Mack Avenue at Kenmore Drive.
VOTING PRECINCT No. 13 Charlevoix Avenue, between Lakepointe Avenue and Beaconsfield Avenue.	VOTING PRECINCT No. 26 The Mason School.

YOU ARE FURTHER NOTIFIED that if you have not already registered, you may do so by appearing before the Township Clerk at his office in the Municipal Building in the Village of Grosse Pointe Park, Wayne County, Michigan, any day prior to the twentieth (20th) day preceding such General Election, and that the Township Clerk will be in his office on the twentieth (20th) day preceding such General Election between the hours of 8:00 o'clock in the forenoon and 8:00 o'clock in the evening, Eastern Standard Time, for the purpose of accepting registrations.

YOU ARE FURTHER NOTIFIED that you may also register with the Village Clerk in your respective Village on any day up to and including the twentieth (20th) day prior to such General Election.

HENRY LAVERS,
Township Clerk, Grosse Pointe Township,
Wayne County, Michigan.

Church News

CALVARY LUTHERAN
9:30 a. m. Sunday School. Re-arrangement of classes will take place.

Confirmation classes will meet on Tuesday and Friday at 4:30 p. m.

The adult choir will meet on Thursday evening at 8 p. m. Mrs. Robert Ziegler will be accompanist.

Clara Tree Major
Children's Theatre of New York (Adult Professional Players, Original N. Y. C.) presents at
MASONIC TEMPLE
(Scottish Rite Cathedral)
Tues., Nov. 26th, 4:15 p. m.
"NOBODY'S GIRL"
Fri., Dec. 27, Sat., Dec. 28th, 2:30 pm
"THE SECRET GARDEN"
Tickets and Information: Children's Theatre, 653 Book Bldg., CH. 3156

Announcing the
Grosse Pointe Children's Theatre

Under the direction of Viola Black of Catholic Theatre, Detroit.

Opening Oct. 19

DRAMATICS
Diction, Interpretation, Stage and Radio Technique.

Students participate in play productions. Boys and girls between ages of 6 and 16 inclusive. Interviews and enrollments from Oct. 14 through Oct. 18, from 4 to 7 p. m. Oct. 19, from 9 a. m. to 1 p. m. Classes on Saturday mornings and Thursdays after school.

TU. 1-3460

20947 MACK, at HAMPTON
Located in the Grosse Pointe Nursery School Bldg.

Always Smiling Service!

REPAIRS
ON ELECTRICAL APPLIANCES

Washers - Radios
Sewing Machines
Ironers - Phonographs
Automatic Changers
Vacuum Cleaners
Table Appliances

POINTE APPLIANCE SHOP
15318 E. JEFFERSON
Opp. Esquire Theatre
LE. 7770

Grosse Pointe School of Music
PIANO - VOICE - VIOLIN - THEORY - CELLO - CLARINET
BRASS INSTRUMENTS
Clarinet Department
William Mobley, Instructor
Brass Department
Alfred Kerby, Instructor
Theory Department
Frank Bridges, Instructor
For Information and Catalog, write or call
15219 E. JEFFERSON, at Beaconsfield LE. 2895.

Going to Cupid's tonight?

Hits
the spot

There isn't a dish on our menu you won't enjoy. Our food is of the finest quality—flavorfully prepared by chefs long in the business. Luncheons and dinners are served daily. You'll like prompt, courteous service.

Cupid's
RESTAURANT
MACK at HARVARD RD.

ST. JAMES LUTHERAN
Next Sunday, October 13, will be Mission Festival at St. James Lutheran church of Grosse Pointe, the service starting at 11:00 a. m. at the Punch and Judy theatre, Kercheval at McKinley road.

The pastor is at Akron, Ohio, this week, attending the Lake Erie pastoral conference.

The voting members of the congregation will meet on Monday, October 14 at 8 p. m. at the home of John Heinze. Dr. Austin Neeb, president of the congregation, will lead the meeting.

The Senior Walther League will meet on Thursday, October 17, at 7:30 p. m. at the home of Miss Doris Foster, with John Rummel serving as co-host. The Board will meet on Tuesday, October 15 at 7:30 p. m. at the home of Joseph Hipfel, vice-president.

POINTE METHODIST
The Men's Brotherhood of the Grosse Pointe Methodist church will meet for its first meeting of the fall season at the home of Lee S. Walker, 865 Bedford road, on Friday evening, October 18 at 8 p. m. The speaker for this meeting will be the Rev. John W. Greenwood, pastor of the Calvary Methodist church in Redford. His theme will be "The Christ Who Excites".

FILL'ER UP!

The warm side of the safe side at this time of year when illness can be caused by lack of adequate heat in the home on cold days. Be sure to keep plenty of oil in your fuel tank from now on so your family can stay healthy and comfortable. Gulf Fuel Oil is as near as your phone. Just give us a call for prompt delivery.

GULF FUEL OIL

CLEAN HEAT COMFORT

GULF REFINING COMPANY

1846 PENOBSCOT BLDG.
Detroit 26 RA. 9865

POINTE MEMORIAL
Sunday, October 13
9:45 A. M. — Sunday Morning Forum; Speaker, Rev. R. S. Garypie, Executive Secretary of the Big Brothers of Detroit—"The Big Brother Approach to Juvenile Delinquency."
7:30 P. M. — Tuxis Club for Young People — Men's Lounge.

POINTE CONGREGATIONAL
The first meeting of the U. D. C.'s will be held Sunday evening at 7 in the home of Marilyn Mathewson, 230 Lakeland. Reports on summer conferences will be given by Marilyn Mathewson, Shila McCoom from Olivet II; Edith Waldbott, Doris Sims, Phyllis Hannah, Barbara Hart from Benzonia.

We Specialize in Renovating Mattresses
Manufacturers of New Mattresses and Pillows
Liberty Mattress
15213 Kercheval, at Lakepointe LE. 2701

I'm Happy...
as a lark because of the clean, smart appearance of my clothes... just back from Upper Mack Cleaners' new, modernly equipped dry cleaning plant.

Pick-up and Delivery Cash and Carry Safe Insured Storage

Upper Mack CLEANERS & DYERS
18500 MACK, at Cloverly TUxedo 2-8120

Come and SEE! Miller

OPTICAL SERVICE
Grand River at Oakman Grand River at Times Square

CALL US ALL MAKES
We Pay High Dollar—Car or Truck
EARL HOLZBAUGH
10900 CHARLEVOIX FORD DEALER LENOX 3120

PLASTER REPAIRING
We plaster attics, additions; any kind of patching or repair plastering. We have drop cloths and clean equipment to cover floors. All labor and materials furnished.
Call Clyde H. White, 22327 E. 12 Mile Road ST. CLAIR SHORES
Phone Roseville 3997

Now is time to arrange for your fall PRUNING
(Deadwood, Suckers, Thinning, etc.) And Also
FERTILIZING
(By the Deep-Root, Liquid Power Method)
OF YOUR TREES, SHRUBS, EVERGREENS, ROSES, Etc.
Complete Tree and Shrubbery Service Expertly Accomplished
PRESTON TREE EXPERT & SPRAYING CO.
NI. 5440 TU. 1-3930

P. P. GRACE ROOFING AND SHINGLE OILING
484 CONNER AVE. LE. 1619

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

RATES
Cash 2½¢ WORD
Minimum 50¢
Can be Placed at News Office or at one of 14 conveniently located substations.

Charge 3¢ WORD
Minimum 50¢
Can be Placed by Telephone or in person at News Office till noon Wednesday.

PHONE
TUxedo 2-6900
3 Truck Lines
CASH RATES
In Effect at These Conventions
14 Sub Stations
Till Noon Wednesday

- JEFFERSON AVENUE**
- ★ Schettler's Drugs
15324 E. Jefferson, at Nottingham
- KERCHEVAL AVENUE**
- ★ Miller Pharmacy
14945 Kercheval, at Wayburn
 - ★ Kopp's Pharmacy
16926 Kercheval, at Notre Dame
 - ★ Cunningham's Drugs
Kercheval at Notre Dame
 - ★ Notre Dame Pharmacy
17000 Kercheval, at Notre Dame
 - ★ Grosse Pointe Drug Co.
17051 Kercheval, at St. Clair
 - ★ Titus Drug Store
1 Kercheval, at Fisher Road (Farm)
- MACK AVENUE**
- ★ Swisher Drug Store
17201 Mack Ave., at Notre Dame
 - ★ Blue Cross Drugs
17151 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 Washnaw
- DETROIT STATIONS**
- ★ Whittier Hotel Drugs
Burns Drive at the River

1-PUBLIC NOTICES
CHICAGO
\$3.80 INCLUDING TAX

Saline \$1.21 Chilton \$1.44
Conville \$2.42 Quincy \$2.70
Coldwater \$2.82 St. Louis \$2.97
L. Angeles \$4.74 St. Louis \$5.27
DE LUXE MOTOR STAGES
1300 CASS, AT BACLEY RD. 1301

2-LOST AND FOUND
LOST—Genuine alligator purse, in vicinity of Kercheval & Merriweather. Contents: Keys, papers and rosary. Reward. Call TUxedo 2-3182.

3-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, N.E. 9633.

WANTED, lady to work as apprentice in millinery shop, small wage while learning. Call TUxedo 1-0330.

LADY to assist in household apartment. Call TUxedo 2-9230. 17037 Kercheval. Eric Fromm.

CAPABLE, reliable woman care of 1-year-old child occasionally during day. N.E. 0804.

DEPENDABLE white woman for general house work, some cooking, Fridays only. Niagara 1614 evenings.

1-1 WHITE Cleaning Woman. References. Call TU. 1-3310.

WOMAN for cleaning on Mondays, white, careful worker, references required. \$6.50 and car fare. Call Niagara 9194.

3-SITUATIONS WANTED (Male and Female)

MAN & WIFE wish position as chauffeur and maid. References. Call Cherry 5895.

EXPERIENCED white lady would like upstairs work five days a week. Write Box 1296, Grosse Pointe News.

RELIABLE man would like work around house; experienced gardener; prefer steady position. Excellent references. Employed in Grosse Pointe area 12 years. Ivanhoe 3271 after 6 p.m.

AUSTRIAN WOMAN wants laundry work. References. Call Pingree 5376.

BABY SETTER—Day or evenings; middle aged, dependable lady. Prospect 3696.

TWO GIRLS desire clerical positions in vicinity of Grosse Pointe. Graduates of commercial school in Canada. Niagara 3962.

EXPERIENCED woman wishes day work; fine cook and plain sewing. Home nights. Fitzroy 8878.

WHITE reliable woman wants day work; \$6.50 and carfare. AR. 6783.

EXPERIENCED white woman wants day work; general cleaning; A-1 references. \$7 a day plus car fare. Also waitress work evenings. Call HI. 1559 between 5 and 7 p. m.

CLASSIFIED ADS

CALL TUxedo 2-6900

3 Truck Lines To Serve You Quickly

DEADLINE WEDNESDAY NOON

YOUR AD CAN BE CHARGED.

5-SITUATIONS WANTED (Male and Female)

MIDDLE-AGED woman with experience. Will take care of your children evenings. Call IV. 1582.

MIDDLE-AGED widow, reliable and trustworthy, would like to care for children afternoons or evenings. References. MURRAY 1536.

STENOGRAPHER desires steady position with reliable firm on East Side or Downtown. Light dictation from start, 6 years experience, excellent references. Salary, \$175. TU. 2-7986.

TWO reliable women to care for children evenings. Excellent references. Call TU. 2-3799.

CHAUFFEUR, 15 years experience, mostly in Grosse Pointe. Chauffeur for the late Charles B. Phelps, Sr. Would like position just driving. Call MURRAY 7911.

4-FOR RENT (Houses, Apts., Flats, etc.)

ONE CLEAN pleasant room in private home. Business man preferred. Near Wayburn and Mack. Call TUxedo 2-4513.

I WILL RENT desirable 5-room lower income, automatic heat, if you can deliver new Chrysler, or Buick. DRexel 7779.

FURNISHED upper gas heat not included, \$80. Calvert near Lawton. Two adults. Rental in exchange for purchase of new car. Townsend 6-5855.

REFINED middle-aged business woman in widows home. Companionable, breakfast optional. Excellent transportation. References required. Write Box 100, Grosse Pointe News.

MIDDLE-AGED woman would like to share beautiful country estate home with woman or couple, 27 miles from Windsor. Call MURRAY 0370.

I WILL RENT desirable five room flat to adults who can make delivery on new Chrysler or Pontiac. MURRAY 7743 before 10 a. m.

4-WANTED TO RENT (Houses, Apts., Flats, etc.)

MR. AND MRS. TRAYER desire furnished apartment or flat. Please call TW. 2-3166.

TWO BEDROOM house, flat or apartment, unfurnished, by Chrysler supervisor, wife and 15-year-old daughter. Quiet American. References. H. W. Parfitt, Niagara 3898.

NEW 1946 BUICK, OLDS OR CHEVROLET IMMEDIATE DELIVERY AT CEILING PRICES

If you can help me get a good furnished home, Oct. 15 to June 1, I can get you a new car. Grosse Pointe preferred; rent no object; best of references. At least 3 bedrooms and 2 baths. Call MA. 9560, Apt. 202, or TU. 2-9714.

GROSSE POINTE physician veteran would like to sublet furnished apartment, house or terrace from three to six months. Call Lenox 2784.

TWO YOUNG professional women, excellent references, desire apartment of 2 single rooms, if possible in same house. Call Lenox 9000, ext. 457, Thurs. evening or Friday a.m.

WIDOW wishes small income or apartment unfurnished. Plaza 6640 days; evenings Olive 3540.

FURNISHED home, six months only; Nov. 1 to May 1; middle aged couple; no pets, no children. Best of references. TU. 2-3468.

A PROFESSIONAL man, wife and child would like a 2 bedroom or more, unfurnished apt., house or flat. Must move by Nov. 1st. Prefer East Side. Charles R. Fox. Call TU. 2-6323 or CA. 3446.

DISABLED Marine, veteran and wife desperately searching for a place to live. Both employed. No children. Won't someone please call Niagara 8816. Mr. Brady.

A. G. P. EMERGENCY
Do you want a good tenant who will stay with you? Please call or see us at 976 Nottingham, TU. 2-9166.

ADULT family wishes to rent two or three bedroom house in good neighborhood. No pets. Call Niagara 0338.

FURNISHED house or apartment for winter months or longer by responsible couple with one daughter. Call Mr. Lundale at Cadillac 3492 or Cherry 7100, evenings and weekends.

VETERAN and wife desire unfurnished flat, apartment or duplex. No children or pets. Call TUxedo 2-3130.

VETERAN and English war bride desire 2 or 3 room furnished apartment, on East side. Call DAVISON 7830.

7-WANTED TO RENT (Houses, Apts., Flats, etc.)

ARE YOU GOING SOUTH — DO YOU WANT TO RENT your apt., flat, or home, furnished, from Nov. 10th to April 1st only. Must positively vacate April 1st. Wife and six months old baby. Excellent references. R. K. Templeton, Phone LEnox 8813 between 9 a. m. and 5 p. m.

8-ARTICLES FOR SALE

PAIR OF beautifully matched silver fox furs. Practically new. Call TUxedo 2-4539.

FIELD GROWN chrysanthemums, 30 colors, big yellow, white, lavender, apricot-glow Magnolias and many other named, kind and colors. These plants are for sale at 17103 E. Warren. W. M. Mitchener.

LADIES' BLACK COAT—Beautiful mink collar, size 12-14, perfect condition. Untrimmed black coat, size 12-14; evening dresses, size 10-12; all in good condition. Call Niagara 3043.

MAN'S TAN TOPCOAT—Size 36. 3 tuxedos, size 32, 36, 42. Call TUxedo 2-4113.

BEAUTIFUL Hendrix bronze cage and standard with canary in full song; less than half price. TUxedo 1-3270.

3-PIECE ivory bedroom suite, 2 living room chairs, one mahogany coffee table. Call Niagara 1134.

BEAUTIFUL double yellow-headed parrot, 3 years old, very fine talker. Call TUxedo 2-9397.

INLAIN tilt-top table, excellent condition. Call TUxedo 2-4750.

"It's a time lock—so I won't eat between meals!"

9-ARTICLES FOR SALE

TWO Kittinger chairs, can be used as host and hostess or hall chairs; high back, \$150 a pair. 1978 Glen Court, or call TO. 8-9367.

ONE new tuxedo suit for young man, size 32, \$30. 1978 Glen Court, or call Townsend 8-9367.

MAHOGANY four poster and large chest and complete painted bedroom suite. 558 St. Clair, or call TUxedo 2-7024.

KRANICH & BACH baby grand piano. Mahogany case; excellent instrument. Call Tyler 6-1715.

BRAND NEW custom built love seat, solid mahogany, down cushions, striped upholstery. Call TUxedo 2-7594.

SOME fine Christmas gifts—Portable game set, imported auto robe, beautiful cloth with napkins, Spanish lace shawl, decanter and glasses, large serving tray. These articles are new. Tyler 6-2885.

SILVER blend racoon, new, size 16. Must sell, moving south. Call Townsend 6-0993. 1714 Longfellow.

WOOL gabardine suit, several day time and dinner dresses, size 16. Also hats. Call Niagara 1777.

LADY'S black Duro Persian coat and muff. Size 16. Call Niagara 9113.

BIKE—boy's 21 in., balloon tires, heavy duty tires, kick stand, large basket, good condition. Reasonable. Call TU. 1-1256.

SESSION 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 CLOTH SHOP
13234 Kercheval
LEnox 3645

SILK taffeta, bolts of ribbon, small pieces upholstery material suitable for small chair seats, footstools, or knitting bags. Also water color landscapes. Other items. Call Niagara 4449.

GOING TO CALIFORNIA Living room, piano, sewing machine, garden, camping, skates. Miscellaneous. No Sundays. 7708 E. Jefferson, Apt. 101. Fitzroy 1477.

BEGINNERS—Accordion, Hohner; 12 note base, \$35. Plaza 2108.

BOYS' English type bicycle; 26" wheel, \$35. Plaza 2108.

MISCELLANEOUS—Aluminum kitchen utensils; bedding and pillows; lamps; pictures; two 16-in. G. E. fans; one electric heater; man's wardrobe trunk; two steel filing cabinets. Shown by appointment. Niagara 3275.

FUR COAT—Beautiful rare white Russian Broadtail Caracul. Similar to coat featured in August Vogue. Full length, afternoon or evening. Size 14 or 16; like new. Cost \$1,000, sacrifice for \$450. TUxedo 2-5741.

BEAUTIFUL 7-piece satin wood bedroom suite, satin wood table, four chairs for small dining room; octagon cherry wood table; two hand carved walnut end tables. Call mornings. MA. 2779.

10-ARTICLES WANTED

DINING ROOM suites, bedroom suites, dressers, coffee tables, oriental rugs, refrigerators and washers; odd pieces; sewing machines and antiques. Schram Furniture, Fitzroy 5810.

VIOLIN for child seven, beginner. Phone Hogarth 4226.

BEDROOM SUITE, 4 pieces, spring and mattress, \$90. Niagara 3165, 1506 Lochmoor.

TWO boys' 28" bicycles, box and innerspring mattress, twin bed size. TUxedo 1-0152.

30-30 WINDCHESTER carbine; fired ten times, with ammunition. Perfect condition. Call Niagara 7183.

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!

11-ARTICLES WANTED

FURNITURE WANTED—If you have anything in the line of household furniture and rugs, call The Isaac Neatway Furniture, 13930 Kercheval, LEnox 2115.

BOOKS bought in any quantity. Entire libraries, bookcases and paintings. Bronzes. B. C. Claes, 1870 Leverette. Phone CHerry 4267.

13-REAL ESTATE FOR SALE

SIX room house, 3 bedrooms, gas heat, side drive, two car garage, between Seven and Eight Mile Roads, off of Hayes. By appointment only. Prospect 9166 or ARLington 3257.

BALFOUR ROAD, Grosse Pte., 1026. Four bedrooms, 2 baths, powder room, sleeping porch, copper screens and storm sash all around, recreation room with fireplace. Gas heat. Lot 123 ft. frontage. Open Sunday, week days by appointment only. Call TUxedo 2-7313.

BEAUTIFUL Spanish home, just decorated; quarter of block from shore line; first floor, powder room, library, extra large living room, dining room and hall. Butler's pantry and kitchen. Separate room for refrigerator which goes with the house; also electric stove and carpet. Second floor, four large bedrooms, 3 baths. Third floor, recreation room with space for bar. Rolled screens, awnings, storm windows. Two-car garage, electric doors, complete lawn sprinkler. Beautifully landscaped. Many other features. Way below cost. Owner leaving city. Early possession. Write Box 875, Grosse Pointe News.

DWYER ST., 18821—5 rooms, brick; 1 block St. Louis Parish; tile bath and sink; immediate possession, \$9,000. Call TW. 1-4448.

14-REAL ESTATE WANTED

1942 COLDSPOT refrigerator, 8 cubic feet, excellent condition. MU. 4513.

SOFA; two chairs; down cushion; bookcase; cabinet; coffee and dinette table. Modern pieces. MU. 4513.

HAMMARLUND comet, propeller, free selection. Good condition, \$40. MU. 4513.

OUTBOARD Johnson, 10 H. P. water witch 24. Excellent condition. MU. 4513.

MEN'S Rogers Feet Chesterfield overcoat, size 39, black, \$25. Women's black reefer, size 12. \$5. MU. 4513.

FRIGIDAIRE, 13 cubic feet, double doors, Coldwall, 7727 E. Forrest, or call Plaza 7940.

CHILD'S bedroom furniture, twin baby beds, high chairs. Call Niagara 4052.

1 JIG SAW with motor drive, 2 pair cowboy boots, sizes 5½ and 7½; 1 pair hockey skates and shoes, size 8; 2 pair ski boots, sizes 6 and 7½. Call Niagara 8608.

ONE dress suit, one tuxedo suit, size 38; one Chesterfield, size 38; full size girl's bicycle, like new. Call TUxedo 2-1106.

BOY'S reversible blue tweed top coat, size 18. Call TU. 2-3453.

ONE new solid mahogany Heppelwhite bed, \$75. 1978 Glen Court, or call TO. 8-9367.

STEINWAY Duo-Art piano in excellent condition. Fine collection of rolls and beautiful cabinet. Call Miss Sandow, TE. 1-9359.

VIOLIN for child seven, beginner. Phone Hogarth 4226.

BEDROOM SUITE, 4 pieces, spring and mattress, \$90. Niagara 3165, 1506 Lochmoor.

TWO boys' 28" bicycles, box and innerspring mattress, twin bed size. TUxedo 1-0152.

30-30 WINDCHESTER carbine; fired ten times, with ammunition. Perfect condition. Call Niagara 7183.

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!

15-EXCHANGES

FOR TRADE, 1942 Ford four door super deluxe, radio, heater and four new tires for 1939-40 coupe. Call Prospect 9166 or ARLington 3257.

19-PETS

COCKER SPANIEL, male, beautiful 10 month old dog, house broken, silky black coat, brucie stock, permanent distemper shots. Has been children's playmate. Must sell immediately. \$45. TU. 2-8292.

IS THERE a child in your home? Give companionship and protection with a medium size Dalmatian pup. Thoroughbred but not registered. Dr. Sherman, 24529 Grove, E. Detroit. Roseville 2715.

CANARIES—Beautiful guaranteed singers, \$15. Call Niagara 7210.

21-SERVICES (a)—General

UPHOLSTERY CARPETS RUGS
CLEANED IN YOUR HOME
Domestic and Oriental Guaranteed Moth-proofing Furniture and Carpet Repairs Stairway Carpets Turned
TUxedo 2-6249 Free Estimates

MEALS PREPARED and served for parties, banquets and weddings at homes, churches and private halls. Call NI. 0117. B & B Party Service.

MATRESSES renovated. Also manufacturers of new mattresses and pillows. Liberty mattress, 15213 Kercheval, near Lakepointe, LEnox 2701.

ELECTRICAL CONTRACTORS
Wiring and Repairing New and Old Work
Residential • Commercial • Electric range wiring
• Attic rooms and recreation rooms wired
• Switches, base plugs, bells, chimes—miscellaneous repairs
BAYER'S ALL ELECTRIC
Bus.: TUx. 1-0410 17330 E. WARREN Res.: TUx. 1-4578

EDWARD F. LANGE
DECORATING
INTERIOR and EXTERIOR
for Particular People
MURRAY 7854 PROMPT SERVICE MURRAY 8293

21-SERVICES (a)—General

AUDREY'S WEAVERS
New Location
20024 ORLEANS
Off State Fair
Twinbrook 1-2838

ATTENTION!
If your vacuum cleaner or any make washers troubles you, call Niagara 0585 for efficient service.

ELECTRIC appliances repaired, lamps wired, outlets installed, minor carpenter and cement repairs, outside painting, jewelry and knick-knack repairs. Niagara 0901.

CARPET OWNERS—Attention. Repair now and save the wear. Also stair carpet shifted. Day or evening. Niagara 0703.

SLIPCOVERS
CUSTOM MADE. New materials just arrived. Call City-Wide Service, TRinity 1-4600.

STORM WINDOWS for immediate delivery. Largest stock in the city. Buy now for winter. Phone us for free estimate. F. H. A. Terms.

CITY Sash & Screen Co.
13814 E. Seven Mile, near Gratiot. Prospect 3700 or C. D. Campbell, owner, Res. Phone TUxedo 2-9792.

SPECIAL DELIVERED
Rich top soil, black peat, fill sand. Call Fitzroy 6708.

LET US REPAIR, repair and hang your storm windows. Work done by experts at your home. Phone us for free estimate. City Sash & Screen Co.

13814 E. Seven Mile Rd., near Gratiot. Prospect 3700, or phone C. D. Campbell, owner, Res. phone TUxedo 2-9792.

MILLINERY STUDENTS
Millinery supplies can be purchased at
LALADGE
16724 East Warren Niagara 3913

EAVESTROUGHS and down spouts (gutters) repaired, cleaned out and painted, etc. NI. 0436.

STORM sash and storm doors installed, repairing, cleaning and painting, screens and awnings removed, caulking. Save fuel from cold drafts this winter. Have your home talked: fresh putty around windows (where needed), painting, etc. Free estimates, no obligation. NI. 0436.

PUBLIC ACCOUNTANT
Audits - Systems - Tax Reports
Bookkeeping Service
HERB E. ADAMS
7881 Van Dyke FI. 7907

LA SALLE Health Studio, open daily 10 a. m. to 12 p. m. Closed Sunday. 4425 Cass ave. TEmple 1-1917.

(c)—Electric Repairs
Electrical Contractor Home and Shop Wiring Repair and Maintenance Fluorescent Lighting
FRANK L. CINDER
TU. 2-0439 1764 Roslyn Rd.

(e)—Custom Corsets
SPENCER CORSETS
INDIVIDUALLY designed. Dress and Surgical garments. Over 13 years experience. Maude Bannert, 368 McKinley, Grosse Pointe. Call Niagara 4027 or Townsend 2-4312.

(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 2-3836

(f)—Refrigeration
ALL MAKES refrigerators repaired. Prompt service. J. J

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

PACKARD

New and Rebuilt
ENGINES

6 & 8 CYLINDERS

2-DAY INSTALLATION
SERVICE

Limited Supply Available
WHOLESALE AND RETAIL

B. J. BOHR & SONS

13118 GRATIOT

AR. 1515

BACK YARD GRILL

"The Picni-Kook"

The ideal grill for out of doors cooking. Scientifically designed. No smoke. Burns wood and charcoal. Conforms to brick mason requirements.

Armour Wall Tile

Permanent quality, complete waterproofing, low cost, easy installation, wide selection of colors.

Everything for the Builder
Open Daily 8 to 5
LUMBER Powers SUPPLIES
19745 Harper, between 7 and 8 Mile Rds.—TU. 2-4900

Cadillac Owners!!
Oldsmobile Owners!!

Authorized Sales and Service

Authorized parts and factory-trained mechanics. No job too big or too small. Bring in your car for a thorough check-up... No obligation.

COMPLETE BRAKE SERVICE
HYDRAMATIC EXPERTS
FREE INSPECTION

BUMPING & PAINTING
ONE-DAY SERVICE

KOTCHER OLDSMOBILE CO.

14350 E. WARREN, at Chalmers

LE. 2060

Shingle Roofs

FOR SHORT TIME WE WILL

OIL YOUR ROOF

10% UNDER REGULAR PRICE. ACT NOW!

WE HAVE 4,000 GALLONS WITH PURE CREOSOTE

GENERAL HOME MAINTENANCE

M. J. GRACE

3884 CADIEUX

TU. 1-0262

Community Symphony Ready For Opening of New Season

The current season of the Detroit Community Symphony Orchestra with Joseph Roy Lanyon, director, will open Tuesday night, October 22, at 8:15 in the auditorium of Jefferson Avenue Methodist Church, E. Jefferson and Mariboro.

Featured as guest artists on the program are the Tuesday Musicale Choral Ensemble, under the direction of Gertrude Heinz Greer of Dearborn, instructor of Mr. X, the mad pianist, one accompanied by orchestra and one

with piano accompaniment.

Charming, light orchestral numbers for this season's selections have been chosen by Mr. Lanyon to lighten the Symphony's series of concerts. This will offer a musical program more along the lines of "Pop Concerts," one which the average person will enjoy.

This is the first concert where the orchestra assists a group of artists rather than an individual artist. This non-professional group is composed of business people, students and other lovers of good music.

The net proceeds from these programs is divided 50 per cent to the church and 50 per cent to support the orchestra's musical needs. The public is invited to attend.

Church Presents Childrens' Movies

Final arrangements have been made for the showing of the excellent story-film "Black Beauty" on Saturday afternoon for the children of Grosse Pointe Woods. A huge cast of animal and human actors faithfully reproduce this famous book.

This is the second of children's classics to be shown in the next two months including "Little Lord Fauntleroy," Oct. 19; "Adventures of Tom Sawyer," Oct. 26; and "Swiss Family Robinson," Nov. 2.

All programs begin at 2 p. m. and are held at Calvary Lutheran Church on Mack and Lancaster.

Unless we invest everything we've got in the world we want we will be divested of everything we've got in a world we don't want.

Rotarians Hear Chrysler Official

Harry G. Mook, managing director of the Chrysler Corporation of Business Management, and vice-president of the Plymouth Division, addressed the Grosse Pointe Rotary Club at the Hotel Whittier, Monday noon on the subject, "People and Money."

Mr. Mook pointed out to the Rotarians that for a businessman to show a profit, the most important factor to be considered is human relationship. "To make money you have to understand people," he explained. He stressed that it was easier said than done.

Mr. Mook showed how the men of today handle employer relationships as compared to the men of yesterday.

RILEY MOTOR SALES, Inc.

6430 East Jefferson — Fitzroy 6122

Chrysler-Plymouth Sales & Service

SERVICE BRANCH

112 East Grand Blvd. Fitzroy 1413

Complete service for all Chrysler products. Body bumping, painting, welding, wheel alignment and wheel balancing.

The Next Move
Is To Schmidt's...

"America's Finest Beer"
Schmidt's
NO SUGAR OR GLUCOSE ADDED

Give a New and Lasting Finish
to YOUR CAR with

PORCELAINIZE

The finish that outlasts the
next longest lasting finish 2 to 1

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 ME 10500

Jefferson Lincoln Mercury Co.

3700 East Jefferson

BEDROOM FIRE
Damage to the extent of about \$85 was done when a fire started

in a chair in the bedroom of Mrs. E. F. Glancy at 251 Mt. Vernon on October 4. Farms firemen extinguished the blaze after it had ruined the chair, a pillow and some curtains.

**ITS TIME TO
WINTERIZE
YOUR OLDS**

Be
Wise!

Be
Early!

BATTERIES

Now in stock... a supply of 'husky' batteries designed to withstand the rigors of winter and to assure you of dependable, quick starting.

ANTI-FREEZE

Better hurry for your share of this winter-time precaution! A burst radiator or cracked engine block is expensive. We have only a limited supply of ANTI-FREEZE on hand. Come in now for yours.

COOLING SYSTEM

Inspected, Flushed and Cleaned

We do a thorough job of cleansing your radiator and entire cooling system. New hose connections and thermostats installed when necessary. This service is a requisite for winter driving.

Whyte Oldsmobile Co.

"Your Grosse Pointe Dealer"

15218 EAST JEFFERSON at BEACONSFIELD

LE 9070

GUIDE TO GOOD SERVICE

**WINDOW
CLEANING
and
Wall Washing**

OLD
ESTABLISHED
FIRM
Free
Estimates

Complete Service
In
Removing Storm Sash
and
Putting Up Screens
and Awnings

**ALL-BRIGHT
Window Cleaning Co.**
9283 Philip AR. 1110

**RELIABLE ELECTRIC
Refrigeration
SERVICE**

READY TO SERVE YOU!
ALL BELT-DRIVEN
REFRIGERATION
COMMERCIAL
HOUSEHOLD
ELECTRIC MOTOR
REPAIRING
25 Yrs. Experience
10561 ROXBURY

CALL
PI.
2532
PROMPT!

Keep Your
SERVICE NUMBER
in the
GOOD SERVICE
GUIDE TO

**O. Krauss
DECORATOR**
Nlagara 4255
for FINER
INTERIOR PAINTING
and DECORATING

**MODERN
CARPET CLEANERS**
Rugs • Carpets • Furniture
Cleaned in your home, office,
store or theatre. References.
TU. 2-8385

In Grosse Pointe Woods It's
KADUR'S STANDARD STATION
ALL STANDARD OIL PRODUCTS FOR YOUR CAR'S SAKE
We Do Welding Mack Ave., Cor. Roslyn Rd.

POINTE CLEANERS & TAILORS
(WINDMILL POINT)
Men's and Ladies' Suits Tailored To Order
Alterations, Relining, Cleaning and Pressing
14931 EAST JEFFERSON, at City Limits
Fred M. Schuman Established 1925 Open Even. 'till 7:00 LE. 3040

CHAS. POWLES LAND KENNELS
BETWEEN LINCOLN AND FISHER ROADS
We Wash and Trim All Breeds
Dogs, All Breeds Boarded by Day or Month
18115 MACK AVENUE NI. 4221

ALGER FLOWER SHOP
Flowers For All Occasions
Gift Pottery - Gardens
16338 E. WARREN at COURVILLE TU. 2-7171