

Grosse Pointe News

Complete News Coverage of All the Pointes

VOLUME 9-NO. 15

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

GROSSE POINTE, MICHIGAN, APRIL 8, 1948

Fully Paid Circulation

Talley Rant

Outstanding Features Grosse Exaggerations Quite Contrary

E GAINS IMPETUS

HEADLINES

of the

WEEK

As Compiled by the Grosse Pointe News

Thursday, April 1 On this date in 1578 was born William Harvey, English sci-entist-physician, discoverer of the circulation of the blood; in 1944 Japs force British out of Burma base; in 1945 Hitler's generals ask him to consider surrender and in 1946 coal mines in 26 states are shut

USED CAR PRICES CLIMB TO NEW HEIGHTS - "Livernois" prices quoted by used car dealers throughout the country . . . fear of war and the inability of people to obtain new cars given as cause of raise.

THE RUSSIANS ATTEMPT TO CUT OFF ALL RAIL TRAF-FIC between Berlin and the British, American and French zones of Germany, but abandon attempt atter two-hour road-block, set up on the boundaries of the Russian zone of the city . . . fear expressed that she may attempt to block air transport . . . U. S., Britain and France protest the

THE FOREIGN AID BILL passed the House yesterday, 329-74, carrying allocation of \$6,205,-

REVEALED BEFORE A CON-GRESSIONAL COMMITTEE how gray steel dealers get rich . . . C. Russell Feldman, President of the International Detrola Corporation says that Detroit manufacturers have loaned him millions of dollars without interest to get promises of steel from the corporation's rolling mill at Newport, Ky.

PRESIDENT TRUMAN received the report of his fact-finding

THE AMERICAN CONSUL IN Windsor, John Bankhead, asks the State Department to transfer

Russo-Finnish treaty under which some degree in that it outlined posed new equipment and that Russia could send treats in also a like the sound to be nelpful to posed new equipment and that Russia could send treats in also a like the sound to be nelpful to posed new equipment and that Russia could send treats in also a like the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to posed new equipment and that the sound to be nelpful to Russia could send troops into cetrain broad courses to follow in Finland "in any emergency" . . . our planning for reaching these Finns insist on deciding the objectives. emergency status themselves.

ed a \$240,000 tax lien on the property of Maj. Gen. Bennett E. none of them are of the extreme

Friday, April 2 On this date famous Americans born were: in 1783 Washington Irving - in 1822 Edward Hale, clergyman and author of "The Man Without a Coun-- in 1837 John Burroughs - in 1942 the struggle for Bataan peninsula was rush ing to a climax.

THE BRITISH in Berlin drive out a squad of Soviet troops who are situated in a low area only a slowly south on Wayburn, struck had attempted to establish a road block 100 yards within the Britlin through a narrow guarded corridor.

night on the foreign aid bill. which now stands at \$6,098,000,-

PRESIDENT TRUMAN asks Congress for an additional \$3,-000,000,000 for Army, Navy and Air Force.

quits as Chief of the Air Force and is succeeded by Gen. Hoyt tor Vandenberg.

allied trains approaching Berlin had ransacked his car while it At about the same time Wilbringing in food and supplies vent window had been broken consfield reported that a car befrom the west in Air transport and the glove compartment ran-longing to a guest of the family

CONGRESSIONAL LEADERS predict Congress will override theft was reported by Kermit the expected veto of the tax cut bill by 3-1.

Latin Americans there is no imcases the cars had been in the mediate prospect for help for garages for the previous 24 hours. them in our ERP but suggests (Continued on Page 2)

Eyes off the Trophy... But Briefly

DICK CRAIG, of 1024 Wayburn, Grosse Pointe Park, primes his jet car for the finals of the Drake Trophy race to be held in the Neighborhood Club Friday night, April 9. Dick holds the record in preliminary time trials with his 100-foot run of 0:1.2 seconds. He is entered in Class A for jet cars weighing under two ounces. Class B is for cars two ounces and over. There is also one entry in Class C, which is for twin jet jobs.

Ghesquiere Outlines Woods' | See Solution Problems and Objectives in To Stabbings Statement to Commissioners In Gang Feud The General Houses concern alleges it has already expended

Drainage, Recreational Facilities, Water Supply and More Fire Protection Head List of Village's Requirements

Problems facing the Village of Grosse Pointe Woods and objectives to be striven for during the coming year, have been outlined by Alois A. Ghesquiere, village president, in a Wednesday, but postponed his statement has has prepared at the beginning of another fiscal next move pending further study. year for the municipality. His statement addressed to the commissioners and the village in general follows in full:

April 6, 1948 April 6, 1948
In former years, up until about proaching us is the matter of increasing our fire fighting equiporate and the proaching the proaching are increasing our fire fighting equiporate and the proaching the proaching are increasing our fire fighting equiporate and the proaching the proaching are increasing our fire fighting equiporate and the proaching are increasing our fire fighting equiporate and the proaching are increasing our fire fighting equiporate and the proaching are increased as a second of the proaching are increase him to another post after three to start the fiscal year with a to start the fiscal year with a two years ago, it was my custom short outline of some of the objectives that we were to strive

We have many important goals to attain and some perplexing THE GOVERNMENT has plac- problems to solve, but we are in the rather enviable position that emergency type and each problem can be given the proper amount of study and consideration before acting or making any great expenditures on them. We can do most of our planning on a slightly longer range than here-Some of our main objectives and problems are as fol-

lows: 1. An adequate sewer and drainage system. Our system at few feet above the water level a five-year-old child, Carol Buob, on Lake St. Clair, and also beoverall plan for keeping this villige dry as well as sanitary and He then reported the accident actual physical installations.

2. Another problem that is apment. This, too, is bordering on the inadequate. We must take immediate steps to at least get

the equipment lined up and on the whole proposition to the to issue bonds to cover the cost. This bond issue should probably be a short term type of between 5 and 10 years. As to where to

Youngster Runs In Front of Car

(Continued on Page 4)

On Monday afternoon, April 5, present is adequate for our needs Joseph Doyle, of 5764 Farmbut only barely so. Because we brook, Detroit, while driving

one that is always paramount into the side of Mr. Doyle's. Her and sound planning must be prac- slow speed. Mr. Doyle rushed her he was treated. THE SENATE AND HOUSE ticed by all of us to even keep to Dr. Neumann's office where he CONFERENCE COMMITTEE abreast of the problem. This found she had suffered only slight reached an agreement late last year we must develop a good abrasions to her right knee and

> take the first steps leading to the to the Park Police station. No tickets were issued.

More Parked Car Owners GENERAL CARL SPAATZ Report Epidemic of Thefts

THE REDS QUIT BOARDING p.m. on April 1 that someone of Jefferson. . General Clay however is was parked in his garage. The liam G. Penoyer, of 1098 Beasacked of its contents.

P. Bennett from 1080 Beaconsfield. Here also the vent window been ransacked while parked in had been broken and the com- his garage. The thieves had MARSHALL in Bogota tells partment ransacked. In both stolen a blanket worth \$35, two

At 9:30 o'clock the next morn- \$25 and a pair of gloves valued ing R. J. Purdy, of 1012 Three at \$5.

Car accessory thieves have re- | Mile drive, reported that his ear S. Vandenberg, who has an outstanding record in World Wars I and II. is a nephew of Sena-Ned A. Kilmer, Jr., of 1088 while parked briefly the night Beaconsfield, reported at 6:10 before on Nottingham just north

> had had its radiator ornament Ten minutes later an identical stolen while parked nearby,

Norman Linnewerth, of 821 Neff, reported that his car had

Nine Youths Arrested After preparation for its work.

The case was to have come up Two Felonious Assault Cases in Woods

Chief of Police Walter J. bings in the Woods are the the erection of only three single direct result of a Detroit gang family houses.

At the hearing the members of

At 9:15 p. m. on the night of April 4 a youth named Arthur the Woods police station by a resident. Castro told a story of felonious assemble Harman harmonic felonious assemble felonious assem felonious assault. He was bleeding THE FINNS reported to have for in the ensuing fiscal year, rejected the terms of the pending. This was found to be helpful to nosed new equipment and that from cuts on his hands and several minor cuts about his face and Park to Hold head. His story was that he had problem to be overcome. A suggested method would be to obtain estimates of costs for the car stopped and a man got out equipment and for the building in which to house this and submit knife. A scuffle and stabbing ensued after which his assailant voters as a request for authority got back into the car and drove away. Another man and a girl were in the car.

Castro gave his address as 1317 Wayburn in Detroit. He was taken ed after further questioning by

the Woods police. On March 22 at about 11:30 19 to 24 inclusive.

When the Woods police heard of paign in their blocks. the affair they went to the hospital and questioned the victim.

assailants but would not tell their names. They believe that a gang warfare is on which seemed to have its breeding place in a restaurant on Charlevoix in Detroit and had overflowed with some of its more violent manifestations Marksman Picks in the normally quiet Woods

The final development to date happened on Tuesday forenoon, April 6 when the Detroit police arrested nine young men in a truck for investigation of felonious assault. The driver of the truck was the same Peter Cavataio who had been the victim of the first stabbing in the Woods on

The Woods police are pursuing their further investigation in the northern Grosse Pointe area and in Detroit.

March 22.

NARROW ESCAPE

road, reported to the Farms po-

City Facing **Court Action** Over Zoning

Concern Seeking Permit to Build Terrace in Village Lane Starts Suit

General Houses, Inc. has brought an action in the Wayne County Courts against the City of Grosse Pointe seeking to overturn its action in not issuing a building permit for it to erect a 14- apartment terrace in Village Lane at Notre Dame.

Some time ago the corporation stalled on issuing it and meanwhile amended its zoning ordin-ance converting that area into Zone "A" single family residenpermit was sought the plot was legal for this type development.

The matter was the subject of a public hearing in the fire house several months ago. During the progress of the zoning ordinance amendment the City Council was petitioned to make the conversion from Zone "B" to Zone "A" and the petition seemed to have been supported by all of the affected property owners with the exception of Thomas K. Wright.

Mr. Wright stated frankly at possible depreciation in value of the land he owned there for those who came after him because of its more restricted use, he preferred that it remain available for improvement by multiple family homes.

a considerable sum of money in

on Saturday but was postponed. The land area which the 14-room terrace would occupy under the prevailing measure-Goulette, of the Woods, is con-vinced that two recent stab- houses in that location, permit

> Council expressed themselves frankly as seeking to discourage any further extension of the mul-

Cleanup Week

President Fritsch and Manager Lane Schedule Drive for April 19-24

Following a conference on Satto the Saratoga Hospital for Willage Manager Lane and Prestemporary treatment and releas- ident Homer Fritsch, it was decided to have the annual spring cleanup for the village on April

p. m. a man who later gave his Residents are asked to place name as Peter Cavataio, no ad- their rubbish between the sidedress, was attacked by two men walks and the curb, where the on Mack avenue near Beaufait, collectors can get it. They are when he left his car to enter a also asked to first saw up any restaurant. There was a fight dur-tree limbs or long branches ing which Cavataio was stabbed which would be too long for in the hip by one of the men who handling on the collection trucks. used a large weapon that looked. The Park especially requests that ish Berlin zone . . . the Russians are sent back into Russian Berard sent back into Russian Bera like a butcher knife. Cavataio did vacant lots be cleared of their reasons of his own, but went to izens organize themselves into with us. Continuous vigilance life was doubtless spared by his the Deaconness Hospital where neighborhood groups the better pany's store. to carry on the clean-up cain-

> Whenever it is necessary to start any rubbish fire of large of the attacked men knew their proportions it is suggested that the fire department be notified so that it can maintain a patrol service while these larger fires are burning.

Strange Target

Five windows were shot out of the front of a restaurant at 18960 Mack avenue on April 2 while the place was empty.

The owner, James Kazanes, showed the Farms police where the bullets, from a .32 calibre weapon, had lodged in the walls 325 Lake Shore, was driving his inside the restaurant. Every coupe east, with Charles E. Exwindow in the front of the building was shattered.

OUT OF CONTROL

A rubbish fire that was started Jack Syler, 10, of 124 Kerby in the alley in the rear of 1101 Wayburn on Monday afternoon, lice on April 2 that his pants had got out of control and necessitat- jumping the curb. been ripped by a dog owned by ed calling out the Park firemen. the Beliger family of 329 Hill- It was quickly extinguished and keep the car from hurtling into and ordered to appear in court no damage was done.

Youngblood Pledges Big Gathering Hears Plans For Library Obtain Post Office

Detroit Congressman Dondero is Chairman of Important Committee Which Will Have Much to Say in Granting Request

The News received a letter from Hon. Harold F. Youngblood, Representative in the House, on April 2. in which he makes further reference to his phone conversation on March 30 regarding the new post office building for Grosse Pointe.

In his letter Mr. Youngblood In his letter air, roungilloss, reemphasizes his great interest in the Grosse Pointe post office. Park Traffic made application for a permit to project and enclosed a copy of a build the structure but the City letter he received from Hon.
George A. Dondero, Mr. Dondero Snarl to End is a member of the Michigan delegation in the House and happens to be the chairman of the By June 1st tial land only. At the time the Committee on Public Works, His interest in obtaining a new post Completion of Detroit Sewer office building for a community directly in the Detroit area may

be assumed to be genuine.

The two circumstances of Mr. Dondero's residence in this area and his leadership of the powerful public works committee offers lage authorities by residents nope of strong support for the local project.

Mr. Dondero's letter points out that the approach to a new post office is set forth in the Public Buildings Act of 1926. This basic project was under way. law provides for examination inthe hearing that in view of the to the needs for post office buildings where the receipts of the Whittier, only its coincidence office are in excess of \$10,000 a with the sewer construction con-

> On this figure the Grosse the officials. Pointe post office is well beyond One woman who called the the minimum. The receipts of NEWS was particularly vehement the Maumee branch last year in her comments. She said that at were \$192,000 and for the three times they were not able to get in year average since its establish- or out of their own driveway. ment they have mounted steadiy from 1944, the first full year approximately \$140,000. At the present time the receipts are running about \$20,000 per month.

These receipts are wholly in stamps and parcel post. They do ment for at least six months be- tion of matters affecting the not include money orders, postal forc the order was made. The public health in Grosse Pointe not include money orders, postal forc the order was made. The notes, postal savings or saving bonds.

The first public suggestion that ocated in the general vicinity of entered the village. Kercheval avenue and Fisher road was made editorially in this

ing at the exact corner of Kercheval and Fisher, it would tend
to have the bearing more than its fair share
the hard and Fisher, it would tend
of the heavy traffic. to build up this point as a civic

urday morning between Park promise in his phone message of ment will make a thorough investigation of the need for and ested parties, Mr. Lane has al- authority has been an extensive here, with the statement that such a survey is now in progress.

Sprinklers Halt Blaze in Store

While making his rounds on Kercheval in The Village late at night on March 30, Officer Moffat discovered smoke coming out of the door at Best and Com-On investigation he found that

a fire had started in the basement but had already been put out by the automatic sprinkler

WINDOW SASH STOLEN It was valued at \$35.

Enthusiasm Reigns As Audi-

Between 200 and 300 persons attended the meeting and despite the fact that the scheduled speaker of the evening, Col. S. L. A. Marshall failed to appear, the meeting, under the skilled guidance of Mrs. Lloyd Hooker, president of the Library Association. and Charles Parcells, former president of the Board of Education and one of the original proponents of the Memorial Library, the meeting quickly resolved itself into an informal but earnest discussion of the project.

Both Mrs. Hooker and Mr. Parcells stressed the thought in their brief remarks that the Library was to be first of all a memorial to our war dead and a tribute to the young men and women served in the struggle.

There has been no criticism of the traffic regulation on fusion incidental to Audubon, say

Project Will Bring Relief

to Audubon

There has been some crit-

icism leveled at the Park vil-

on Audubon for putting the

one-way traffic rule into ef-

fect on Whittier while the

big Detroit sewer construction

When the matter was discussed with Park Manager Everitt B. of its establishment when it was Lane his answer was that the de-approximately \$140,000. At the cision to make Whittier a oneway north bound highway was not any suddenly - determined move. It had been under advisethis test was because it is the natural outlet into the Park from the new post office building. Outer drive, along which an in-when and if obtained, should be ordinate volume of heavy traffic enforcement of his orders affect-

Many complaints had been visions of the State. made by residents along Whittier newspaper several months ago. which, like the other paralleling slow and dilatory enforcement of which, like the other paralleling slow and dilatory enforcement of The thought prompting the streets in that neighborhood, is orders which should be short, suggestion of this location was that with the erection of the coming Memorial Library build-coming Memorial Library build-their children in addition to its which provide for a suramary con-

Pointe than any other location. that street long before the change Mr. Youngblood repeats his was ordered. This survey proved fully justified.

probable cost of a post office ready informed them several one in scope and detail. times that the sewer work will be finished by June I, which will growing agitation among the end the nuisance occurring on municipalities of the Pointe for Auduhon and other cross streets City status, the management of caused by the one-way regula- their health work, when and if tion on Whittier and the throwing they are set up as cities each rigof the extra traffic burden on idly distinct and separate from the them while the sewer work is in other, and with the township progress.

> popular and much appreciated health question in a new profile. by residents on that street is dents on the one-way regulation, den on their taxpayers.

FALSE ALARM

April 4, the Woods police relayed

Youths Have Narrow Escape In Accident on Lake Shore

dent on Lake Shore road. ley of Rivard boulevard, and

start in front of the Newberry amination and treatment. esate, it went out of control, Damage to the car was esti-

the lake, but after riding the top on April 21.

narrow escape from death on left across the road, over the about the County people setting April 2 in an automobile acci-John T. Woodhouse, Jr., 19, rolled over three times and came

Charles J. Edwards as passen, head injuries which were not Edwards escaped with As the car swing into the a shaking up. All three were curve where the one-way lanes taken to Cottage Hospital for ex-

mated at \$1,000. Woodhouse was Young Woodhouse was able to given a reckless driving ticket

ence Discusses Project to Honor Pointe's War Heroes

Had any Grosse Pointer felt any misgivings as to the spirit or ability of the people of this community to put across the War Memorial Library project it would have been quickly dispelled by the meeting of the Friends of the Library in the Pierce School on Tuesday

In the lively discussion which occupied most of the evening many pertinent questions were (Continued on Page 3)

Seek Uniform Health Laws For Pointes

The greatest fault that has interposed against the regulareason Whittier was selected for is that there have been no reg-

ulations. The township health officer has ing health on the statutory pro-

This means in every instance a

The township health authorities In answer to these complaints have done a praiseworthy job in center of Grosse Pointe. It is nearer both the geographical and population center of Grosse Grosse Grosse careful survey of the traffic along been made infinitely easier by the fact that the schools are all under the same authority throughthe complaint of the residents was out the whole Pointe area and the cooperation of the Board of Ed-For the benefit of all the inter- ucation with the local health

At the present time with the passing out of existence by whole-That the Whittier regulation is sale abandonment, poses the

All of them recognize that they proved, he says, by the twenty or must maintain a public health more letters and phone calls he service. They are anxious to do has received from Whittier resi-

This was the motive which caused the Farms recently to ap-When the burglar alarm proach the County Health Direct-sounded at the Wrigley Market or with the view of having his deor with the view of having his dein Mack avenue at midnight on partment take over the work for them. This problem is identical A steel window sash was stolen the call to the Farms and scout with the one which will face each from a home under construction cars of coth departments re- Grosse Pointe municipality as it at 64 Radnor circle on March 27, sponded. The alarm proved to draws nearer to setting up housekeeping as a city.

The first approach to the County health authorities by the Farms on the issue was not encouraging. The county is obviously not anxious to take on any further duties, unless of course it is a financial advantage for it to do so. Three Pointe youths had a of the embankment, it plunged There was some ambiguous talk trict out here, "if all of the Pointes

came into the arrangement, Inesmuch as the health author-Woodhouse and Exley suffered ity is already vested in a single administrative entity under the township which covers all of them, this looks much like start-

ing at the place of beginning. Already some of the Pointes have asked Dr. Davies to look after their health matters for them, and to this Dr. Davies has

readily agreed. (Continued on Page 2)

...at Cupid's

Food that 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. Prompt, courteous service.

STEAKS

CHOPS FOWL ROASTS

Cupid's Famous Hamburgers are made from Strictly Fresh Round Steak . . . That's why They're so Good!

Cupid's

RESTAURANT Mack at Harvard Grosse Pointe Low OPA Prices Still Prevail

SPECIALLY DESIGNATED DISTRIBUTOR

The Liquor Control Commission . .

We are now able to supply your every requirement for an elaborate party or every

Select imported and domestic wines and champagnes await your choice along with tempting appetizing hors d'oeuvres. Consult us in planning your next party. We Deliver.

The Village Wine Shop 15228 EAST JEFFERSON

VAlley 2-6110

DETROIT'S FINEST

Colonial Laundry

TRY OUR

Ready-Wear SERVICE

Your entire laundry beautifully washed and ironed and promptly delivered. It's the newest. complete service at a reasonable pound rate available and, of course. it's strictly a Colonial feature - one that is already popular with our Grosse Pointe customers. Try it this week.

> CALL MAdison 4191

Headlines of the Week

ranco off the gravy train. Saturday, April 3

Holy Roman Empire; in 1945 itary supplies, demonstrating our independence of rail transport, but our trains are now allowed tommy guns blocked the headquarters of the German railway system in Berlin, which is in the American zone of occupation in the City, and stop all Russians companied by five carloads of vention, armed guards enters Berlin . . . train included 35 cars of food,

five of ordinance equipment. ices, say MacArthur is expected myth and stupid. to head the list in the Wisconsin primaries on Tuesday.

REPORTED THAT WHILE THE MICHIGAN delegation in the Republican National conven tion will not actually place Van-denburg's name in nomination, it it will nevertheless cast its total 41 votes for him on the first roll

CAPTAIN ROBERT G. Mc-NARY, an air pilot, stated today in Nome, Alaska, that he definitely saw a Russian submarine in Kiska, Bay, site of an important American air base . . Mc-Nary was flying a C-47 cargo plane and suddenly came out of marine before it had time to Americans and British. dive. Submerged in 30-45 sec-

CONGRESS BY AN OVER-WHELMING VOTE overrides the President's veto of the tax cut bill . . . the House 311 to 88; forty-five more than the necessary two thirds; the Senate by 77 to 10; nineteen to spare.

THE ADMINISTRATION submits a bill to Congress for draft of men 19 through 25 and asks of 18, for one year.

Sunday, April 4 On this date in 1617 was born Lord Napier, Scottish mathe-matician, inventor of logarithms; in 1864 Congress passed resolution opposing monarchial government in Mexico-por-tended the fall of Maximilian -birthday of Frances Langford, radio entertainer and

Arthur Murray, dancer.
A FEDERAL COURT has ordered John L. Lewis to end the coal strike . . . Judge Matthew F. McGuire signed a temporary restraining order last light at the request of the Department emergency provisions of the boat into the locks at the Soo Taft-Hartley Act . . The order at 6:33 a.m. Sunday. is addressed to both the UMW and the soft coal operators The failure to produce coal threatens the continued operations of so many basic industries as to constitute a national emerations of so many basic industries as to constitute a national emerations of so many basic industries as to constitute a national emeration of some many basic industries are constituted an emeration of some many basic industries are constituted an emeration of the year thus far, 72 degrees, is 1948 elections. . . are out with a snickersnee for every candidate who voted for the Taft-Hartley Act.

80 days. railway administration building in the American zone in Berlin left early this morning . . . One general remains who is courteously furnished Food and Vodka by the Yanks. Frank L. Howley, U. S. Military Governor of our

(Continued from Page One) | sage "in the sweetest of man-hey get ready to bend an oar ners" from the Russian com-. Congress kicks mandant requesting the removal of the American guards, but Howley advised him "the guard On this date in 742 was born would remain"... Meanwhile we continue to bring in by air Charlemagne, King of the we continue to bring in by air Franks and founder of the large quantities of food and mil-

inspection. FIFTEEN HUNDRED DELE-GATES in the Republican state from entering . . . taken as an convention in Cass High School American move against Russia's cheer Senator Vandenberg as the dustrial output in Europe, with recent interference with the outstanding American States the exception of Russia and Germovement of American and British trains into Berlin . . . the 41 delegates to use as he will practically pre-war levels . . . in the forthcoming national con-

HENRY A. WALLACE, in a six of post exchange supplies, speech at New Haven, indirectly defends the aggressions of Soviet ing to send a carrier task force Russia on the grounds of mili- to Norway, consisting of the three of engineers supplies and defends the aggressions of Soviet WORD FROM WISCONSIN stated similar identity of Nazi ices. say MacAnthus in the grounds of military security . . . denies the oft stated similar identity of Nazi and Soviet dictatorship

> Monday, April 5 On this date in 1827 was born Sir John Lister, English sur-geon, discovered of antisepsis -in 1837 Charles Swinburne, British poet laureate was born -in 1935 the \$4,880,000,000 Work Relief bill passes both hours of Congress—in 1942 Nelson War Production Director says the war plants are "really rolling" and in 1945 the American forces are closing the pincers on the Berlin area.

THE CRISIS IN BERLIN EASES as the Russians ask for a ade problem that has been mua cloud bank and saw the sub- tually imposed by the Russians, gram.

> DETROIT STARTED PAYING 13c car and bus fares this morn-

THE DETROIT RED WINGS will play off the hockey Stanley Cup finals with Toronto. Tool 4th game frome N. Y. Rangers last night.

GENERALISSIMO CHIANG run for reelection to the Presidency of China . . . urges the time. for military training for youths of 18, for one year.

Nationalist party to support some well-qualified nonpartisan for the

> THE ITALIAN GOVERN-MENT serves a visual warning on the Communists that any at tempt by them to stage a coup trame after April 18 elections will run term. into bad weather . . . parades force of 25,000 full armed and

through the streets of Rome. CAPTAIN FRANK VAN DUS-EN, captain of the Charles M. Schwab, formally opens navigation on the Great Lakes for the of Justice under the national season of 1948, when he nosed his

gency... arguments to be heard BITUMINOUS COAL MINERS April 12 on a preliminary in- IN PENNSYLVANIA and West junction to run not more than Virginia stay out of the pits to-. . . spot checks indicated the miners were ignoring the Federal Court injunction issued SIANS blockaded by American Saturday . . . U.S. District Mar-Military police in the central shalls will enter the coal fields today to serve local union officials and operators with Federal "stop strike" injunction . Lewis will get a similar order

> Tuesday, April 6 Thirty-one years ago today the United States declared war on

in Washington.

Berlin sector gets a phone mes-FULLY AUTOMATIC

The Washer Sensation of the Year!

WASHER

AND SO EASY TO OPERATE

Fill the tub - soap -That's all,

If fills . . . washes for 10 minutes . . . followed by 2 clear water rinses and final spin dry.

Washing period can be shortened or lengthened as desired.

For a Companion Piece WE RECOMMEND The Frigidaire or Hamilton Dryer

GROSSE POINTE HOME APPLIANCE CO. YOUR FRIGIDAIRE DEALER

WHYTE OLDSMOBILE BUILDING 15222 East Jefferson

VA. 2-9445

observed as "Army Day" since 1927 — in 1946 the United Nations received Russia's pledge

to vacate Iran. THE RUSSIANS apologize to Britain for its airplane collision capped by not having any local in Berlin winch resulted in the ordinance under which he can the preparation of a food handling death of 15 persons in the British proceed in these communities. plane and the death of the Rus-

sian pilot . . . say it was never intended and expresses regrets made more effective if these mun-... Britain and the U.S. with-icipalities which have asked for draw their orders to escort all transport planes over the Soviet have not, would pass ordinances German zone with fighter planes under which health orders could . . tenseness has lessened at least momentarily.

THE ECONOMIC COMMIS-SION for Europe issues a statement from Geneva that the intrade badly hampered by lack of dollar currency.

THE UNITED STATES is go-27,000 ton carrier Valley Forge, the 6,000 ton anti-aircraft cruiser Fresno and four destroyers . . in pursuit of our policy to extend moral support to areas threatened by Russian aggres-

CIRCUIT JUDGE CHESTER P. O'HARA says he will order dismissal of the warrants in the legislative bribery cases gro ing out of the anti-chain banking bill unless the prosecution completes its testimony by April 19 ... have been nine postpone-ments already.

PAUL G. HOFFMAN, president of the Studebaker Corporation, has been named by President Truman to be economic coconference to clear up the block- operation administrator in charge of the European Recovery Pro-

> Wednesday, April 7 On this date in 1891 Phineas T. Barnum, the great American died at Bridgeport, Conn . . in 1942 U. S. civilian payrolls hit an all-time high and in 1945 Patton had battered his way to within 90 miles of Berlin.

FINLAND ACCEPTS a treaty of friendship and mutual assist-GENERALISSIMO CHIANG
KAI SHEK announces he will not
run for reelection to the Presidancy of China and the right to maintain
any bases in Finland in peace-

post . . . wishes to devote all his itime to the suppression of the Communist rebellion.

THE LONDON EVENTION NEWS says today that Foreign Minister Bevin is planning to appoint Lord Mountbatten British THE LONDON EVENING Ambassador to Moscow.

> DR. STEPHEN S. SKRZYCKI, three times Mayor of Hamtramck, is reelected to a fourth CHAIRMAN THOMAS, of the

modernly equipped forces House un-American activities through the streets of Rome.

CHAIRMIN INCIDENCE, or activities Committee, cites 30 cases in which "pressure was exerted by government officials" to permit Communists to enter the United

THE CIO POLITICAL ACTION COMMITTEE reveals today that it has officially launched a cam-HIGHEST TEMPERATURE of its 6,000,000 members for the

Health Laws

(Continued from Page One) His work in that capacity he says however is greatly handi-

He suggests that his work his service, or even those which be given with teeth in them.

His work would be still furth-

er simplified, he says ,if the villages would unite upon an identical ordinance. He meets frequently with the physicians of Grosse Pointe at professional and informal gatherings and has in mind to propose

from their work and training are the logical origin for such an omnibus measure. If they needed advice in the

stearing committee which cooperated with him in the recent eminently successful X-ray campaign, to give special study to that this would be submitted to would be greatly simplified and the several villages for their consideration.

This group already has a meeting scheduled for Friday morning, April 9 at 11 o'clock at the Neighborhood Club.

On the following Wednesday, April 14 he hopes to meet with the Pointe physicians also at the Neighborhood Club, to seek their cooperation with the program he has in mind

The whole thing weaves into picture whereby the health of the Pointe could be safeguarded under to them that they give thought to the preparation of an ordinance on the preparation of an ordinance on the present structure of the township health service continues which might be adopted by all of the municipalities. The physicians or is discontinued.

It would have the advantage of retaining the local health regulations under local control and remaining independent of the If they needed advice in the strictly legal angles of such work all its possible political complithe various councils of the area cations.

could instruct their village at- It could also probably be done

Fine opportunity to build your own business by

sub-letting a department of a fine established store

right in the heart of the business section of the

Box 308, Grosse Pointe News

New, Dashing Washable

JACKETS

for spring and

summer sporting

A MacGregor 2-end

zipper, patch-slit

pocket Jacket in Elk

and other newest col-

the lacket shown in the

illustration, at

10.93

10.00

ors. Sizes 36 to 44.

ZERO KING

Tiebolds

20443 MACK AVE., at Lancaster

Village. For particulars write

THE STORE FOR MEN

TU. 2-6588

torneys to cooperate with the with a considerable savings to to do it for them.

Only a physician has the the taxpayers as compared to knowledge, experience and skill what it would cost them if they to diagnose cancer. Laboratory Davies has already requested the tried to arrange with the county tests are an aid to him.—Michigan Department of Health.

For that "Special Date"

She'll be so proud on that "all Important" occasion. See our large selection of smart styles for Preteens . . . also in chubbles. They are in fine pastel rayons with soft neck lines and flowing skirts.

Sizes 121/2 to 161/2

Complete line of wearing apparel for boys and girls, including pre-teens and Chubbies.

Close 6:00 — Thurs., Frl. Sat., 9:00

Wonderland Kiddie Shop

11-704 Whittier Relly Rd. PR. 7494

Teen-age Merchandiser It's radically new and different!

The SCOOP!

Young men will approve of this latest hat style . . . the jaunty new SCOOP. It features one of the narrowest brims you ever saw, with a high roll at the back and a bow that adds just the right touch. See the SCOOP in your favorite spring color today! 10.00

Men's Wear · 617 Woodward

by Haywood-Wakefield

Each piece of American maple furniture is a reproduction of a fine old colonial masterpiece. Hand rubbed to a satin smooth finish to retain the characteristics of charm and glowing warmin of early American furniture. Reversible spring cushions and backs. Interesting new spring fabrics.

Sofa 89.50 End Table 16.50 Arm Chair 39.50 Cocktail Table .. 19.50 Lamp Table 17.50 Wing Chair 42.50 Platform Rockers 49.50

CONVENIENT TERMS AVAILABLE

Randalls

House of Quality

9100 CADIEUX RD.

TU. 1-9222

Open Mon., Thurs., Pri. all 9 p. m.

After three weeks at Palm Beach, MR. and MRS. ALFRED R. GLANCY, JR. are back in their Renaud road residence.

Harvard

announces a new, expressly-built

Banquet room

It's Ready! That new addition for Banquets, Parties, and Wedding breakfasts and dinners is ready at the Harvard House. Seating nearly one hundred persons, this is the tinest public dining room in Grosse Pointe.

Visit and inspect its possibilities, or call Nlagara 9752 for

The Harvard House

17016 Mack, at Cadieux Grosse Pointe

DE · NICOTEA

CIGARETTE HOLDER

Protect your nose and throat, your health use a Denicotea cigarette holder, Remarkable crystal filters really cut down nicotine and irritants! Many doctors use and recommend Denicotea.

Ejector model of lustrous aluminum, with 10 filters, \$2

Grosse Pointe Drug Co. Kercheval at St. Clair

NI, 4827

5 Deliveries Daily

Ghesquiere Names Woods' Committees for New Year

Commissioners Given Special Assignments With Detailed Statement of Duties and Responsibilities

President A. A. Ghesquiere, of the Woods Village, has announced the following committees on the Board of Commissioners for the new year: 🧇

Water and Eewer: George Gard- Elects Heads

Public Works: Arnold Diesing

and Paul W. Rowe. Water and Sewer: George Gardner and Leon Rateliffe Parks and Recreation: Rex

Johnston and George Gardner. Building: George Burgess and Rex Johnston.

Finance and Legal: Leon Ratcliffe and Arnold Diesing. The president himself is an exofficio member of all standing

committees.

Along with his announcement the committees President Ghesquiere issued a detailed statement of the duties and responsibilities of each committee for the guidance of the members.

Boy Scout Heads Meeting Tonight

Boy Scout leaders of the Pointe have arranged a Community Boy Scout Round Table, to be held tonight, Thursday, April &, in the Grosse Pointe High School start-

ing at 7:45 o'clock.

Harold Marsh of Troop Trombly School, will be the master of ceremonies. Leader of the Round Table will be Scoutmaster William Dumamux of Edward L. Rector; first vice-Troop 147, Defer School. His treasurer, William J. Johnson. committee includes leaders from secretary, Dr. Robert K. O'Neil. Troop 19, Unitarian Church;

Press and past editor of Iron Age, will be the speaker.

Neighborhood Commissioners will be introduced by E. T. Hopkins. Charles Lord will speak on camping and activities.

290, and Committeeman W. Blow leaves the Board at nine as forof St. Clare Church Troop 399. merly. All Scouters are urged to be

Police and Fire: Paul W. Rowe, George Burgess, George Gardner. Rotary Club and Paul W. Rowe,

Park Fire Chief Edward L Rector Named President For Coming Year

The Grosse Pointe Rotary Park Chief Louwers received Club had its annual election of a phone call from a young womofficers for the year on Monday, an asking police protection but April 5.4 The new officers will when he asked the name and take office on July 1.

EDWARD L. RECTOR

Directors, John Pagel, Cyril

Troop 19, Neighborhood Club. Paye and Dr. J. C. Tappert.
Troop 79, Neighborhood Club. For second vice-president, a William F. Sherman, former newly created office this year, reporter for the Detroit Free Ernest C. Graham and Earl Holz- expressed some concern as to the

Several changes in the official structure of the organization go into effect this year. Heretofore phal of Gabriel Richard Troop 74, members of the board of direc-Christ Church Troop 156, L. D. ber of the board. The addition occupied by the buildir Wild of Mason School PTA Troop of the second vice-president further athletic facilities.

Cancer is second only to heart disease as a cause of death in Michigan.—Michigan Department of Health treasurer and secretary.

Open Thurs., Fri. and Sat. Evenings to 8:30 VA. 2-2129

April 1 Fools Heckle Police

The April Fool addicts had a field day in the Pointe last Thursday with the police in the various police stations as the

At 1:40 o'clock in the after-Woods Police Chief Goulette called the Park station, reporting that a woman had called up his station asking that the homicide squad be sent around immediately to 1406 Audubon; her mother had been murdered.

The two investigating patrolmen found there was no such number as 1406 Audubon, Neither had anything more tragic occurred in the vicinity than a

dog fight.
Park Chief Louwers received address got only a horse laugh Those elected were, president, as the phone was hung up. The Farms police were also sent on a couple of wild goose chases.

Memorial

(Continued from Page One) asked from the floor and answered by Mrs. Hooker, Mr. Parcells, Miss Severs, Pointe librarian, John R. Barnes, Superintendent of Schools, and others who were informed on the project. Mrs. Hooker stated that since

the library project was definitely was George A. Mozealus of the launched a few weeks ago the Library had increased more than 200 per cent. Since February 18, as "Invitation to Adventure." bringing the present membership on April 17 with an elaborate to 320.

She stated that many persons had phoned expressing their symulate Scout advancement.
pathy with the project and that A number of novel lead among these had been six of the training activities are also schedmost prominent and wealthy families of the Pointe.

One young man, who might have been a High School senior, baugh were tied. This election amount of land the library buildwill have to be run off on April ing and neecssary surrounding grounds might take from the area needed for athletic activities.

Superintendent Barnes answered this with the information that others who will take part in-clude Scoutmasters H. A. West-dents became automatically pied 22 acres and the maximum allotment for the library would B. G. Rich of Memorial Church tors. Here after only the re-B. G. Rich of Memorial Church tors. Here after only the ple space, in addition to that now Troop 96, L. S. Trowbridge of tring president remains a memple space, in addition to that now occupied by the buildings, for

Answering another query as to the disposition of the present As now constituted the board Pierce library quarters Miss Sevof directors will consist of the ers stated that this would be president, first and second vice- maintained as a branch of the school now being erected on Vernier in the Woods, would give just about the neecssary library distri bution needed for a community of the Pointes' area and population.

Another point brought out by Miss Severs with respect to the location at Fisher and Kercheval, was that it was close to the High School, whose students would be among the principal users of the library, and could serve in the immediate neighborhood two grade schools, a private school and a parochial school.

Mrs. Hooker said that both Mr.

Alger Shelden, the General Chairma nand Mr. Owen Skelton, the Chairman of the drive organizaon April 8 and that with their return the actual campaign would quickly take form.

The whole spirit of the meeting was one of ontimism. Not a question of doubt as to the success of the campaign was expressed. Instead of speaking in terms of a half million dollars as the goal of the drive, the thought was expressed generally that nearer a million would be the final tally.

Hospital Quiet Invaded by Dogs

The authorities of the Bon Secours Hospital were compelled attempt for the evening as they last week to complain to the City police of the dog nuisance that has overflowed to the hospital grounds. It has proved most disturbing to the patients so that the car might be related to drive anyway. They escorted the men to their respective homes and handsome little cocker spaniel at Devonshire and St. Paul at Our Classified Ads Get Results!

The dog watch that was estabished by the police was unable o capture any of the animals, but the officers adopted the expedient of chasing one of the dogs to his home, where the owner was notified to keep him confined.

New Program For Boy Scouts

Highlights of an exciting new program for local Scout activi-ties during the balance of this year were presented at a meet-ing of the District III Executive Committee which was held on March 30.

Fifty-two Scouters assembled at Briggs Mfg. Co.'s Outer Drive Plant and were guests of the Company at dinner. The business meeting which followed was presided over by the new District Executive Committee Chairman, John W. Drummond, who recently succeeded Chester Ogden in that office.

Guest speaker for the evening Detroit Council staff, who outmembership of the Friends of the lined the forthcoming Scouting 22 new members had joined, The initial chapter is to begin Trail," which is designed to stim-

A number of novel leadership uled and the year's activities will culminate in the giant "Scouting Exposition" to be held in Convention Hall on December 2, 3, and 4. This will be a "live" exposition to illustrate the thrills and skills of Scouting in all its phases, and will consist of demonstrations, displays and shows to be put on by representatives of every Scout Troop in the city.

Double Trouble For Inebriates

An anonymous phone call was received at the Park police station at 11 o'clock p.m. on April 2 saying there were two men trying to start a truck near the speaker's house on Maryland. The men seemed to be drunk.

ant's guess about the drunk item claimed at a more composed 5:45 o'clock Saturday evening. was exactly correct. Both were period the next day. The car was much the worse for alcoholic left where it had foundered. wear and tear.

They told the men, both mid-dle-aged, to give up the starting Hit-Run Driver would not be permitted to drive

Kills Spaniel

April 3, He had been killed by a hit-run driver.

A neighbor who witnessed the accident reported the animal was hit by a green, '48 Hudson, but was unable to get the number. The little fellow wore a brass

Grosse Pointe

Announcing

Sunday Dinners

12:00 NOON to 10:30 P.M.

STARTING SUNDAY, APRIL 11th

al green

sentials and extreme necessities during these days of extremely

high prices. We should have our

In conclusion let me repeat we

face no extreme emergencies, and

these are no matters upon which

it is necessary to act with undue haste. All of our Departments

are functioning quite efficiently

and smoothly, with the under-standing, of course, that there

is always some room for improve-

ment in even the best managed organization. Let us discuss such

proposed improvements dispassionately and rationally, deliberate and then act. Many of our

policies set up over the years have proven to be beneficial to all the people of the Village. Let

us not lose any of these benefits

but rather add to them, if the

cost does not exceed their worth

If it were the custom to start

would wish it to go something

the year's business with a prayer

would lead us to act foolishly, and from cold feet that would

keep us from acting at all."
ALOIS A. GHESQUIERE
Village President

Of Stupid Prank

Three Farms police officers,

Hilgendorf, Roland and La-Broski, answered a telephone re-

port of an accident at McKinley

and Charlevoix at 10:40 p.m. on

were any injuries.

Police Victims

like this I read recently: "Save us from hotheads that

able we can be ready to act.

Ghesquiere Outlines Woods' nite decision and action by this argument, I would think that our plans and actions should follow these three general lines: | Mrs. DeBaeke, 80, | Police Department, and a definite decision and action by this argument, I would think that our plans and actions should follow these three general lines: | Taken by Death | Police Department, and a definite decision and action by this argument, I would think that our plans and actions should follow these three general lines: Problems and Aims for Year

(Continued from Page One) | after some discussion. locate the building is a problem 3. More room must also be pro-which will have to be determined yided for our business offices and

For Your

WINDOWS

and Cornice Boards Colorful new drapes will give added charm to your Fome. The new patterns for Spring and Summer are here. Let us show them in

Kirsch-Traverse drapery hardware used exclusively. • Flex-a-Lum Venetian Blinds.

Farms Market 1

-on the campus

355 FISHER ROAD, OPPOSITE GROSSE POINTE HIGH SCHOOL, TU. 2-5100

SPECIALS THURS., FRI., SAT. APRIL 8-9-10

Strained, 3 for 29c

2 Cans 25c

BEECH NUT

COFFEE

Beech Nut Baby Foods, Chopped, 2 for 27c

Sunshine Hi-Ho Crackers 1 lb. 27c

Hunt's Pure Tomato Juice, No. 2, Dozen \$1.45

Askin's Triple Strength Ammonia, 4 Qts. 89c

Sash Cord Clothes Lines, 50 Ft. 69c

Autamatic Soap Flakes, Giant Box \$1.49

Johnson's Glo-Coat, Quarts, 98c—1/2 Gallon \$1.59

Rent a Johnson's Electric

Waxer at Farms

Choice Legs of Lamb,Lb. 69c

Fresh Ground Hamburger,Lb. 49c

Fresh Caught Pickerel Fillets, Lb. 79c

Smoked Hams, Shank End,

FARMS

FEATURE

SEALTEST

ICE CREAM

PORK LOIN

ROAST

All materials carried in stock also sold retail at our shop. Come in and see them.

THE BEDELL CO.

11646 WHITTIER, near KELLY-ROAD Open Thurs., Fri. and Sat. Evenings

Call for Appointment to See Materials in Your Home-VE. 9-1038

4. Our water supply system is as yet ample for our needs, but that too is probably reaching a capacity load. This year we should have at least a survey completed and determine what amounts will have to be provided to keep up with the rapid increase in homes and business

5. The matter of Parks is also a very important problem to which we must find some happy solution or solutions. If I have peen able to judge the wishes of the majority of the people of this Village both from their action at the polls and their expressions of opinions and by discounting to a great degree the extremist opinions of a few and wild statements

Lagrana area area area area area The Flavor of the Month RED RASPBERRY ROYALE

Bulk Hand-Packed Orange-Pineapple Fruit Salad Fudge Royal Qt. 85c Pints 44e Packaged Ice Cream. Qt. 70c Pints 35e Deliveries Daily NI. 4827

Grosse Pointe Drug Co. Kercheval at St. Clair

these three general lines:
1. Lake Park--Proceed at expenditures to the absolute es-

once with the construction of a mole or arm out into the Lake along the edge of Milk River; clean out the beach and install a chlorination process and take frequent tests for experimental purposes regarding polution and to permit bathing or swiming whenever possible; and not to make further capital expenditures of any sizeable amount until we know more about these pollution problems; to maintain and improve to some degree the picnic and playground areas. All this, of course, in collaboration with our Park Commission.

2. Mack Avenue Parksite-To definitely decide to keep the Mack frontage for Municipal and Park purposes and to start at Mack Avenue and move progressively back with the cleaning out of brush, filling of hollows, and draining for the partial use of this site as a picnic place and playground.

3. To have our Park Commission make some definite recommendations of how much of the Mack Avenue Parksite we should keep and then make up a survey and description of that part of the site lying in Gratiot Township and/or any other portion immediately ad-joining Gratiot Township that may be deemed desirable to dispose of; to let it be known, publicized thoroughly, that the portion will be sold and that the best offer made to the Village by anyone during a period of time desiring to buy this property and notice of such sale to be put on the ballot for the acceptance or rejection by the

voters.
6. Another item of business that should come up for serious consideration this year is the matter of pensions for our employees. As you all know, Municipal employees are 'not covered by the United States Social Security and it seems to be only fair that we should consider some comparable sort of plan for old-age pensions for our em-ployees. It is my intention, in the immediate future, to request permission to appoint a citizens' committee to work out a pension plan for our consideration and for presentation to the electorate.

7. Another matter which we should give a great deal of consideration to is that of the goal of having the balance of our un-paved street (excepting possibly those cross streets paralleling Mack Avenue) paved. Some persuasion and even a little coercion on our part to convince the residents of unpaved streets that they should have their streets paved would not be amiss in attaining the goal of all paved residential streets in the Village. In line with all this that has been mentioned we must of course do all we can to keep the tax bills to our taxpayers at a minimum. The goal here should be to keep it about the same as the year just ended, although that will be difficult. It is still nearly possible if we set up our budget judicially and carefully and if any capital improvements we may be forced to make can be handled by the bond issue method and then to only issue these. bonds in such amounts that will be only slightly in excess of those we have retired during the past year. We can have outstanding bonds of between \$900,000.00 to \$950,000.00 without having any

Pantry Goodness in these Week End Specials

Thurs. Fri. and Sat.. April 8-9-10

Swansdown Cake Flour, Imported Sardines, \$100 3 Cans S & W Brand Coffee,

19°

890

87°

.35°

Florida Gold Grapesruit Julce, 46-Oz., ea. Spaghetti, Hand Packed Tomatoes, 21/2,

FRUIT CAKE Holland Honey, 14 oz. 49°

Ann Raskas Coffee Candy — 1 lb. \$1.29 Danish Pastry doz. 55c Smax Corn Chips -.....4 oz. Tins 29c

You Buy the Best when You Shop at Farms

PROMPT DELIVERY SERVICE—PHONE TU. 2-5100 7 Trunk Lines to Serve You

Fancy Asparagus Large

SPINACH

CUCUMBERS

Florida 10°C Grown, ea. JUICE ORANGES

3 Doz. 85°

FANCY PEARS ⁴ For 25°

GRAPEFRUIT

"If You Like Goodness"

Soap Flakes,

89 KERCHEVAL NI. 8400 Grosse Pointe

Mrs. Mary Louwers DeBacke died in the home of her daughter, Helen A. DeBaeke, at 864 plans all ready and when prices Algonquin, Detroit, on March 30. drop or Government aid is avail- She was 80 years old.

Mrs. DeBaeke had been a resident of the Detroit area for more than 60 years, coming to this country with her parents when she was a young girl.

She is survived by three sons, all of Grosse Pointe, Emil, William, executive head of the Grosse Pointe Bank, and Judge Victor H. DeBacke and her daughter Helen, with whom she made her home in her latter years. She was an aunt of Chief of Police Arthur E. Louwers of Grosse Pointe Park.

The funeral mass was in St Ambrose Church on Saturday morning and burial was in Mount Olivet Cemetery.

Thomas Roberts Taken by Death

Thomas W. Roberts, Sr. of Rose City, Mich., died April 1 in his home. He had been ill for a long period and had had a cancer operation last year. He was 75 years old the day before his

Mr. Roberts, the father of Patrolman James Robert of the Farms police department was an employe of Grosse Pointe Farms for 18 years and was retired a year ago. Other survivors include his wife, Emma Myrtle; two sons, Thomas Jr. and Fisher B.; and a

April 3. They took the patrol daughter, Mrs. Mary Lou Allen. wagon-ambulance, in case there Funeral services were held in Rose City Saturday afternoon They could find no accident. Apparently some jokesters two and burial was in the Rose City days behind the times had put cemetery. Many of his former ing representatives of the police The habit of crisis breeds the and fire departments, attended

Mondry Reminds You That Spring Is Here! STORE YOUR FURS

> and Other Winter Garments THE CLEAN, SAFE MONDRY WAY!

Mondry does the cleaning . . . the repairs ... and the storing, in the big, especiallybuilt Mondry storage vaults . . . right here!

Custom Tailor

for Men and Women

the latest styling . . . high grade re-styling. VA. 2-1526 14518 E. Jefferson

Est. 1919

VA. 2-3051

Convertible Tops and Body Trim

for fine automobiles for fine watercraft

Custom Made SEAT COVERS **CUSHIONS** FOR ALL MAKES OF CARS

STATION WAGON BODY REPAIRS

R. Hossler TRIM SHOP

15205 East Jefferson in the Packard Building

Montgomery Ward

GRATIOT and 7 MILE RD.

Draperies, Slip Covers Upholstering

Custom Tailored in our own Workroom

Newest Ideas for Picture Windows Complete New Lines of

Fabrics Now Available

A Phone Call Will Bring A Representative to Your Home

Call **ARlington 3400**

SLIP COVERS

Please Have Your Representative Call At My Home For Free Estimate Mail this coupon directly to Mail this roughl alternation of the MONTGOMERY WARD Gratiot and 7 Mile Road Detroit 5, Mich. DRAPERIES

YOUR RUGS need cleaning too!

of dirt that are deposited on them. Well, you can imagine then, how much dirt is deposited on your rugs in a year's time . . . they are dirty clear through to the back! Your rugs need a thorough Starcleaning to make them bright beautiful and sanitary . . . so send them to Star today before the Spring rush begins. Star's prices are

Tacked-Down Carpets Cleaned on Your Floor If Desired

JAMES J. TRUDELL, President

Our 56th Year!

COMPUUNL

NOTRE DAME SPECIALS!

EVERSHARP SHICK RAZOR with 10 Blades and Colgate Shave Cream, Complete

69° LISTERINE Large ..

Pepsodent Tooth Paste Large

Tooth Paste 43

West Miracle TOOTH

Yardley \$1 00 SHAVING ROWL

Grosse Pointe's PIONEER **Drug Store**

 $_{\text{HOME}}^{\text{TONI}}\$2^{\underline{00}}$ PERMANENT

Soda-Lunch Bar in Connection

Popular

KERCHEVAL at ST. CLAIR GROSSE POINTE

Out of Grandmother's daguerreotype collection into spring . . . our whirling skirt, petticoat outfit, with ribboned pantaloons and the old fashioned air hat's as new as tomorrow.

Blouse: Ruffled cream-puff sleeves and a high neckline blouse, diagonally striped in shocking or yellow with grey, or black with yellow, in teen-age sizes

Skirt: Flounced whirl-about skirt with an inner ruffle of color. Shocking or yellow with grey, black with yellow, 10 to 16.

Petticoat: Color-matched to blend with blouse and ruffle on skirt. Striped and lovely in sizes 10 to 16.

Pantaloons: White cotton pantaloons, ribboned at the hottoms to lend a beguiling air, in its below-knee

2.95

Teen Ili Shop

Special Committee Studies Plan to Make Farms a City

Investigation Covers Wide Range of Functions That Would Have To Be Changed If Village Shifts

President James K. Watkins, of the Farms, added several additional civilians to the Committee charged with the investigation of the proposed changes to City charter status at the first meeting after his election.

of the charter change. Its in-vestigation will cover a wide sue. The police radio system, as

Fit for Fun...

Young Miss Michigan begins the

active season on a sound foot-

ing with famous Edwards

footwear . . . carefully made, and correctly fit-

ted in Jacobson's Youth Center. 6 to

9, 6.00; 91/2 - 13, 6.50; 131/2 to

4, 6.95

and Fashion!

range of functions that would well as the public health service, have to be carried on by the both of which are now operated "City," when and if it comes into by the township, is another func-The meeting held with the Wayne County Health authorities This too, is in the hands of this

tion that must be taken over by

Mary Jane in

Black Patent or

White Calf.

Anklet strap in

Black Patent or

Red Calf.

Weary Drinker Given Sanctuary

A man reported by an observant neighbor as trying to get winter will result in the appear- sociation, is to be the guest into the rear door of St. Ambrose ance of several more such peti- speaker. He will talk on cur-Church late Saturday night was tions in Council. picked up by the police. He was drunk and just trying to find a This enlarged committe will place to sleep. They gave him a soon take up the further study of the charter change. Its inthis committee must further pursuent him back downtown the next morning.

Plan Reception For Postmaster

A reception celebrating Roscoe B. Huston's 15th anniversary as Postmaster of Detroit will be held Monday, April 12 from 3 p.m. to 5 p.m. in his office in the

Federal Building.
The reception is sponsored by the postal employes of Detroit and his many friends in and out-side the postal service are invited to attend.

Only one other postmaster had a longer record of service than Mr. Huston. The second postmaster Detroit had was James Abbott, who served from 1808 to 1831, a 25 year period. Mr. Huston is Detroit's 25th Postmaster.

The first annual report issued by Post master Huston showed the gross receipts as \$7,727,882.92 for the year 1933. The gross receipts for the year

1947 wehe \$21,941,679.63 or an increase of approximately 300 per cent.

Car Reported as Stolen Apparently "Borrowed"

A car that had apparently been "borrowed," was reported as stolen in the Farms on the night of April 4.

Dorothy Armstrong Fandrich of 6266 Bishop, Detroit, told the police she parked her 1946 Chevrolet in front of 230 Moran road and it was taken while she was visiting there.
Officers Allor and Backman in-

vestigated and found the car parked in the drive at 288 Moran

LOSE BB GUNS

Two BB guns were confiscated by Farms Police Officers Boylan and Seelow on the afternoon of April 2. The owners of the guns, Ronald Miller, 12, of 350 Rivard, and Robert McLaughlin, 17, of 354 Rivard, were charged with shooting them along Lake Shore

A Special Purchase of SHEER FLATTERY

Jacobson's_

KERCHEVAL at ST. CLAIR

GROSSE POINTE

Very special . . . very sheer, beautiful nylons, perfect complements to your legs! In the lovely wardrobe-match colors so exactly right for your new spring costumes. Whispering flattery in every pair ... perfectly made for long beautiful wear. Sizes 81/2 to 101/2.

TRAIL Taupe tone, good with black or navy.

DUNE Warm beige for neutrals.

special committee. In this work it is planned to examine the radio system used in Monroe at an early date. Woods Residents Request Paving

Petitions have been received by the Woods Council from the residents on Hawthorne, north and south of Mack, and those living west of Mack on Hampton to which the public is invited. and Roslyn for the paving of these

Public Invited To Hear Talks

The Grosse Pointe Unitarian Men's Club plans a meeting for Monday, April 12, at 8 o'clock

Dr. Merrill Bush, Director of the Adult Education Department It is expected that the severe of the American Unitarian Asrent, national legislation.

Mr. Kreutzer of the Crusade for Children will speak briefly on the forthcoming campaign. Dr. Paul Noth, president of the club, will introduce the speakers.

OVER CURB, INTO HOLE Losing control of his car as he made a left turn off Mack into Moran road on the evening of April 4, William Henry Frazier, 24, of 2561 Gray, Detroit, jumped the curb and his car plunged into a deep hole. Four stitches were taken in his nose at Cottage Hospital.

Special Selling of Famous Kessler Luggage

Fine luggage reduced in price for a limited time only! Splashed with color magic . . . enchanting green and yellow stripes on a cream background of woven canvas, bound with glistening green leather. Glamour, color, style and bold aftraction rolled into one! The touch of typical Kessler craftsmen!

FOR ONE WEEK ONLY!

26.85 WARDROBE 21". Regularly 29.95, now..... 22.85 PULLMAN CASE 26". Regularly 28.50, now..... PULLMAN CASE 29". Regularly 29.95, now... 26.85 WEEK-END CASES 15", 18", 21". Regularly 19.95, now. . 15.85 21.85 TRAINCASE 13". Regularly 25.00, now..... 26.85 HAT AND SHOE CASE. Regularly 29.95, now....

KERCHEVAL at ST. CLAIR

Grosse Pointe News

PUBLISHED EVERY THURSDAY BY THE ABBE PRESS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD AND THE GRAND RIVER RECORD. OFFICES UNDER THE ELM AT 99 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 FEATURE PAGE, SOCIETY
FRED RUNNELLS SPORTS EDITOR
OF EDOMA TOBY CUMMINGS.....ADVERTISING ARTHUR BLYLER PATRICIA BOELL...... ANN DOOLEY..... BETTY SCHROEDER MARY JEANNE MURPHY.....

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, 851 Fifth Avenue, New York 17, N.Y. — Tel. VA. 6-2065,

Entered as second-class matter at the post office, Detroit Michigan, under the Act of March 3, 1897.

Costly Local Government

While the various Pointe municipalities are wallowing about in their attempts to solve problems in their local administrations they lightly pass by the sensible solution which would make these problems minor ones instead of major ones. There is scarcely a question that arises that could not be

quickly and easily disposed if the five communities here operated as a single municipality.

The reason it is not done is because each little community is so chary and jealous of its own municipal sovereignty that it wont submit the arrangements of local government to a single authority made up of themselves and their neighbors and all of a common spirit and purpose.

There is no sense or reason in having five fire departments, five police departments, five separate clerical forces and five of everything else with all their paid heads and accompanying personnel.

Grosse Pointe does not need five fire and police stations any more than it needs ten.

For some unexplained reason the thought seems to have grown that it would be a great advantage to change these villages into cities. This would not solve the evils of duplication of service and it certainly would not sweeten the tax statements as the citizens would soon find out.

It would make more complete their isolation from each other and further postpone the day of a sensible consolidation. Grosse Pointe is suffering from jealousy of each other and village isolationism.

There are no five municipalities in the country more identical in their composition or which could lend themselves more naturally to consolidation. They are all strictly residential in character. Not any of them admit more commercial activity than is necessary to support normal community life. None would tolerate heavy industry. Everyone in Grosse Pointe is agreeable to this and wishes to keep it that way.

But why should they persist in a dissipation of their taxes

in an unwarranted duplication of public services?
We don't believe they would if the question was placed before them for serious discussion.

A House in Order

Americans who beguile themselves with the belief that the multiplying friction points between us and Russia will somehow, some way iron themselves out and everything again be sweet and lovely are, according to the facts and present situation, just induiging in comforting wishful thinking. The situation is dangerous and we might better face the facts with open, not closed eyes.

Elihu Root, one of our really great elder statesmen of a generation ago, once said that wars are caused by peoples calling to each other in anger across oceans and continents. There has been a lot of calling in anger between us and the Russians in the three years since the war ended. There is little solace in the fact that Russia has been the chief offender in this international billingsgate.

Neither goes it get us far in the present situation to ponder whether the friction between us and them is caused by the primitive lust for conquest or results from a studied and long maintained intent to accomplish a world revolution for the overturn of democracy and freedom and human dignity. It is whether the friction between us and them is caused by the owned and operated. doubtless a mixture of both.

sentatives in Congress and the White House. The heart and monopoly the world over. mind of the nation is a matter for our own examination. Unwas fired.

No nation, specifically no self governing nation, can enter upon a great conflict with hope of success unless there is marshalled behind its government a powerful massed opinion which will loyally and effectively back it up in the great

generation does not produce comforting conclusions.

the defense of their homeland but millions of them are yet unconvinced that danger of that brand threatens us now. There is a great body of opinion here which would let Europe stew in its own juice, at least as the alternative of sending millions of our young manhood to fight and die on unappreciative

The thought is strong here that if the forces of democracy and freedom in the Old World do not possess enough virility and courage to defend themselves on their own doorstep it is

not up to us to fight their battle with our flesh and blood. We have shown unparalleled generosity in voting for must pay. We have even gone farther, in furnishing war material and professional advice at strategic points, but this is Russia. a far cry from sending our boys into the field to bear the brunt

There is no doubt but that the attitude of some of our friends in Europe has dulled the edge of our spirit to come

to their aid in a fighting war. The socialist Government of England, whether willingly or by stress of economic circumstances, has adopted some of

the identical technique of communist Russia, France has apparently only been held in line by the courageous conduct of her little Premier. We are watching the elections in Italy on the 18th of this month with deep anxiety where the outcome between communism and democracy

seems to be hanging in the balance. Before America can become wholeheartedly committed to the cause of Europe's presumed battle against communism we want to see a more courageous and militant stand taken but the people are getting well fed up with this sort of by our friends there.

It will also be encouraging here at home to see a more vigorous preachment of the values of freedom and democracy both among our own people and directed at Russia.

There remains much to be done towards setting our own spiritual house in order and the same may be said of our

Grosse-Exaggerations

A. PRYOR

"I remember the way we parted The day and the way we met; You hoped we were both broken hearted And knew we should both forget. And the best and the worst of this is That neither is most to blame, If you have forgotten my kisses And I have forgotten your name." (Swinhurne)

Neatest crack of the week (for our money) is Danton Walker's concerning the Rockefeller marriage: He calls it "Desire under the El" ...

A local woman who ought to get "How to Win Friends and In- and white hydrangeas in solid luence People" and bone up on it, managed to spoil a whole hour for us recently. A mutual friend brought her to our castle to call on us for a spot of tea. Sometime during the afternoon, she peered at a picture of us taken about 6 or 7 years ago . . . (a veddy flattering picture, we must admit,) and exclaimed, "My goodness! Is that YOU?" Could anything be worse? We ask you. The only thing that irritates us more is a woman OR a man, looking at some pictures taken of us in 1927 . . . and going into gales of laughter over the taken of us in 1927 . . . and going into gales of laughter over the will flower day and night, and the reverse side filled out in costumes and hair-do. One would think we were a freak who was the ONLY one who ever looked that way.

When someone our own age laughs at the knee length dresses with waistlines we were SITTING on; and peach basket hats that came so far down on the head that in order to see one's face you had to kneel on the ground . . . we don't think it funny. We ALL looked like that in those days.

If the young man who delivers for a local market is puzzled by the greeting he received at a Pointe house last week, we hope he will read this, on account of the owner of the house asked us to print an explanation. It seems that our informant owns a very large cat . , . and the cat happened to be sitting in the kitchen on the evening the rather hefty delivery boy poked his nose in the back door. At the same instant, the Mister of the house came through the HUGH GIBSON, was telling me Illinois. other end of the kitchen, didn't see the delivery boy at the time . . other end of the kitchen, didn't see the delivery boy at the time... at a recent uniner party, about called playfully to the cat, "Hello there BIG FAT STUFF, how his trip to India several months ago, with HERBERT HOOVER." Of course," he said, "we saw of the delivery boy coming from behind the door . . . and saying, NEHRU and GANDHI many NEHRU and GANDHI many average indicate that the bottom "I'm fine, thank you."

Out of the mouths of babes dept. A local young matron is studying herself carefully in the mirror these days. One day her small daughter who has recently entered her Sunday School he never takes off. At our first classes and is more fascinated than most young with her lessons, sat staring at her mother for so long that the latter became slightly uncomfortable. Finally she asked, very seriously, "Mother, tell me something. Did you come out of the old testament?"

The time when you decide to have the little painter around the orner touch up a few bare spots around the house . . . but the little GANDHI, we have at least one painter is sorry, he is booked up until August.

The time you haul your last spring's clothes out of the attic preparatory to having the hems let down , . . but ALL the dressmakers and little seamstresses are busy until 1949.

The time you determine at LONG Last to have that danged screen door fixed once and for all, so you call the carpenter. He the age at which you become an promises to come within a week but doesn't. You wait two, then call again and he promises again. When you call for the third time, his wife tells you he's in the hospital and she doesn't know when he'll be back at work.

Public Ownership

Government ownership of public utilities, or for that mat ter of any basic industry, whether national or municipal in range, hasn't had a particularly shining vindication in Deroit's experiment with its transportation system. We are now having the fares boosted because for some never well explained reason, it hasn't been able to make ends meet.

ined reason, it hasn't been able to make ends meet.

It isn't exactly fair to lay the street transportation bank
"Shall we say tomorrow! Tonight's been ATOMIC." rupt situation wholly on the shoulders of municipal management. There has been a great increase in costs in every enterprise, whether publicly or private owned, but the concrete fact remains that publicly owned and managed enterprises the money and two for the show! The one for fact remains that publicly owned and managed controlled the money is in a concessor of have invariably made poor showing as against those privately the money is in a concessor for the BENEFIT of the ORPHANS

ago. In the whole list of enterprises they took over, including very modernistic — including a What we must examine now is our own spiritual state to street transportation and telephones, they got bogged down meet this looming crisis. Our material preparation must of in all of them except the water works system and that by necessity be left to our trained defense leaders and our repre- common consent has become recognized as a proper municipal

In the carrying of the mails it took our own Post Office mind of the nation is a matter for our own examination. Un
In the carrying of the final tools were first gun department ninety-six years of experimentation before it first trait—a head also—is very fialless this is right we would be defeated before the first gun department ninety-six years of experimentation before it first trait—a head also—is very fialless this is right we would be defeated before the first gun department ninety-six years of experimentation before it first trait—a head also—is very fialless this is right we would be defeated before the first gun department ninety-six years of experimentation before it first trait—a head also—is very fialless this is right we would be defeated before the first gun department ninety-six years of experimentation before it first trait—a head also—is very fialless this is right we would be defeated before the first gun department ninety-six years of experimentation before it first trait—a head also—is very fialless this is right we would be defeated before the first gun department ninety-six years of experimentation before it first trait—a head also—is very fialless this is right we would be defeated before the first gun department ninety-six years of experimentation before it first trait—a head also—is very fialless than the properties of the first gun department ninety-six years of experimentation before it first the head also—is very fialless than the properties of the first gun department ninety-six years of experimentation before it first the head also—is very fialless than the properties of the first gun department ninety-six years of experimentation before it first the head also hea got in the black. Since that time in 1884 we have been in and out of the red numerous times with each extension of the FREDERICKS. In lovely, pa

England has, under its socialist government, taken over numerous basic industries. With them they had simply reached a pass where for one reason or another it had become A most casual examination into the spirit of our people impossible for private enterprise to carry on longer so Govern-A most casual examination into the spirit of our people impossible for private effect place which the national economy talent, however, that gets you a to move again into a third great world struggle within one ment took over those industries which the national economy talent, however, that gets you a move again into a third great world struggle within one ment took over those industries which the national economy talent, however, that gets you a move again into a third great world struggle within one dictated had to be maintained, particularly the mining indus-

Americans are as ready as ever to fight to the death for try, and charged the loss to the general fund. Russia has had complete public ownership of everything for thirty years and yet we have seen a great nation of 180,000,000 people and with limitless natural resources, so inefficient and impotent that she wasn't even able to defend herself without the help of the capitalist countries she would

Her chief hope now for industrial development is to steal dark brown, red and black, the plants which capitalistic Germany built up and carry them Gladys has large features and piecemeal to her own soil.

In this connection it has been stated that in many cases the Russians' moving technique is to blow up the heavy their recovery billions of treasure, which our own people machines from their foundations, crate the pieces and trust to being able to reassemble them again when they arrive in

This cannot be said of all cases of course, as all Russians are not fools, but it is highly illuminative of that principle of government which is predicated on the policy of taking from those who have and turning it over to those who have not, with all short cuts taken through moral or ethical

John L. vs Everybody

It is not an edifying prospect when a single individual, John L. Lewis, can sullenly and insolently threaten the whole economic structure of the country with a back door strike.

It doubtless tickles his vanity to be able to scare the becoming more and more imcountry and defy the President, the Congress and the Courts, portant at the METROPOLITAN

nnastics.

Lewis has done this repeatedly in the past. It might as properly lean and broad, exgymnastics. well be put to the touch now as any time whether a single individual who happens to be the all powerful head of a labor union can, by the flick of his bushy eyebrows, wield more think every girl in the country influence than that carried by acts of Congress or edicts of

Talley Rant

Helen Talley

If you were in New York at EASTER time, you no doubt saw the fantastically lovely display colored azaleas and pink dog- ministration warned. wood trees will appear, to delight us. For a change, beginning May 6th, the twenty-five gardeners of the Center have planned an old fashioned lilac garden, branch office in New York City with under plantings of several received an envelope with \$1,700 thousand white pansies. May 20th will see gorgeous pink, blue masses.

June 3rd, 2000 canterbury has no way to prove he made bells will be grouped with delphiniums and lupines. During to reach VA. Failure to receive July and August there will be a the money leaves VA no choice magnificent display of aquatic but to lapse the policy. gardens in all the Channel and Veterans are urged water hyacinths will add their full), or checks for NSLI prebeauty. The Garden beds will mium payments, and also to use contain blue lilies of the Nile and caladiums. The rim surrounding the lower plaza will be solid with pink and blue and office, white petunias. September and October, the Gardens will offer a final burst of color; dwarf

Gardens will go into their neat, unostentatious, winter green.,

Our ex-ambassador to Belgium, at a recent dinner party, about our meetings wearing gleaming proached," he warned. he never takes off. At our first encounter with GANDHI, he came dressed as always in his white loin cloth. Attached at his waist by a large safety-pin was a string from which dangled an old dollar watch. MR. HOOVER said to him, 'I see, MR. and he pulled out of his pocket a twin Ingersoll."

INCIDENTAL INFORMAinterested and active member, of what is known as a REPRE-SENTATIVE CLUB, you are also either myopic or bifocal. Hanging by a silken cord on the bulleting board in New York's COSMO-POLITAN CLUB—a stronghold of exclusive conservatism-is a small, neat magnifying glass.
NORTH AMERICAN MORES

-At Christmas time, when a he said, "See you around! It's been REAL." By EASTER, there was a slight change; thus

I am being HUNG twice this sat for the picture. OSTROW-SKA painted it from impressions. It is in heavy, dark oils. I like it. It would scare the pastel type to death. The other por chalky green-it has a lacy quality. It is to be hung in JOHN'S show at the MUSEUM OF MOD-ERN ART some time in May. From designing hats to painting is quite a logical step. It is solid

Speaking of portraits, I dined other night with GLADYS SWARTHOUT, who had been sitting only that afternoon, to LUIGI LUCIONI. Paint is busting out all o-o-over! LUCIONI is doing her in soft, dull, shades of trait will undoubtedly be arrestingly handsome. We had a very interesting evening. FRANK CHAPMAN dined us at the RE-GENCY CLUB and then we went to hear MAGGI TEYTE'S debut as Melisande. We also dropped in for a few moments to hear LOUIS KAUFMAN, the violinist, in the last lovely numbers of his program. Both artists were highly praised by the critics the next morning. Later we went to 11. The bar was plum full of NAMES — ELLIOTT ROOSE-VELT, ED WYNN, MAURICE CHEVALIER.

The next afternoon I had a few musical friends in. Among them was a young man who is _JEROME HINES, of California. six—and unmarried. All that, and such a voice too! I should would make a DETERMINED

Of Interest To Veterans

Veterans needlessly take the of lilies in the Channel Gardens chance of losing their money at Rockefeller Center. Today and their insurance protection they are being changed to 6000 when they mail cash to pay predaffodils and 5000 blue hya- miums on National Service Life cinths. On the 22nd, brilliant Insurance policies, Veterans Ad-

A number of NSLI policyholders continue to send cash to VA branch offices for premium payments. Early in March, the VA in \$100-bills, to be applied to a veteran's insurance account.

VA pointed out that a veteran, making life insurance payments

Veterans are urged to use

Housing costs must be reduced if builders hope to continue serv-Administration Loan Guarantee Service, told the annual convention of the National Association of Home Builders in Chicago,

"The variance between the times. NEHRU always arrived at of the barrel is being ap-

> Veterans Administration hos-pital libraries contained 952,000 volumes on December 31, 1947, an increase of 19.7 per cent over the corresponding date a year

Are You A **Potential Diabetic?**

FRED M. KOPP, R.Ph. It is possible to sort potential diabetics from the rest of the population. Fat people over forty are the most likely vic-

tims, especially if they have diabetic parents or relatives. If someone in your family had diabetes, tell your doctor when you have that next reg-ular physical examination. He will advise you about weight and other contributing factors.

When diabetes is present in the body, diet, exercise, and insulin as prescribed by your doctor will enable you to live a normal life.

Medical advancements continues to enable the finest pharmaceutical firms to produce better and cheaper in-sulin, and it is always available at the counter of the skill ed, conscientious pharmacist This is the 200th of a series of Editorial Advertisements appearing in this paper each week. Copyright

ago, a report of VA Special Service disclosed. VA also said circulation of books from patients' FIELD FIRES

Between spring showers the dead grass quickly dries enough to furnish the fuel for field fires. libraries increased from 186,585 to furnish the fuel for field fires. in December, 1946, to 218,089 in the corresponding month of 1947. one during the past week.

FLYING LESSONS Send Today for Complete Information

By joing the National Flight System you can now learn to fly — at a cost as low as \$15 per month.

Actual flying lessons at your local airport and complete technical training to qualify you for a pilot's license.

Your membership in the National Flight System Club also entitles you to special privi-

Detroit Pilots Plan, National Flight System, 2031 National Bank Bidg., Detroit 26, Mich. Without obligation, send me complete information about Dick Powell's National Flight System Club Plan. (G-48)

I would like to learn to fly. Age... ☐ I am already a pilot.

Name 2031 Nat. Bank Bldg. Address..... Zone....

City..... Phone No.....

Distributors Detrait 26, Mich. Tel. CHerry 4160

leges on a national basis for

three years for vacation or business trips at a surprising-

If you want to learn to fly-

and keep on flying at small cost after you have learned-

or if you are already a pilot —get the facts about the Na-

-get the facts about the Na-tional Flight System revolu-

Flight SUSTEM

Dick Powell, Pres.

DETROIT

PILOT'S PLAN

PUBLIC AUCTION

Tuesday, April 13th at 1 P.M. and 8 P.M. Also Wednesday and Thursday evenings at 8 P.M. each day.

We are selling a large collection of French furniture, fine carved and modern furniture as diningroom, living-room and bedroom suites. Desks, mirrors, etc. Early American antiques. Silver tea sets, trays, vegetable dishes, as sterling and Sheffield.

Rare chinaware as Dresden, Meissen, Royal Vienna, Limoge, etc. Oriental rugs from large carpets to small rugs.

Paintings. Many fine paintings by well known artists received for this sale from Boston Blvd., Parkside, estates and others. On view now. Sunday from 1 to 5 P. M.

ART SALON AUCTION GALLERIES CO.

409 East Jefferson Avenue

Joseph N. DuMouchelle Auctioneer and Appraiser CHERRY 6255

ADVANCE NOTICE

Ashrawy's Art Gallery 100000003 4465 WOODWARD AVE. (Convention Hall) **TEMPLE 3-0025**

> Will Sell at Public Auction * THE FINEST COLLECTION OF ART MERCHANDISE

EVER ASSEMBLED IN DETROIT \$300,000.00 ---- STOCK --- \$300,000,00

COMPRISING: Outstanding Furniture, Oriental Rugs, Oil Paintings, Lamps, Silver, Linens & Laces, Exquisite Continental Porcelains, China, Glass.

EXHIBITION: FRIDAY, SATURDAY, SUNDAY, April 16, 17 18 from 1 to 6 p. m.

AUCTION SALE Starting Tuesday, April 20 at 7:30 p.m. and continuing every night at the same time until entire stock is sold.

* Kindly Watch Your Newspapers For Further Information

SUPPORT THE CANCER DRIVE

Matter your Figure in Comfort

Perma-lift girdles and panties in

lengths

No Bones About It ...

Stays up Without Stays!

Whether you're tall or tiny or in-between, there's a "Perma-lift" girdle just for you. They're preferred by smart women everywhere for these exclusive features:

1. Miracle Inset designed in the center of the front panel eliminates stays...won't poke...won't pinch.

2. Miracle Inset eliminates stays—won't wrinkle . . . won't roll over.

3. Miracle Inset eliminates stays—won't bend . . . won't break down.

4. Miracle Inset eliminates stays—won't shrink . . . won't gap.

5. Miracle Inset eliminates stays yet your "Perma-lift" girdle will stay up.

6. Miracle Inset is in every comfortable magic "Perma-lift" girdle.

Pantic, 8.50

Girdle, 7.50

NYLON PERMA-LIFT BRASSIERES

Left: Comfortable nylon and net bra, in white or black; sizes 32 to 38.

Right: Permanent support all-nylon bra, in white or black; sizes 32 to 38.

2.50

Jacobson's

KERCHEVAL at ST. CLAIR

Our Expert Corselieres Are Ready to Help You

Society News Gathered from All of the Pointes

From Another Pointe of View

Jane Schermerhorn

Mrs. George B. Hefferan's return from Boston a few days back... quickened interest in the approaching Junior League Follies (June 2, 3, 4 at Music Hall, get-your-tickets-early) . . .

Since while Mrs. H. was the guest of the Edward Barretts of Boston . . . she attended a pre-dress rehearsal of the Vincent Club Show which (stick with us we're about to make a point) . . . is disected by Alfred Burke . . .

AND Alfred Burke is, of course, the personable gentleman who will again this year direct our local talent in the Follies . . .

Guess we told you last year . . . that for a number of seasons, now, Mr. Burke has directed the famous Boston Show . . .

Put on by the Vincent Club whose membership is composed of select Boston leddies raising funds for St. Vincent's Hospital by presenting a musical comedy . . .

ALFRED BURKE TO VISIT

The director, himself, will arrive in town April 17 . . . for a flying two day visit . . .

And awaiting him is a long and attractive line of Junior Leaguers who are charming the various committees involved in the Follies . . The ticket chairman has T-H-A-T many questions to ask . . and the program chairman will ask advice . . . etc . . .

So . . . Mr. Burke should be in for a busy two days . . He returns again early in May to start rehearsing his cast and

FOLLIES REHEARSALS DUE SOON

This year . . . there will be daily rehearsals in both Grosse Pointe and Bloomfield Hills . . .

Right here and now . . . we think we should mention that the Bloomfield talent of the first Junior League Follies was particularly outstanding WE thought ...

Before rehearsals start . . . the Try Out Party at the Country Club will take place . . .

Can't tell you much about that, at this date . . . except plans for it are in the capable hands of Mrs. James McMillan and Mrs. Arthur H. Buhl, Jr. . . .

THOSE IN CHARGE

To review dramatis personae of the Follies, 1948 edition . . .

Mrs. Guy C. Smith is chairman . . . assisted by Mrs. E. A. Schirmer

Made-to-Order Models

Walton = Pierce

WOMEN'S CITY CLUB

2110 PARK AVENUE

DETROIT, MICHIGAN

as vice-chairman . . . (Continued on Page 9)

Short and to the Pointe

Planning a June wedding are MARGARET ANN SIMMONS and GUSTAF R. DANIELL, son of MR. and MRS. H. A. D'HOOS-MRS. WILLIAM H. SIMMONS of Berkshire road announced their daughter's engagement at a dinner party recently.

Princess Beatrice Chapter, Daughters of the British Empire, met Monday afternoon in the Bishop road home of MRS. S. P.

A recent ceremony in the Jefferson Avenue Presbyterian Church united in marriage SAL-LY LUCILLE CURRAN, daughter of the GEORGE G. CURRANS, and DAVID SHERWOOD, JR., son of MR. and MRS. DAVID SHERWOOD of Balfour road.

Members of the Calean Study Club had their annual meeting Wednesday in the home of MRS. EUGENIA PALMER in Windmill Pointe.

MRS. ARTHUR N. HASKELL was hostess in the Detroit Yacht Club Wednesday afternoon when McAll Auxiliary held their annual meeting and luncheon.

MARY G. GLENNIE and REG-INALD C. MERRICK, both of Toronto, Ontario, were married n Grosse Pointe Memorial Church on April 3. The Reverend Frank Fitt officiated.

Florida vacationers include the DAVID A. WALLACES of Lewiston road who are at Fort Lauder-dale, and MR. and MRS. ROBERT STOEPEL of Lakeland avenue, who are stopping at Ponte Vedra

Planning Summer Wedding

Mr. and Mrs. Ralph Gordon Sickels of Grand Marais boulevard, announce the engagement of their daughter SHIRLEY RUTH, to Frank Glessner Ryder of Hanover, New Hampshire. Frank is the son of the William Ryders of Palo Alto, California. Shirley was graduated from the University of Michigan where she was affiliated with Kappa Gamma and Zeta Phi Eta. Frank received degrees from the University of Minnesota and the University of Michigan, and is now a member of the faculty of Dartmouth College. He belongs to Phi Beta Kappa and Phi Kappa Phi. Shirley and Frank entertained at cocktails Saturday afternoon before Frank returned to Hanover, after spending his spring vacation in Grosse Pointe. Plans are being made for a summer wedding.

MR. and MRS. JOSEPH V. CARR have returned home after spending a month in Texas and New Orleans.

and MRS. GERALD KEATING, and daughter MADE-LINE, of Muir road left on March 31 to fly to Florida. They will vacation for two weeks in Palm Beach and will drive back with Mrs. Keating's father, Mr. Robert Aigner who has been spend-ing the winter in the Bahama

COLE of East Jefferson avenue are in Del Ray for a month.

MR. and MRS. ELMER M. GRABLONSKI of Young avenue, both graduates of St. Ambrose High School, announce the birth of a daughter, SANDRA LOUISE, born at Holy Cross Hospital, March 30. Mrs. Grablonski former DOROTHY O'HEARN, daughter of MR. and MRS. THOMAS O'HEARN of Algonquin avenue and MR. GRAB-LONSKI'S parents are MR. and MRS. PAUL GRABLONSKI of Maryland avenue.

MR. and MRS. ALBERT ECK-LEY of Devonshire road left Saturday for Roanoke, Va. to visit their daughter, MRS. JAY HAMMOND NOEL, the former Barbara Eckley. A daughter, Linda, was born to the Noels in Roanoke on April 1.

A Missouri visitor is MRS. LUTHER STEPHEN TROW-BRIDGE who is the house guest of her son and daughter-in-law, MR. and MRS. ALBERT H. TROWBRIDGE of Ridge road.

After a month on Ossabaw Island, near Savannah, Ga., as the guests of her sister, MRS. HARRY N. TORREY, the JOS-EPH B. SCHLOTMANS are returning today to their home in Lake Shore road.

With MRS. YOUNG LEGRO and her daughter, JOAN, MRS. WILLIAM J. YOUNG has moved from the Breakers at Palm Beach to the Kenilworth at Miami Beach.

Tomorrow the JULIUS C. PET-DR. and MRS. FREDERICK H. ERS of Kerby road embark on a two weeks' trip to Williamsburg, Va., and Charleston, S. C.

> SHALL AND FAMILY, who will stone road, have announced the take permanent leave of their March 24th birth of a daughter. month and reside in California.

MR. and MRS. LESLIE WEARY have left their home in University place and will be at Virginia Beach for about six The CHARLES F. NAVINS have been entertaining informally in their home in Yorkshire road for their guest, MRS, ELISE

SUTHERLAND, of Toronto, who is Mrs. Navin's sister. After wintering in Pasadena, Calif., MRS. HUGO SCHERER has returned to her residence in Lake Shore road. She made the return trip with her son-in-law and daughter, MR. and MRS. HARLEY G. HIGBIE.

MRS. SHEPPARD RICHARDsylvania Tuesday after a week as the guest of MRS. ALBERT A. GRIFFITHS of Edgemere road. MRS. WALLACE S. MACKEN-

JACK CUDLIP of Rivard bouevard was in Washington Saturday to be an usher for the wedding of PATRICIA BELLINGER Congressman Howard A. Coffin, and EDWIN HARVEY CHAM- was a Sorosis member at the BERLAIN.

COL. and MRS. PHELPS versity, was affiliated with Delta NEWBERRY have left their Kappa Epsilon fraternity. home in Cloverly road to spend a fortnight at the homestead, Hot Mr. and Mrs. Sylvester P. Kay Springs, Va.

visit her son-in-law and daugh- Bass of Kensington road. ter, MR. and MRS. BENTLEY HANDWORK, in Toledo, O. From there, she will go to Washington to spend a week with her daughter, GRETCHEN, who is employed in recereation work for the District of Columbia.

Expected home this week after spending the season at their winter home in Miami are the LAW-RENCE D. BUHLS of Lake Shore

Pointe lingerers at Reddington Beach, near St. Petersburg, Fla., include MR. and MRS. J. L. COTE of Bishop read.

MR. and MRS. W. H. WAL-LACE of University place have announced the birth of a daugh ter, NANCY LINDA, on March 20. Mrs. Wallace is the former BEA-TRICE MORRISON.

Expected home this week from Chandler, Ariz., are MR. and MRS. U. GEORGE KRAPFEL of Grayton road.

The WILLIAM MICHAEL San Mateo house hunters are MR. and MRS. JOHN A. MAR. BARBARA TOOLIN), of Broad-

(Continued on Page 10)

Spring Clearance FLOOR SAMPLES

UPHOLSTERED FURNITURE

TABLE LAMPS

Discounts 10 - 25%

The Sheraton House 11636 WHITTIER AVE.

VE. 9-1263

Friday and Saturday till 9:00

Have you Seen what is larging CLOTHES LINE 397 FISHER ROAD

Peggy Zeder Plans September Wedding

Her Engagement to Gordon Blair of Northfield, Ill. disclosed; New York Betrothal of Interest to Pointers

Two Pointe engagements of note were announced this past week at out-of-town parties, and a third bride-elect revealed final plans for her wedding. At Northwestern University, Kappa Alpha Theta Sorority sisters of Peggy Zeder learned of her betrothal of Gordon Blair, son of Mr. and Mrs. Clyde S. Blair, of Northfield, Ill.

Peggy, who will graduate in June, is the daughter of Mr. and Mrs. Fred M. Zeder of East o'clock. Jefferson avenue. She and Gordon are planning an early September wedding.

Sigma Chi and Sigma Delta Chi at Northwestern. Peggy, a gradu-SON left for her home in Penn- ate of Kingswood and Pine Manor Junior College, made her debut at a Country Club lunch-eon in December, 1945.

Mr. and Mrs. Richard S. Cof- seat the guests. fin, of Long Island, New York, ZIE of Yorkshire road and MRS. fin, of Long Island, New York, WYMAN D. BARRETT of Ven- revealed the betrothal of their dome road gave informal parties daughter, Virginia Sims Coffin, in honor of the visitor during her to Bayard Towle Ramsay, at a cocktail party Saturday. Bayard is the son of Mr. and Mrs. Harry Ramsey, of Mamaroneck, N. Y., formerly of Grosse Pointe.

University of Michigan. Her fiance, who also attended the Uni-

Jacqueline Kay, daughter of of Three Mile Drive, has chosen MRS. ARMIN RICKEL of liam E. Bass. Mr. Bass is the Edgemont Park left Tuesday to son of Mr. and Mrs. Eldred B.

The Rev. Mortimer Foley, ner O.S.A. will officiate at the wed- 16.

Mrs. Bernard H. Schroll will be her sister's matron of honor. Bridesmaids will be Mrs. John N. Her fiance was affiliated with Bailey and Betty Bass, sister of the bridegroom.

Best man will be John N. Bailey. Thomas J. Bass and George E. Bass, brothers of the bridegroom, Bernard H. Schroll, and Andrew J. Allard, Jr., will

Jane Howarth Being Honored

Hostesses last week at a personal shower and dessert party were Mrs. Alvin G. Sherman of Balfour road and her daughter, Mrs. Charles Fletcher, Jr. Honor guest was Jane Howarth, who will be married to Bill Hibbard on April 24.

In the coming weeks Mary Louise Hurley and Mrs. Ralph W. Simonds will take hostess roles. Kay Sherman and Jean Martin will give the spinster dinner April 21.

Charles F. Hibbard and his son Ted will give the bachelor dinner in the University Club April

JULIE ME FISHER BU!

SPECIAL SALE
60PASTEL SUITS SPECIAL
MADE TO SELL TO \$135 99

NoW *58-*68 PATTERN SUITS WERE TO \$17500

67 STREET DRESSES

16 28 36 40 65

COCKTAIL DRESSES were to \$13500 NOW 48 58

NOW 1950

BRIDESMAID BALLET LENGTH \$2950 31 PRINTS 1/3 AND 1/20FF

8 STROOCK SHART JACKETS WERE\$70 NOW \$32[∞]

FINE COSTUME JEWELRY

EARRINGS BRACLETS PINS.ECT. were to 65 NOW 5 10 15

GRUP OF NEGLIGEES

CHIFFON CREPE WOOLS

The five bridal attendants

wore flamingo red faille. Honor

maid Mary Gertrude Allen, of

Mt. Vernon, N. Y., cousin of the

bride, carried white camellias

with purple violets and trailing

ivy. Her sister, Frances Allen,

and Ruth Ogden, Nanette Emery

and Barbara Hallis were brides-

maids, carrying all white flow.

Patrick Burns' came from Fort

Lauderdale to serve as his broth.

er's best man. Ushers were

Betty's cousin, Robert Skimin,

ers arranged with ivy.

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

Engagement Announced

Mary McKinnon Bride Club Welcomes Putnams Home James W.Standart

Ceremony Performed in First Presbyterian Church Followed By Reception in Whittier; Couple Honeymoon in Tryon

A bridal gown of sugar white Chinese silk was Mary Virginia McKinnon's choice for her marriage Saturday to James W. Standart, son of Mr. and Mrs. Joseph Gardner Standart of Lincoln road. Panels of embroidered flowers in white satin ran down the front of the gown. The bodice had a round neckline and the same embroidery trimmed the short sleeves.

mother wore turquoise crepe.

After a reception at the Whit-

tier, the newlyweds left for Try-

To Wed April 17

Club will follow the afternoon

unites in marriage Sally Duffield and Morton McGinley, son

more, Md., and the late Mrs.

The bride-elect is the daughter

mer Sybil Smart, to be her matron of honor. Bridesmaids will

be Helen Posselius, Betty Claire

Plaggemeyer, and Mrs. Howard Craven, of Indianapolis, Ind.

Morton's father will be his

McGinley.

A reception at the Country

Her long veil fell from a cap of rosepointe and she carried a guests. bouquet of white roses, stephanotis and gardenias. The bride's parents are Mr. and Mrs. Donald Neil McKinnon of Van Dyke

avenue.

Dr. Frederick Olert read the nuptial rites at the afternoon ceremony in the First Presbyterian Church.

Matron of honor was the Sally Duffield bride's sister, Mrs. Charles Marshall Rogers, of Evanston, Ill. Her turquoise crepe gown had a slim skirt accented by fullness in the back. She carried a bouquet of spring flowers matching the ceremony in Grosse Pointe Menatural flower wreath in her morial Church April 17, which

Included in the wedding party were Marjorie Rogers and of Edward McGinley, of Balti-Charles M. Rogers IV, niece and hephew of the bride. Marjorie wore white dotted swiss and her brother had on a white linen

Joseph G. Standart, Jr., assisted his brother as best man. John H. French, Cameron Waterman III, James McMillan and Richard W. Jackson seated the

All Chi Omegas Invited To Tea on Founders' Day

The Detroit Alumnae of Chi best man. The incomplete list of Omega will hold its Eleusinian ushers includes Bill Duffield, Tea to celebrate Founders' Day Charles Edwards and Thomas on Saturday, April 10, in the Oakes, of Minneapolis, Minn. home of Mrs. Eugene Klaver of Mr. and Mrs. John Owen III home of Mrs. Eugene Klaver of Lincoln road, from 3 to 6 o'clock. will give the rehearsal dinner in All Chi Omegas who are home their Stephens road home on from college for spring vacation April 16, for the wedding party and members of the family. are cordially invited to attend.

Members of the Grosse Pointe Hunt Club turned the final musical ride of the winter season Wednesday night into a spring festival welcoming home President and Mrs. Ernest C. Putnam. The putnams have just returned from eight weeks in Fort Lauderdale, North Carolina and Kentucky.

Following the ride, cocktails were served in the spectators' pavillion of the huge indoor ring, where non-riders sit in comfort behind plate glass windows watching the intricate drill of the For her daughter's wedding expert horsemen and horse-Mrs. McKinnon chose a flowered print gown. The bridegroom's

Following the cocktails supper was served in the tea room of the club. Among those attending were Mr. and Mrs. John T. Allmand, Dr. and Mrs. H. L. Bergo, Miss Sylvia Cartwright, Mr. and Mrs. Charles L. Cruikshank, Judge and Mrs. Miles Culehan, Dr. Arthur Erkfitz, Mr. and Mrs. Harry Fruehauf, Mr. and Mrs. J. Gordon Hill, Arnold E. Hoffman, Mr. and Mrs. Karl Lysinger, Mr. and Mrs. John W. Mulford, Mr. and Mrs. Claude E. Mulkey, Mr. and Mrs. G. R. McKiel, Mrs. H. S. Rounds. Mr. and Mrs. Glendon H. Roberts, Dr. and Mrs. E. Spurrier, Mr. and Mrs. Walter Stewart, Mr. and Mrs. George W. Trendle, Mr. and Mrs. Harold S. Wells and Mr. and Mrs. Jack Widerman.

of Mr. and Mrs. George Bethune Duffield of Merriweather road. Dinners Precede The Rev. Dr. Frank Fitt will hear the exchange of vows. Sally has asked Mrs. Albert College Benefit B. Craig, of New York, the for-

A series of dinner parties pre-ceded the Monday evening bene-fit performance of "My Romance," sponsored by the Seven Eastern Women's Colleges and opening at the Cass.

Mr. and Mrs. J. Lawrence Buell, Jr. and Mr. and Mrs. James W. Lee, II met in the Detroit Club early in the evening. Others dining at the club in-cluded the H. Lynn Piersons, Mr. and Mrs. Robert McMath and Livingstone.

Dr. and Mrs. A. H. Whittaker, Mr. and Mrs. N. C. Emery, the Edwin S. Coes, Mrs. J. Hawley
Otis, Mrs. Donald Williams, and
Mr. and Mrs. Dewy Marks also
attended.

Mrs. Lloyd DeWitt Smith, of
Grand Marais boulevard, who
organized the chapter 15 years
ago this month, extended felicita-

she herself has a large edge!)

and merry there throughout . . .

ublished!

MISS KATHERINE MACPHERSON, daughter of Mr. and Mrs. A. D. Macpherson of Meadow Lane, whose engagement was announced at a cocktail party on March 27. She will become the bride of Theadore M. Templeton, son of Mr. and Mrs. A. C. Templeton of Bishop road. Katherine attends the University of Michigan where she is a member of Kappa Alpha Theta.

Society Holds Birthday Party

Merriweather road, a Charter ary president-national. member of the National Society United States Daughters of 1812, president, also gave greetings. daughter, Madeline, Susan D. which was organized in Detroit, Copland, and Mr. and Mrs. Rengave an original poem as a birthville Wheat, the Wilfred day greeting, Wednesday, April Casgrains, and Mrs. Wilkins 7, at the meeting of Gen. Alexander Macomb Chapter, U.S.D.

1812, at Newberry House.

Mrs. Francis C. McMath, of tions. Mrs. Smith is now honor-Mrs. Marvin L. Hoagland, state

> Mrs. Hoagland was once president of this chapter.

"NOW IN GROSSE POINTE"

Circle of self eyelet

embroidered in the

wool in navy, beige

crepe in navy and

for immediate wear \$100.00

"Furs by Robert Shop, Punch & Judy block."

Collins Original

and black also rayon

English manner. Of

Dress Down

imported virgin

Mrs. Henry B. Joy, national, state and chapter parliamentarian, was also on hand to wish the teen-aged group "many happy returns of the day."

Eleanor Costello Feted at Supper

In the Grayton road home of their mother, Mrs. William J. Seymour, Mrs. Joseph P. Terrien and Mary Jane Seymour gave a miscellaneous shower and supper Thursday for their cousin, Eleanor Costello, who will become the bride of Paul B. Allen, Jr., April

Mrs. Walter J. Costello, mother of the bride-elect, Mrs. Paul B. Allen, mother of Eleanor's fiance, Mrs. James H. Allen, Mrs. Hal S. Cornelius, Mrs. Richard Greene, Jane Shader, Margaret Pike and Ruth Beckbisinger were among the guests.

Others present were Patricia Seymour, Mary Jo, Frances and Gertrude Clark, Mrs. Edwin B. Henry, Jr., Irene Bosch, Margaret Morgan, Barbara Redi and Margaret Ide.
Included were Mrs. Herbert B.

Seymour, Mrs. Bartholomew A. Seymour, Mrs. William J. Seymour, Mrs. Duke Seymour, Mrs. B. L. and Mrs. L. Linn Zimmer.

Mrs. Hector St. Amour, Mrs. John J. Sloan, Mrs. John F. beads. She carried a white satin-O'Hara, Mrs. Walter J. Costello, covered prayer book centered Mrs. Griffin B. Coleman, Mrs. with white orchids. Donald J. Bradford, Mrs. Robert M. Rahaley, Mrs. Sherman Kelly, Mrs. Miles M. O'Brien and Mrs. Herman Petzold were also present for the party.

Shower Honors Engaged Couple

A miscellaneous shower honoring Margaret Babcock, formerly of Moran road, and Gerald Murphy of Fisher road, was given Saturday night in the home of Barbara Kennedy of Moran road. Margaret and Gerald will be married in July in St. Paul's Church on Lake Shore road.

The 25 guests who attended were all classmates in the Class of 1943 at St. Paul's School. The young couple received many gifts for the new home they are building at Moross and Chalfonte roads.

It may not be too many dollars chasing too few goods but too many economists chasing too few

fur storage

Betty Skimin Weds

Couple Fly to Miami to Spend Honeymoon in Cuba and on

Caribbean Cruise; to Live in Fort Lauderdale, Fla.

Church on the Lake, Mr. and Mrs. James Allan Burns left

by plane for Miami. Their honeymoon will include stops at Havana and Veradero Beach, Cuba, and a Carribean cruise,

before they make their home in Fort Lauderdale, Fla.

Before her wedding Mrs. Burns

was Betty Middleton Skimin,

daughter of Mr. and Mrs. George J. Skimin of Neff road. The

bridegroom is the son of Mrs.

P. V. Burns of Fort Lauderdale,

Before an altar decorated with

lilies and lighted candles, the

couple repeated their vows to

the Rev. Father Joseph J. Bohr.

A reception and breakfast at the

Grosse Pointe Yacht Club fol-

Extending beyond the satin

train was Betty's three-tiered veil of French illusion, which was

attached to a satin tiara em-

broidered in seed pearls and

and the late Mr. Burns.

lowed the ceremony.

Following their wedding Saturday morning in St. Paul's

James Allan Burns

your precious furs deserve to be pampered . . . at Furs by Robert they'll be handled by fur specialists . . . cleaned the furrier way and stored in our modern frigid vaults. , at standard rates.

for a bonded messenger call

NI. 6350

Punch & Judy Block, Grosse Pointe Farms

CERTIFIED COLD FUR STORAGE

deserve the best. let us clean, repair or re-style them now at summer prices.

for bonded messengers call

CA. 2214

David Broderick Tower

Announcement

Miss Anne Zarnay

Formerly of Sax - Kay and

Miss Youseff

announce the opening

of their

Millinery Salon

555 Book Building

Washington Boulevard

WO. 1-5034

From Another Pointe of View

(Continued from Page 8)

and we are reminded that Miss Virginia Paddock and Mrs. William J.

Cheshrough are leaving this very Thursday for a fortnight at the Farmington Country Club with plenty of golf in view) . . . Mrs. James J. Phelan Jr. is chairman of publicity with assistant,

Mrs. Hunter Williams . . .

The traveler . . . Mrs. Herfferan . . . is supervising the fashion

ENDING WITH A PARTY

merchants clamoring for space in the important book [10,000 will

William P. Fisher . . . Mrs. Nelson Holland . . . Mrs. George R. Fink . . . Mrs. Donald M. Woodruff . . . Mrs. J. Frazer Whitehead Jr. . . .

And Mrs. James McMillan is talent chairman a market on which

We know that work is well under way on the program . . . with

Mrs. Harry Mack heads the program committee assisted by Mrs.

Mrs. J. Frazer Whitehead is responsible for costuming the Follies

Oh, yes . . . following the final performance . . . there will be

except that they're destined to be in revue form . . . with a slight

In the Grand Bailroom of Hotel Book Cadillac . . .

Mrs. Thomas Paddock is in charge of the production committee

NOT BY AUCTION - ALL ITEMS PRICED

Household Furnishings

Sunday, April 11, from 10:00 A. M.

C. O. BALL

1179 East Maple Road

Birmingham, Michigan

Bedrooms, Terrace and Period Furniture

Sunday, April 18, from 10:00 A. M. Mrs. Frank E. Parker Lone Pine Court, Lone Pine Road (Opp. Cranbrook School) Bloomfield Hills, Mich.

H. O. McNIERNEY

CHerry 4251

Public Sales

(Corner Adams)

Living Room, Dining Room,

SALES CONDUCTED BY

Imported from Paris . . . a luxurious new perfume

"JOY" by Jean Patou

A warm, whirling romantic scent, so utterly captivating, complimenting fashions new softer look with deep disarming fragrance, and adding a fairy touch to your Spring portrait.

13.50 Plus Fed. Tax

Jacobson's_

Following a three weeks' visit

with her parents, MR. and MRS DONALD FRASER SULLIVAN

of East Jefferson avenue, MRS.

JOHN F. BAILLIE returned last

week to Montreal with her sons,

Planning to stay a fortnight, MR. and MRS. JOHN OWEN III

of Stephens road left last week

for Ponte Vedra, Fla. MRS. THEODORE H. HINCHMAN of

Vendome road also stayed in the

South for Easter, on the Burge

MR. and MRS. H. LYNN PIER-

MR. and MRS. CARROLL M.

BOUTELL have returned to their

home in Ridge road after a

months' stay in Fort Lauderdale, Fla. Their daughter, ANN

KAMPER, has gone gack to Westover School after spending the spring vacation with them.

Eric W. Stroh, son and Mr. and Mrs. Gari M. Stroh, 834 Edge-mont Park, Grosse Pointe Park,

took part in "The Adventures of Tom Sawyer," a play with music, recently given at the Fessenden

School, West Newton, Mass. Eric

is 14 years old and a member of the Sixth Form.

Altar Society Planning

Card Party, Square Dance

On Tuesday, April 13 at 8 p.m.,

the Altar Society of St. Julianas

Church will hold a card party in

the school hall, Chalmers at

Longview. Unusual door and table prizes and a sandwich lunch,

are promised by Mrs. Roger W.

Schaeffer, chairman for the eve-

An old time square dance is

planned by the ladies of St. Juliana's Altar Society for Satur-

The Society of Engineers'

Luncheon, at 12:45 p.m., will

be followed by a business meet-

ing. Ralph A. Ulveling, Libra-rian of the Detroit Public Li-

braries, will be the speaker. His

topic will be "A Look at a Li-

brary."
Reservations for the luncheon

will be taken by Mrs. George R. Thompson and Mrs. C. R. Chyno-

UNPROFITABLE VISIT

MACK AVE.

Wives will have its regular mete-ing on Wednesday, April 14, in

day evening, April 19.

Society of Engineers'

the Rackham Building.

Wives to Meet April 14

ning.

SON, JR. of Voltaire place are among the returned vacationers

from Fort Lauderdale, Fla.

plantation, near Mansfield, Ga.

DAVID and FRASER.

Board of Education Plans Travel Night for Pointers

Department of Community Servof Education at 8 o'clock on with the Tipperary Hounds, Dubices of the Grosse Pointe Board Tuesday evening, April 20, in the lin with its horse racing, hurling, Grosse Pointe High School Audi- Irish dances and Gaelic Feis

Through the courtesy of Pan-American World Airways, three travelogues to widely separated will be a quick trip to Alaska, a in the Sigma Kappa house, and points of the globe will be pre-sented. The motion pictures are where wild sheep, goats, bears, hear that it was a lovely time for in color with sound.

Bahamas with their beautiful bountiful islands, and it a setting hotels and many sports, the of gorgeous mountains and val-Canal Zone with its famous locks, leys.

Lima, Peru, home of the Inca Everyone is welcomed to attribes, the Andes, Buenos Aires, tend this interesting program, altribes, the Andes, Buenos Aires,

A Travel Night for Grosse Golden Vale of Tipperary, the Pointers will be sponsored by the blue lakes of Killarney, mountain resorts, city of Cork, a hunt competition.

After a delightful visit on the fox and other game abound, a The first will be a trip around land where sportsmen can revel latin America, highlighting the in the satisfaction of varied and Bahamas with their beautiful bountiful fishing, all in a setting

Trinidad, Santiago, Chile and though children must be accompanied by an adult. There is no From exotic Latin America, admission charge, however it Pan America will take the audi-ence to the British Isles for a you plan to attend would call visit to Ireland to see the Cliffs the Grosse Pointe Board of Edu-of Mohr and Connemara, the cation, Ni. 2000, extension 25.

Pointe's Young Musicians Hard at Work for Concert

on May 16 the Childrens' or- times.
chestra and the All-City band Robert Corless, Billy Thorsen

the present-day schools. Unself- cello section. ishness is demonstrated by mothers and fathers who leave their own activities to pick up a group of young players from their later.
own school district to bring held in Richard School. Each Wednesday and Saturday in Grosse Points there is the Grosse Pointe, there is this example of community living, which substantiates the Ameri-

can way of life. A visitor to one of these musical rehearsals would see about 60 children industriously working together as a musical team. They are learning to play the pieces which they will play in concert in May. If the visitor observed the intense concentration of these beginning musicians, he could not help but be impressed with the rightness of this sort of mittee, and Dick Motschall dienterprise. How much better for children to be in a band or orchestra than spending the afternoon with some murder mystery. A number of the older chil-

dren from Pierce Junior High come regularly, volunteering their services as leaders for the younger children. There is a

Eldon Baumgarten Family Has Reunion in Ann Arbor

After a three weeks' vacation in Miami Beach, Fla., Dr. and Mrs. Eldon C. Baumgarten of Windmill Pointe drive returned Michigan," junior class produc-tion at U. of M., for which their daughter, Pat, was musical director.
While they were in Florida, the

Baumgartens received the glad Baumgartens received the glad tidings that Pat had won a music John S. Coppins scholarship at the University for the third year in a row. Pat and her brother, Tom, who

is in his senior year at the U. of M. medical school, were both home with their parents for the spring holidays.

Joyce Alef Entertains Guest From Puerto Rico

Joyce Alef, vacationing from

Guests at a tea which Joyce len and Gloria Marks, Mary party. Sparr, Pete Sutton, Sally Mar-shall, Jane Marks, Gerry Artt, shall, Jane Marks, Gerry Artt, What we do for each other is Flo Scanlan, Pat Burns and Amy the measure of what we do for

Parents of young musicians in family spirit apparent with the Grosse Pointe are busy taking older children helping the youngtheir children to rehearsals, for er ones, which is rather like old

will give their annual Spring and Tommy Lister of Pierce are regular in attendance and last Probably many books could be rehearsal John Finch and Robwritten about the cooperation of ert Howenstein came, young parents in helping their children use the opportunities offered by and Howenstein helped with the

> Many of these children musicians have musical parents and more will be said about them

Spring Frolic

Jim McCarthy acted as general chairman of the Spring Frolic, St. Paul High School's sophomore dance, which was given Friday night in the flower-decked gym.

Margery Heidt and her committee handled decorations, and Jack Trombley and Ann Dungan arranged for publicity. Betty DiPaola and Dorothy Arditto headed the refreshments comrected the clean-up squad.

Phyllis Beyer Feted at Party

Lois Gehrig was hostess Satur-day in her Balfour road home at a shower for Phyllis Beyer, bride-elect of Robert Allen Cole, son of the Rothen Coles, of Birmingham. Phyllis is the daughter of Mrs. Norma Beyer of Devonshire road.

Mary Lou Schroder, Pat Blackwood, Ellie Boyd, Marian Dewey, Sally Baire, Francie Carpenter home in time to see "Make Mine and Jackie Hirt were among the guests.

Others attending were Mrs. Robert Grandy, Mrs. John Beyer, Mrs. Robert Cole, and Mrs. Gordon Liesemer.

Tendered Party

on Sunday night when Mr. and for the past year and a half, and Mrs. Joseph deGrimme entertainis just beginning a term as lead-published each week on Tuesday dating class, it also contains picturestories of activities in which S. Coppin. He is one of Michigan's politan Council. outstanding artists and president of the Scarab Club.

in the deGrimes' art salon in to observe . . . really observe Notre Dame College in Cleveland, Kercheval avenue were Mr. and O., had as a guest last week in Mrs. Floyd Nixon, Mr. and Mrs. Scouts are concerned people's then tries his luck at writing magazines and writes the captions her Lincoln road home her room. Mark Beltaire, Helen Bower, generosity seems to be unlimher Lincoln road home her room- Mark Beltaire, Helen Bower, mate, Ada Rose Berrios, of Puer- James P. Welsh and Robert Ed-

gar.
The deGrimmes were hosts at gave in Ada's honor were Louel- dinner following the cocktail Weitzel co-operated largely by tion that one gets from seeing would like to make journalism nor, N. J., and Kitty to attend a

SAVE AT STEINER'S COMBINATION OFFER

GENUINE FORD BATTERY AND GENUINE FORD RINGS

INCLUDING GASKETS AND OIL PAY NO MORE AND ALL LABOR

GENUINE FORD SHOCK ABSORBERS 1937-1946 MODELS

INSTALLED COMPLETE-PAY NO MORE

Our Complete Service and Parts Department

OPEN 8 A.M. TO MIDNIGHT

ALFRED F. STEINER CO.

16901 MACK of GRAYTON'

Open Sat. Till 5 Telephone NIAGARA 4000

By Mary Prevo

Many away-from-home, students have been seen around the Pointe enjoying spring vacations, yet BARBARA ROBBINS did just the opposite for her spring fling. Last week-end Barbara stayed at Indiana university as that lovely gal!

The tea given by MARIANNE BLASIOLA, PRISCILLA EHRKE and ANN COULS served a double purpose. Each guest arrived with an article of old clothing to be sent to a needy family in Europe, AND the dressed-up gals had a jolly time being together.

The hostesses sported gardenia corsages on their stylish black dresses. Those who stopped in during the afternoon were Maureen Crain, Eleanor Grube, Pat Bahr, Betty Palnau, Jeanne Morri, Edith Waldbott, Pat Ford, Pat Bower, Mary Jane Staels and Carolyn Silver.

Marilyn Shay, Pat Potvin, Darlene Lee, Delores Anschuelz, Gerry Haas, Myrna Riddering, Barbara Goodrich, Barbara Gregory and Sally Hubbard were there chatting with Pat Rossiter, Claire Jacobs, Marilyn Faust, Peggy McCarten, Betty Ander

son and Lois Moeller. Diana Cooley and Beverly Dennis poured and helped express a hearty welcome to those who at-

PAT UNDERWOOD got her crowd together for a slumber party in honor of MARILYN BREBACH who will leave for Grand Rapids soon. Before trying to get a few winks of sleep, the gals spent an hour or so in

the kitchen pulling taffy.

Ann Packer, Nancy Tossey Nancy Voorhees, Janice Skillman Beverly Crain, Murial Kitchen Betty Strader and Joan Whyznick were there having a gay time.

Easter was brightened for kiddies in Childrens Hospital by the oil cloth bunnies made for them by Troop 327.

Mr. Ernie Goetz, Red Cross water safety director for Detroit, was present March 23 at the Girl Scout swimming session in the high school. Sixty girls received the benefit of Mr. Goetz' full explanation and demonstration of

artificial respiration. Recently Troop 385, Pierce, celebrated its fourth birthday. A Pot Luck dinner was held in the home of troop committee member Mrs. H. Walgenbach, 888 Barrington. A large percentage of mothers attended.

addition to leader duties, Mrs. Kay was chairman of the leaders association for one and one-half years. She has been in charge of the Girl Scout swimming program

Kind hearts and good natures are constantly popping up cluding news stories, feature . . are aware. Where Girl

his lunch hour program. On the same program was Veronica Dengel, a specialist in persuading ladies to assume the new look. Learning that the Scouts aim to send 100,000 clothing kits to Europe this year, Miss Dengel came forth with an offer of her made over" ladies' old clothes. She carried through, and the it. For when one issue of the Girl Scout clothing project is Tower is just coming out, a good now richer by some 500 pounds

of miscellaneous apparel. The 100,000 clothing kits will paper. be, primarily, for children. Scout Even troops, in most cases, are gathering and making the articles national endeavor for 1948.

Troop 299 visited the Detroit Institute of Arts on March 25, especially to see the miniature coms on display there.

This same troop held a roller skating party at Eastwood Park on April 3. Mothers who aided Mrs. Watson Ford on these occasions are Mrs. Fred Wieland, Mrs. Albert Vossler, Mrs. Earl Senff, and Mrs. Worback.

A reunion for 1947 Metamora campers (established) is being held April 17 from 2 to 4 p.m. in the Central YWCA.

To get in the swing for 1948 camping Camp Rallies are being held in schools during this month. Dates are: Pierce, April 15; Richard, April 16; Mason

Snares One of the Big Ones

WARREN SCHULTZ of Berkshire road came off a victor in his tussle with this sailfish during a recent vacation in Palm Beach with his mother, Mrs. Emil Schultz and his sisters, Ruth and Virginia. The fish measured eight feet four inches long, weighed 57 pounds, and up to the time Warren left, was the second biggest catch the season at the Florida resort.

High School Students Probe Mysteries of Journalism

By Marilyn Mathewson (Grosse Pointe High School Journalism Student)

A chance to develop talent in writing and to learn about the world of journalism is offered in Grosse Pointe High School's outstanding journalism course.

Upon entering the journalism room at the high school one might wonder now knowledge could be acquired in a place where such busy confusion prevails. But to the staffs of the school's three publications, (Tower, Proem, and View Pcinte) this atmosphere becomes very natural. This is one place where there is never a dull moment!

The journalism course is dividwriting. During the second semester knowledge is put to ber of the Tower staff.

ism I is divided into units, insome research on the topic and staff plans the layout for semester comes towards the end interviewing a Girl Scout on his own writing in the paper is their career. something which cannot be described.

Even in journalism II a certain feeling of pride is still derived has written. The only difference is that after the Tower is out, one can't just sit back and admire Tower is just coming out, a good part of the writing must be finished for the following week's

to keep deadlines. As a matter beginning at 8:15 p.m., at the Dethemselves; this being their big of fact "deadline" is practically troit Institute of Arts Auditorium. a key word in this course. Stories

can't be late; they MUST be on time.

A different form of writing displayed in Grosse Pointe High School's other two publications, curricula activities.

PROEM, a semi-annual magazine, contains various kinds of creative writing. The staff of Manor Junior College, MERILYN PROEM has the job of judging HUTCHINSON was the guest of all the material submitted selections to be used. This material is then taken through all the processes necessary for publication.

with the art students who draw the illustrations and design the Mrs. Edward Kay, 1245 Balfour, ed into two semesters. The first cover, and the printing classes who started out with the troop 4 the fundamentals of newspaper the PROEM.

turestories of activities in which The course of study in journal- the younger grades participate.

sm I is divided into units, in- The VIEW POINTE staff gets

invaluable help from the camera

PICKED BY POWERS Marilynn Johnston, daughter of

Mr. and Mrs. C. K. Johnston of when one picks up the Tower Lochmoor boulevard, left Sunday and sees in its stories which he night for New York City where she is to be a Powers Model: She was discovered by a Powers agent in Detroit. While in New York, she will also study music.

BACH CHOIR CONCERT The Detroit Bach Choir, composed of members of the Lutheran Churches in the Detroit Even if nothing else is learned area, will present its fourth anin journalism, it will teach one nual concert Saturday, April 10,

Famous Health Bread Rolls

Bred Stix Sesame Seed Bread

PIZZA (Tomato Pies)

On Sale at Your Favorite Grocery Store

On Sale Fridays, 3 P. M., at Main Office HOT BREAD FOR RETAIL SALE SAT 12:30 P.M. and 8:00 P.M. AT OUR MAIN OFFICE

10932 Shoemaker

Telephone IV. 9595

Short and to The Pointe

(Continued from Page 8)

The THOMAS P. HENRYS, JR., of Ridge road are stopping at the Hampshire House in New York. In a few weeks Mrs. Henry will join her husband at Hot Springs, Va., where they will spend a fortnight.

Hosts for a potluck dinner Saturday evening in their University place residence were MR. and MRS. SYD R. SCOTT.

JOHN WATKINS, son of MR and MRS. JAMES K. WATKINS of Cloverly road, is spending his spring holidays from the University of Michigan, skiing at Aspen,

After five weeks in Fort Lauderdale, MRS. WILBER BRUCK-ER is home again in Vendome

A dinner at the Statler Hotel welcomed home MRS. LOUIS A. PETERS of Cloverly road, who has been in Miami Beach since early November. The small party was given by her sons-in-law and MRS. JOHN ALLMAND.

Rio de Janerio to Miami, Fla. o Detroit is the route which MR. and MRS. FRANK KUHN and daughter, AIRIELLE, of McKinley place are following as they conclude their tour of South Africa.

The HERBERT ALEES have come back to their home in Bishop road, after a jaunt along the west coast of Florida.

MR. and MRS. ALBERT E. MEDER of University place recently visited their son-in-law and daughter, MR. and MRS. Drake Hotel in Chicago was en-WILBERT M. ALLING, JR., in joyed by MR. and MRS. J. C. Bronxville, N.Y.

The X. L. KESSLERS and their daughter, PATRICIA, have returned to their home in Renaud road after a six weeks' vacation at Fort Lauderdale, Fla.

MIKE BUHL, who attends Asheville School in Asheville, N.C., spent the spring vacation with his parents, MR. and MRS. ARTHUR H. BUHL, JR., of Provencal road.

MR. and MRS. CHARLES T. HUBBELL left their Fisher road home last week to look for a home in the Philadelphia suburbs. Until she joins her parents in June, CARRIE JANE HUB-PROEM and VIEW POINTE. BELL will be the guest of MR. These two publications are extra- and MRS. JOHN P. SELLAS of Roosevelt place.

Manor Junior College, MERILYN all the material submitted by her brother-in-law and sister, English classes and choosing the MR. and MRS. LOREN M. JENKS, of Tulsa, Okla. MR. and MRS. LOUIS A.

During her stay here from Pine

FISHER were hosts at a cocktail The staff works in conjunction party Easter Sunday afternoon in their home on Renaud road. MRS. INGERSOLL LEWIS will

have as guest's in her Vendome Pictures of seniors, and school daughter, COL, and MRS. WIL-activities go into the making of LIAM J. MILLER, later this work when one becomes a mem- VIEW POINTE, which also comes month. The Millers will then sail ber of the Tower staff.

The Tower, which is the school's 5-column newspaper, is the whole a tribute of the grad-visiting Col. Miller's relatives in the British Isles.

St. Louis visitors in the East Jefferson avenue home of MRS. FRED T. MURPHY are MRS. Attending the cocktail party around town, as those who pause stories, advertising, editorials, club, whose members take the GLENN NORTHUP and MRS. n the deGrimes' art salon in to observe . . really observe and headlines. Each student does pictures and develop them. The H. F. CARR.

> MRS. W. VAN HUSAN MOORE of Lakeland avenue and her These varied types of journal- daughter, KITTY, were on the For instance, during the Scout when the journalism I class puts ism give students the opportuneast coast last week-end, Mrs. birthday week in March, Tony out a Tower. The great satisfactive of finding out whether they Moore to visit relatives in Ventspring dance at West Point.

> > MRS. CLARENCE L. CAND-LER of Harvard road and MRS

New serve-self style a Roslyn's Market does not set aside its old traditional standards . . . of quality

> MAKE ROSLYN MARKET Your Headquarters for the

... of personal attention!

FINER FOODS CHOICER MEATS

Roslyn Super Market 21020 Mack Avenue Near Roslyn

L. O. GEIB of Berkshire road were in the Friday motor caravan of the Women's Auxiliary of the Wayne County Medical Society which visited the Pentland School project in Romeo.

For the next month DR. and MRS. NELSON DIEBEL of Touraine road with their sons, NEL-SON JR., and JOHN, will be in California.

The EDWIN S. KARRERS are again in their home in Merriweather road after a month in sunny Fort Lauderdale.

MR. and MRS. RICHARD A FRANZEN hope to see construction march ahead on their new house in Marford court, now that warmer weather is setting in.

DR. and MRS. ANGUS GOETZ

of Lewiston road and their son,

JERRY, are home after vacationing at Southern Pass, N. C. The ROBERT BARITS of Kensington road became the parents of a daughter, BONNIE, on March 24. Mrs. Barit is the former

MARGHERITTA STIRLING, of

Washington. MR. and MRS. CHARLES W. MORRIS returned to their home in Yorkshire road last week after a month's trip to Florida, which daughters, MR. and MRS. J. included a stop in Charlotte, N. GORDON HILL and MR. and C., to visit their son-in-law and daughter, MR. and MRS. F. WIL-LIAM SCHOEW.

> Bidding goodbye to the West, the FREDERICK C. FORDS came back to their Bishop road home Thursday after three weeks in Arizona and California.

The March 29 birth of a son WILLIAM DALY, is announced by MR. and MRS. WILLIAM CALLERY, JR. (LANIE WRIGHT), of St. Clair avenue.

LOBDELL of LaSalle place. MR. and MRS. JOSEPH G. STANDART of Lincoln road

were hosts last week at a dinner party at the Country Club honor ing their son, JAMES W. STAND-ART, and his bride-elect, MARY VIRGINIA McKINNON. The couple were married Saturday. Returning from a visit with

their son-in-law and daughter, MR. and MRS. CHARLES S. ARMS, of Shaker Heights, the CHARLES A. PARCELLS brought their young grandson, DAVID ARMS, for a visit in their Rivard boulevard home.

The MISSES ETHEL and ALICE TUCKER of Kerby road had as their house guest last week MRS. EDWIN B. HENRY, of Guill Lake

SPECIALS FOR THURSDAY, FRIDAY and SATURDAY APRIL 8, 9, 10 NIGHTINGALE

taining \$26.

OLD ENGLISH NO RUBBING WAX Pint 49° Quart 89°

OXYDOL

DUZ 35°

TIDE

DREFT

CAMAY REGULAR 2 for 31° **CRISCO**

27° 3_{for} 36 TREET

STAR HAM **56**°

HASH

SMOKED HAM

Armour's

19°

VIENNA SAUSAGE

BACON

Armour's Star Shank, Ifalf Ready to Eat, th. 59 Sugar Cured 58°

49°

MAINE POTATOES

Announcing

THE

GRAND OPENING

OF A NEW, COMPLETE

C. F. SMITH CO.

"WHERE PRICE TELLS AND QUALITY SELLS"

Self Serve -- One Stop -- Food Market

al

18000 MACK AVENUE, at Washington Road - - - GROSSE POINTE

A Great Opening Event is Extending Through Four Full Days

Wed., Thurs., Fri., and Sat., April 7-8-9-10

This is Grosse Pointe's Newest, Complete Food Market . . . abundantly stocked with Quality Groceries, Meats, Frozen Foods, Fruits and Vegetables . . . for One-Stop Shopping. You're invited, and surely you'll want to see and shop this newest of all C. F. Smith Co. stores this Grand Opening Week End.

The Curtain is drawn Aside, Folks, and You're Invited!

C. F. Smith Co., Established in Detroit nearly 50 years ago, and still headed by its original founder, is strictly a Detroit area company and one of the best known in America.

C. J. Smith Co.

"WHERE PRICE TELLS AND QUALITY SELLS"

18000 MACK AVENUE, Corner Washington Road, GROSSE POINTE

around a family in the era from

the Civil War to Lincoln's assas-

"NOW TO READ THE BIBLE"

REV. EDWARD REDMAN,

of Ann Arbor, Mich.

Sunday, April 11, 1948

11:00 A.M.

Unitarians have not discarded

the Bible nor do they accept

it blindly. They follow Jesus'

full injunction in bringing to

religion the Heart, the Soul

Grosse Pointe

UNITARIAN CHURCH

17440 E. Jefferson at Rivard

Church School - 10:30 A.M.

Grosse Pointe

Methodist Church

Meeting at
KERBY SCHOOL

Kerby Near Kercheval

10:45 Morning Worship and Serme

12:00 to 12:30 Lesson Period for

10:45 to 12:30 Lesson and Play

Period for Nursery and Kindergartee

COMPLETE YOUTH PROGRAM

REV. HUGH C. WHITE, Pastor

2049 Van Antwerp Rd. TU. 1-1129

Building Site on Moross Road Between Kercheval and Ridge

and Mind.

Army Recruits Sponsored By Pointe Kiwanis Club

The Grosse Pointe Kiwanis cruits for the ground combat arms.
Club has sponsored two youths the Kiwanians, who will keep in the Kiwanians, who will keep in touch with them through their Cavalry Division for service in three year enlistments in the Reg-Japan. The action of the service ular Army. They will help then organization follows a request by in any way possible during their the Army to aid with the vital service and the boys have promrecruiting program, and was tied ised to keep in touch with the

Piper attended Denby High Japan. It is commanded by Maj. School until last September. He is Gen. William C. Chase, who led School until last September. He is 18. Arbuckle attended Eastern a "flying column" into Manila on High until last June. He is 17. Feb. 7, 1945 and later commanded High until last June. He is 17.

The boys were guests of the Pointe Kiwanians at a ceremony in the Club Lido Monday night. Presidents of nine Kiwanis clubs and Army officials were among the 125 who attended. The other clubs plan to follow the lead taken by the Pointe organization to help in the intensive drive for re-

Beautiful Hair Dressing WALTERS

> Beauty Salon 16325 EAST WARREN

EAST SIDE CHAPEL

HARPER OF LAKEPOINTS

CASS of CANFIELD

Between Courville and Three Mile Dr. TU. 2-9090

local club.

The boys who have enlisted are Alex V. Piper of Marlborough and Edward L. Aarbuckle of Maxwell, Piper and Arbuckle became members of the famous unit which is doing occupational duty in the 38th Infantry Division which made military history as "The Avengers of Bataan.'

> Barbara Coulter Member Of Albion Band, Orchestra

Barbara Coulter, daughter of Mr. and Mrs. Marshall G. Coulter of Madison, Grosse Pointe Farms, is a member of the Albion College band and orchestra which will take its spring tour from April 12 to 22.

Miss. Coulter, a freshman at the college, plays the French horn in band and second violin in the orchestra.

PATIENCE EXHAUSTED

The Farms police have no pa-tience with dog owners who persist in violating the village ordinance which prohibits the animals from running loose. Two owners were fined \$10 each in police court during the last week.

rub-a-dub-dub.
two boys in a tub!

A FINER

FUNERAL SERVICE

East Side Residents

Harris

Mrs. Bruce Tappan. Cynthia Martin To Give Piano Recital on Sunday

Cigaret Blamed For Auto Blaze

By Unitarians

tees for use in Displaced Chil-

dren's Homes in Europe. Those

having anything which would

help some child are asked to call

"Spring Fever"

Party's Theme

women members of the Detroit

bridge luncheon at Belle Isle

"Spring Fever" was the theme

Mrs. Clarence Swift, Mrs. Rob-

ert Conder, Mrs. Watson Beach

and Mrs. Shirley Johnson served

Among those who entertained

parties of friends were Mrs. Ar-

Doelle, Mrs. Frank Wilton and

for the afternoon program.

on the various committees.

Miss Baer, Tuxedo 1-0420.

ing of April 5.

Cynthia K. Martin, daughter of Dr. and Mrs. L. R. aMrtin of 628 Middlesex road, will be presented at a piano recital Sunday, April 11 by Mrs. Ernest Briggs, her teacher. Following the recital, Cynthia will be honored at a re ception and tea at her home,

Among the guests will be: Carol Demmeling, Sharon Barnes, Glen-na Howell, Mr. and Mrs. C. V. Caldwell and Nancy, Mrs. Joseph Henderson and Mary Lou, Mr. and Mrs. Alton Huntington and Linda.

Others will be: Reverend and Mrs. Charles W. Scheid and Paul, Mr. and Mrs. Joseph Pattinson, Dr. and Mrs. Paul Derleth, Mr. and Mrs. Albert Schlorff and Sandra, Mr. and Mrs. Fred Price and Patricia, and Mr. and Mrs. Glenn Wilkerson.

Twenty-four former Japanese varships, stripped of armament, have been turned over to the U.S. Navy for use as target ves-

Village Garden Club Will Meet

The Village Garden Club will Damage estimated at \$150 was done when a 1947 Ford, owned by hold a luncheon at Devon Gables G. C. Mehelenbach of 405 McKin- on April 16, preceded by a busiley road, caught fire on the mornness meeting and to be followed by an illustrated lecture on plant A cigaret was blamed for the blaze, which was extinguished by life of the Great Smokies. Dr. Stalney A. Cain will be the speaker at the Cranbrook Insti-Drive Conducted tute of Science.

The hostesses will be Mrs. Frank Crane, Mrs. G. Leslie not yet completed, our school is Field, Mrs. Francis Phelps, Mrs. The Grosse Pointe Unitarian Wendell Wheelock and Mrs. Al-Church is sponsoring a Community wide drive for clothing, shoes, bert B. Hartz.

All these articles will be sent to the Unitarian Service Committees for use in Dirac Committees. Cleveland Bride

Mrs. Nelson W. Schlaff of Kenwood road went to Cleveland, O. last Saturday, where she was a the Frederic Boyden Cortises; of the Trombly School auditorium. Shaker Heights, O., to Robert A. Freschi, of St. Louis, Md.

Mrs. Lewis R. Tower headed the committees last week when Cross during the war, is a former Boat Club had their monthly Grosse Pointe resident.

Out-of-town guests at the reception which followed the ceremony at Jesu Church included Dr. and Mrs. Frank McGurl, of ler, Susie Johnston, Ray Put-New York. Mrs. McGurl is the former Mary Lou Martin, of Meadows. Grosse Pointe.

Shirley Searles Named hur Diedrich, Mrs. Floyd Straith, Phi Beta Kappa Member Mrs. Edward Kihen, Mrs. Buell

Shirley J. Searles, daughter of Mr. and Mrs. Glenn L. Searles of 457 Cloverly road, Grosse Pointe Farms, has been elected to Phi Beta Kappa at Albion College.

Shirley was one of 11 seniors elected to the Albion chapter of the oldest and most distinguished national honor society. Award for the highest scholastic honor obtainable at Albion nounced on April 5.

Surprise Party Given For Douglas Seigfreid

Mr. and Mrs. A. B. Seigfreid of North Oxford road gave a surprise party on March 27 for Another Title their son. Douglas, who was cele brating his 21st birthday.

Douglas, Virginia Lubeck, and the Edward Seigfreids, of Omaha, Neb., were entertained first at dinner at the DAC.

Among the guests were Walter Banta, Betty Sweagels, the William Mayos, Charles Wade, Sally Addison, Everett Thompson, Eleanor DeBuck, the Frank Macauleys, Gordon Martin, Robert Jones, Julie Meyers and Lee

School **Looks Promising**

News

PARCELLS SCHOOL With these news items, the Parcells School "breaks into print" for the very first time. Although our new building is

will occupy the new building. We are housed in four buildngs at present, but separate from the other schools' organization. Five of our groups are at the Trombly School, three at the Mason School, and one each at Defer and Vernier Schools.

organized into the groups that

Miss Harger's 6A-2 Class gave an assembly program entitled: 'Then and Now-In the World bridesmaid at the marriage of of Science." The program was Anne Boyden Cortis, daughter of given on Tuesday, March 23, in

"From Myth to a Scientific Freschi, of St. Louis, Md.

The bride, who served in France with the American Red Carol Thompson and Jo Ann Magill,

A short drama entitled "Columbus at Queen Isabella's Court" was presented by: Joyce O'Dell, Carol Vestal, Carol Rol-

A demonstration of the improvements from Mercator to Global maps was given by Mary Alice Zambas, Merle Henderson and David Lyndrup.

Beverly Hier, Robert Neuman, Suzanne Stallerd, and Alyce Mae Clark, using the delineoscope, talked on the topic, "From Astrology to Astronomy."

An imaginary "Small Town Conversation of 1904" was given by Mary K. Liddle, Nancy Bar num, and Margaret Von Rosem.

An imaginary "Convention for the Advancement of Science, 1948" was presented by Andrew Rauth, Robert Heidrich, Grantland Ciner, and Richard An-

St. Paul Seeks

St. Paul's CYO grade school baseball team will be attempting to capture the third championship in sports for the current school year. The grade school football and basketball teams have already taken top honors.

St. Paul is a member in the grade school Christian Youth Organization which is opened to any parochial school desiring to compete in football, basketball or baseball.

The teams are composed of seventh and eighth grade players who have not yet reached their sixteenth birthday. All three St. Paul teams are coached by Bob VanTiem, The baseball schedule will

open on May 20 and six games at the most will be played. The schedule will not be completed until April 17, which is the deadline for entering schools. This year's baseball squad will

ave all but three players back teenth Century." from last year's team, which finished fourth. Lost to the team are Earl Lafave, Duane Streb and Tom Pelky, who are now Some of the players on the

Houlihan, second baseman Bill Mason, third baseman Jack Trombley, and outfielder Pat Champine Batterymen will be pitcher

squad will be first baseman Jim

Tim Champine, brother of Pat, and catcher John Huetteman. Vacancies will be at shortstop and the outfield. All the players are eighth

graders except pitcher Champine. Bill Mason, infielder, got additional experience as regular second baseman for the Farms, runner ups in the Metropolitan Club championship last summer.

By BILL HAMILTON Last Wednesday, March 31, D.

U. S. began its 1948 baseball season with only six returning lettermen. Nevertheless, the team has great promise with its sophomore candidates Warren Sisman, Bert Miller and Bob Kratzet. The team has been under the

guidance of Coach Don Holman for the past two years, but this season it will run under Coach William Haley from the University of Detroit. Coach Haley excelled in football, basketball and baseball at U. of D. and has had plenty of experience in sandlot baseball. David Baldwin, a graduate from Harvard, will handle the assistant coaching.

The team's only weakness on the mound, which is held down by veteran Bill Fisher. With an 11-game schedule, one man is hardly enough. Bert Miller shows great promise.

Merritt Jones will probably handle third base, with Jack Foster at second, Tom Brandt or Warren Sisman at first, and Dick Kuhn, Grant Kersten, Forman Johnston and others will bid for the outfield duties.

The hitting has improved considerably in the few days of practice and if it continues D. U. S. will be potent at the plate.

D. U. S. plays its opening gam with New Baltimore on Friday, April 16, at the home field on Cook road.

Students Invited to Join Junior Matinee Musical

Junior Matinee Musical has been organized for students of the East side and Grosse Pointe. Students from 11 to 15 are eligible. The first meeting will be held at 4 o'clock April 22 in the home of the counselor, Mrs. A. E. Benson, 754 Ashland avenue.

Chairman of the program will be Barbara Krakel and performing will be Molly Bowman, Ellen Breading, Charles Treger and

Sewing Session Planned By New England Women

Mrs. George J. Grohs, first vice-president of the Detroit Colony, New England Women, will open her home in Mettetal avenue, to members for a sewingsocial session from 10 to 3 o'clock, Wednesday, April 14. Work will be completed on articles for sale at the benefit-bridge party in

Coffee and dessert will be furnished by the hostess to supplement members' sandwiches at the i o'clock recess.

Historic Society Holds Board Meeting and Tea

Mrs. Raymond H. Berry of Lakeview court presided at the April board meeting of the Historic Memorials Society in Newberry House Friday. Mrs. Lloyd DeWitt Smith was chairman for the tea which followed.

On display during the program was an exhibit of old glass and china belonging to the members. W. E. Woolfenden of the Detroit Institute of Arts gave a talk on "Detroit Architecture of the Nine-

DEPREDATIONS CONTINUE

Mrs. Alexander Girard told the Farms police on March 26 that damage is still being done to the new home they are building on Lothrop road near the Pine Woods. The Alexanders had previously complained of various nstances of mailicious mischief being committed there. On one occasion the contents of two fire extinguishers had been emptied on the walls and ceilings of two

ANOTHER AERIAL STOLEN John Stephens of 1018 Bishop road told the Farms police some one had stolen the radio aerial from his 1947 Mercury while it was parked in Fisher road near Kercheval on the night of March

D. U.S. Ball Team Training Given Young Seamen

BY Fred Runnells Last Friday night, April 2, at the Neighborhood Club I had an opportunity to watch the Young Seamen of America go through their paces. The club, which has a naval background, is made up of boys 14-years-old or older. It

boys and help combat juvenile delinquency. Recently the Grosse Pointe Unit was moved from the Naval Armory to the Neighborhood

was organized in 1933 and in-

corporated under Michigan law

in 1944. The purpose of the club

is to promote a fellowship among

Club and it meets every Friday night.
Uniforms follow the navy pattern and are worn on special oc casions and on meeting nights.

During the meetings the boys are taught seamanship, simple navigation and simple engineer ing, by men who were in service and by boys who have learned through continuous attendance at meetings and occasional outings. The Grosse Pointe Unit is

headed by Ensign Edward Van Tassel. According to Van Tassel the unit is planning to try and obtain a small boat from the War Surplus which will be paid for by the officers of the unit.

Bill Gard Tours West With Yale Glee Club

Bill Gard, son of Mr. and Mrs Paul D. Gard of Washington road, is in Portland, Ore., this week with the touring Yale Glee Club. Seattle and Spokane, Wash, are also marked for stops Last week's bookings were in Los Angeles, San Francisco and other California cities. St. Paul Minn. and Cleveland, O. are listed for the return trip. Mr. and Mrs. Gard will drive over for the Cleveland performance on April 10, and bring Bill home

Church Women to Hear Review of Recent Book

for a brief 24-hour visit.

On April 14 at 1:15 a Book Review will be held in the home of Mrs. Charles Schank, 1541 Oxford road. The Esther Group of the Women's Association of the Grosse Pointe Woods Presbyterian Church will be the hostesses. Mrs. Fred Hauck will review the book "House Divided" by Ben Ames Williams. It centers

Sixth Church of Christ, Scientist, Detroit 14730 Kercheval Avenue Sunday Services 10:30 a. m. and 5:00 p. m. Sunday School

Wednesday evening Testimonial Meeting at 8 p.m.

Reading Room Open Week Days 10:00 a. m. to 9:00 p. m. Sunday 2:30 to 5:00 p. m.

ON REQUEST BOX F-800 Grosse Pointe News

LITERATURE SENT FREE

A WORLD FAITH

There is a Divine plan for

World Peace.

Do you know what it is?

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

BUMPING & PAINTING ONE-DAY SERVICE 14350 E. WARREN

KOTCHER OLDSMOBILE CO.

15554 E. WARREN at Somerset

TU. 2-5640

Complete and Thorough

BUICK **SERVICE**

Bring Your Buick in to us for Specialized Analysis and Service by Men Who Know Their Jobs. Skilled, factory-trained mechanics.

TURNER MOTOR SALES

"Grosse Pointe's Only Buick Dealer"

15103 Kercheval

VA. 2-3094

CHEAPER'N MOST BETTER'N ANY

12 Lubrications for LESS than

1/2 Price

PROVE IT TO YOURSELF. By Bringing Your

To Us For

Bumping Painting Undercoating Porcelainizing All Mechanical Work

OPEN 7:30 A. M. TILL MIDNIGHT

Jefferson Lincoln-Mercury Co.

3700 E. Jefferson — ME. 0500 "Only Satisfied Customers Keep Us in Business"

In the spring and a young boy's fancy often turns to puddles and mud-and fortunate is the mother who can turn to her electric water heater at times like these. But regardless of the season, an electric water heater gives you piping hot water . . . instantly . . . safely. Designed for years and years of carefree service, electric water heaters are fully automatic, absolutely safe . . . no flame, no fumes, no soot! Thousands of your neighbors have already discovered the step-saving, time-saving benefits of water heated electrically . . . at a special low water heating rate. See them today at your nearest Edison office or at your favorite plumber's or appliance dealer's. Live Electrically and Enjoy the Difference THE DETROIT EDISON CO

Republicans Hear Commies, Fallen Diplomats Rapped

live and worship as he pleases mats who have betrayed her ... anyone who tells us he is a Communist is a traitor and should be treated as such," stated Miss Mrs. Charle Lillian E. Schlagenhauf, assistant chairman of the Wayne County attorney general of the Western financial committee of the or-Illinois District, who addressed ganization, was at the speakers the Women's Division of the table. Mrs. Annette Thayer Means Republican State Central Committee at a Friday luncheon at the Book-Cadillac Hotel.

Mary Farmer Honored At Pre-Nuptial Shower

Bride-elect Mary Farmer of Annual Party Moross road was honored Sunday at a personal shower given by Gloria Winters in her home in Moran road. Miss Winters will be in the wedding party June 11, when Mary becomes the by the Eastern Deanery of the bride of William Kuivinen at a Detroit Archdiocesan Council of ceremony in Grosse Pointe Memorial Church.

Among the shower guests were William's mother, Mrs. John Kiuvinen, Mrs. Horace Farmer, Mrs. Gordon Anderson, Suzanne Kiuvinen, sister of the bridegroom-elect who wil be maid of honor, Mary Hicks, Marilyn Johnson, Elmer Bell, Barbara Barnes and Sally Read. Barbara and Sally will be bridesmaids.

BEFORE YOU BUY SCREENS

HTIW YAWA OD **Drudgery** and **Expense** Replace Your Old Fashioned Screen and Storm Sash with

> RUSCO ALL METAL

SELF STORING Screens and Storm Sash Nothing to Change-Nothing to Store

JOHN JENNESS NEWCOMB Mechanical Heat & Cold, Inc.

WINDOW DIVISION 12320 Hamilton TO. 8-9600 A Product of F. C. Russell Co.

"Here, man may work and enemies, but by the fallen diplo-

Mrs. Charles Dean, Jr., vice served as toastmistress.

Other Pointe women who "If the present Republic is on attended were Mrs. Archibald verge of destruction," the McKay, co-chairman of publicity, guest speaker stressed, "it is not caused by the might of foreign Goldie, Mrs. Esther C. Ford, Mrs. William Mertz and Mrs. Humphreys Springstun.

Deanery Plans

The Annual Card Party spon-sored by the Eastern Deanery of the Detroit Archdiocesan Council Catholic Women will be held on Friday evening, April 16 at 8 p.m. in the Annunciation Hall,

McClellan and Agnes avenues. All parishes and organizations in this deanery are taking part in this party. Table prizes and door prizes will be given. The general chairman for this event is Mrs. H. B. Kearns assisted by Mrs. H. Gottschalk, Mrs. J. Mahoney and Mrs. William Doyle as

Federation of Women's Club Plans Two Teas

The Detroit Federation of Women's Clubs has announced that two musical teas will be held April 13 and 15 in the Bishop road home of the president, Mrs. Zaio Woodford Schroeder. Proceeds will go to the Save the Children Federation, of which Mrs. William A. Hudson is chair-

Woods Unit No. 1 of SCF Will Meet on April 15

Mrs. S. Lewis of 1624 Hampton road will be hostess to the Save the Children Federation, Grosse Pointe Woods Unit One, on Thursday, April 15.

Pumps Are Our Business

Now is a good time to have that Cellar Drain, Sump, or Bilge Pump made like new, Also flooded basements pumped. Loaners installed while repairs are being made. Pick up and deliver if desired. All work fully guaranteed. Quick Service.

GORDON'S PUMP SERVICE

563 LYCASTE

HAMMEL MOVING and STORAGE TU. 2-6600 3095 ASHLAND AVE.

Thanks to bumper harvests, new methods of processing and curing, SCOTTS Lawn Seed is down in price a full 24%. This is the season to sow the best and own a sparkling green lawn that everyone will admire. Here are the new low prices.

TURF BUILDER-Complete food for grass, apply prior to seeding to bring out color and beauty of lawns. 50 lbs - \$3.95, feeds $5000 \text{ sq ft} (50 \times 100)$.

SCOTT Spreaders-For easy Lawn treatments - \$9.95.

Grosse Pointe Hardware

16915 E. JEFFERSON

Phone NI.4420 With Activated Seismotite

"Oldest Business Establishment in Grosse Pointe"

Florido Grown, Crisp Slicing Fresh Cucumbers 2 For 19c	Porto Rican Grown Sweet Yams 3 Lb. 39c
Louisiana Grown Red Ripe Fresh Strawberries Pint Box 35c	California Fresh Dates
Florido Grown Egg Plant 2 For 29c	Medium Size Sun Sweet Prines 2 Lb. 37c
California Long Tender Fresh Asparagus Lb. 25c	Tosty for Snocks English Walnuts Cello Bar 49c
Solid Red Ripe Fresh Tomatoes 14-Oz. 33c	Fresh Roasted Peanuts Cello Bag 29c
**!	Control Warrant Program

Florida Sweet, Juice-Laden

ORANGES

B Pound 39c

\ Come To A & P For Values In

DAIRY CENTER FOODS

Fresh Eggs

Sharp Cheddar Cheese . . . Lb. 59c

Kraft's Velvecta 31c

Ched-0-Bit 2 Loat 79c

Blue Bonnet Margarine . . Ctn. 43c

Sunnybrook Large, Grade "A"

Wisconsin Tongy Flavored

Tasty American Cheese Food

In the New "Yellow-Quik" Package

Plain or Pimento

Stokley's Honor Brand Fresh Frozen Cut

CORN or PEAS

2 12-Oz. 49°

FRESH BAKED TREATS

Come To A & P For Values In

Dutch Apple Pie

New Streussel or Cinnamon Streussel Each 49c Topping

New Streussel or Cinnomon Streussel Dutch Cherry Pie Zach 59c Jane Parker Oval Bread Rolls Dozen 23c Chocolate and White Shadow Layer Cake Zach 59c Jelly Tartlet or Pecan Cookies Dozen 45c Enriched, Sliced, White Marvel Bread Loaf 12c

Treet 49;

Crisco . . . Lb. 42c 3-1b. 1.17

2 Cans 19c

Make Digestible Fried Foods

Old Dutch . .

Wildmere Butter Cin. 87e

Sweetheart

TOILET SOAP

3 Cakes 29c 2 Cakes 29c

Both Size

Chopped Ham . 12-02 55¢ Cuts Grease Fast

New Tide 1ge 36°

Blu-White..

Flakes For Bluing

Spry ...

Vegetable Shortening

Lb. 42c 3-lb. 1.17

Breeze ...

Grand for Dishwashing

Large 3/1c

Swift's in Polka Dot Can

Cleanser . . .

2 Cans 234

"SUPER!". That Describes

A&P'S "SUPER-RIGHT" MEATS

Like your steaks unusually tender . . . your roasts juicy and flavorful? Then your very first forkful of A&P meat will make you a "Super-Right" fan for life! For every one of these cuts is specially selected by A&P's expert buyers from fine heavy beef, spring lamb, milk-fed veal and choice pork . . . and every one is super-delicious.

Plump, Tender, Young Grade "A"

Stop in and take your pick today!

Milk-fed, Young

Boneless Leg of Veal..... Lb. 63e

Rindless, Lean, Mild-cured

Sliced Bacon

Skinless Franks

Caught In Lake Erie Lake Perch . . 1b. 336 Mackerel . . . 1b. 256

Come To A & P For Values In QUALITY

A Fish Favorite! Boston

Large Early June

Iona Peas.

Gibbs Brand — Tasty in Soups
Mixed Vegetables 2 20-oz. 23c
Sultana Brand
Red Kidney Beans . 2 22-oz. 25c
Golden Corn 2 20-Oz. 29c
Lang's Crisp Flavorful Dill Pickles
Blue Ribbon Embossed Paper Napkins 2 Pkgs. 29c
For All Household Uses - Cut-Rite Waxed Paper 125-ft. 22c
Handy, Disposable Scot Paper Towels Roll 15c
Lang's Tasty Sweet Mixed Pickles . St. 25c
White House — None Better Evaporated Milk 3 Tall Cans 39c
Free! Dish Cleaning Spatula
Henkel's Flour Bag 51c
Pie Crust Mix 9-oz 17c
Rajah Brand Tart-Sweet Salad Bressing
Southern-style or Shredded Baker's Cocoanut 4-oz. 19c
Get Plenty for Home Baking Granulated Sugar Bag 45c
Ann Page "Tender-Cooked" Baked Beans 23-oz. 17c

Habitant French-Style

Pea Soup 2 29-02. 29c

e		
C		
c		
c		
C		
c		
c		
c		
c		
C		
c		
c lc		
c		
c		
Buy One At Regular Price—Get One For 1 Cent		
֡֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜		

La Choy's Delicious

Bean Sprouts 2 18-02, 25°

Famous A&P Coffee

Eight O'Clock . . Lb. 40c 3-Lb. 1.15 Red Circle Bag 43c Bokar 45c 3-Lb. 1.29

Prices Effective In All A & P Super Markets and Self - Service Stores

Grosse Pointe News' Border Citie's League Team

Top Players in BCL Picked For Third Consecutive Year

Sports Editor Runnells Cites His Reasons For Making Annual Selections; Bayard Johnson Only Blue Devil on First Team

By Fred Runnells

We take great pride in announcing the third annual Grosse Pointe News Border Cities All-League Basketball Team. Many Border Cities League followers may disagree with the above selections because of the omission of several star players who were graduated in January.

It has been the policy of this, writer to avoid picking players but exceptionally deadly on of-who played only a half season fense with his one-handed push believing that they had ample the seasons they played a full out of many a tight spot during opportunity to win the honor in

that a boy may play exceptionseason only to fade in the second round of competition.

Each of the above players picleast two games during the 1947-48 campaign and has proven him-self outstanding, a good sports-first and he has two more full man and good team player.

CENTER JOHN JACIUK, WYan outstanding shot and until this year held the B.C.L. individual scoring record. Particularly and the state of the state larly valuable under the basket on rebound shots and controlling

FORWARD TOM SAIDOCK, FORDSON-He made Fordson a threat every minute he was in the game through exceptional agility in grabbing rebound shots under both his own basket and the opponents', giving the Tractors numerous scoring opportunsition was at center but on nu-

shot which pulled the Pointers the championship race. He led It has often been discovered the Blue Devils' scoring attack and was the only boy who earned ally well in the first half of the his starting berth in the first game of the season ,held it, and played more minutes than any other varsity member. He is tured has been watched in at least two games during the 1947- sive players in the league despite years of competition.

GUARD FRANK PALMER, WYANDOTTE - Remarkable played a lot of basketball for clutch player and an accurate one-handed shot. Not too big but plenty fast and tricky. One of the best team players in the league, which won him his starting assignment. Ranked high on the Bears' high scoring outfit which lost only two league games to win the B.C.L. title.

GUARD JOE PITOCK, MON-ROE-He was the backbone of a losing team which lost all but two of its league games. Not too fast and not too tricky but had the knack of getting his team worked up to fever pitch when the going got tough. He was the ities. He is a good play-maker around which the Tractors of was mainly responsible for the fense revolved. His regular po- two victories captured by Monroe. Both wins clipped the two merous occasions he moved into toughest teams in the league. a forward position and regularly Wyandotte and Fordson. See botched up the opponents' de-fense.

wyantotte
gave Grosse Pointe a very rough
evening in the second meeting of FORWARD BAYARD JOHN- the two teams and annexed in-SON, GROSSE POINTE—One of dividual scoring honors through the smaller players in the league, sheer determination to win.

Wernet Trains Youngsters For Future Championships

STATE BASKETBALL CHAM-

away or almost an impossibility, but it isn't. The year may be off by one or two, but it is a future possibility if Mr. Edward coach, has anything to say about

Coach Wernet is working right now to develop young players for future Grosse Pointe varsity cage teams. He is conducting his second class of the year for basto the ninth grades.

Every Saturday he has charge of two classes, one from 9 to 11 o'clock and another from 11 to 1 o'clock. The classes are five weeks long and will end on April

Most of the boys in the present 10 wins and one tie. classes are leftovers from the

keep the instructions uniform so ord in six games. that all the boys learn the same | Home Room 215 went through

Pierce by Mr. Siebold for fifth twelfth grade games.

and sixth grade students from "GROSSE POINTE, 1952 Grosse Pointe's grade schools.

Coach Wernet also hopes to develop basketball players in his intramural basketball leagues This headline may seem far during lunch hours. Although the main reason for the intramural program is to present recreational activities for players who aren't good enough to make var-Wernet, Grosse Pointe basketball sity or reserve teams, it gives Wernet a chance to look at young players.

The program is divided into leagues for the seventh, eighth, ninth, tenth, eleventh and twelfth grades. Games between home rooms are played during lunch ketball players from the seventh hours, each game lasting for 20

The regular schedule was finished Friday and championship playoffs for all teams above .500 began Monday.

victories without a loss. Room Early in the season Wernet 226, winners in football also, conducted two ten week classes. look eighth grade honors with

Four leagues were in the senior initial course. Some new boys high competition, two for each were added and others dropped. lunch hour. Room 219 took All the "pupils" are from Pierce fourth hour ninth-tenth grade "The idea of the classes," commented Coach. Wernet, "is to title with an unblemished rec-

fundamentals and the same systhe schedule undefeated in fifth hour in seven games and 205 Classes are also being held at captured fourth hour in eleventh-

Net Champs to Instruct At Pointe Tennis Clinic

By Fred Runnels professional of the Detroit Coun- On April 10, 17 and 24 the try Club and now the proud own- classes will be held as follows: er of Gray's Sport Shop, has ob- from 9 to 10 a.m., for boys and tained plenty of top notch help girls 9 to 13 years-old; from 10 to for the coming Tennis Clinic to 11 a.m., for boys and girls 14 to be held at the Neighborhood Club, April 10, 17 and 24. Ted Jax, National Indoor Boys U.S. Cepted, so get yours in immediations. Singles Eastern Champion, Fred ately. Kovaliski, U.S. Public Parks singles and double champion, and Elane Lewicki, Eastern and West-bring two of his varsity tennis to bring two of his varsity tennis

all promised to be on hand.
All three stare are former pupils of Jean Hoxie, Hamtramck Art Davis Host at Open tennis coach, who has just re-turned from South America, House After Club Dance where she spent the winter

charge of all three days, and days, entertained at an open Pointe. their combined coaching talents house recently in the family home will provide Pointe youngsters on Lincoln road, after a dance with the best instruction in the at the Country Club. Art's date

The clinic is open for young-sters from the ages of 10 to 17.

cciving this bargain offer in Hall.

coaching must file their entry Also dancing were Sally Potter, Packard.

ern girls singles champion, have players, Dan Guy and Hugh Dill,

months coaching tennis.

Art Davis, home from Western
Gray and Miss Hoxie will be in Reserve University for the holiwas Sue Rockie.

Other couples included Sally Sutherland, John McNaughton, There is no entry fee, but 25 Carol McPherson, Bill Wood, cents will be charged for tennis Martha Johnson, Bill Van Dresser, Ann Wedthoff, Leigh Middle- Jack Cudlip, Pat McKean, Jim

JOHN JACIUK Center — Wyandotte

From Joe To You

by Joe Fromm

St. Paul baseball players reported for practice for the first Home Room A205 captured time at the Neighborhood Club the seventh grade title with 11 Friday. Coach Ed Lauer hit fly balls to the outfielders and after an hour decided that he was getting a bigger workout than the players.

While some members of next and Brownell Junior high schools. honors with four wins in seven waiting to be served at Francois recently, they made a toast with their water. Ted Laitner, one of the four returning lettermen, proposed the toast, "Six and two,

> He had the boys puzzled until he said he meant, "Six wins, two losses, or better in football next year."

Some of the tennis enthusiasts at St. Paul are trying to get up a tennis team for competition against other schools. Some of he boys interested are Jerry By Fred Runnels | not later than April 8, today, at Hollerbach, Dick Hoskings, Jer-Roland Gray, popular former the Neighborhood Club.

ry Reauns and Larry Reynolds. St. Paul ha no team nor facilities for practice. They had a team before Coach Ed Lauer left for the service in 1942, but nothing has been done about resum-

ing it until this year. Lauer's coached team took the Class C Detroit title in 1941. He coached baseball at the same

Grosse Pointe High's basketball team will have 15 games scheduled next year. Five will be non-league games, two with Mt, Clemens and one with Hazel Park. The other two games will be new rivals. Ferndale Lincoln Park at Ferndale's huge gym, and Dearborn at Grosse

Dearborn defeated Grosse Pointe two years ago in state regionals and went to the state finals. Grosse Pionte scrimmaged Ferndale twice during the last season.

FRANK PALMER

SECOND TEAM

Norman Zauchin - Royal Oak	Center
Tom Willson - Grosse Pointe	Forward
Jim Erwin - Highland Park	Forward
Leroy Guaresimo - Grosse Pointe	Guard
Joe Caterino - Wyandotte	Guard
Joe Calellio - 17 yandorro :	

School Roundup to Feature McMillin and Roast Buffalo

By Fred Runnells Club annual All-Sports Spring letes and coaches are honored. Roundup, to be held at the high school Tuesday May 11.

This party shapes up to be the Club. It will include a buffet supper featuring roast buffalo preceding the regular meeting at 8 p.m. All Grosse Pointe High School and Brownell Junior High dads and their sons are invited

Bo McMillin, recently acquired by the Detroit Lions Professional Football organization, will be the guest speaker.

Farms Market **Upsets Houston**

Farms Market, led by Capt. Ed Taube, defeated the league leading Houston Bros. team of the Pointe Rotary Bowling League 3-1, at the G. P. Woods Recreation last Friday night. Luck was with the Farmers as the Houston boys tried desperately to stave off defeat, the "big guns" for Houston drawing more than their year's GPHS football squad were share of those menacing "splits". Frazier and Lonnie O'Connor, came through with stellar per-

formances. George Loersch coming through

nicely for the winners. Middle Atl. Transp. Co., with the best chance of any to gain on Houston in the past few weeks, dropped four to McCarron's Mondry Cleaners. Emil Deprest shot

a sizzling 578 series. Holzbagh Motors dropped the for the night, tipped the scales in St. Clair Beach ... favor of Holzbaugh to take the next two and total for a 3-1 victory over Punch and Judy Cock-

tail Lounge.
Wolverine Potato Chips came through with a 3-1 victory over G. P. Review, McLuckie for Wolverine and Hickey for the Printers, going well over the 500 mark. Motor City Tires trimmed Harrison Carpets, 3-1, to win the "cellar series," giving the "Magic Carpeteers" undisputed posses-

sion of last place. STANDINGS

Houston Bros. Inc. Martin Outbd. Motors 71 Holzbaugh Motors 69 Mondry Cleaners 65 Punch & Judy Ccktl. 62 Piche Barber Shop 62 G. P. Review Farms Market Wolverine Pot. Chips 53 Motor City Tires 41 Harrison Carpets 39

The Secretary of the Navy All youngsters interested in retton, Bud Fruehaur, and Nancy Robinson, Suzette Alger, Fred rates a 19-gun salute upon arciving this bargain offer in Hall.

Twice a year the Dad's Club The time is here again to an- | sponsors an All-Sports Roundup nounce the Grosse Pointe Dad's at which time the school's ath-

The buffet supper will be held between 6:30 and 7:30 p.m., in the schools cafeteria. If you have est ever staged by the Dad's never eaten roast buffalo, now is your chance. Don't ask me where the Dad's Club obtained the buffalo but if President Harry Phillips says there will be roast buffalo there will be roast buffalo, I hope.

This year's party will be different in another respect because the dads who have daughters at-tending the senior and junior high schools are invited. So far I don't know whether or not the girls are invited, but there will

mately 700 persons so get there | Church Athletic Association. early and get your ROAST BUF-FALO. Why am I pushing this roast buffalo deal? I have never tasted it either.

Bowling Teams Battle to Wire

With just two weeks left in the 1947-48 season, two teams are tied for the lead in the Post Of-Martin Outboards continued fice East Side Bowling League their winning streak when they and last year's champs are creep- Church gymnasiums. put away the Piche Barbers, 3-1, ing up on the leaders, only two VanDam, Wilton and Capt. points out of the first place tie. The Bob and Louis and Krajenke teams are splitting top honors with DeSantis in third.

The Standings (April 2 W. L. Bob & Louis Service83 Krajenke Buick Sales83 DeSantis ... Clayton's Men Wear79 Ciro's Altes Lager Congress Electrotype Gratiot Hanson Boat Babe & Charlie's Grill58 Deludder Bar Kens No. 1 ... Harper LaSalle Cafe Kens No. 2 ... Peter Pan Flowers Sterling Coal

JOE PITOCK Church Team **Snares Title**

BAYARD JOHNSON

By Fred Runnells The Grosse Pointe Memorial basketball team walloped the Fort Street Presbyterian Church he more concerning the party in quintet, 38-23, at the Down Town | er for the Shores, a Metropolitan future issues on the NEWS sports page. | Club team. | ture the City championship in | Berg pitched last year and had There is room for approxi- the Class B division of the Inter-

The victory climaxed a drive A perpetual trophy will reside in the Memorial Church Rogell league. trophy case for one year and the players will receive gold en-

ning efforts. The team was supported by the members of the Fortnighters Club of the church.

graved basketballs for their win-

All games were played in the Jefferson Baptist and East Grand Boulevard Methodist

Dan Cronin captained the team made up of Harold Lee, Bruce Bockstanz, Don Barrett, John Nelson, Bob Knell, Bruco Reynolds, Art Dannecker, Mary Asmus, James Farquhar and Ray Craver.

The nucleus of the team was 43 made up of men who played baskethall at Grosse Pointe High under Forrest Geary before the war,

JET RACES The next big jet race is scheduled for Friday night, April 9, at 7:30 p. m. in the Neighborhood Club.

There will be two classes for cars under 2 ounces and B for cars 2 ounces and over.

The Navy has taken over near 74 ly 650,000 acres of public lands 76 at Inyokern, California, as proving grounds for guided missiles 98 and rocket research programs.

61

68

40 Players Seeking Berths On Blue Devils' Ball Team

Coach Pat Kaulitz Divides Candidates into Three Squads; Lettermen and Best Prospects Practice Every Night

Varsity baseball candidates for Grosse Pointe High School entered their second week of practice this week. Coach Pat Kaulitz has divided the 40 odd players into three squads.

The first squad, which is composed of returning lettermen and outstanding candidates, will pracice every night and will compose the varsity squad. The other two squads will alternate every other night.

In this way Kaulitz hopes to keep the varsity in shape and also to develop young players for next year. Positions are open in the first squad for any one in the other two.

At present Kaulitz is carrying a squad of 13 on the first team, but will increase this to 15.

Kaulitz has three pitchers, Al Bryant, Bob Ruck, and Harry Edsall. Bryant is the only letterman on the hurling staff. He pitched in four games last year, being credited with one loss and no wins. In the one game he lost his teammates backed him with one hit, the only ball hit out of the infield. Ruck and Edsall got consider-

able experience in Grosse Pointe

from last year. Schoeck alternated with Matt Patterson last Other players on the ated with Matt Patterson last year. He played in seven games are infielders Bob Green, Dave and made three hits in eighteen Donnelly, Wayne Peterson and

Gerhard played in all nine games, making two hits in 14 times at bat for an average of .147. He connected for another safety but the game was halted by rain before it became official.

George Kypros will be back at shortstop. Kypros played in only four games last year and failed to get a hit but he made two of the best fielding plays of the sea-

son in one game. The game was played at Royal Oak. He raced behind second base from his short stop position on both plays, picked the ball up and threw with the same motion, retiring both runners by a

half a step.

Jerry Allen will be the only returning outfielder but he probably will be shifted to catcher. Allen started catching for the first time in a practice game last while a member of Kiwanis in the Grosse Pointe League Class E.

leagues during the summer.

At first base Grosse Pointe will have Vince Schoeck back to the plate. This will be his

times at bat. Two of his safeties Leroy Peplinski. Bob Hafer and came in the last game of the maybe Peplinski will be outfield season. At third base will be Herb be competing with Allen for the Gerhard, regular from last year.

Chuck Alaska will be shifted

from third to short stop this

year. He was a teammate with

Berg in the Billy Rogell League

Outfielders will be Dick Ro-

and, Don Hartlag, and Jim Law

when he isn't pitching. Roland played for Tom Boyd, runner up

in Grosse Pointe League Class E,

and Woods, champions of Metro-

politan Club League, last sum-

mer. Hartlag was a third team-

mate to Berg and Alaska.

Catching chores will probably
be divided between Bill Huette-

man and Tom Berg. Freshmen

seeking positions are outfielders

Duane Streb and Earl Lafave,

members of Farms Metropolitan

Club team last summer. Both

played for the CYO grade school

last summer.

Baseball Interest Returns To St. Paul; Practice Starts

Varsity baseball at St. Paul will probably be played by Don High School, under the direction Williams. Williams, who of Coach Ed Lauer, has once more become a contending sport in league competition. After Lauer's departure into service in 1942, baseball interest fell off.

Agency of Coach Ed Lauer, has once more become a contending sport in a member of the Grosse Pointe Class E of the Grosse Pointe League. He is small and example fast and is a good

Lauer returned last year and ceedingly fast and is a good brought St. Paul into fourth lead-off patter. place with a young squad. They finished the season with a league record of five wins and three

Seven lettermen are back from last year. None of the members of this year's squad are seniors and only four are juniors. Juniors are: Jim Law, Dick Roland, Harry Hammond, and John

The first practice session was held Friday at the Neighborhood Club. About 20 candidates reported and were kept busy shagging flies and brief batting prac-

Coach Lauer will have two pitchers on hand, Bob Berg, a letterman from last year, and Jim Law. Law hasn't had any experience pitching for school but was the leading hurl-

Berg pitched last year and had additional experience in Detroit Leagues during the summer. He played for a Class E team in the that saw the Memorial Church Detroit Federation, a Class C team win 12 of its last 14 games. team in the Recreation League, on the night of April 4, that he A perpetual trophy will reamd for a team in the Billy had heard shots being fired in

Harry Hammond and Pete Balanger will be competing for first base. Hammond saw limited action last year, but played regularly for the Shores.

John Bingham will hold down the third base position. He played second last year. Second base

PORTRAITS

and Home Interiors

★ PHOTOGRAPHY ★

Call TUxedo 2-8541

Candid Photos of Weddings and Parties. Reasonable Rates

Reports Hearing Shots At Karcheval-P. Farms police were told by

team last year.

vicinity of Kercheval and Provencal. Officers Allor and Backman investigated but could find noth

Cancer cannot be cured by faith healing.—Michigan Depart-ment of Health.

Chiropractor

Dr. P. De Stefano 4849 GARLAND at Warren

OL. 2982

For Appointment

Smith Co. Opens Wave of Fires Fine New Store | Sweeps Pointe

Grosse Pointe's newest complete food market is opening this the week kept Pointe firemen week-end as the C. F. Smith Co. on the jump . . . fires were rethrows open the doors of its beau-poited on the vacant lot next tiful new store at Mack and to 505 Middlesex and at Berk-Washington road. The Grand shire and Kercheval in the Park.

Opening is being spread over four. In the Farms the village firefull days, Wednesday, Thursday, men responded to six calls in Friday and Saturday. three days. On April 3 there

The new store announces itself, were fires in Radnor circle and as a Self-Serve, One-Stop, Com- Hall place; on April 4 alarms plete Market. Customers will find were turned in from 167 Muir it abundantly stocked with qua- road and 168 Moran road; 194 lity groceries, meats, frozen foods, Provencal road and 294 Touraine fruits and vegetables. road were the scenes of blazes on April 5.

Avoid all advertised cancer cures.-Michigan Department of Health.

Al Green's Restaurant To Stay Open Sundays

Grass fires the latter part of

announcement made by Al Green will assemble at Mackenzie, 9275 that his restaurant will once more be open on Sundays. Rationing noon. At least three selected "Driftwood", "Bells of San Annual Good shortness during the San Annual Good and food shortages during the Second Class Scouts, and the this popular establishment.

ing their large operations at the Willow Run Air Terminal. With those now running smoothly, Al says he has many plans for enlarging his services to Pointers.

POINTER'S MOTHER DIES

Mrs. Arthur F. Underwood, of 722 Rivard, received word early death of her mother, Mrs. Louis F. Conant in Cambridge, Mass.

********* STARTS SUNDAY 7 DAYS ONLY

THE GREATEST PRIZE WINNING PLAY.

OF ALL TIME

A COMEDY DRAMA by TENNESSEE WILLIAMS

Author of "A STREETCAR NAMED DESIRE"

EVES., 2.00, 1.50 and 1.00 Tax MATS., WED. and SAT., 1.50 and 1.00 Inc. ***********

ONLY THE CHOICEST STEAKS, CHICKEN, SEAFOODS Complete Dinners at Moderate Prices

INCLUDING SUNDAY - 11:30 A. M. to 1 A. M.

MARGOT -

leaners

The Most Modernly Equipped Plant for High Quality Workmanship OPEN 7:30 A.M. to 7:00 P.M.

FREE!

HARPER at BEDFORD

THEATRE

TICKETS

to every Cash and Carry customer during the

month of April

TU, 5-3230

PICK UP AND DELIVERY SERVICE

Grosse Pointe Branch Store ESQUIRE THEATRE BLDG.

Scouts to Hear "Bo" McMillin

A. N. "Bo" McMillin, Coach and General Manager for the Detroit Lions Football Club, will be guest speaker at two mammoth auditorium rallies, Saturday morning and afternoon, April 17, when he launches Scouting's

new "Adventure Trail" program. The "Adventure Trail" is a dramatic and spectacular plan of dramatic and spectacular plan of to pick up any loose property outdoor activities whereby every lying about as they pursue their local Scout is helped and encouraged to advance at least one rank during the next six months. Names of all those thousands of Scouts who advance one or more grades will be published on a huge "Honor Roll" to be displayed at Scouting's Exposition

in early December.

The East side rally will be at Denby High School, 12800 Kelly, Good news to Pointers is the at 10 o'clock, and West siders war forced the Sunday closing of this popular establishment.

Scoutmaster, from every one of the Council's 683 Troops have For the last 18 months Al and been invited to attend. The Scout Torch have been busy develop- delegates will serve as their Troops' buddies. Coach McMillin will speak at both rallies, his first major public appearances since his arrival here from Bloomington, Indiana, where he served so successfully as football Chief at Indiana University.

Another feature attraction, at both raffies, is Mr. Clare Cum-Friday morning, April 2, of the mings, nationally-famous magician. Knowing of the Scouts' interest in knot tying, Mr. Cum-mings will divulge to the "Adventure Trail Blazers" a secret magic rope trick. Community singing and stage presentations * Dinner, 5:00 to 9:00 will also be enjoyed at the two * Seafoods rallies and souvenirs are promised for every "Trail Blazer" who attends.

Big Fish Landed By Gordon Ford

Fourteen year-old Gordon Ford, 16638 East Jefferson, fishing from Captain Ed Moore's boat 'Panda," landed one of the most prized fish in the Big \$15,000 Metropolitan Miami Fishing tournament, a 59½ pound white marlin. The catch was made in the waters of Cat Cay in the British West Indies just across the Gulf Stream from Miami Beach.

Tournament officials report this year's number of entities is running 20 per cent greater than in any previous year and already ten tournament records have been broken.

One fish already has been accepted for world's recognition and two others entered with the International Gamefish Association are up for possible world's ecognition.

The tournament ends April 18 and it is expected that over 250,men, women and children will have competed for the many prizes and awards.

Judge Belanger Fines Speeders

In Park Police Court on March 31 Judge Joseph Belanger disposed of two cases: William J. Esdale, of 19901 E. Kercheval on Mar. 17, paid

\$15 fine and \$5 costs. Donald Hayes Toolin, of 118 Cloverly road, for speeding on

St. Paul also on March 17, was fined \$15 and \$5 costs.

famous for line food wa Liquors

Steaks-Sea Food Dinners Luncheon 12-3 Dinner 6-12 Gov. Weich's Orchestra COCKTAIL HOUR 4 TO 5 Entertalnment-

Special Prices
Continuous Entertainment
from 8 p. m.
OPEN SUNDAYS
FI. 6153

7909 E. Jefferson ME. 9836

FORD SPRING WEATHER SPECIAL LUBRICATION

\$ 5 25

- Complete Chassis Lubrication
 Change Oil—5 Qts.
- Change Rear Axle & Transmission Lubricants
 Refill Shock Absorbers
- Check Battery
- Spray Springs · Repack Front Wheel Bearings

The Best Ford Service Costs Less

at Your Friendly Ford Dealer

Open 7 A. M. to Midnight - Free Pickup & Delivery

10900 Charlevoix at Lemay

Bums Rush Given To Panhandlers

A resident of Essex road reported to the Park police on Saturday that a suspicious looking man was ringing a door bell at Nottingham and Essex. The police escorted him and a side partner out of the Pointe p.d.q. They were a pair of panhandlers from Skid Row, always willing ostensible occupation of begging their daily bread.

Motion Picture Council Lists Approved Movies

The Grosse Pointe Motion Picture Council lists the following pictures as suitable for children: "The Swordsmen", "Dangerous Years", "Good News", "Thunder gelo", "Thunder in the Desert, "Fall Guy", "Border Feud", and "Tom Sawyer". For teen-agers: "Black Bart", "Relentless", "To the Ends of the Earth", "Mary Lou", "My Wild Irish Rose" "Welcome Stranger", "Blond Savage" "Road to Rio", "Bulldog Drummond Strikes Back" and "Mother Wore Tights."

Jack Culbertson, Sale Dwner & Mgr.

Albert Henrion Serving on Guam First Lieutenant Albert J. Hen- | Headquarters and Base Service rion is spending his current over-seas tour as a fighter pilot with Lieutenant Henrion enlisted in the 76th Fighter Squadron on the air corps, December 11, 1942

Miss Anita Colby, Paramount West Coast Executive,

enjoys luncheon with local Exchange manager, H. E.

Stuckey of Grosse Pointe, at the Indian Room of Sammy Sofferin's Wonder Bar.

Guam. His ground duties consist at Detroit. He completed his of recruiting, typhoon, claims, flying training at Craig Field, and public information officer for Selma, Alabama. May 23, 1944 at

NOW AVAILABLE ON OUR EASY

Budget Plan!

OLDSMOBILE ENGINES

You're making a wise investment when you let us install this new Oldsmobile engine in your car. It's surprisingly low in cost-less than a major overhaul! And it's available now, on our easy Budget Plan! In addition, this factory-guaranteed engine-precision-tooled with new materials throughoutassures you of increased operating economy and lower maintenance expense. Call today for an early installation appointment.

AVAILABLE FOR '37-'47 MODELS

OLDSMOBILE COMPANY 15218 East Jefferson-YA. 1-5000

lieutenant. Staying at Craig P-40s and P-51s.
Field, he became an instrument His parents, Mr. and Mrs. Jo-Field, he became an instrument

instructor.

which time he received his pilots hassee, Florida in December 1944 wings and commission as a second where he received training in

seph L. Henrion and brother Jo-The Lieutenant was transferred seph L. Jr., reside at 242 Kerby to the Third Air Force at Talla- Road, Grosse Pointe Farms.

Glass Tops...

Give beauty and protestion to your furniture. We will glad'y call and take measurements and give estimates.

Grosse Pointe Glass & Mirror Shop Across from A&P Store

17143 Kercheval Ave: NI. 3743

Months of Winter driving gives any car a severe beating... those several thousand miles through calcium and salted slush, hundreds of delayed starts in sub-zero, sluggish oil, and many other had weather reactions combine to lessen the mechanical rightness of your car. Small wonder then that your car really needs a good Spring tonic to restore its original smooth, safe, dependable operation. Expects in car care, Tom Boyd's staff of highly-trained service men quickly and surely correct all Winter-developed faults ... your car will be ready exactly as promised ... thoroughly clean and 100% roadworthy. For car service at its finest see Tom Boyd.

Don't Forget to Have Your Car Summerized NOW-

There are an even dozen impartant points which require ex-

pert care. These include: 1-Engine Tune Up - for per-

2-Brake Adjustment-for safety

3-Cooling System-Flush and 4-Tires-Ratate and inspect 5-Lights-Properly focused

6-Windshield Wipers-Checked and adjusted 7-Shack Absorbers - Refilled

8-Wheel Bearings - Greased

9-Lubrication-Fittings cleaned or replaced 10-Oil Change-Flush crankcase and refili

11-Transmission - Drain, Aush and refill 12-Differential-Drain, flusk and

-then you will drive with a smile

15401 East Jefferson • TU 1-1600 as Nottingham Expert Service on All Cort

Everyone agrees their car has that look - like new when it leaves the Ray Whyte appearance conditioning department.

Just as in the mechanical departments - experience counts in the washing and polishing department. At Ray Whyte's you can see the difference. There's no production line deal about the process. Each car is handled individually and receives individual attention. In washing and polishing, the proof of the job is in the seeing. But besides a top appearing job, a wash protects the finish. It gets rid of salt and corrosive agents that damage the paint. A polish adds a protective film over the paint.

You may not be from Missouri, but we would like to show you. Seeing is believing and once you see, you'll make stopping at Ray Whyte's appearance conditioning department a weekly stop for washing - a regular, seasonal stop for polishing.

the new Look

HERE'S THE COST

Wash

SIMONIZE

PORCELANIZE

RADIAN

14.00 14.00

1.25

13.00

Ray WIW Chevrolet Po.

14800 EAST JEFFERSON at ALTER

Hickory 2000

Can be Placed at News Office or at one of 14 conveniently located sub-

WORD

Charge 3° word

PHONE

TUxedo2-6900 3 Trunk Lines

CASH RATES In Effect at These Concenient 14 Sub Stations Till 5 o'clock Tuesday

JEFFERSON AVENUE ★ Schettler's Drugs 15324 E Jefferson, at Notting-

KERCHEVAL AVENUE

- ★ Miller Pharmacy 14945 Kercheval, at Wayburn
- ★ Kopp's Phermacy 18926 Kercheval, at Notre Dame
- * Cunningham's Drugs
- * Noire Dame Pharmacy 17000 Kercheval, at Notre Dame ★ Grosse Pointe Drug Co. 17051 Kercheval, at St. Clair
- ★ litus Drug Store 1 Kercheval, at Fisher Road (Farms)

MACK AVENUE

- ★ Blue Cross Drugs 17511 Mack Ave., at Neft Road ★ Harkness Pharmacy 20313 Mack Ave., at Lochmood Blvd.
- * Clair's Confectionery 20792 slack Ave., at Anila
- FISHER ROAD ★ Scheffler's Drugs 337 Fisher Rd., at Maumee
- DETROIT STATIONS ★ Whittier Hotel Drugs Burns Drive at the Riv

CLASSIFIED KEY

1-PUBLIC NOTICES 1A-PERSONALS

2-LEGAL NOTICES

3-LOST AND FOUND 4-HELP WANTED (Male and Female)

5-SITUATIONS WANTED (Male and Female)

5A-EMPLOYMENT BUREAU

5—FOR RENT (Houses, Apts., Flats., etc.)

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

-ARTICLES FOR SALE 9-ARTICLES WANTED

0-ARTICLES FOR RENT 11-AUTOS FOR SALE

11A-TRAILERS

12-AUTOS WANTED

12A-BOATS FOR SALE

t3-REAL ESTATE Sale, Lease or Rent)

14-REAL ESTATE WANTED

15-DIAMONDS 16-GOLD

17—OPPORTUNITIES

18-EXCHANGES

19-PETS

1-PUBLIC NOTICES

Charter Buses for All Occasions DELUXE MOTOR STAGES

Chicago \$3.80 St. Louis \$6.37 Los Angeles.. \$44.74 1505 Cass at Bagley Ran. 1341

TA---PERSONALS

UNWANTED HAIR - removed permanently by electrolysis, face, arms, legs, eye brows, hairlines, Doctors' references. Ann Stevenson, 741 Book Bldg., RA. 4842.

3-LOST AND FOUND

LOST: Man's wrist watch inscribed "Jim Doherty." Saturday afternoon, Fisher Road across from High School. Generous reward. Call Ni. 3887.

LOST: Sunday, on Neighborhood Club tennis courts; jacket and prescription sun glasses. Reward. Niagara 7571.

---HELP WANTED

EARN \$2 HOUR SELLING REALSILK

MEN and WOMEN, full or part time. Take orders for Hosiery. Lingerie, Sox, Ties, Shirts and other apparel. Territories available in Wayne, Oakland and Macomb Counties. Spring Season is the best. Samples furnished. Free training, Apply or write REALSILK, 411 Park Ave. Bldg., Detroit 26, Mich. CA. 4264, evenings phone Mrs HELVESTON, TU. 2-6448.

4-HELP WANTED

LAUDRESS. A-1 shirt ironer white, dependable, 3 days a week. Preferably Monday, Tuesday and Wednesday. Bendix, large Ironrite mangle, \$6 and carfare. Niagara 9194.

5-SITUATIONS WANTED (Male and Female)

CLEANING & laundry, 2 days Call after 7 p.m. TR. 2-7644.

LHSSFEED ADS

21a—SERVICES—General

YOUR AD CAN BE CHARGED

5-SITUATIONS WANTED (Male and Female)

EXPERIENCED gardener for yrad work, part time and driving. Ni. 7529.

COOK, white, competent, can take tull charge. Also serve. From 1:30 till after dinner. Murray 8654.

TYPING, stenographic work by day, week, etc. Available your office, Monday through Friday, 12 year's experience. Refer ences. Call Gretchen Van Hull

MU. 2288. PART TIME WORK around the house and grounds. No job too small. TU. 1-9221 or TU. 2-3634.

WIDOW would like position as housekeeper in private home. Christian Science home prefer-

red. Call Tuxedo 1-4729. EXPERIENCED colored maid day or week work. Grosse Pte. References. Call Monday after 3:00. TY, 7-1532,

DAY WORK, experienced in ironing, laundry and cleaning. Call TE, 3-3745.

NURSE, graduate, relief work or chronic cases. All cases. References. Call NI. 5815.

FOR RELIABLE CHILD CARE, call the Setters Club. ROseville 4535, afternoons. HIGH school girl wants job tak ing care of children evenings

and Saturday afternoons. VAI ley 4-6569. OFFICE CLEANING, experienced white woman. Day or evening.

TU. 2-6439. PROFESSIONAL gardener wants full or part time job. Reliable. IVanhoe 3271 after 5 p.m.

please.

EXPERIENCED laundress wants 2 days a week, \$7.50 a day. Reference. TWinbrook 2-7755.

DRAPERIES, bedspreads, slip covers made, cornice-boards covered. Prices reasonable. Colored. TRinity 2-4357.

5A-EMPLOYMENT BUREAU FOR DEPENDABLE Help. Days, weeks or part time. Call Miller Agency, 701 Chene. FItzroy 2656.

COLORED HELP ABOVE AVERAGE All Types Part or Full Time

MODEL SERVICE BUREAU

CAdillac 9045

6-FOR RENT SUMMER HOME for rent July and Aug. 204 Belvedere Ave., Charevoix, beautifully fur-nished, complete home, 6 bedrooms, sevant quarters, 3 baths. Anyone interested in this lovely

home please call CHerry 9790. NICELY FURNISHED large room, for gentleman. References exchanged. Garage available if desired. Write Box A-100, Grosse Pte. News.

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

FURNISHED or unfurnished house, flat or apartment on E. Side. GE. 6672.

THREE or Four bedroom house or terrace in Grosse Pointe, to lease immediately; good ref-erences. Henry Meurer, Tu.

FOUR BEDROOM, 2 bath, minimum, four adults, residents of Grs. Pte. for 24 years. Call NI

BUSINESS MAN-desires to rent 3 bedroom house in Grosse Pte. area. Rental approximately \$125.00-References. Write Box No. B-682 Grs. Pte. News.

WANTED - furnished home in Grosse Pointe for immediate oc cupancy. Two or three bed-rooms will lease one year or longer. Now living in this area.

Box No. E-692, Grs. Pte. News. PERMANENT Detroit Residents,

desire 2 or 3 bedroom house, apartment or income. Best references. NIa. 1104. YOUNG COUPLE urgently need

2 or 3 bedroom house or flat. NI. 1231.

BANKER desires 2 or 3 bedroom flat or house in Grosse Pointe before May 1 or 15. No small children. Please call TU. 2-6805.

ASSISTANT sales manager transferred from Pittsburgh wants 2-bedroom house, apartment or income. Wife, six-yearold daughter, no pets. References furnished. J. F. McEwan, Valley 3-1415 evenings. Tuxedo 2-9300, ext. 24, days.

YOUNG oil company executive needs 2-bedroom unfurnished flat, income, house. Will decorate. References. Phone Valley 3-1337.

APARTMENT, flat or single, desired by General Motors exe-cutive. 3 adults. Urgent. Tuxedo 2-2801.

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

RECENTLY transferred district manager must move from East. Desire to rent 3 bedroom house or apt. Trinity 3.4343, 9 a.m. to 5 p.m.

WE NEED 2 bedroom dwelling desperately. Could give apartment suitable for couple in exchange. Rusty Fossati, Geneva

EXECUTIVE desires unfurnished house, 3 bedrooms or more, 3 in family, best of references. Rental not important. Valley 2-9700 between 9 and 5, other times, also Sat. and Sun., Valley 3-0300, ext. 263.

WANTED TO RENT: Two, 3, 4 or 5-room, furn. or unfurn. apt., duplex or income desired by couple without children. Please call Lorraine 7-3615.

VETERAN, Grosse Pointe, to be married in June, need furnished apartment. Will rent now, decorate. Please. TU. 2-9812.

COUPLE desperately need income, furnished or unfurnished. VAlley 4-0984.

EMPLOYED COUPLE desire furnished or unfurnished flat, income or apartment. No children or pets. Prefer East Side. Call Grosse Pointe News, TU. 2-6900 before 5, evenings TU. COUPLE, both employed, no

children or pets, want garage apartment or gardener's cottage. In or near Pointe. References. Write Box P451, Grosse Pointe News.

FAMILY now living in Grosse Pointe Shores desires to remain in Grosse Pointe area. Will appreciate renting desirable 3 or 4 bedroom unfurnish home, permanently, or a furnished home from June 1 to Oct. 1. Please call P. T. Vanness, TUxedo 2-7575.

2 OR 3 BEDROOM house, duplex or apartment in Gr. Pte. Now living at 450 Neff. Lease expires June 1. Best of business and personal references. Rental to \$150. I. V. Elmore, Ass't. Service Mgr. Dearborn Motors Corp. Nlagara 8653.

8-ARTICLES FOR SALE

HOLLYWOOD bed made with quality box spring. Ready to use, only \$37.95. Vanity-Jefferson at Newport.

NEW 9 x 12 rugs, 4 colors available. While they last, \$21.95. Vanity-Jefferson at Newport. BRAND NEW box spring and matching inner spring mattresses. Complete set at only \$39.50.

Vanity-Jefferson at Newport. BRAND NEW 5-piece kitchen sets for only \$39.50. Vanity-Jefferson at Newport.

desirable 2-piece ing room suites, slightly used at only \$49.00. These values can be expected at Vanity-Jefferson

LINOLEUM REMNANTS MUMFORD'S FLOOR COVERING

16127 E. Warren Niagara 0446

CLOCKS! CLOCKS CLOCKS! We Give Free Repair Service for length of guarantee on all clocks sold by us.

Expert
Guaranteed Repair Service EASTSIDE CLOCK SHOP 34 Kercheval VAlley 2-3645 Open Daily Till 6:00. 13234 Kercheval

FOR a better grade of used furniture see Neatway Furniture. 13930 Kercheval. We always have the things you are looking for. VAlley 2-2115.

EUREKA vacuum cleaner. Excellent condition. Niagara 6542. NORGE 7-cubic-foot refrigerator with automatic defrosting, 3 vears old. \$150. Also White Star gas range with waist high broiler, \$75. 252 Merriweather, corner of Charlevoix. Ni. 1011

GUNTHERS silver fox jacket, size 14. Tuxedo 2-3699. SILVER FOX scarf and muff.

Good condition. Price \$100. Tuxedo 2-3145. JOHNSON 5-horse outboard, new, less than 10-hour use. 12-ft.

non-sinkable metal boat. Call Niagara 1808. LIONEL electric model railroad two complete trains, one switch er engine, log loader, electric crane, coal elevator. Many other accessories and lights. Must be seen to be appreciated. Valley 2-1428.

PROCTOR roaster with grill, \$10.50. Tuxedo 1-1683.

LADIES' white gold 14-karat dinner ring set with 28 dia monds. Ivanhoe 5979. BROWN Martin fur scarf, four

skins, good condition. Tuxedo

2-0612.

OUR SPECIAL BED HEAD BOARDS AND

CALL TUxedo 2-6900

CORNICE BOARDS Custom made. Duffed or plain. A large selection of beautiful colors in plastic leather and fabrics. Priced from \$14. Legs and hardware included. Complete upholstery, drapery and slip cover service.

BUDGET TERMS AVAILABLE LAWRENCE UPHOLSTERY 14331 KERCHEVAL, near CHALMERS VAlley 2-6891

8-ARTICLES FOR SALE

BENDIX washer, French dresser, mahogany dresser, pair of Hollywood twin beds with innerspring hair mattresses early model Frigidaire, mirrors lamps, dinette set, sofa with 3 down cushions. Call mornings, Magara 4022.

21a-SERVICES-General

EASY WASHER with whirl dry er, good condition. Walnut dresser; metal double bed; springs, mactress. Child's maple chifferobe and delivery bicycle. Call evenings Saturday, Ni. 6212.

NCINERATOR, garbage dispòsal unit, gas burning, white enamel, floor sample. Hygeator. Sell at cost. Smith Mathews, 6640 Charlevoix.

MASON & HAMLIN GRAND PIANO

Style A. Ebony, excellent con dition. Original owner. Write Box C 600, Grosse Pointe News BABY BUGGY, \$9. Detecto bath scale, \$5. Ni. 5928.

LAWNMOWER, \$5, and 2 electric

irons, \$5. Tuxedo 2-1539. RECONDITIONED Hoover vacuum, Reasonable. Tu. 2-3352. PORCH GLIDER, 6' metal with

cushion, \$10.00. 6'x9' fibre porch rug, \$3.00. Cricket chair, \$3.00. Girl's 26" bike, \$10. Tu. 2-5393. GEN'L ELECTRIC refrigerator, 6', first class condition, \$150.00. Tuxedo 1-3781.

BEAUTIFUL 10 by 14 Kerman Oriental rug, sacrifice, \$650. Call Mt. Clemens 8551.

WHIPPY SADDLE, excellent condition. NI. 6178. ONE TRIM LAWN power mow-

er, 21" blade, used one season, \$150. NI. 4395. BABY GRAND PIANO. Marshall Wendell Ampico. Lovely tone. VA. 3-1250.

CHROME and red leather kitchen sets, porcelain top, almost new \$50. Center Line 3533-J. MINIPIANO, apartment size, excellent condition, perfect tone,

500. Center Line 3533-J. GRAY Indian lamb fur coat, size 10, good condition, 3 years old, \$100. Call NI. 2032.

BROWN maple davenpor

chair, beige and blue plaid up-holstery, \$50. Call TU. 1-0845. BAR, red leather upholstery black vitriolite top, 6 ft. matching back bar with mirror and glass shelves, 4 ft. 2 red leather bas stools. Call VAlley

COAL PORT, 31 piece luncheon set; old \$60; odd pieces of china; chrome cage & love birds \$10.

PRospect 3203. LADY'S BOWLING BALL, bag and shoes, size 612. \$20. NI.

TALL CHINA TABLE LAMP. Silks, laces and ribbons for lamp shades, spring sewing or bride's trousseau. Duralux coffeet maker, heating pad. Dark blue window shades. Pieces upholstery material. Gladioli corms. NI. 4449.

CHICKEN COOP, 50x20 ft, all brick siding, good lumber. Metal bed, full size, like new. ROseville 5992-W.

system, thousand gallon oil tank.

8-ARTICLES FOR SALE

DINING ROOM SUITE, 9-piece walnut, excellent condition. Sacrifice. \$145.00. Call after 6:00 p. m., Gr. Pte. Wds. TU. 5-3423.

BOY'S BIKE, size 26, refinished and painted, in excellent condition. Call TUxedo 2-2403 in the evenings PIECE mahogany Duncan

Physe dining room suite, custom pads, 2 host chairs. HIckory 1318.

18 FT. SLOOP, cabin sleeps two, Kermath engine, Atkin design, \$875. TUxedo 1-3876.

BEAUTIFUL Sheraton buffet

solid mahognay, \$50. NI. 1650. FIRST offer of \$75 buys our beautiful nine-piece solid walnut dining room suite. Original cost \$450. Must sell by this

weekend. Call NI. 3447. BOY'S striped blazer and cap; green knit Eaton suit; navy and white checked Eaton suit, sizes 4-6. TUxedo 1-5303.

gray summer suit; pajamas and shirt; child's dresses, size 8. TUxedo 2-4733. CHILDREN'S sand boxes, painted, aluminum bottoms, 36 by

2-8324. 6" LAWN MOWER, \$7.50. Scotts spreader, \$6. 840 Whittier Grosse Pointe Park.

\$8.50 delivered. TUxedo

BLUE WICKER Bassinett, crib, junior bed, dresser and mirror, high chair, child's toilet chair, desk, stroller, tricycle. Thor Washing machine, screen. All low in price. TUxedo 1-2163.

lusters tear drop prisms, aqua small divan, almost new, reasonable. Kittinger Sheraton tea table: TU. 1-2435. GOLF CLUBS & bag; electrified Let us appraise your property for oil lamps; silver antique tea set;

Zenith phonographer recorder.

MPORTED hand cut crystal,

Call VAlley 2-0764. SELLING OUT 8 rooms of furniture. Six foot glass top desk chair and filing cabinet. Tappan gas range; living room furniture odd nieces 9 piece, Duncan Phyle, dining room suit; 9 cubic feet refrigerator, G.E. Easy washer, dryer type. Silver 1847 Service for 8 tea set; Service for 8 china dinner set; Ansley English art pieces Nesco roasted with stand. All very reasonable. No dealers. From 1 o'clock through. 557

Fisher Road. DINING ROOM SUITE, 9 pieces like new \$750. Moving, must sell. 4327 Courville. TWO-PIECE living room suite in

good condition. Niagara 7083. SWEDISH modern living room furniture, sectional, allied pieces and accessories. Just new. Beautiful condition. Call

Tuxedo 2-9631 after 7.

9-ARTICLES WANTED FURNITURE WANTED -- If you have anything in the line of household furniture and rugs, call The Isaac Neatway Furniture, 13930 Kercheval. VAlley 2-2115.

13-REAL ESTATE FOR SALE 13-REAL ESTATE FOR SALE

RANCH HOUSE

83' wide, eighteen picture windows, of whole log construction, steel lath and glass wool insulation, built on oak knoll overlooking lake. Floor plan provides living room, dining room, kitchen, breakfast nook, pantry, utility room, three bedrooms, two baths, and solid glassed borch. Modern interiors, every room with view of the lake. Small housekeeper cottage ad-

Thirty three acres of land, consisting of thirteen acres wooded rolling, three small lakes border, winding year-round sand gravel road, trails, surrounding the house, and twenty acres approximately cleared for farming, orchard, etc. with fram manager's house, three room modern, basement and Turnace. A utility building suitable for riding horses, barn, kennels, or farm equip-

Three thousand dollar heating plant, latest Trana Convector

Swimming, boating, fishing, riding, all on your own property and winter sports likewise. Nothing like this paradise south of

St. Ignace yet this is just twenty six miles from Detroit City Limits. \$36,000. Can be seen by appointment only. TELEPHONE PONTIAC 3-4391.

To Serve You Quickly 9-ARTICLES WANTED

WANTED Old Clothing

BEST PRICES PAID FOR MEN'S SUITS TOPCOATS AND SHOES TYler 4-3625

A telephone call will bring us to you immediately!

WANTED-set of golf clubs and bag in good condition and reasonable. Call days, Ni. 5900.

BOY'S suit, size 8 or 10 with long pants. Girls' spring coat, size 12. Niagara 2960. TWIN baby carriage. Call Tux-

edo 1-4139, BOOKS bought in any quantity. Entire libraries, bookcases and paintings, Bronzes, B. C. Claes, 1670 Leverette. Phone CHerry

RUG, 8x10, green, blue or gray. Small desk or table, large chest. Tuxedo 1-1683.

11-AUTOS FOR SALE

1947 CHEVROLET convertible, completely equipped, all super deluxe. Excellent condition. Private owner. \$2,350. Madison 7500.

HUDSON, 1947, Commodore 8, 4-door sedan, radio, heater, like new. Must see to appreciate. Tuxedo 2-4656. 1941 FORD, finished like new,

motor overhauled, new tires,

new clutch, new brakes, new

battery. A dandy. Niagara 4638. 2-AUTOS WANTED

MAN'S new gray suit, size 41; ARMY VETERAN has all cash for clean car. Please call GE 1653. NICE CLEAN convertible by private party. Has the cash, VE. 6-8398.

EAST SIDE family wants clean family car from private party. Will pay cash. VEnice 9-1431.

3-REAL ESTATE FOR SALE REAL ESTATE

SELLING or BUYING

JOHN C. STAUDT, Inc. VAlley 2-01,00 We have buyers for good homes

best market prices. 15322 East Jefferson at Nottingham

Toles and Chalmers

GROSSE POINTE REAL ESTATE 74 KERCHEVAL.

AVENUE

TUxedo 5-4100

PRospect 0169,

VACANT LOT for sale. Grosse Pointe Woods, Clairview Court, off Torrey Road. Large heav ily wooded, unusually shaped lot. Owner will sacrifice. Call

GROSSE POINTE PARK Nottingham-Brick bungalow, bedrooms, tile bath on first, 2 bedrooms on second. Modernized kitchen, good condition oil heat. Chavey. NIagara 8331.

GROSSE POINTE Rivard Blvd., 942, 5-room single, furnished or unfurnished, modern, automatic heat, extra

lavatory, tile bath, steel sash,

rolscreens, 3-car garage, immediate possession. Ni. 1808. DESIRABLE Ranch house propcrty. Stephens Hill subdivision, northwest corner, Charlevoix and Stephens. Approx. 12,500 ft. Call owner, Tuxedo

LOT FOR SALE, 150x100, for ranch house site. Located in first block of Stephens Hill 21a—SERVICES—General subdivision. By owner at less than original purchase price. Tuxedo 2-2935.

GROSSE POINTE

1-5599.

803 RIVARD. Open Saturday and Sunday. Bedroom, tile bath 1st floor, 2 bedroom, tile bath, second floor, stone-brick construction. Built when materials and workmanship were the finest. Hel water heat, fenced yard and heautifully landscaped. Screened Terrace. 13131 E. JEFFERSON Recently decorated, a warm. hvable home. Owner Ni. 3317.

12-AUTOS WANTED

19770 Mack Ave., at Cook Rd.

WANTS YOUR CAR

We Pay Cash Will Trade for a New Car Will Trade for a Demonstrator

STOP IN TODAY WHILE PRICES ARE STILL HIGH

LEAVING CITY-Grosse Pointe lot, 88x120'. Bedford and Mack. Ideal location for office and home combination. Restricted for doctors. Owner. AR. 7116.

PRE-WAR 6-room Colonial Grosse Pointe Woods, Niagara 8408.

GROSSE PTE CITY

415 St. Clair Frame, four bedrooms, bath spacious living room, natural fireplace, dining room, kitchen butler's pantry, hot water heat, available May 1. \$12,500. Terms. By appointment. TUxedo 2-5692.

GROSSE POINTE PARK 1422 NOTTINGHAM — 6 room brick bungalow, 2-car brick ga-rage, in excellent condition. GROSSE POINTE WOODS

1816 LITTLESTONE—New large 6-room colonial, 3 bedrooms, exceptionally large closets, natural fireplace in recreation room. Copper plumbing, automatic heat.

W. H. EBERT

4113 BALFOUR - NI. 5840

18-EXCHANGES WANTED TO EXCHANGE Apartment-size piano, charming spinet model, light mahogany, Marshal and Wendell. Excellent condition. Size 55" wide 23" deep, 37" high. Ideal for apartment or small living room.

Would like to exchange for

large grand or baby grand. VAlley 3-0300 or TRinity 2-8252.

Clarance Hatch. 19-PETS

COCKER SPANIEL pups. Thoroughbreds, blonds. Tu. 2-2043 DACHSHUND PUPPIES, red healthy beauties. Champion blood line, registered AKC You decide their worth. TU.

1-1163 after 3 p. m.

(a)—General

21—SERVICES

CULLIGAN SOFT WATER SERVICE Investigate this time and money · saving convenience today. 22700 Harper Avenue

SEWING supplies, button holes button covering, hem stitching. Graves Sewing Machine Co. TUxedo 2-1555 15411 Mack

ESQUIRE SHADE CO.

14537 CHARLEVOIX

Tel. ROseville 4565W

OFFERS SERVICES ON VENETIAN BLINDS

Cleaned and Replaced

Also Custom Made 2 to 5 Days Delivery WINDOW SHADES Replaced on Rollers ALUMINUM STORM

and SCREEN COMBINATION For Estimates

WINDOWS

TUXEDO 2-2850 KITCHEN and dining chair seats beautifully recovered with Naugahyde. Nationally advertised new material, outlasts leather. Lovely colors. Free estimates. Call Roseville

CALL

hour service on covered buttons, buckles, custom made belts, buttonholes and hemstitching. We repair all makes of sewing machines.

COME TO US FOR

Thursday, April 8, 1948

DEADLINE 5 P. M. TUESDAY

12-AUTOS WANTED

TRACY MOTOR SALES

VACUUM CLEANERS

(Formerly Dietz Co.) 15411 Mack TU. 2-1555 MAPLE SYRUP, guaranteed 100

COMPANY

paired, 20 years experience. Free estimates. Call any time. TU. 2-2134.

nings. J. Finn, PRospect 4431. HANDYMAN-Painting, window and wall washing. General home maintenance & repairs. Call Jack Schneider, VAlley

Sundays. No results, no charge. LOrraine 7-5025. ROYAL OAK FENCE

QUALITY FENCING" Fences Erected for Residential. Free Estimates

Detroit 4 GROSSE POINTE

8634 ELMIRA AVE.

Hand and nower lawnmowers sharpened and repaired. Pickup and Delivery 4150 CADIEUX

CARPET and

> MARK'S CARPET CLEANERS NIAGARA 5110

UPHOLSTERY CLEANING

in your home

LAID & REPAIRED STAIR CARPET SHIFTED CALL ARLINGTON 0642

CARPETS and LINOLEUM

and Replacements MUMFORD'S FLOOR COVERING 16127 E. WARREN

21a-SERVICES-General

We carry a complete line of notions. We give 24

YOUR SEWING NEEDS .

Will Trade for a Better Used Car

13-REAL ESTATE FOR SALE | 21a-SERVICES-General

SEWING MACHINES AND Repairs and Parts, All Makes . We Pick Up and Deliver GRAVES SEWING MACHINE

per cent pure. 11 lbs. or more per gallon. Will deliver. Nia-gara 0686. EAVES THROUGH cleaned, re-

BRICK AND BLOCK LAYING. Repair or new work. Call eve-

2-4882. SEWER SERVICE Drains and sewers clean, ALL WAYS. Electric Sewer Cleaning Co. Nothing extra nights and

CO. OVER FORTY YEARS

> Industrial & Institutions WEbster 3-6880

LAWNMOWER SHOP

TUXEDO 1-2029

21b-Rug Service

MODERN CARPET CLEANERS. All makes of carpets, rugs and

furniture cleaned in your home

TUxedo 2-8385. Free estimates.

See advertising in yellow pages

21d-Curtain Laundry Window Shade Cleaning

NIagara 0446 (Continued on Page 17)

VA, 2-3954 Between Lenox and Drexel

SINGER SEWING MACHINE CO.

CLASSIFIED ADS

(Continued from Page 16)

21d-Curtain Laundry

Curtains LAII Hand Finished ELECTRIC BLANKETS, lace table covers, drapes, chenille bed-spreads, blankets and slipcovers. ALL WORK GUARANTEED PICKUP AND DELIVERY Plagree 4347

21e—Custom Corsets

SPENCER CORSETS

INDIVIDUALLY designed. Dress and Surgical garments. Over 13 years experience. Maude Bannert, 368 McKinley, Grosse Nlagara 7235 Pointe. Call Nlagara 4027 or TOwnsend 7-4312.

21f—Refrigeration

GUARANTEED work on all refrigeration. Repaired in home or hermetic unit replaced. Licensed and bonded. J. Hayes Refrigeration Service. VAlley

21i-Paint and Decorate

FOR THE finest interior decorating and outside painting, at pre-war prices, see Charles A. Schrader, VAlley 4-0388.

Edward Lange

Particular ainting

Distinctive

594 Piper VAlley 2-5159

> CALL A. A. A.

We do inside and outside painting, private and commercial. Our prices are low.

TUXEDO 1-3870 Window and Wall Cleaning For Best Results Work Guaranteed

A. C. HOUK, decorating and painting, interior and exterior. Wall paper removed. Washing and cleaning. VAlley 2-5587. .1239 Lakepointe.

FOUCHER & SON QUALITY HOUSE

F.H.A. Terms if Desired

PAINTING

Free Estimates

TUxedo 2-3196

FUEL CRISIS

Insulate! **SAVE FUEL**

-up to 40%! with complete insulation

> Your home will be warmer in winter and

> cooler in summer

YOUR BEST INSULATION INVESTMENT IS

CELOTEX ROCK WOOL INSTALLED BY YOUR REGISTERED

CELOTEX APPLICATOR STAFFAN

Phone Today for Free Survey

INSULATION CO

VA. 2-5654

21i—Paint and Decorate

PAINTING INTERIOR and exterior; paperhanging, wall washing, patch plastering, caulking Work personally handled and guaranteed. Free estimate. Loutz, VA 2-1123 days; VA 4-4168 evenings.

PAINTING and Decorating, Lyons, Tuxedo 1-2424 or Mur-

MONTE BROTHERS PAINTING AND DECORATING Quality Workmanship Free Estimates

Niagara 1248

21j-Wall Washing

SPEEDY and neat wall washing. Free estimate. Call TU. 2-4251. Storm windows removed, screens and awnings hung. Estimates freely given on wall washing. HAYES WINDOW CLEANING

AND WALL WASHING 13927 E. Jefferson VAlley 2-7781

Window Shade Cleaning and Replacements MUMFORD'S FLOOR COVERING 16127 E. WARREN NIagara 0446

LADIES, HAVE YOUR SPRING CLEANING DONE BY G. OLMIN WINDOW CLEANING SERVICE

Will take down storm windows, put up screens and awnings, etc. Wall washing our speciality.

CALL TRINITY 1-0294 FREE ESTIMATES

21m-Radio Repairs

RADIO and phonograph repair service. Prompt and dependable. Opposite Eastern High for 25 years. JACK O'CON-NOR, 7231 Mack. IVanhoe 4813. Also 17001 Kercheval at Notre Dame. TUxedo 1-1655.

21q—Plastering

PLASTERING, perfect repairing, new ceiling, alterations. Satisfaction guaranteed. MA. 8677 or VA. 4-3022.

21r-Cement Work

ALL KINDS CEMENT WORK, carpenter work, block and brick garages, FHA licensed contrac-tors. VE. 9-0152.

BRICK and cement work. Repair and new. Driveways. Garage, rat wall, basement floors, porches, steps, excavating. Black dirt. . VAlley 4-1163. Degryse. C...

21s-Carpenter Work

REPAIRS INTERIOR and EXTERIOR

Enclose front or rear porches, kitchen cabinets, recreation rooms, attic rooms, remodeling, Promp service, good workmanship. .

S. F. BARBER 20380 Nesbitt

215-CARPENTER WORK

CARPENTRY work, home mainattics, porches, garages and recreation rooms, State licensed. S. M. Goebel. VEnice 9-0749.

FINE CARPENTRY _ Kitchen Attics, and Alterations of any kind. William Brockel, 16022 Stephens Dr., East Detroit, Mich. ROseville 3315-W.

PORCHES, fenches, attics, recreation rooms or repair work. Quotations by licensed contractor. TUxedo 2-8324.

21t-Dressmaking

EXCLUSIVE Alterations by Marie Stephens, Also furs. 13327 Kercheval, VAlley 3-0053.

ART TEXTILES RE-WEAVING Moth holes, cigarettet burns, rips and tears in all materials. Alterations on women's and men's clothing. Relinings all work guaranteed, 70 W. Alexander TEmple 2-3220.

Patty Briggs fur and dress designer, alterations of women's apparel, fur repairing, remodeling. Excellent workmanship. 3959 Haverhill, Tux-do 2-1822.

21x—Lamps

LampShades Recovered and Made

To Order Pick Up and Delivery OLive 9662

21v-Piano Service

PIANOS TUNED, moth proofed, repaired, expert work. Harold Smith. NI. 0673.

PIANO tuning, electric cleaning, complete service. C. L. Edwards. TUxedo 1-3173.

COMPLETE PIANO SERVICE TUNING, repairing, refinishing, and mothproofing. PLaza 2025. Place your order early.

Landscape

ANDSCAPE SERVICE-Lawns rolled and fertilized, trees trimmed and removed. A. R. Alexander Landscape Co. VAlley 2-3591.

GROSSE POINTE LANDSCAPE SERVICE

Experienced in Pruning Fruit, and Ornamental Trees and Shrubs. lrandscaping and Maintenance Nlagara 4921

GENERAL LANDSCAPE rees & Shrubs Trimmed. Seeding, Sodding, Fertilizing, etc. ESTIMATES FREE

GE. 5107

USE OUR CLASSIFIEDS FOR QUICK RESULTS!

Fireplace Chimneys

fireplace chimneys and dampers.

mney Screens for protection against Sparks, Brids, Squirrels, Rais, etc.

FURNACE, BOILER AND INCINERATOR CHIMNEYS CLEANED.

J. C. Kinggo & Son Phone TY. 5-9

Verney Landscaping Service

(Personal Service) SERVICE BY MONTH OR SEASON

- · Complete Lawn and Garden Service
- Tree Trimming and Pruning
- · Landscaping and Planting
- Seeding and Top Dressing • Fertilizing and Rolling

DISCUSS YOUR PROBLEMS WITH US No Charge - No Obligation

VA. 1-9239

Grosse Pointe

MORE THAN 5000 CUSTOMERS • 25 YEARS EXPERIENCE FREE ESTIMATES AND CHECK-UP - EAST SIDE ONLY Settle Your Roof Worries Now. - CALL,-

General Roofing Inc. 14627 CHARLEVOIX Nites Nites NI. 6661 · TU. 2-0700 TU. 1-2832

LANDSCAPE

Complete Landscape Service. tenance and improvements, home or commercial by experienced & licensed men. Just received a carload of Jackson and Perkins evergreens, roses and hrubs. We have white birch. All Cabinets Recreation Rooms, kinds of shrubs and fertilizers, top

> Evergreen Nursery & Gardens 17331 HARPER AVE. At Woodhall TUXEDO 1-0850

SHORES LANDSCAPING

and GARDEN SERVICE General Cleaning and Trimming, Fertilizing, Top Dressing, Rolling, Grass Cutting

TO SMALL" FREE ESTIMATES 21820 Nine Mile Ros. 5035-W.

"NO JOB TOO LARGE OR

REPEAT PERFORMANCE Mrs. Jacob Berry of 916 Lincoln road told the Farms police that the radiator ornament had been stolen from her 1947 Buick while it was parked in front of the Richard School in McKinley road on the night of March 24.

She said it was the second time this had happened. RIVERSIDE KIWANIS The Riverside Kiwanis Club will have the privilege of hearing Major-General S. E. Reinhart, retired, speak upon UMT and the necessity for strengthen-ing our national defense at the

regular meeting of the Club on Thursday noon, April 8 at the Hotel Whittier. TABLE TENNIS TOURNEY The Neighborhood Club Table Tennis Tournament will get under way April 26th. The tour-Juniors-14 years and under: Intermediate-15 to 17 yrs.; Seniors-18 years and over. Entries

are now being taken at the Neighborhood Club. Call NIagarga 4600. Commercial The Elliott Tax Consultation Gen. Acc'ting 359 Fisher Road Grosse Pointe 30, Michigan OFFICE HOURS: - 10-12 a.m., 2-4 and 7-9 p.m. Phone TU, 1-9320 or RA, 3050

TOP SOIL **PEAT MOSS** PALCO PETE MULCH **FERTILIZER**

Grass Seed – Manure WM. ALLEMON

17727 Mack at University

Biggest Little Lumber Yard" SEE OUR STOCKS OF

COLORS ! COLORS 1

Over 100 Colors. (Get Free Color Previewer)

Complete Materials New Building or Remodeling

We Can Supply the Whole Job Free Estimates on the Spot.

Insulation - Roofing Rough Lumber - Finish Aromatic Cedar - Knotty Pine Panelling - Kitchen and Yard Equipment.

Shop Powers FIRST!

Everything for the Builder SUPPLIES

19743 HARPER AVE. Between 7 and 8 Mile Roads

Dual Showing Held in Studio

Lois Murphy presided as hos-tess Thursday at the Deigh-Navin D. Dietz of Moran road, was studios at the dual showing of christened on Sunday, April 4, her paintings and the decorative in St. Paul's Church, accessories of Jack Navin. Mrs. Katherine Winchell of

R. Murphy of Balfour road, Lois Edward Dietz of Fairholme, was has studied at Neuilly and the godfather. Sorbonne in France, Jack's mother, Mrs. Charles F. Navin of relatives followed the christen-Yorkshire road, and his aunt, Mrs. Frederick Sutherland, of Toronto, were present for the showing.

Mr. and Mrs. Hugh Loud, Mrs. Emmet Sheahan, Jack Strong, of Girard, Inc., of 379 Fisher Ann Crouse, Helen Stoepel, Sue Manning, Bob Burckhalter and Joan Stroh also viewed the handr-

Lydia Kerr Entertains College Crowd in Home

A portion of the college crowd enjoyed an informal afternoon get-together last week in the

The 25 vacationers included Connecticut College.

Christening Ceremony Followed by Open House

John William Dietz, six weeks The daughter of Mrs. Charles Moran road was godmother and

> An open house for friends and ing ceremony, which was officiated over by Father Behr.

BOYS WRECK FENCE

Mrs. Thelma Maline, secretary road, reported to the police on April 3 that some malicious boys had destroyed the top part of the fence between their office and the François Restaurant, The top of the fence had been ripped off for a distance of several feet.

BRADLEYS HAVE GUEST The Clarence Bradleys of Lake-Touraine road home of Lydia pointe avenue have been hosts to Henry M. Bradley of Stratford, The visitor was enter-Conn. Marge Smith of Smith College, tained at the Dearborn Inn after Betty Bliss of Briarcliff, George a visit to Greenfield Village, at and Bob Palms of Georgetown, Lochmoor, and at a dinner party Don Finnie of Princeton, Margie in the Rackham Engineering McKean and Gertie Whelden of Building given by Elmer Bradley, also of Lakepointe.

Lockhart Made His First ROOF Last!

Have a Lockhart Spring Check-up Now

Perhaps you only need a repair job, but at any rate have a Lockhardt man make a check-up now. It may save further loss. Lockhart has a long dependable record in roofing and siding. Ask your neighbor.

A SMART MOVE! . . . Your House to Our "House"

> WHEN STORING PERSONAL EFFECTS IT PAYS TO INVESTIGATE YOUR WAREHOUSE You Can't Go Wrong with Riverside!

Four conveniently located warehouses owned and operated of exclusively for the storage of household goods. Over 65 years of responsible service. Reasonable rates fairly quoted.

CA. 0606

The Right Number to Call if you want an estimate AT YOUR CONVENIENCE

STORAGE • PACKING MOVING • SHIPPING

RIVERSIDE

Storage & Cartage Co. Sereses exercises exercise

Don't Wait 'Til It's Too Late! **BLACKTOP ALONE** IS NOT ENOUGH!

Every Asphalt Surface Needs Jennite J-16 Protection

If your asphalt black-top driveway is to give you service and lasting beauty - Protect and Preserve it against destructive agents. Gas, Oil, Salts, Acids, Sun, Water,

Cold and Snow-Which Cause

Unraveling, Greying, Upheaving and Holes -thus shortening the life of asphalt Black-Top. Jennite J-16 will prevent this. Our work is limited to good weather-contact us now so that you won't be disappointed.

Taylor Construction Co.

Madison 3585.

The first book in ten years to characteristics and effects, has deal exclusively with the sub-been published by the U. ject of wind waves, their origin, Navy's Hydrographic Office.

ROTO-ROOTER Electric

SEWER CLEANING CALL LO. 7-5610

If No Answer Call

CH. 6232

We succeed when oth-ers fail!

DOETSCH BROS, Inc. 3675 E. VERNOR HWY.

Guarantee On Single

GUIDE TO GOOD SERVICE

Hit Parade and Classical RECORDS

Radios Checked and Repaired Service Prompt and Reasonable Work is Guaranteed!

HARPER-VOGUE

RADIO SERVICE

16915 Larper TU, 1-2880

You'll Save on Services rendered by these Depend-

ROAD SERVICE

able Firms

Earle Richards Service

We Do Welding

New Lamps **VASES** and STATUES WIRED

We Repair

all Types

of Lamps

Old and

Appliance Repairs, Vacuum Cleaners, Irons, Toasters, Electric Cookers, etc. . . . Table

Appliances. TUxedo 1-1977 ELECTRIC SHOP

OLLIG ELECTRIC 15243 Mack near Lakepointe 20197 Mack Ave., in the Woods

DOINTE CLEANERS & TAILORS Men's and Ladies' Suits Tailored To Order VA. 2-3040
Alterations, Relining, Cleaning and Pressing

14931 EAST JEFFERSON, at City Limits Fred M. Schuman Established 1925 Open Eves. 'till 7:00

In Grosse Pointe Woods It's

KADUR'S STANDARD STATION ALL STANDARD OIL PRODUCTS FOR YOUR CAR'S SAKE

CHAS. POWLESLAND KENNELS BETWEEN LINCOLN AND FISHER ROADS We Wash and Trim All Breeds

Dogs, All Breeds Boarded by Day or Month 18115 MACK AVENUE

EVERYTHING ELECTRIC

ELECTRICAL CONTRACTORS Residential and Commercial Wiring and Repairing New and Old Work

Immediate Delivery
*Electric Ranges *Washers
*Refrigerators *Vacuum Cleaners
at Your Service APPLIANCES BAYER'S ELECTRIC & APPLIANCE COMPANY

Bus. TUxedo 1-0440 Res. TUxedo 1-4572

NI. 4221

Mack Ave., Cor. Roslyn Rd.

Electrical

17330 E. WARREN Hours—8:30 to 5:30

Work Maintenance Electric

Wiring and Repairing

REASONABLE AND GUARANTEED

Grosse Pointe Electric

Nlagara 4385 Call Day or Night Free Estimates

Shingle Roofs

We Have New Supply with Pure Creosoto General Home

P. P. GRACE

484 CONNER VA. 2-1619

Feature Page

who, where and whatnot

By whoozit

PERSONAL APPEARANCES

MRS. DUDLEY C. HAY ... looking as if political battles only made her cheeks rosier . . . at a recent luncheon . . . taking a bow to great applause . . . and taking it smartly in a luggage two-piece rough crepe frock with luggage straw chapeau lavishly trimmed in caramel satin ribbon. At her throat a luggage silk scarf printed in brown and emerald elephants standing for You Know What.

MRS. HARRY MOOCK . . . arriving to meet friends for lunch . . wearing one of Spring's smarter long black coats with a trig black chapeau. The chapeau was trimmed with a juanty smoke colored feather and a note of color was created by the bright blue scarf tucked into the neckline of her coat.

MRS. HENRI GRIPEKOVEN of New York and Grosse Pointe setting off her blonde good looks in a blue gray tailored two piece suit. The day's cooling breezes were foiled by red fox scarves and she wore her hair dashingly severe in an up-do.

MRS. FRED T. MURPHY . . . at a recent meeting of Red Cross Camp and Hospital Service in a dignified and good looking black pure silk frock. The skirt had interesting detail with tiers of accordion pleats, neckline was high and V shaped and the sleeves of the frock were bracelet length. Completing the costume, a black veiled

PILFERINGS

Again, Thanks to Bennet Cerf:

"One of the elder DuPonts of Wilmington has a collection of Ming china second to none in the world. He keeps it in a little museum on his estate, and allows occasional visitors to inspect his

"A young couple were taken there by invitation. While waiting for their host, the girl picked up a delicate vase. To her horror, it slipped from her fingers and smashed into a hundred fragments on the stone floor. Just then little Mr. DuPont came pattering up.
"'Oh, Mr. DuPont,' wailed the girl, 'I have broken the little

vase that stood in this niche. I do hope it wasn't one of the valuable

"Mr. DuPont took a quick look at the broken fragments. 'Fortunately, my dear, he said, with a reassuring pat, 'it wasn't valuable at all. Don't worry your pretty head about it.' "Then he fainted dead away."

"New York's Cavendish Club has been the scene of some of the sible for her work on the stage and in the literary field. most dramatic bridge contests of our time. Through its corridors flit the elite of bridegroom: 'the Four Aces,' Culbertson, Sims, and a host of others only slightly less talented. Even the hat-check girl keeps the members strictly classified. A guest couldn't find his coat Mrs. Cassil appeared in stage proone night, and started searching a rack on the right. Oh, it wouldn't be there, the girl told him, 'I distinctly remember hanging it with troupe and also made frequent the two-cent-a-point-players.'

"Some of the experts-Count Von Zedtwitz, for example-have been known to ponder a full 20 minutes before playing a certain card; others, like Hubert Boscowitz play so quickly that even their partners are confused at times. Sir Cedric Hardwicke played a few friendly rubbers as Boscowitz's partner. The latter had to leave to catch a train. As he stood waiting for the elevator he heard Hardwicke say, 'I'll bet that blighter is in Chicago by this time.'

"There was a lot of bidding on a hand at the Cavendish one afternoon. Just before play started, George Kaufman requested, 'May I review the bidding-with the original intonations?"

"One gentleman, no longer associated with the club, sent a donation to Bundles for Britain when that was the thing to do. The committee was a little puzzled as to the disposal of four immaculate stiff bosomed dress shirts. A lady was handling one of them rather gingerly when four aces dropped out on the floor!"

MY FAVORITE

Book

......"Of Human Bondage"

Author	around New York state, and Her two sons pass judgment on whenever stock ran out. Virginia each of the tales before it is
Play You Can't Take it with Tou	, , ,
A of race	
A otor Walter fluston	
Movie Watch on the Knine	
Movie Actress	Junior Legaue Scribblers
Movie Actor	
Radio Program	! M
Radio Entertainer (f) Mary Livingstone	
Radio Entertainer (m)Jack Benny	A DULLE I. A David
CommentatorLowell Inomas	l A Pennie in A Pong I
Columnist Billy Rose	i ·
Cartoon	by Barbara Bavinger
Cartoonist	Sometimes I wonder if the Mother of today realizes what
Peter Arno (light) Poet Keats	a terminal worlder in the mother of today realizes what
Poet Keats	a tremendous thing she has as close to her as the nemest
Music Familiar	
Song" "Martha"	school level actually do not know or care to learn anything
MagazineReader's Digest	about reading a "good" book. The classic of the ages is con-
Game Bridge	and the state of t
SportSkiing, if I Could	
Animal	zing. And for the most part it is not the child's fault. He just
Person (Excluding Family)Late Wendel Willkie	
Flower Gardenia	Let's take the stigma away
Jewel Sapphire	from reading a "MOBY DICK." passing, can he help but absorb Let's not make it a sign of some- some of this "sense of security"
CityWherever î Am	one with an odd streak to want that the pediatrician is talking
113T/CP Data vviii	
PerfumeRock Garden	has given it a place in literature. that you have elected to spend a
CostumeSport	Any Dickens novel can put to few quiet minutes with him must
Food	shame almost any work of fic- convey some subtle overtone of
AversionThat Early Morning Bottle	tion on the stands — as to plot, care.
Diversion Sailing	character delineation, interest, It is a thrilling step to gradu- suspense. And the language is ate from the childish story re-
	suspense. And the language is ate from the childish story re- such that the mere fact of having plete with many large pictures
	gone through the book would to the small book with maybe

Apologies might not be enough. -Be sure with a Comprehensive Personal Liability Policy.

> Arthur J. Rohde and Company INSURANCE

1214 GRISWOLD ST. RA. 4417-8-9

Pointer of Interest

MRS, VIRGINIA CASSIL of Washington road

By Kitty Carney

"It is so necessary to exchange ideas instead of dodging them," remarked Mrs. Virginia Cassil in the course of this interview. Her desire to exchange ideas is probably respon-

It all began with her ballet experience from about her eighth to her 16th year. A born Detroiter, pearances.

During her school years, (she was graduated from Northern High in Detroit), she followed the all the school productions, even to the SUPREME moment when she took the senior lead in the graduation play.

Now, all her efforts were directed toward earning the \$500 which she considered necessary to take her to the bright lights of glamorous New York. She took jobs in various business places until she had saved the money, then hopped the first train East.

Virginia Cassil and the depression hit the "skyscraper city" at the same time. But she picked up a phone book, checked the actors' agencies and very soon joined a vaudeville troupe.
"My story is not so different

a break for me because many of get back to." the famous actors were taking

gone through the book would

rounding a few of the rough cor-

ners in your vocabulary.

About the middle of a child's

second year is the time to catch

him. He will sit still for almost three minutes and during that

time one can get him to look at

pictures of a varying range of objects. It is almost amazing to

see how, by dint of much patience

twenty, easily enough for a sim-

the average child is limited -

think of the things he can see,

It's fun - the experience of

the places he can go, the ideas all ages.

ple story.

and her fellow workers grabbed odd jobs until they could work back to the city. She recalls with a smile what a boost it gave her finances the time she slept in the three months before being dis-

At long last, Virginia got her big chance — a Broadway part — meanwhile, she had fallen in love. One of the most dramatic scenes of her life she played to an empty house as she made the decision to cancel her contract and exchange a Broadway career for a home and family. She came home and was mar-

ried, but she and her two small sons lost their father during the war. In the uncertain period which followed, she took an office position and tried to take care of her family at the same time, "but it didn't work," she explains. "I was trying to cut corners on both

Virginia had always dabbed in "My story is not so different writing, and now she turned to from that of any other acting ascomposing features and radio in Detroit. She portrayed a haughpirant," she insists. "I landed in scripts. She found most of her New York at the time of the success writing about the "little" breadlines. In one way, that was simple things I think we should less 10-minute change for "Music

whatever small parts they could and David, 6, are partial to the efficient secretary. get, and I was able to meet them." children's stories which she does The troupe traveled in and for David C. Cook publications, and attends as often as possible, around New York state, and Her two sons pass judgment on but her love of theatre and writ-

Junior League Scribblers' Column

to the small book with maybe

a plot now and he is able to sus-

tain his interest for many pages. His imagination is awakening,

his vocabulary is widening. You

will be amazed at the portions that impress him and his serious

use of descriptive words will re-

pay you amply.

A mother has a duty to place

before her child this entry into

he longs to learn to read for him-self and thus cover the more

ground. Your local library has

shelves stocked with books for

years. Whet his appetite so

necessarily mean that some of its only a picture every other page. charm had clung to you, perhaps His mind can grasp the idea of

and firmness, the three minutes the world of books. She must take will work itself up to ten, then his hand and lead him for a few

he can begin to formulate — all A renowned educator has said this seated at your side. And, in "Give me a child fo rthe first

mailed out, and are, she says, "my

best critics." For the past four years Mrs. Cassil has been working on a novel, "The Way the Light Falls." Three times she has re-written the story of the little things which harm a marriage, slanted to the woman who intends to make a success of her marriage.

As this book nears its final form, Virginia Cassil is contemnews of an Episcopal church for plating a new book and making preparatory observations. There are many things she would like to write about, one being the be-havior of women in public places. Her ideas keep tumbling over each other. "That's something else I'd like to talk about," she exclaimed as the subject of vandal-ism came up. "Boys need the com-radeship of their dads," she said, Fellows. and swaggered across the room in imitation of a boastful lad.

The dramatic movements which supplement her ordinary conversation alone would make one realize that she was familiar with the stage. She takes part in the Allan C. Wing productions, which give four shows yearly to benefit Veterans of the Purple Heart, as well as in the Fine Arts shows.

This season Virginia Cassil has taken a number of character parts ty society dame in 'Roberta," and laughs as she describes the breathin the Air," where she took the Of course, both Norman, aged 9, parts of an aged widow and an

Naturally, she is a theatre lover whenever stock ran out, Virginia each of the tales before it is ing do not keep her indoors be-

what you do with him the rest of his life."

Good Taste

Favorite Recipes People in The Know

The Editor's Recipe SALAD DRESSING

- 1 cup olive oil 2 tbs. tarragon vinegar
- 2 tbs. lemon juice
- 2 tsp. onion juice tsp. salt
- l tsp. black pepper 2 or 3 cloves of garlic

Shake and blend ingredients several hours before

Coming Events

Monday, April 12 . . . Unitarian Men's Club meeting in church house, Jefferson at Rivard. Talk by Dr. Merrill Bush, director of Adult Education Department of American Unitarian Association Public invited, 8 p. m.

April 17 . . . Parade of Quartets sponsored by Pointe chapter of Society for Preservation and Encouragement of Barber Shop Quartet Singing in America. Pierce Junior High Auditorium. 8 p. m.

Tuesday, April 20 . . . Travel Night sponsored by Board of Education. Three travelogue films with sound to various parts of the world. High School auditorium. 3 p. m. No admittance charge.

cause hiking, riding, swimming and fishing are also dear to her

Perhaps her variety of interests is partially responsible for her consuming desire to meet people and exchange ideas.

"As we shake our heads over Congress and moan in despair over the state of the world, it would be better to search each other's minds than to try to keep up with the Joneses," she asserts.

ODD FELLOWS PARTY

The Odd Fellows and Rebecahs of Metropolitan Detroit are planning a Sho-Dance to be held in the Fountain Room of the Masonic Temple on Saturday April 24 to celebrate the 129th anniversary of the founding of the Independent Order of Odd

The U. S. Naval Reserve now contains more than 900,000 officers and men.

GOLF • BAGS • CLUBS BALLS

Golf Dept. under super-vision of Joe Belfore, of Detroit Professional

SPRING . . .

Get Your Dog A New Collar Goff All Meat and Hill's Dog Food

106 KERCHEVAL, TU. 1-5262 Grosse Pointe Farms Opposite Grosse Pointe News

Sometimes I wonder if the Mother of today realizes what Two Hitching Posts FOR school level actually do not know or care to learn anything sidered too tame-not enough blood spilled or bullets whizzing. And for the most part it is not the child's fault. He just passing, can he help but absorb that the pediatrician is talking so much about? The very fact that you have elected to spend a few quiet minutes with him must ate from the childish story re-plete with many large pictures finest of foods choicest of liquors

LITTLE HARRYS

DETROIT

1517 E. Las Olas Blvd. FORT LAUDERDALE, FLORIDA

Counter Points

By Jane Schermerhorn
OINTE art lovers will want to dash to the offices of ALEXANDER GIRARD between now and April 20 to see the fascinating engravings and paintings by Alfred Russell, Russell, an engraver, uses engraving technique with oils, water colors etc. for a really brilliant effect. These unusual gems are now on display at the ALEXANDER GIRARD offices, 379 Fisher road.

Now is the time, Moddom, to wear your new spring coat. WALTON PIERCE'S Grosse Pointe Branch has coats for every taste at the moment.

· Plaids (good for both sports OR dress) in horizon hues . . . coats featuring plain colors, if you prefer.

The coats are in many different styles. Full length with full backs fastened with a single tortoise and gold button at the neck. Three quarter length coats with straight lines. Full length coats with straight backs, featuring double rows of buttons down the front. Some are hooded.

The plaids are being shown in the lovliest, most subdued colors . . . including chrome . . . tart yellow . . . smoke . . . lilac . . and moss green shades.

A wonderful "pepper-upper" for Spring costumes among the WALTON PIERCE coats was a three quarter length ginger plaided in heige. A matching fringe scarf added that Extra Some-

WALTON PIERCE recommends quilled straw chapeaux for wear with your plaid coat. Also loved is a moss green one, banded in beige nylon net and trimmed with a green velvet wrapped rose stem with a single yellow perky rose at the very top of the stem.

Exclusive tailors for over 35 years. Now in a new shop. See our vast selection of 100% wool fabrics.

Grosse Pointe Custom Tailors Alfred Payne and Son 21011 Mack Ave., at Hampton Rd.

SUNDAY DINNERS

from 125 to 250

Junior Menus for Children . . . There's on "Uncle Remus", a "Patty Cake, Patty Cake", a "Little Red Hen" and "Mary Had a Little Lamb".

These are full course dinners 100

Village Manor

17150 Kercheval

Phone NI. 2530

Esquire Gift Studio

EXQUISITE HAND MADE IRISH LACE Table Cloths, Place Mats, Runners, Chair Sets ENGLISH BONE CHINA

Attractively Priced

8324 Woodward

TR. 1-6837 Open Evenings

Gulians Presents

HATS Lisa Wright

Custom Made Originals and Restyling ,

HOTEL TULLER - Entrance, Park and Adams - CA. 4669

