


# Grosse Pointe News

Complete News Coverage of All the Pointes

More Than 9,000  
Families Read The  
Grosse Pointe News  
Every Thursday

VOLUME 14-NO. 5

5c Per Copy  
\$3.00 Per Year

GROSSE POINTE, MICHIGAN, JANUARY 29, 1953

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

Fully Paid Circulation

## AWAIT DECISION ON SCHOOL DEAL

### HEADLINES

#### of the WEEK

As Compiled by the  
Grosse Pointe News

Thursday, January 22

**SECRETARY OF STATE** John Foster Dulles calls for competence, discipline and loyalty among members of the diplomatic corps to carry out President Eisenhower's foreign policies.

**CHARLES E. WILSON** reported considering selling his \$2,700,000 General Motors stock which Senate says he must do to receive defense secretary appointment.

**RECEPTIONS** welcoming Harry S. Truman home in Independence move former president to verge of tears.

**ALLIED AND COMMUNIST** troops engaged in savage battle south of Panmunjom while UN tanks rip holes in Red center and western front defense positions.

**RED CHINA PROTESTS** over Radio Peiping that U. S. B-29 shot down on January 12, had been 12 miles inside Manchurian border.

Friday, January 23

**POLICE FEAR** beginning of war between rival vending machine companies following the blasting Thursday night of the Vendo Cigarette Co. in Detroit.

**PRESIDENT EISENHOWER** reported considering Harold S. Vance, president and chairman of the board of the Studebaker Corp., to head the Office of Defense Mobilization.

**WHITE HOUSE REVEALS** that President Eisenhower has submitted his formal nomination of Charles E. Wilson as nation's defense secretary to the Senate, on Wilson's promise to sell his General Motors stock.

**FARM CHIEF** Ezra Taft Benson to revamp and cut expenses of the Agriculture Department. Charges that the department had been built into "huge bureaucracy" by Democrats.

**DETROIT BOARD** of Education prepares to fight a Michigan Department of Agriculture directive to stop serving oleomargarine in city schools.

Saturday, January 24

**ARMY DISCLOSES** that General James A. Van Fleet, commander of the Eighth Army in Korea, will be retired March 31. He will be succeeded by Lt. Gen. Maxwell D. Taylor.

**WAYNE COUNTY** Circuit Judges vote unanimously for one-man grand jury investigation into Dearborn City administration.

**SENATE ARMED SERVICES** Committee votes unanimously to approve Charles E. Wilson's nomination by President Eisenhower as Secretary of Defense. Senate confirmation expected early in week.

**DETROIT POLICE** begin city-wide hunt for two bandits who held up store, shot owner and escaped with \$1,900 in cash.

**STEPPED-UP** aerial offensive over Korea runs U. S. jets' victory string to 15 Red planes destroyed in four days and a total of 30 downed during January.

Sunday, January 25


**REPUBLICAN** and Democratic Senators demand that President Eisenhower's nominees as Army, Navy and Air Force secretaries sell their stock in corporations doing business with the Government or give up posts.

**FBI AND SHERIFF'S** DEPT. investigating apparent attempt to wreck east-bound Grand Trunk Western passenger train Saturday by putting steel rail across tracks near Kalamazoo.

**FORMER PRESIDENT** Harry S. Truman refuses to take any job capitalizing on "the world's most honorable office," which he held for nearly eight years.

**DEARBORN MAYOR** Orville Hubbard charges that scheduled one-man grand jury investigation of his administration is politically inspired. Says Circuit Court (Continued on Page 17)

Look What Happened in Just Sixteen Months


The top picture shows the corner of Kercheval avenue and Fisher road just after ground was broken for the new Central Library, in September 1951. The bottom picture shows the first arrivals of the huge crowd that attended the dedication exercises Sunday afternoon. Both pictures were taken from the same spot.

### Post Office Dedicated at Ceremonies

Federal Judge Thomas P. Thornton Speaker in New Building on Mack

The new Grosse Pointe Post Office was dedicated last Saturday afternoon in ceremonies held in the new building at 18640 Mack avenue.

Leland F. Lindow, who is the Pointe branch superintendent, received the key to the new office from assistant Postmaster of Detroit, Henry Kusisto.

**Judge Pays Tribute**  
In a review of the efforts to improve Grosse Pointe's postal services, Federal Judge Thomas P. Thornton paid tribute to the new office: Norbert P. Neff, City of Grosse Pointe clerk; Senator Homer Ferguson; the late Senator Arthur F. Vandenberg and Congressman Louis C. Rabaut.

**Churchmen on Program**  
The invocation was given by the Reverend Hugh C. White, pastor of the Grosse Pointe Methodist Church. The Rev. Fr. LaSalle Lenk, of St. Paul's Church, gave the benediction.

#### SORORITY TO MEET

The Alpha Xi Delta sorority will hold its annual dinner meeting of East Side and West Side groups in the home of Mrs. Earl Perkins on Grand Marais, February 3, at 6 p.m.

### Special Neighborhood Pleas Put Farms Council on Spot

The Farms council is now faced with the problem of establishing a definite "sidewalk policy" throughout the municipality. At its regular meeting on January 19, the council heard a petition submitted by Harbor Hill residents, requesting waiver of installation of sidewalks along their street.

The city planning ordinance now requires sidewalks in residential developments in the community. In all but a few areas, sidewalks have been installed. Monies are being held in escrow for most of those areas.

Facing the council are considerations of public safety, suitable thoroughfares for pedestrian traffic and individual property rights. The council must decide

### Mothers' March on Polio Tonight to Climax Drive; Residents Urged to Help

Every Home in Pointe Expected to Be Under Watch; Prospective Donors Asked to Burn Signal Lights for Canvassers

Porch lights will be burning for one hour throughout Grosse Pointe tonight, Thursday, January 29, when the Mothers' March on Polio will be launched as the climax to the 1953 March of Dimes campaign.

The burning lights in thousands of Grosse Pointe homes will be the signal to an army of more than 450 volunteers that they will be welcome to receive contributions to the fight against infantile paralysis.

From 7 to 8 O'clock

The Grosse Pointe March of Dimes committee has named the hour between 7 and 8 p.m. as the time for this dramatic windup of the campaign. The local Mothers' March on Polio is part of an identical nationwide movement in which hundreds of thousands of mothers will participate.

"Judging by the tremendous response to our recent calls for volunteers," the committee reported, "our Mothers' March personification appears sufficient to contact every house in the Pointe. However, so important is the success of the 1953 March of Dimes of the National Foundation for Infantile Paralysis that additional volunteers will be more than welcome."

#### How To Enlist

Women may enlist by calling the drive chairman in their area.

They are: Grosse Pointe Park, Mrs. Robert G. Warmbold, TUXedo 1-7631; Grosse Pointe City, Mrs. Louis E. Clarke, TUXedo 2-2044; Grosse Pointe Farms, Mrs. Henry Reynolds, TUXedo 1-7183, and Grosse Pointe Woods and Shores, Mrs. Albert F. de Manigold, TUXedo 2-8586.

Serving under the chairmen are the following area captains: Mrs. Irving Froehlich, 933 Lakepointe; Mrs. John Frey, 1371 Devonshire; Mrs. Albert Law, 766 Middlesex; Mrs. Joseph Hadley, 1147 Yorkshire; Mrs. Edward A. Moeller, 1417 Devonshire; Mrs. Paul Rice, 919 Rivard; Mrs. Conrad Williams, 746 Lorraine; Mrs. Arthur Brissom, 741 University and Mrs. George Smith, 408 Touraine.

**Other Area Captains**  
Other area captains are Mrs. John Squire, 763 Rivard; Mrs. E. A. Hulbert, 650 Rivard; Mrs. William H. Coddington, 403 St. Clair; Mrs. A. P. Stewart, 835 Lorraine; Mrs. John V. Renchard, 192 Charlevoix; Mrs. B. C. Ran-

(Continued on Page 2)

### Lieut. Col. Maas Wins Gold Star

WITH THE FIRST MARINE AIRCRAFT WING IN KOREA—Marine Lieutenant Colonel John B. Maas, 32, has been awarded a Gold Star in lieu of his seventh Air Medal for meritorious acts while successfully completing 20 combat missions over communist-held North Korea.

His wife, Natalie, and two children, Gretchen, 8, and John III, 4, live at 22902 Cary lane, Lake Shore Village, St. Clair Shore, Mich.

Col. Maas, a jet pilot, received the Gold Star while serving with the 1st Marine Aircraft Wing's "Able Eagles" fighter-bomber squadron of Marine Air Group 33. He is the squadron's commanding officer. During World War II he saw action in the South Pacific. He is the son of Mr. and Mrs. John B. Maas, Sr., of 870 Washington road, Grosse Pointe, Mich.

### New Library Greeted With Enthusiasm

Admiring Thousands Attend Ceremony and Inspect Beautiful Modern Structure

Pointe residents... estimates went as high as 3,000 of them... flocked to Kercheval avenue and Fisher road Sunday afternoon to attend dedication services and inspect their new Central Library. All came away thoroughly impressed with the beautiful modern structure which is the gift to the community of Dexter M. Ferry, Jr.

The impressive dedication ceremony started promptly at 3 o'clock with the presentation of a flag by the general contractor, Walter Albrecht. After the flag raising by Boy Scouts, the keys to the building were presented to Mr. Ferry by Mr. Albrecht.

#### Donor Cuts Ribbon

The donor cut the ribbon across the modern entrance on Kercheval and the assembly moved to the meeting room on the second floor, where the program was completed.

Only a fraction of the crowd was able to get into the meeting room, but loud speakers had been placed so everyone throughout the building could listen to the speeches. The whole program was also tape-recorded for posterity.

#### Presentations Made

The presentation of the building was made by Mr. Ferry, followed by Carter Sales, Jr., grandson of the late Murray W. Sales. Mr. Sales gave his East Jefferson avenue residence several years before his death, to the Grosse Pointe Board of Education to be converted into a library. When this was not deemed feasible, Mr. Sales agreed that the property should be sold after his death and the proceeds used to help towards the creation of a new library.

Money from the sale of the property was used towards furniture and fixtures for the building which Mr. Ferry donated.

#### Many Others Helped

Various organizations and many individuals also helped furnish and equip the new structure. The Friends of the Grosse Pointe Public Library raised over \$21,000 for this purpose. This organization, which was founded just a few years ago by Mrs. Lloyd G. Hooker of Uni-

(Continued on Page 2)

### Cottage Hospital Officers Elected At Annual Meeting

Three New Trustees Also Named to Board; Talk by Dr. Robin Buerki Precedes Buffet Supper in Nurses' Residence

Officers and trustees were elected at the annual meeting of the Cottage Hospital Corporation, held Wednesday afternoon at 5:30 in the Nurses' Residence in Ridge road. Mrs. Henry H. Hubbard, president, presided.

Following the invocation by the Rev. Paul Ketchum of Grosse Pointe Memorial Church, reports were heard from Mrs. Burdette Ford, treasurer; Dr. A. Z. Rogers, retiring president of the medical staff; Miss Carolyn Wicks, administrator, and Mrs. Hubbard.

#### Pick New Trustees

Three new trustees were elected to the Board to fill the vacancies left by the resignations of Mrs. William K. Muir, Mrs. George M. Black, Jr., and Mrs. William R. Joy.

The new trustees are Mrs. John L. Kengwer, Mrs. Andrew W. Barr, and Mrs. Stuart Wells Utley.

Re-elected for three-year terms were Mrs. George R. Fink, Mrs. Carl B. Grawn, Mrs. James McMillan, Mrs. W. Howie Muir, Mrs. John S. Newberry, Mrs. Longyear Palmer and Mrs. Cameron Waterman III.

Mrs. William K. Muir and Mrs. George M. Black, Jr., were elected to the Honorary Advisory Board for a term of five years.

#### New Staff Introduced

Mrs. Hubbard introduced the new officers of the medical staff: Dr. Clarence J. Williams, president; Dr. John W. MacKenzie, vice-president; Dr. Walter G. Bernard, secretary.

The division chiefs are: Dr. Earl Krieg, surgery; Dr. Carl F. Shelton, obstetrics; Dr. Edward D. Maire, internal medicine, and Dr. Kenneth M. McColl, general practice.

At the meeting of the trustees immediately following, the following officers were elected: Mrs. Hubbard, president; Mrs. Grawn, first vice-president; Mrs. Waterman, second vice-president; Mrs. Ford, treasurer; Mrs. Fink, recording secretary, with Mrs. McMillan as her assistant, and Mrs. Joseph B. Schlotman as corresponding secretary, with Mrs. Alexander Wiener as her assistant.

#### Advisory Committee

The Men's Advisory Committee members elected were: John N. Lord, chairman; Henry E. Bodman, George R. Fink, Henry B. Joy, Jr., William DeBaake, James W. Lee II, Seaborn Livingstone, John N. McCusker, William Moir, R. L. Proper, W. Tom Zurschmiede and Joseph Vance.

Following the meetings, Dr. Robin C. Buerki, Executive Director of the Henry Ford Hospital, spoke on the role of the Trustees and the Staff in a Community Hospital.

A buffet supper was served at the close of Dr. Buerki's talk.

### Burglar Visits Purcells Home

Park Police are investigating a burglary in the home of Dr. and Mrs. Frank Purcells, at 869 Edgemont park, that occurred, police believe, during the past weekend.

The Purcells, police said, were in Chicago at the time. It is believed that some furs were taken, although exact determination has not been made.

### City Will Form Own Loop For Little League Baseball

Initial meeting for the formation of a four-team Little League Baseball, Inc., league in the City of Grosse Pointe will be held next Monday night at 7:30 in the auditorium of the Neighborhood Club.

Boys from nine through twelve and fathers of any age are urged to attend the meeting. Any boy age 9 to 12 living within the corporate limits of the City of Grosse Pointe is eligible, whether he attends private, public or parochial schools, regardless of the school's location.

The assistant National Commissioner of Little League Baseball, Inc., Mr. John M. Lindemuth, of Williamsport, Pennsylvania, will preside at the meeting.

### Jail Breaker Confesses to Auto Thefts

Donald Treppa, Arrested in Detroit After Escaping Here, Enters Guilty Plea

Park jail breaker, 22-year-old Donald Treppa, entered a plea of guilty when arraigned before Grosse Pointe Park Municipal Judge C. Joseph Belanger, January 23, for auto theft.

Treppa, who lives at 2590 Alster road, had been arrested on January 2 for investigation of auto theft and escaped from the Park jail on January 5, shortly before he was to have been arraigned.

#### Did Other Jobs

Further investigation had connected him with burglaries in outstate communities and other auto thefts.

Following a two-week search, he was picked up in Detroit by Detroit police and returned here. Treppa, was placed under two \$5,000 surety bonds and remanded to the Wayne County Sheriff to await the next session of Circuit Court.

#### Faces Second Trial

At arraignment in Detroit for a burglary on East Outer drive, Treppa pleaded not guilty. He will also be tried on that charge in Detroit's Recorder's Court.

### Passenger Hurt As Cars Crash

A passenger in Richard E. Williams' car was injured on January 24 in an accident at the corner of Charlevoix and Berkshire.

A second auto, driven by James Watson, of 10524 East Jefferson, Detroit, had started across Charlevoix on Berkshire, cutting in front of Williams.

Park police took Catherine Plantenga, 290 Hillcrest, to Bon Secours Hospital for treatment of lacerations of the knees and a possible sprained ankle.

Neither Watson nor Williams, who lives at 290 Hillcrest, were injured, police said.

### Damage Heavy As Cars Crash

Heavy damages were reported in a two-car accident at the intersection of Waterloo and Notre Dame on January 25, when the impact tipped one of the cars over.

Edward F. Street, 33, of 22105 O'Connor, St. Clair Shores, failed to stop for the stop street at Waterloo and was struck by the car driven by 23-year-old Albert J. Wettlaufer, of 514 Lincoln.

### Board Asks CDS Group For Answer

Purchase of Site Adjoining High School May Be Proposed Next Week

Further discussion on the proposed purchase by the Grosse Pointe Board of Education of the Grosse Pointe Country Day School property, was held at a special meeting of the Board on Tuesday afternoon. A final decision on whether or not to ask the voters to approve purchase of the property was postponed until next Tuesday, February 3, when the Board will again convene.

A price of \$710,000 has been set on the Country Day site and buildings by an appraisal panel of the Detroit Real Estate Board. It is known that the public school officials think this price high.

#### Faced With Problem

The Board of Education is faced with the problem of providing for future expansion of the High School. Statistics show that the present building will be outgrown within a few years. Without room to expand the present facilities, it would be necessary to erect a whole new high school and employ another faculty.

The corporation which runs both Country Day and the Detroit University School has long been anxious to move the Grosse Pointe boulevard institution which takes care of the girls and very young boys, out to Cook road, where both CDS and DUS would be on the same campus.

#### Agreed To Sell

The corporation has agreed to sell the property for the \$710,000 providing ways can be found to finance the balance of the cost of building the new school on Cook road. It is understood the Board of Education will get a definite answer from the private school corporation on this matter on or about February 1.

The corporation first said it probably would not be able to supply this answer until about the middle of March, but the public school officials said it was necessary to know much sooner than that.

#### New School Needed

A new school on the Roslyn road site already owned by the Board of Education is badly needed, and should be ready for occupancy next September, when a new influx of students is going to make it necessary to transport some pupils out of that area to the southern end of the district.

It is already too late to get the Roslyn road school built by next fall, but the Board is anxious to get started as soon as possible.

There is also the matter of the new auditorium-gymnasium for the High School campus, which the Board has promised will be submitted to the voters. The members want to submit all three proposals at the same time.

#### Estimate Costs

Total cost of the three projects would run about \$2,500,000. As soon as the private school corporation's answer is received the Board of Education will make its decision on whether or not it wishes to ask the voters to approve the purchase, along with building the new Roslyn road school and the auditorium-gymnasium.

It is expected that this decision will be reached at the meeting on Tuesday. A date would then be set for the election on the proposal bond issue.

### Accident Blamed On Wrong Guess

Arthur T. Griffith made an assumption that resulted in an entanglement with another auto on January 24, on Vernier road.

Driving east on Vernier, Griffith, who lives at 1424 Beaconsfield, approached another car ahead of him which had, he said, slowed down in the center of the road, apparently to make a left turn.

Griffith started to pass on the right, but the car, driven by Barbara M. McMullen, of 937 Vernier, turned into him. Damages were not heavy, however.

Woods police set a court date for both drivers.


## Obituaries

### JOHN F. KEYS

John F. Keys, of 605 Lake Shore road, husband of Ida Phillips Keys; father of Raymond G. Keys, brother of Mrs. Frederick G. Lawton, of Freeport, Texas; uncle of Joan G. and A. Russell Keys, Jr., died January 22.

Funeral services were held at the residence on Monday, January 26.

### CONRAD H. SMITH

Conrad H. Smith, of 301 Lake Shore road, husband of Ida Phillips Smith; father of Raymond G. Keys, brother of Mrs. Frederick G. Lawton, of Freeport, Texas; uncle of Joan G. and A. Russell Keys, Jr., died January 22.

Funeral services were held at the residence on Monday, January 26.

### IRVING SCHAUBERT

Irving Schaubert, of 805 Beaconsfield, husband of Lottie; and father of Mrs. Evelyn Stock and Irving, Jr., died January 20.

Funeral was from the Verheyden Funeral Home, Friday, January 23.

### LOUIS GERDS

Louis Gerd, of 2312 Allard road, wife of the late Anton; mother of Mrs. Carl Reichert and Joseph; grandmother of Gertrude Howell, Marion Rice, Joseph, James and Thomas Potchen; also three great-grandchildren, died January 22.

Funeral was from the Verheyden Funeral Home, Monday, January 26.

### THERESA POTCHEN

Theresa Potchen, of 367 Kerby road, wife of the late Anton; mother of Mrs. Carl Reichert and Joseph; grandmother of Gertrude Howell, Marion Rice, Joseph, James and Thomas Potchen; also three great-grandchildren, died January 21.

Funeral was from the J. A. DeSantis Funeral Home, Saturday, January 24.

### WELLINGTON W. SOMERVILLE

Wellington W. Somerville, of 61 Radnor circle, husband of Helen W.; son of Mrs. James Somerville, of Windsor, Ontario, died January 21.

Funeral was from the Verheyden Funeral Home, Saturday, January 24.

### Auto Glass Products Opens New Building

Eugene and Frank Inhoff, for 17 years operators of Auto Glass Products at 12106 Gratiot, have opened the IXL Glass Co. in a new building at 18622 Mack avenue to serve Grosse Pointers.

The new firm features complete glass service for new homes and commercial establishments as well as glass replacement.

Frank Inhoff recently returned from a glass engineering institute where he specialized in bath and shower enclosures for new and remodeled homes.

## New Library Dedicated

(Continued from Page One)

versity place, with an original group of 18 persons, has now hundreds of active members. Mrs. Hooker was president for four years and is still a director of the Friends.

Marion K. Kellogg, present president of the Friends, presided at the gathering in the meeting room Sunday. One of the most beautiful rooms in the new structure is called the Friends' Room and has been furnished in memory of the late Kenneth L. Moore, one of the original members of the group and active in its work up to the time of his death. Rev. A. Wheat made the presentation of this room at the dedication ceremonies.

The daily decorated Children's Room has been furnished by the Junior League and presentation of this gift was made Sunday by Mrs. John N. McLucas of Vendome road.

Room Honors Parcels  
The furnishings of the lovely Adult Room have been donated as a memorial to the late Charles A. Parcels, former president of the Board of Education. Presentation of this gift was made by Charles A. Parcels, Jr.

It was also announced that work is in progress on a large photo-mural for the Adult Room, for which the Lloyd Hookers have donated the sum of \$1,500. The meeting room has been furnished by the Grosse Pointe Rotary Club and its president, Cyril F. Paye, made this presentation.

Mrs. Hooker Speaks  
Mrs. Hooker made the presentation speech on behalf of all the donors to the building given by the Friends of the Library.

Hawkins Ferry, son of the donor, has presented two pieces of modern art, a mobile by Calder and an abstract tapestry.

Bert H. Wicking, president of the Board of Education, accepted all the gifts on behalf of the board, under which the Pointe library system operates.

Mayor William F. Connolly of the Farms, thanked all of the donors on behalf of all the Pointe municipalities and Harper Woods, a portion of which is in the Grosse Pointe school district.

Orr Expresses Appreciation  
Robert M. Orr, director of the Pointe library system, expressed the appreciation of the entire staff for the magnificent gift and promised they would be inspired to render service that matched the new building.

Charles Mohrhardt, associate director of the Detroit Public Library, spoke about Marcel Breuer, the architect of the building, who is in Europe and could not be present for the dedication, and explained the modern concept in library structures.

Miss Severs Welcomed  
Miss Florence H. Severs, director of the Pointe library system from 1929 to 1949, was given an enthusiastic reception. She was brought from Oregon, to where she retired after leaving the Pointe, by the Friends of the Library, to take part in the celebration.

James W. Bushong, superintendent of schools, told what the new building will mean to education in the Pointe, and introduced the guest speaker, Ralph A. Ulveling, director of the Detroit Public Library.

The invocation was given by the Rev. Dr. Frank Fitt of Grosse Pointe Memorial Church. The benediction was by the Rev. Fr. LaSalle M. Klenk, of St. Paul's Catholic Church.

Hundreds Just Look  
In addition to the great crowd which heard the dedication ceremonies, hundreds flowed in and out of the building throughout the afternoon and up to the 6

### Grounded Driver In Trouble Again

Woods police arrested Harold W. Feucht, 1969 Lancaster, of January 24, on charges of drunk driving with a revoked license.

They had spotted his car, a 195 DeSoto, which had been impounded by the police following an earlier violation, parked in front of a bar in the Woods. The car had no license plates.

Feucht, it was later learned had driven the car from the police pound with a second set of keys he had kept at home.

The police waited for Feucht to return to his car and, unable to stop him and with siren blaring, chased him into the driveway of his home.

### CARPETS and RUGS BOUND

35¢ per yard

FAST SERVICE

### McGOY & SONS CARPET COMPANY

15720 HARPER

(At Balfour)

TU. 1-6088

OPEN MON. AND FRI. UNTIL 8:30 P.M.

## Polio March

(Continued from Page 1)

Kin, 345 Ridge; Mrs. John Watkins, 373 McKinley, and Mrs. William Scott, Jr., 81 Handy.

Mrs. Bernice Wood, 34 Beverly; Mrs. D. H. Hulswit, 443 Roland; Mrs. Charles Gorey, Jr., 104 Stephens; Mrs. Francis Muer, 2051 Oxford; Mrs. Thomas LeKich, 1773 Broadstone; Mrs. J. J. Schade, 1830 Stanhope; and Mrs. P. C. Beatty 1920 Lennon, are other captains.

Those areas, in turn, have been mapped into districts and subdivisions called sections.

### Lieutenants Named

Section lieutenants have appointed block wardens, each responsible for seeing that contact is made with approximately 10 homes on their blocks. The actual collection of funds from the residents will be the duty of "contact mothers," appointed by the wardens.

All Grosse Pointe residents are asked to turn on their porch lights between 7 and 8 p.m. Houses without porch lights may display lamps or candles in the windows.

### Beacons of Hope

"The porch lights throughout Grosse Pointe," the committee said, will be beacons of hope for polio patients. These lights will be glowing invitations to our volunteers, and will prove that our citizens are determined to do all in their power to help our local boys and girls.

"The Mothers' March on Polio, is the climax of the 1953 March of Dimes. Never before has the need for funds been so great, and we are glad to say, never have our volunteer workers and the rest of the citizenry of Grosse Pointe been so aware of that need."

### HOUSEHOLD HINT

Safeguard your family's health by clearing out old medicines in your medicine cabinet now, urge Michigan State College home management specialists.

## Camera Club Meets Feb. 3

Dancing feet and pantomimes will be the feature part of the social meeting of the Grosse Pointe Camera Club to be held Tuesday evening, February 3.

Wayne Donaldson, retiring president of the club, has arranged for the Wilson Schools of Dancing to entertain the members at the annual meeting to be held that night. Dr. Gordon Aldrich, well known club exhibitor, stated that Bill Wilson will be in charge of the direction of the dancers during the evening.

Prior to the social activities, the club will hold election of officers for the ensuing year, and all members have been urged to cast their vote.

Wives of the members of the executive board, will serve refreshments at the close of the evening.

The meeting will be held at the Neighborhood Club.

## Jane Kurtz to Dance In Kiwanis Musical

Jane Kurtz, 19, of 827 University place, will be a featured singer in the "Dancing Feet" musical of Burbank Kiwanis Club, January 30.

Some 300 amateurs and professional singers, directed by Bill Wilson, the dance master, will participate in the event.

## 701 Berkshire New Ranch Colonial


Here is a new Ranch Colonial with elegance and charm in which nothing has been spared to make it a truly great value... 4 Bedrooms, 3 Baths, 2 Wash Rooms, first floor oak paneled Den and Bar, 2 large natural Fireplaces, 45 ft. finished Recreation Room, plastered 2 car Garage and Breezeway-Patio and Barbecue Pit. G.E. Dishwasher and Disposal, Laundry Room, Mercury Switches, Copper Plumbing, built of Roman Brick on a 182 ft. corner lot. (Kitchen and baths feature Formica Tops.)

Open Daily 10:00 to 5:00, evenings by appointment

13201 MACK

ABDOO

VA. 2-3602

Mail Coupon Now for Complete Information

### MUTUAL of OMAHA'S PERSONAL SECURITY PROGRAM

#### Hospitalization

Pays you up to \$5,475

#### Maternity Benefits

Pays you up to \$150

#### Sickness Benefits

Pays you up to \$300 a month

#### Accident Benefits

Pays you up to \$300 a month

#### Surgical Care

Pays you up to \$300

#### Mutual of Omaha

Department 311

18745 Mack Ave.

Grosse Pointe 36, Mich.

I am under no obligation.

Rush full information.

Name

Address

Age

City

Zone

State

## CLEARANCE


### SKIS and Equipment

20% Off

#### Rentals for Weekends

• Skis • Poles • Boots..... \$5

## Grosse Pointe SPORT SHOP

20099 Mack Open 9 a.m. 'till 9 p.m. Daily TUxedo 2-9239


### LOOK SMARTER IN '53 WITH PROPER DRY Cleaning!

\$1.19

MEN'S SUITS & TOPCOATS  
LADIES' DRESSES  
and COATS PLAIN CLEANED AND PRESSED

SHIRTS 5 for \$1.09

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

SPECIALS

Week Ending February 7

CHILDREN'S CLOTHES 59¢

SWEATERS ..... 39¢

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

laundried and dry cleaned

## Tread Lightly-Proud Foot!

That's a mighty proud foot you see there. It's resting on the accelerator of a gorgeous 1953 Cadillac.

But we have a serious and timely warning for that proud and happy foot: *Tread lightly!*

Down under that accelerator is a dynamic 210-horsepower engine—coupled with the smoothest, quickest-acting Hydra-Matic Drive in history.

That great power was put there for the driver's safety in an emergency—and to provide that smooth, effortless, steady ride which is the essence of luxurious motoring.

It was not put there to enable a Cadillac to dominate the highway—or to dash out

into the lead when the traffic light turns green—or to out-manuever the other motor cars on the road.

So don't ever exhaust that accelerator—unless you're in an emergency, and must do so for reasons of safety.

If other drivers covet the honors at the stop light—just let them go. They are first away by your courtesy—and that should be satisfaction enough for anybody.

Just be happy and satisfied with the great luxury this powerful engine brings you—the infinitely smooth, quiet performance... the quick "lift" that comes when you nudge the accelerator... the great

reserve for a burst ahead in case of necessity

And be happy, as you can't help being, with the scores of other wonderful things about this magnificent car—its easy, relaxing ride, for instance... its distinguished and inspiring beauty... its rich, luxurious interiors... its honored and respected name... and its truly amazing economy.

Yes—there is so much about a Cadillac to inspire and delight its owner that he doesn't need the additional thrill of unleashing its spectacular performance when it isn't necessary.

That's why we know he'll "Tread lightly!" He isn't in competition with anyone.

## YOUR CADILLAC DEALER


## High School Trains Many For Top Secretarial Jobs

By Elizabeth Mitchell, GPHS Journalism Student

Grosse Pointe High School offers superior training for boys and girls interested in secretarial work. Office practice, a part of the commercial department, is especially valuable because of its practical instruction.

Miss Frances French, teacher in charge of office practice, says, "I try to not only teach the girls how to run all types of office machines, but stress the importance of office conduct. How a secretary or stenographer conducts herself on the job depends very much on the training she has received. I try to send my girls out of office practice fully capable of any job they may be asked to do."

When you walk into room 108 during a class period you immediately sense the business-like atmosphere. There's no unnecessary talking—everyone has her job to do.

On the wall is a chart with each girl's name. There are seven columns there. They read: Attention, voice control in work, neatness of work during and after class, beginning-of-period procedure, end-of-period procedure, and gum chews.

If any girl violates any one of these the date is marked on the chart. When report card marking rolls around Miss French knows who the best workers are.

A rotation program is set up

so that each girl can spend an allotted time on varied projects. For instance, many of the girls mimeograph the menus and programs for the G.A.A. Mother and Daughter Banquet. Some of the girls typed the letters sent to new National Honor Society members.

As a special service project, Girl Scout notices for all Grosse Pointe troops were mimeographed three times this semester.

Every once in a while something special is added. This month the girls have on loan an automatic Monroe Calculator. Each girl will learn how to operate this machine.

One thing many people do not realize is the opportunities for jobs which office practice offers. There are many employment possibilities, especially for graduates who can start full time work. Some of the companies that ask for Grosse Pointe High School girls are: U. S. Rubber, Edison, Michigan Bell Telephone, and Hudson Motor Car Company. Many law firms and insurance companies ask for bookkeepers, typists and stenographers. On the average wages range from \$175 to \$200 per month.

## To Talk To Cubs


HERBERT N. BUMPUS

"Modern Miracles", a demonstration of the principles of radar and microwave radio relay transmission of telephone and television signals, will be presented to members of Grosse Pointe's Cub Scout Pack No. 156 at their meeting Monday evening, February 2, in Christ Church.

The demonstration is a fast-moving, 60-minute program developed by the Michigan Bell Telephone Company which explains in non-technical terms how the Bell System speeds telephone calls and television signals across the nation over a series of microwave relay towers strung across the continent.

Herbert N. Bumpus, customer relations supervisor for Michigan Bell, who is a member of Christ Church and a resident of Grosse Pointe Farms, will conduct the demonstration.

## Judge Belanger Submits Report

Grosse Pointe Park Municipal Judge C. Joseph Belanger released his annual report last week of the proceedings in the municipal court and the violation bureau in 1952.

Total revenue from the court and violation bureau came to slightly more than \$24,000 for the year. A breakdown of that total showed that nearly \$200 was received from fees paid to the city treasurer on State cases handled by the court.

Approximately \$16,800 was received by the violation bureau, and about \$7,000 from fines, penalties and costs was received by the court.

The court disposed of 527 cases during the year. The violation bureau processed 4,748 violations. There were 28 State cases. Of the 527 court cases submitted, 33 defendants were found not guilty; 39 cases were dismissed for lack of witnesses, inability to prosecute and other miscellaneous reasons. In 19 cases the sentence was suspended, usually on payment of costs. In 39 cases reports were made to Lansing of inability to serve warrants on the defendants.

Jail sentences totaling 120 days were handed out to nine defendants.

## Seek Stiff Curb On Air Rifles

Park children will have to carry their B-B guns under their coats from now on. Park police are seeking an ordinance to strictly govern the use of air rifles on private and public property.

The action follows numerous injuries inflicted by misuse and carelessness, and a number of broken windows and street lights.

Said Police Chief Arthur Louwers: "In past years, we have had to confiscate hundreds of the rifles to prevent further injury and destruction."

**BECOMES BIG BUSINESS**  
Conservative estimates place the revenue from Michigan's winter sports at \$25,000,000 for the current season.

What gums up budgets is yearnings outstripping earnings.

## High School Mothers' Club Has Long Service Record

By ANNE OREBAUGH

GPHS Journalism Student  
The Mothers' Club was organized in 1928 before the High School was completed.

The students attended a school located in the old Board of Education building. They had no luxuries; in fact, they lacked some of the necessities of a normal high school.

The boys practiced football on a vacant lot, but later a field was donated. They dressed in odds and ends of football uniforms.

The mothers of the students got together and decided something must be done about the lack of equipment that was so badly needed.

A meeting was held at the home of Mrs. John M. Fuchs, founder of the Mothers' Club. There were 13 ladies present.

Through their combined efforts, the Mothers' Club was started, one of the first in the state of Michigan. The constitution and by-laws were made and plans for raising money began. They arranged to have several dances at Defer school and some card parties. Through these \$326 was made. This money was used to buy football uniforms for the boys and blouses, mittens, and scarfs for the girls. This was only the beginning.

Mrs. Walter Neumeyer suggested that the Pointe be divided into sections and neighborhood card parties be arranged to raise money. This tradition is still being carried on now. Mrs. Fuchs said that she is still chairman of her bridge club, started over 25 years ago. They meet occasionally and give the money raised to the scholarship fund. These women, who have made lasting friendships, are still willing to give money to a school from which their children were graduated long ago.

Mrs. H. Deuster, who was a president, 1934-36, recalls that while she was in the club before she was president the scholarship fund was originated. At first it was merely a loan of \$200 to one student. Later they added another \$100 scholarship and presented both to the students as a gift, for they felt that the students shouldn't have to start out life with the burden of a debt.

Mrs. Deuster recalled that the club raised \$100 to be given to needy children in the building for glasses and other necessities. When the banks closed in 1932, the mothers found their money gone. However, the club president at that time was not defeated. The Mothers' Club gave a bridge party at the Neighborhood Club, charging a 25 cent admission. The place was jammed to the gills and \$100 was made.

The loving cups for the honor boy and honor girl award were obtained around this time.

Mrs. Deuster said, "The club is and was a wonderful thing with wonderful people in it. It promoted friendship between mothers and a feeling of warmth to know of the aid we gave the students."

Mrs. F. A. C. Flemming, a charter member of the Mothers' Club, recalled that while she was active in the club, band uniforms were given to the students and costumes for the plays were made by the members. Mrs. Flemming related that attendance wasn't all that it could have been. Many of the well-to-do students attended private schools and the rest of the mothers in the community weren't willing to participate. Speakers were hard to obtain for

such a small group. Mrs. Flemming said, "We really worked hard, but it was all worth while when you look back on it."

Mrs. Catherine P. Waddell, who was a president, 1938-40, said that in her day the money was made through bingo parties. However, these parties were frowned upon by many as being a type of gambling, so the Mothers' Club banished them and began the annual bridge affair about the time of the tenth anniversary of the club. The party for graduating seniors, their relatives, and friends was started around this time.

In 1941-43, Mrs. Charles T. Ellis was president. The card parties and membership at this time surpassed any up to date.

Tradition had been formed and things went along on an even keel.

The Mothers' Club in recent years has given many nice things to the school. A silver tea set, lace table cloth, a juke box, gloves and plumes for the band, an addressograph for the office staff, and a printomatic card duplicator, curtains for the auditorium, the cloth ceiling in the gym, a curtain to cover one wall and many more items benefit the school through their generosity.

The Mothers' Club now makes its money through yearly dues of \$1.00, neighborhood bridge parties, annual bridge affairs, bake sales, and from the proceeds from one night of the Pointe Players production. In return, the Mothers' Club pays the play royalty for that night and provides refreshments for the cast and crew.

Each year around \$2,300 to \$2,500 is given to deserving students who need aid in their college education. Approximately \$35,000-\$36,000 has been given out so far.

The Mothers' Club still works more or less through tradition, traditions that were born during the first ten years. As time goes by new needs arise, and the club does its best to fulfill them.

The main project of the Mothers' Club is the scholarship fund for which money is raised all year. But it is not a door-to-door operation. Money is collected through pleasant activities. The mothers gather to play bridge, make friends, and give a small amount each time. It is because the parents want to go see a Pointe Players production that they pay a small fee for a ticket and thus contribute to the Mothers' Club.

It all began because 13 mothers wanted to help their sons' and daughters' school, and it has grown to a mammoth club of some 1035 members.

The purpose is the same as it was in the very beginning—"United efforts to benefit the students socially and financially and to interest the mothers of the community and the teachers in this work."

## William C. Emorys Plan Holiday in Tropical Sun

Leaving in early March for the Virgin Islands will be Mr. and Mrs. William C. Emorys of St. Clair avenue. The Emorys have a winter home at St. Croix.

## YEAR 'ROUND QUARRY

Ice fishermen may take perch, smelt, ciscoes, whitefish and sturgeon from Michigan waters. These species are legal quarry the year 'round in the state.

## Candidates File In Two Points

The filing periods for candidates for office in the forthcoming spring elections in three of the Pointe communities ended early this week. Elections will be held on April 6 in the Park, Farms and Woods.

On the ballot in Grosse Pointe Park will be the offices of mayor, municipal judge and three council seats. The last filing date in the Park was January 26. Incumbent mayor Homer C. Fritsch alone filed for that office. Candidates for the three seats open on the council are William Oddy, Bruce Tappan, Stephen A. Walker and Charles Ives. Oddy and Tappan, recently appointed to the council, are filling the unexpired terms of former councilmen Bloodworth and Gillette.

Incumbent Municipal Judge C. Joseph Belanger will be opposed by Fred J. Potvin.

The Farms filing date ended January 27. There will be six candidates for the four open council seats: William F. Connolly, Jr. (incumbent), Richard L. Maxon (incumbent), George L. Schlaepfer (incumbent), Neil S. McEachin (incumbent), Harry A. Carson and Alfred B. Fitt. Grant E. Armstrong will oppose incumbent Municipal Judge J. Burgess Book III.

Filing privileges in Grosse Pointe Woods are open until March 17. The office of mayor and three council seats are open. As yet, no candidates have filed their petitions.

The Village of Grosse Pointe Shores will hold its spring elections on May 19. Three trustees are to be elected. The filing period closes on May 9. No petitions have as yet been filed here. The spring elections in Grosse Pointe City are held in June, and as yet no petitions have been submitted.

## ANNUAL FOLK BALL

Climaxing a year of many activities will be the Seventh Annual Folk Ball of the International Institute on January 31, at 8:30 p.m. in the Crystal Ballroom of the Masonic Temple. Bringing together in a happy mood people from long-established Detroit families with new Americans, the Folk Ball expresses in a dramatic way the fact that Detroit is an international city in an international world.

## Freak Accident Produces Fines

Municipal Judge Joseph P. Uvick meted out fines to two persons, January 26, who had been involved in a freak auto accident on January 9, in which Howard A. Westphal suffered two broken legs.

Westphal, who lives at 497 Lincoln, was caught between two cars at the intersection of Kercheval and Fisher after another auto driven by Stephen Saph, 255 McMillan, had skidded into the rear of his car as he waited

for the traffic light there. Westphal had been standing at the rear of his car, assessing the damages, when a third auto driven by Hans H. Raymond, of 1016 Berkshire, struck him and pinned him between the bumpers. A passenger in Saph's car had moved it across the street to a parking spot.

Judge Uvick fined Raymond \$60 and charged him court costs of \$25. Saph was fined \$5 and charged \$3 in costs.

## COMING!

... the new, enlarged

**Young's men's wear**

... featuring a TEEN-AGE BOYS' DEPARTMENT. We'll be showing smart clothing and furnishings for boys in the 12 to 20 group.

Business as usual during re-modeling

YVONNE'S

## Announcement

We are happy to announce

**Mr. Carl**

... formerly with the Virginia Farrell Salon, is now a member of our highly competent staff of Hair Stylists.

**Yvonne**  
BEAUTY SALON

17028 Kercheval, in the Grosse Pointe Village


APPOINTMENTS ... TU, 2-9440

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

HIMELHOCH'S


Breath of spring  
nylon blouse

795


Clear white nylon  
tricot with hand-detailed  
applique, friend to suit  
and separate skirts. Sizes 32 to 38.

Blouses, street floor, Detroit,  
Birmingham, Grosse Pointe


annual 20% off price sale

15-denier, 51-gauge, regularly 1.95

now 1.56

30-denier, 51-gauge, regularly 1.65

now 1.32

Kneelast, the nylon stocking with the patented elasticized lace top. Sheer comfort—bend or stoop without hosiery binding. Reduces runs to a minimum. Beige, and soft taupe shades. Sizes 8 1/2-11, proportioned length.

HIMELHOCH'S  
DETROIT  
GROSSE POINTE • BIRMINGHAM

F frames for

Oil Painting

Kits

E-Z Built frame kits are here for oil painting fans. Cost only \$1.39; \$1.59; \$2.19 and \$2.89. The popular 4 1/2 x 5 1/2 included. No special tools or fixtures required.

Obtainable at:  
Punch & Judy Toyland  
Woods Bike Shop  
Joe's Village Shop  
Fromm's Hdw.  
Det. Paint & Color

LENNON SALES COMPANY

NOW IN PROGRESS

VALENTE'S

SALE of fine

Jewelry

Drastic Reductions on ...

Watches, Diamonds, Sterling Silver, Plated Ware, Mantle Chime Clocks, Fashion Jewelry, Compacts, Accessories, etc.


Open till  
9:00 P. M.  
Thurs. and Fri.

Free Parking  
Next to  
Our Building

VALENTE JEWELRY

Specializing in Fine Silver

16601 E. Warren, at Kensington


Announcing a new  
**GLASS SERVICE**  
in Grosse Pointe

... fully equipped to handle all the Glass Needs for the home or commercial establishment ... and to give you the prompt service and quality of workmanship you expect.

**IXL GLASS CO.**

19822 MACK between Dorthen and Huntington  
Dial TUxedo 4-0494

Specializing in ...

SHOWER DOORS  
TUB ENCLOSURES  
CUSTOM MIRRORS  
FURNITURE TOPS

WINDOW GLASS  
PLATE GLASS  
MANTLE MIRRORS  
GLASS SHELVES

ON-A-DOOR MIRRORS

Free Estimates in Your Home

Soak Up the Sun  
In Style ..

The remarkable good looks and good taste of this beach ensemble will add greatly to your vacation pleasure. We have them in navy, tan and grey.

Terry-lined jacket 20.00  
Swim trunks ... 8.50  
Beach sport shirt ... 3.95

A fine absorbent cotton T-shirt in navy, yellow or white ... 5.00


**Whaling's**  
men's wear

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


**CHET  
SAMPSON'S**  
in  
Jacobson's  
TU. 5-7510

**TRAVEL  
SERVICE**

To avoid disappointment and  
to give you the finest selection  
of accommodations . . .

**BOOK NOW**  
for your

**1954**  
trips to  
**EUROPE**  
and  
**HAWAII**

**COMING!**


... the new, enlarged  
**Young's men's wear**

... to feature FRENCH SHRINER and URMER SHOES.  
Fashioned for the man of good taste . . . you can't buy  
better shoes anywhere!

Business as usual during re-modeling

It's THOMAS for CUSTOM

**Furniture Refinishing**


Antique, Modern or Traditional  
We can match or copy any finish  
Pick-up and Delivery service

Estimates Quoted

(Formerly Associated with  
Gibson Galleries)

New Address and Phone  
23720 HARPER  
PRescott 7-4019


Picture by Cline  
At a dinner and birthday party  
on January 28 in their Rivard  
boulevard home, Mr. and Mrs.  
Joseph W. Leinweber announced  
the engagement of their daughter,  
ANN JOAN to Charles W. Ra-  
baut, son of Mr. and Mrs. Charles  
P. Rabaut of Whittier road,  
Grosse Pointe.  
Ann attended Marygrove Col-  
lege and was graduated from the  
University of Michigan, where  
she was affiliated with Kappa  
Delta sorority.  
Chuck attended the University  
of Detroit, and recently returned  
from Korea where he served with  
the United States Army.  
A June wedding is planned.

**To Wed in June February Rites  
Are Scheduled**

Plans for a Feb. 28 wedding  
were announced this week by  
Lois Ann McKinley who will be-  
come the bride of George Bartlet  
Carruthers.

Lois is the daughter of Mr. and  
Mrs. John Raymond McKinley,  
of Colonial road, and her fiancé  
is the son of Mr. and Mrs. George  
William Carruthers, of Windsor.

The ceremony will take place  
at 4 o'clock in the afternoon at  
Grosse Pointe Memorial Church  
with a reception following at the  
McKinleys' home.

Matron of honor will be Mrs.  
William E. Underdown of Birm-  
ingham.

Bridesmaids are to include  
Janet Ellen Hughes of East Lan-  
sing, Mrs. Bruce D. Carey, cousin  
of the bride-elect, Mrs. C. Brad-  
ley and Mrs. Walter A. Albrecht  
Jr.

The bridegroom-elect has  
asked his brother, Gordon A.  
Carruthers, to be best man.

Groomsmen will be Paul E.  
Morgan; Lois' brothers, Charles  
R. and John R. McKinley Jr.;  
and George E. White of Windsor.

A number of pre-nuptial parties  
are already neatly in Lois' en-  
gagement book. These include  
the reception which George's  
parents are giving on Feb. 7 from  
4 to 6 o'clock in their Windsor  
home. About two hundred guests  
will attend the party.

Mrs. John C. Bradley has  
asked for February 14 at which  
time she'll fete Lois at a misce-  
laneous shower and brunch in  
the home of her mother, Mrs.  
Charles V. Hicks of Kerby road.

Mrs. Underdown, who will give  
the spinster dinner, hasn't chosen  
the date yet.

The Carruthers will also be  
hosts at the rehearsal dinner for  
their son and his bride-elect on  
Feb. 27. The dinner will take  
place in their home.

Mrs. Underdown, who will give  
the spinster dinner, hasn't chosen  
the date yet.

The Carruthers will also be  
hosts at the rehearsal dinner for  
their son and his bride-elect on  
Feb. 27. The dinner will take  
place in their home.

**St. Clare Women to Hear  
Decorating Consultant**

Bruce B. Bradshaw, decorating  
consultant, will be the speaker  
at a meeting sponsored by the  
Archconfraternity of St. Clair  
Parish at 2:30 p.m. on February  
4 at the St. Clare Parish, Mack  
at Audubon road.

Mr. Bradshaw's topic will be,  
"Decorating Highlights." He will  
discuss the latest trends in color,  
styling and design—then demon-  
strate ways in which color  
schemes can be developed.

The whole presentation is di-  
rected toward a better under-  
standing of how to achieve at-  
tractive, restful rooms through  
the application of good taste in  
selecting styles, color schemes,  
floor coverings, fabrics, and  
accessories—then blending all  
elements together into a pleasing  
effect.

**Engaged**


**Armstrong-Guy Betrothal Told**

The engagement of Margaret  
Guy to William G. Armstrong was  
announced Saturday night, Jan-  
uary 24, at a family dinner party  
in the home of her parents, Mr.  
and Mrs. Dan M. Guy of Farming-  
ton, Mich.

The bridegroom-elect is the son  
of Mr. and Mrs. Anger Arm-

strong of Rivard boulevard,  
Grosse Pointe.

Both are graduates of Grosse  
Pointe High School. Margaret is  
now attending Michigan State  
College and is a member of Alpha  
Phi sorority. Bill is serving in the  
Coast Guard and is stationed at  
Cheboygan, Mich.

A man who gets what he de-  
serves usually has his troubles. Good laws make it easier to do  
right and harder to do wrong.

**COMPLETE MODERNIZATION SERVICE**

Specializing in Recreation Rooms, Porches  
Kitchens, Additions, Remodeling and Repairs.  
Over 25 Years Experience

**Frank J. St. Amour**

**TUxedo 2-8324**

**Special Purchase!**

**100% PURE DACRON**

Sweaters for Men . . .

**\$4.95** regularly \$8.95

DACRON is a wonderfully washable fiber that does  
not shrink or stretch or lose its shape. The fast colors  
stay bright the lifetime of the sweater. Sizes Small,  
Medium or Large in solid shades of Maize, Camel,  
Navy, Luggage or Silver.


**Jacobson's**

**MEN'S WEAR SHOP**

**LAST  
THREE DAYS!**


**January  
white sale**

Money-Saving Opportunity to Stock-up  
on Bedding, Fine Linens and  
Domestic Items by Nationally Known  
Makers — all famous for Quality!

**Jacobson's Home Decorative Shop**

**17141 KERCHEVAL - GROSSE POINTE**

**LAMP and SHADE  
Sale**

- 2000 SHADES
- 1000 LAMPS
- 25 TABLES

**at Tremendous Savings!**

Custom Shade Making  
Vases, Figurines made into Lamps  
Lamp Repairing

**Lamps  
by MARTIN**

14637 Kercheval Ave.  
Valley 2-8151

Open Friday and Saturday till 9 P.M.  
Mon., Tues., Wed. and Thurs. — 10:00 to 6:00


## Pointe Orchestra Now Year Old

The Grosse Pointe Community Orchestra, one of the adult and children's groups sponsored by the Grosse Pointe Board of Education, starts its second term on February 4 at 7:30 p.m. at the Grosse Pointe High School. The Community Orchestra has now been in existence for a year with a membership of 58, including 17 adults and 41 children. Weekly rehearsals are held each Wednesday in the music room at the High School. The orchestra has attracted national attention through an article about it, "An All Age Children's Orchestra," in the Educational Music Magazine, Jan-Feb. 1952.

There are two divisions of the orchestra: the laboratory section at 7:30 where young grade school children work with parents, interested adults and high school children and the 8:15 session composed of high schoolers and adults. Anyone who likes to see music grow as a social medium and who likes to participate actively in music as recreation would find pleasure in joining the Wednesday evening sessions. At the present time the group needs adults who can play clarinets, drums, French horn, trombone, viola and violin. Donations of music and instruments not in use would be appreciated.

## Dominican High Mothers To See Basketball Game

The regular monthly meeting of the Dominican High Mothers Club will be held in the school, Wednesday February 4, at 8 p.m. Mrs. Robert Martin, program chairman, announces that the past presidents will be honored at this meeting. Entertainment of the evening will be a basketball game which will follow the business meeting. Refreshments will be served. Mrs. James LeRoux, social chairman, announces that Mrs. Arthur Diehl will be hostess, assisted by the Senior Mothers. Mrs. Albert Spreder, president, will preside at the business meeting.

## Betrothed


—Picture by Carl Joyner  
Mr. and Mrs. Robert Louis Vernier, of Vernier road, announce the engagement of their daughter, DORA MARY, to Joseph Stephen Cusimano, son of Mr. and Mrs. Stephen Cusimano, also of Vernier road.

## D.A.R. Chapter To Meet Feb. 2

Elizabeth Cass Chapter, Daughters of the American Revolution, Grosse Pointe Farms, will meet on Monday, February 2, in the home of Mrs. C. R. Williams on Bishop road. Luncheon will be served at 12 o'clock. Assisting hostesses will be Mrs. Jesse W. Shields and Mrs. Edward O. Meier. Mrs. Walter R. Fruit, regent, will preside at the business meeting. Delegates and alternates to the State Conference to be held March 11-13 at the Bancroft Hotel in Saginaw, will be elected. "The American Indian" will be the theme for the program. Dr. Otto Fisher will show pictures on "Indian Pottery," which will include a descriptive narrative. During the musical program which will follow, Mrs. William Rettick, pianist, will play "Sonata in B" by Scarlatti; "Prelude in E Flat," by Rachmaninoff, and "Scherzo in C Sharp Minor" by Chopin. Mrs. William Burleigh, accompanied by Mrs. C. R. Williams, will sing, "My Lover is a Fisherman" by Strickland; "The Sunbeam" by Joseph W. Clokey, and "Indian Love Call" by Hammerstein and Friml.

## Double Birthday Party Celebrated

There was a double birthday celebration down in Greensboro, N. C. this week in which Pointer A. W. Humphrey, of Lothrop road, marked an anniversary. The Humphreys stopped off in Greensboro to mark the day with their son-in-law and daughter,

Mr. and Mrs. Robert V. Bell who make their home in the Southern town. Mr. Humphrey's birthday was Wednesday and his son-in-law's fell on Tuesday. Before returning to the Pointe, Mr. and Mrs. Humphrey will holiday at Smyrna Beach, Fla.

## Daughter Born in East To Richard MacMahons

Word has recently been received that a daughter was born to Mr. and Mrs. Richard MacMahon, of Washington, D. C. Mrs. MacMahon is the former Patricia Happer, daughter of Mr. and Mrs. Andrew P. Happer, formerly of Grosse Pointe, now of New York.

WE MAKE PHOTOSTATS

**POINTE Camera Shop**  
CAMERAS  
PHOTOGRAPHIC ACCESSORIES  
1 Day Photo Finishing  
16357 E. Warren at Courville  
Open Even. 'Till 9—TU. 5-7418

## Clearance of Photographic Equipment and Supplies

Here are really big savings for the Photo Fan! After inventory, we decided to reduce our stocks on these items and pass them on to you at savings well worth your consideration. Check each one... then hurry in as some quantities are limited.

\$180.00 Strobe Light	\$140.00
\$28.00 Toy Projector, 16 mm.	\$14.50
Solar Enlarger, 2 1/4 x 3 1/4, like new	\$49.50
Omega D II Enlarger, 4 x 5, like new	\$135.00
Revere 8 mm. Movie Camera	\$25.00
Revere 8 mm. Movie Camera	\$35.00
Stereo Realist, like new	\$150.00
With Case and Flash	
Revere Stereo, like new	\$150.00
With Case and Flash	
\$26.00 8 mm. Viewer, rewinds and splicer	\$14.00
\$2.95 Set of Darkroom Bottles	\$1.95
\$8.95 Darkroom Developing Kit	\$6.50
\$1.00 Photographic Books	60c
16 mm. Sound Movies	\$5.95
\$7.95 Film Splicer	\$6.50

Lot of Used Cameras... all kinds!

Wedding Albums, Slide Files, Frames, Movie Lights, Tripods, etc.

**CARL JOYNER**  
STUDIO and CAMERA SHOP

19755 Mack Ave.


TUredo 1-6200

## THREE DAYS ONLY!

Thursday - Friday - Saturday

## Banff Nylon Boots 785

Regularly Priced 10.95


MORE of your favorite Banff all-nylon boots, at a price that's unbelievably low! Even the lining and soft, furry edging is nylon... giving more warmth and comfort than would seem possible for such weightless snow protection. Choose from either zip-front or tie styles, in gray, black, brown or blue. They fit over any heel height, and have non-skid rubber soles for walking safety.

**Jacobson's**

KERCHEVAL at ST. CLAIR


creates transeason wearability in our

## Pebble Boucle Coats

flower-fresh in Coronation pastels

and priced wonderfully low!

49<sup>95</sup>

**Jacobson's**

These are the coats you'll wear to lighten the scene now, and continue to wear thru the coming seasons... tiny-nubbed pebble boucle with temperature-controlling Milium lining to transform them into four-season fashion favorites in pastel. A. Pink, blue, gold or beige shawl collar coat with welt detail. B. Pink, blue or beige cross-dye boucle with an easy manner. C. Pink, blue, gold or beige cardigan coat, with a bright new look. Sizes 8 to 18.


## Betrothal Told In Worcester

A recent engagement was that of Virginia Thayer Chamberlain of Worcester, Mass. and Dwight Cutler Macauley of Boston, son of Mr. and Mrs. John B. Macauley, of Grosse Pointe boulevard. Miss Chamberlain is the daughter of Mr. and Mrs. Cary A. Thayer of Worcester. She received her education at Bancroft School, Worcester, and at the Nursery Training School, Boston. Mr. Macauley graduated from Detroit University School and the Massachusetts Institute of Technology. His fraternity is Delta Psi.

Phone-Carex 1-5688-89

### Let Your Doctor Decide . . .

If your illness requires his treatment. For if simple medicine at home is sufficient, he will so advise you. Continued self-treatment can be wrong, and even dangerous in some cases.

So if a minor ailment persists, see your Doctor promptly. The peace of mind gained by knowing what to do far outweighs the moderate cost.

## Trail Pharmacy

Quality Prescription Service  
121 Kercheval Avenue Grosse Pointe Farms

## Bride-Elect


—Picture by Carl Joyner  
At a family dinner, Mr. and Mrs. Joseph J. Jaglowicz, of Sunningdale drive announced the engagement of their daughter, MARILEE, and Richard George Rinke, son of Mr. and Mrs. Norbert F. Rinke, also of Sunningdale drive.

The bride-elect was graduated from St. Mary Academy, Monroe, Michigan, and is now a Senior at Marygrove College.

### Home Economist to Talk To Clark Women's Club

Clark Women's Club will meet on Monday February 2, at Christ Methodist Church, Warren and Haverhill.

The speaker will be Mrs. Ruth Smiley, home economist. Her topic will be "Artistic Table Settings for Modern Living."

She will explain the art of table design and arrangement, the importance of selecting the right table appointments and the coordination of materials.

Mrs. Glenn E. Moore is chairman of the program.

### Belles and Beaux Group Holding Party on Jan. 29

The final meeting of the beginners' class of the Belles and Beaux square dancing group will be held at the Maitre School on Thursday, January 29. The party will last from 7 till 9 in the evening.

Jim Blashill, who has donated his time all through the winter to the children, will be the caller. The class, which numbers 130, invites the parents to come and watch the fun. Refreshments will be served.

### Johnny Harrill Host To Pals on Birthday

Johnny Harrill, son of Mrs. Betty Harrill, invited 10 of his young friends to his seventh birthday party Saturday at the home of his grandmother, Mrs. Paul Lehman of Grayton road.

After the traditional cake cutting and opening of gifts, Johnny entertained his friends at a theater party.

Those attending were: Joey Reed, Paul Hanneman, Mark Bernthal, Bud Wilson, Kathy Higgins, Nancy Higgins, Linda Corless, Janet Kleba, Gail Wood and Jane Wilson.

### Western College Recital Features Gayle Ashton

Miss Gayle Ashton appeared Friday in a semester recital at Western College for Women, Oxford, Ohio.

Miss Ashton, an advanced student in the department of music, sang "Panis Angelicus" by Franck, a selection for contralto, violin, and piano.

Miss Ashton is a member of the freshman class and is planning to major in music. She is the daughter of Mr. and Mrs. Orville E. Ashton of 457 McKinley avenue.

## Badminton Players Stage Hat Tourney

Grosse Pointe Badminton Association Holds Novel Contest Originated by Its President Chess Lagomarsino; All Make Amusing Hats for Evening's Play

The Grosse Pointe Badminton Association tried something new and different Saturday, January 17, when it staged its first Hat Tourney, originated by Association President Chess Lagomarsino of Yorkshire road.

Each contestant was required to design and make a hat and wear it while playing in the tourney. This in itself presented a problem. Have you ever tried to play badminton wearing a hat?

The problem was to keep the crown on the noggin 'while swatting those little feathered birds back and forth over the net.

Mrs. Norman Rogers of Cadieux was awarded the winning prize for the most original hat.

It was made in a bonnet shape and tied under the chin with white satin ribbons.

Twenty-four celluloid badminton birds were fastened helter-skelter on the bonnet and standing amid the birds were four cardboard girl players attired in the conventional tennis costumes with racquets and all.

Mrs. William Bryant and Mrs. Hans Rogind captured the Women's doubles and Harold Love and George Seibert took the Men's doubles.

The Mixed doubles winners were Mrs. Vera Sucek and William Bryant.

All wore hats while playing in the tournament held at the Grosse Pointe High School.

Each winner received a prize for their efforts both on the court and with a milliner's needle.

The Association plays at the High School every Tuesday, Wednesday and Friday evenings and on Saturday and Sunday afternoons.

## 1812 Daughters To Meet Feb. 4

The National Society United States Daughters of 1812, General Alexander Macomb Chapter, announces its regular meeting, Wednesday, February 4, at Newberry House, with the president, Mrs. Paul J. Wolski presiding.

Luncheon will be served at 12 noon, with Mrs. Charles Bartlett, corresponding secretary; Mrs. Karl F. F. Kurth, Mrs. Louis Gascoigne, Mrs. Paul Wentink, recording secretary; and Mrs. Raymond Millbrook as hostesses for the day.

The meeting is at 1 o'clock. There will be the election of delegates at the fifty-fourth State Council to be held in Battle Creek.

Speaker for the afternoon is Mr. Bertram B. Lewis of the Lake Carriers' Association from Cleveland, Ohio. All members are requested by the chairman of the American Merchant Marine Library, Mrs. Edward A. Fach, to bring books for the Great Lake Ships.

### Lord Dufferin Chapter Plans Luncheon Meeting

Lord Dufferin Chapter, Daughters of the British Empire, will meet on Wednesday, February 4, at 12:30 p.m. in the home of Mrs. William Imrie at 1342 Hollywood.

## St. Pauloscope

by KATHRYN ANDRE

On Wednesday, January 21, St. Paul Freshman girls lost to the Optimists, 13-9. Joan Henz was high scorer. The Sophomore girls were beaten by Fisher Record, 20-5. Barbara Herron and Mary Moxley each scored 2 points.

On Thursday, January 22, St. Paul Girls' Varsity was defeated by the Merchants, 29-42. Mary Ellen Beaupre was responsible for 18 points and Janet Hock 11. St. Paul Flyettes were over-come by Drewery Queens, 43-38. Marilyn D'Hooghe was high scorer.

er. St. Paul Seniors were taken by Metropolitan Club, 34-33.

On Friday, January 23, St. Paul Reserve Team was defeated by St. Joseph's Reserves, 20-39. Buddy Roland scored 7 points. St. Paul Varsity was victorious over St. Martin Varsity, 28-65. Jim Ayrault made 17 points while Tim Champine and Bob Wright each scored 12 points.

Special mention goes to Joe Lenz for his playing.

On Sunday evening, January 25, St. Paul Reserves lost to St. Ambrose Reserves 17-20. Buddy Roland scored 5 points. St. Paul Varsity overcame the St. Ambrose Varsity in an extremely stiff game, 44-41. Tim Champine scored 13 points; Jim Ayrault, 12; Bob Barrett, 6; and Ted Monahan and Bob Wright, 4 points each. A fine bit of playing was done by Joe Bejin and Bob Taylor, who were recently promoted from the Reserves.

In the afternoon, the Girls' Varsity defeated Patronage of St. Joseph, 23-6. The entire team participated in this game.

## Did you know?

We have not one, but FOUR, Artistic Hair Stylists, who can transform you into a picture of loveliness . . . just by properly styling your hair. It is your crowning glory only when it is becomingly styled and alive with highlights.

You will also enjoy having Miss Mannes give you her popular "Nail Builder" Manicure.

## Grace & Ruth HAIR STYLISTS

17732 MACK near University

Appointments TU. 4-2920


## A Better, Quicker, Easier Permanent Wave for Every Type of Hair!

It's Ultra-Smart . . .  
It's High Fashion!


## GABRIELEEN COLD WAVE WITH NEW CATALYST

Special \$15.00

Complete with styled coiffure

Our stylist will create a high-fashion wave with the wonderful new Gabrielleen Cold Wave with Adepsol, Neutralizer and the magic new Catalyst! Here's a permanent wave that produces smooth, moist curls . . . flatters all your natural beauty . . . and will win compliments for you! Yes, you'll find it perfect for your new Poodle coiffure or any other chic hair style you prefer. Gabrielleen Cold Wave with Catalyst works wonders on bleached, dyed or abused hair too. Phone our salon for consultation.


Appointments, TU. 1-0761

**O'HART**  
Hairdressers

GROSSE POINTE WOODS SALON

19877 MACK Between 7 and 8 Mile Roads

an exciting value—


## STORM COATS and COAT SETS

for BOYS and GIRLS

\$24

regular 39.95 values

- Wool Tweeds
- Wool Plaids
- Rayon-Wool Gabardines
- Knit cuffs, anklets
- Alpaca lined
- Mouton collars
- Matching hats
- Lined slacks

Snug, warm, good looking coats and coat sets by a leading maker of children's quality

apparel. Soft, mouton-processed dyed lamb collars. Beautiful all wool tweeds and plaids.

Water-repellent rayon-wool gabardines. Red, navy, green or brown. Girl's sizes

3 to 6x, 7 to 14. Boy's sizes 4 to 6x.

**Jacobson's**

KERCHEVAL at ST. CLAIR


## Let Your Savings EARN More

By Putting Them to Work at

## THE MICHIGAN BANK

1 1/2% REGULAR SAVINGS ACCOUNTS Up To \$5,000.00—1% Over \$5,000 1 1/2%

2 1/2% Gold Seal Savings Certificates Per Year For Five Years 2 1/2%

Start Saving Today at


BORROW WISELY!  
SAVE WISELY!

**THE MICHIGAN BANK**

600 Woodward Ave.

WO. 1-5300

SIX CONVENIENTLY LOCATED BRANCHES

DEPOSITS INSURED TO \$10,000.00 BY FEDERAL DEPOSIT INSURANCE CORP


to Joe  
January  
st to St.  
Buddy  
St. Paul  
St. Am-  
extremely  
Champine  
rault, 12;  
Monahan  
nts each.  
was done  
Taylor,  
promoted

ne Girls'  
npage of  
entire  
is game.

### Joanne Pichler To Wed Pointer

Joanne Louise Pichler and Howard Alan Semmler, NAS, have joined the ranks of bridal couples-elect.

Their engagement is announced by Joanne's parents, Mr. and Mrs. Luman Pichler, of Regent drive, Detroit.

Mr. and Mrs. Reynold William Semmler, of Berkshire road, are the bridegroom-to-be's parents. Howard is serving in the Naval Air Corps and is stationed at Boca Chica Naval Air Station at Key West, Fla.

A spring wedding is the plan, this depending upon the date when Howard gets his leave.

## AQUARIUMS


Special sizes made for any corner of your home.

FREE ESTIMATES  
Call VA. 2-3809

Original Aquascaping  
Aquatic Plants — Exotic Tropical Fish — Accessories

### Tropicanna AQUARIUM SHOP

13330 KERCHEVAL, at Lakeriew

### Enroll Now!

Expert Instruction in Ballet and Toe, Tap, Character, Acrobatic and Ballroom Dancing.

Class and Private Instruction for:

- Children, teen-age and adults, Beginners, advanced and professional students.

Special Classes for Pre-School Age Children


Special Classes for Private Groups


## Elaine Andrt SCHOOL OF DANCE

750 Alter Road VALLEY 2-3837

### Trustworthy


## PRESCRIPTION SERVICE

& YOU CAN DEPEND ON

Medical science has in recent years developed many new and complex pharmaceuticals. Our skilled pharmacists keep fully abreast of every new development so that ours may always be a modern and trustworthy service.

## Schettler's

337 FISHER RD., GROSSE POINTE  
WE ARE PRESCRIPTION SPECIALISTS... TUXEDO 5-3453

Week Day Hours:—8:30 a.m. to 10 p.m.  
Sunday Hours:—10 a.m. to 10 p.m.

## SAVE NOW...Have Money when you need it


When paying monthly bills, pay yourself first. Open your savings account now, or increase your present balance. Deposit in person or by mail. Your account is insured up to \$10,000.

Open Fridays until 6 P.M.

## Manufacturers National Bank

14811 Gratiot at Tacoma

Other offices in Detroit, Dearborn, Highland Park and Grosse Pointe Woods

Member Federal Deposit Insurance Corporation

### Buhr to Speak On Investments

Because of the popularity of his talks on investments last year, Oscar L. Buhr is returning to Grosse Pointe by popular request, and will lecture at the first two February meetings of the course in "Preservation of Capital," sponsored by the Grosse Pointe Branch of the American Association of University Women.

Mr. Buhr is vice-president of the Detroit Trust Company in charge of investments, and is well qualified to bring the women in the community up to date regarding the main objectives in investing money. He will discuss types of investments, the selection of specific securities for various kinds of investments, and stock market actions and trends.

The lectures will be at the Grosse Pointe Memorial Center on Friday, February 6, and on Friday, February 13, at 10 a.m. For further information call Mrs. Edward Gehrig, VA. 2-6614.

### Church Plans Youth Service

Over 200 young people of high school age from Protestant churches in the Grosse Pointe area will attend an interdenominational service this Sunday evening at Grosse Pointe Methodist church at 7:30 p.m.

"Strive to Know—Dare to Believe" is the theme of the program. Guest speaker will be the Reverend Mr. Robert Moore, director of the Wesley Foundation at Wayne University.

Grager Brownson, chairman of the Methodist youth group, will preside. Others with speaking parts are as follows: Jerry Goebel and Bill Miller, Memorial Church; Phil Beach, Christ Church; Milliecent Rowe, St. Michael's; Conrad stock, Woods Presbyterian; Virginia Hoeier, Grace Evangelical and Reformed, and Elizabeth Willison, Grosse Pointe Methodist.

A youth choir from Faith Community Church will present special music.

A fellowship hour will follow in the Community room. Games will be directed by Mr. Richard LeMaster of Faith Community, and song leader will be the Reverend Paul Ketchum of Memorial Church. Refreshments will be served at the conclusion of the rally.

The offering of the evening will be for the support of local and world youth projects of the United Christian Youth Movement.

### Sgt. Paul R. Boucher With 7th Div. in Korea

WITH THE 7TH INFANTRY DIV. IN KOREA—Army Sgt. Paul R. Boucher, whose wife, Helen Mary, lives at 2090 Oceana, Lincoln Park, Mich., recently arrived in Korea and is serving with the 7th Infantry Division.

Since making the amphibious landing at Inchon in the fall of 1950, the 7th has seen action in every sector of the Korean fighting.

World War II veterans will remember this same division joined in the assault landing on Okinawa in April 1945 and drove from the west to the east coast on the first day. It engaged in a savage 51-day battle in the hills of southern Okinawa until the island was secure.

Sergeant Boucher, a squad leader with the 17th Infantry Regiment's 3d Battalion, entered the Army in September 1943.

His parents, Mr. and Mrs. Frank J. Meldrum, live at 104 Muir road, Grosse Pointe Farms, Mich.

### NOTHING BUT GAS

Woods police arrested David Y. Cook, of 1037 Maryland, shortly before 10 p.m., January 23, for driving without headlights or tail lights on his auto. A check by the police also proved that the brakes were defective. The car was a 1937 Ford. Cook received a ticket and was later released.

### Betrothal Told


Mr. and Mrs. George J. McCarten of Beaconsfield avenue announce the engagement of their daughter, JOAN, to Pvt. Barry D. Adcock, son of Mr. Otis Adcock of Detroit and the late Mrs. Adcock. The couple plan to be married on September 26.

### A. G. Ropp Heads Industrial Bank

The election of A. G. Ropp to the Presidency of Industrial National Bank, Detroit, placed another Grosse Pointe resident at the head of one of Detroit's rapidly growing banks.

Ropp, who lives at 1250 Whit-tier road, Grosse Pointe Park, came to Detroit in 1917 from a National Bank in South Carolina to assist in the organization of Industrial National Bank along with Eugene W. Lewis and Glenn F. Turnbull, who are also Grosse Pointers.

Industrial National has grown during the past ten years from \$30,000,000 in resources to over \$139,000,000. It is the seventh largest bank in Michigan and among the approximately 15,000 banks in the nation, there are only 174 larger today.

Mr. Ropp has been active in Michigan Banking circles, having served for a number of years as a member of the Legislative Committee of the Michigan Bankers Association; as Chairman of Consumer Credit Committee and is still an active member of that committee. He was recently appointed a member of the Installment Credit Commission of the American Bankers Association which studies consumer credit generally.

He is a member of Lochmoor Club and of its board of directors; a member of the Detroit Athletic Club and Kingsville Golf and Country Club, Kingsville, Ontario; a member of the Board of Directors of the Citizens Research Council of Michigan (formerly the Bureau of Governmental Research) and also a member of a committee on Banking Education of the Michigan Bankers Association.

He is a graduate of the American Institute of Banking and a former president of the Detroit Chapter; also a member of The Newcomen Society of England.

Mr. Ropp accompanied the Detroit Board of Commerce goodwill international air tour to Europe in 1950 and to South America in 1951 to study international trade.

### Loses License; Goes to Jail

Park Municipal Judge C. Joseph Belanger sentenced 18-year-old Remy F. Gamble to 10 days in the Wayne County Jail and revoked his driver's license for one year, January 22.

Gamble, who lives at 14642 Glenwood, Detroit, had been involved in an auto accident on December 28, at the corner of Jefferson and Edgemont park. His car had hopped the curb and crashed into a light pole there.

Both Gamble and a passenger suffered minor injuries. Police said that the front of the car had been badly smashed and the impact had popped the windshield out.

Gamble explained to the police that another auto, entering Jefferson from a side street, had forced him over the curb. He was ticketed for not having his car under control.

Scheduled to appear in court on January 21, in the morning, Gamble failed to appear until late that afternoon. A new court date was set for the following day, and he was placed under \$50 bond.

Gamble was held by Park police until trial when he was unable to post the bond.

## YES!

Your Shirts Beautifully Hand Finished at

### Grosse Pointe Woods CLEANERS and SHIRT LAUNDRY

Starchless by request  
Kercheval at Wayburn  
Valley 2-5670

### Woods Garden Club to Meet

The Grosse Pointe Woods Garden Club will meet on February 2, at the home of Mrs. Collier Y. Moffett, 596 Hawthorne road, at 12:30 p.m. The co-hostesses will be Mrs. John E. McCaughey and Mrs. Paul W. Rowe.

Mrs. McCaughey and Mrs. Cecil R. Pollard will show slides of the Rose Bowl Parade and of flowers.

### Orientation Day Set at Parcels

Friday afternoon, January 30, has been designated Orientation Day at Parcels Junior High School. The faculty and the Student Government officers have prepared a welcome for all new students who are entering in the second semester. An invitation has been sent to each new 7B student, accompanied by an explanation of the program for their parents.

William Wachter, newly elected president of the Student Government, is chairman of the program which will start at 2 and continue through 3:45. New students have been asked to meet in the home rooms to which they have been assigned. Their teachers will be there to greet them, and representatives of student government will serve as their guides.

A brief program in the auditorium will include an official welcome by William Wachter. He will introduce the other officers of the Student Government: vice-president, Nancy Dahlberg; secretary, Lorna Maguire; and treasurer, Richard Zuehlke. The principal, counselors, home room teachers, and deans will also be introduced. Guided tours of the building will make Monday's task of finding new places easier.

Students will return to their home rooms for refreshments and for locker assignments. They will have an opportunity to become acquainted with their new schedules and to practice their locker combinations.

It is hoped that this program of welcome will be of help to all new members of the school community.

Mortar board, national honorary society for University Women, is interested in forming a Detroit Alumni Chapter. Any interested Mortar Board woman in the Detroit area is requested to contact Miss W. Townsend, 691 Merrick, Detroit 2.

### Take Ten . . .

or maybe twenty minutes at Van Lokeren's to see wool broadloom and cotton broadloom. We guarantee there will be no better value in town.

## Van Lokeren

carpeting co.


15839 E. WARREN near Buckingham TUXEDO 1-6022

### It's exhilarating . . .

### The fashion lift you get from

## TRU-BALANCE GIRDLES

### For a New Spring Figure


This ingenious Hyaline girdle rises to new heights to diminish the waist . . . artfully curve you! With patented diagonal control to hold you in comfort you never dreamed possible.

LEFT: Yours for perfect waistline control: White nylon satin front, with leno-elastic sides and stretch back. 12.50

MIDDLE: Diagonal control and leno-elastic comfort, are styled in this girdle. Nylon satin front-and-back panel. White only. 12.50

RIGHT: All nylon dynamic elastic sides, to assure long lasting smart appearance. Nylon satin front and back panel. 14" and 16" lengths. 18.50

## Jacobson's

KERCHEVAL at ST. CLAIR

### Vacation at Delray Beach Booked by Lanny Pittmans

The Lansing M. Pittmans, of Three Mile drive, will forsake the Pointe in March for a vacation at Delray Beach, Fla.

There are three ways of getting out of a scrape—push out, back out and keep out.

No one gets into much trouble if he permits the other fellow to do all the talking.

### Clearance!

Untrimmed  
Fur Felt Hats . . . . . 2.50  
Trims . . . . . 25c and 50c

We will design trims for your millinery.

### Wooton Millinery

17008 Kercheval  
In The Village

## CLEARANCE!

### 300 LAMPS REDUCED

## 20% to 50%

### Wright's Gift and Lamp Shop

18650 MACK AVE., AT E. WARREN


# Society News Gathered From All of the Pointes

## From Another Pointe of View

By  
Jane Schermerhorn

We hope there was a question or two on antiques when young Mary Jo Olp settled down to exams this week at Pierce Junior High . . .

That precocious subdeb has just returned to the Pointe with her parents, Mr. and Mrs. M. Robert Olp of Harvard road . . .

After three wonderful weeks all around the State of Virginia . . .

And you may be sure, there was plenty of antique-ing on the trip . . .

Mrs. Olp collects not only antiques (she found some mechanized Delft ashtrays which dazzled her!) but she also dotes on Virginians . . .

### Her Nationality

Maybe we should tell her the story of one of our favorite little girls . . . who was born in Virginia . . . and lived there until her father was made Episcopal Bishop of South Carolina . . .

One Summer the family was spending a brief holiday at the beach . . .

And our little girl, aged then about seven, was building castles in the sand with several contemporaries . . .

As the building went on . . . the conversation turned to what nationality each child was . . .

This one said she "was English" . . . that one said he "was Irish" . . . and Little Helen said, "I'm a Virginian" . . .

We've always thought that was one of the nicest things in the world to be . . .

### Valentine for Mrs. Sanford

We hear that Mrs. Sterling S. Sanford (Marcelline Hemmingsway Sanford) is off to New York come Feb. 11 . . . Now isn't that a pretty Valentine! . . .

This is her pre-Spring trip to survey the Broadway scene and collect all that fascinating data for her sparkling lectures on the theater . . .

(Her fifth annual lecture at the Women's City Club is scheduled for March 10 at 2 p. m. to be followed by a tea) . . .

While in Manhattan Mrs. Sanford will stop with friends at the Carlyle . . . and it occurs to us that this is the New York headquarters for Margaret Truman, too . . .

### Backstage With An Authority

Mrs. Sanford's approach to the theater is one dearly loved by the feminine sex . . .

While she does a neat and critical job of the plays being offered . . .

She also manages to impart the color and glamour of the theater and its celebrities into her every lecture . . .

She interviews the stars . . . the producers . . . the writers . . . even visits head wardrobe mistresses . . . finds out, too, what the stagehands are thinking . . . gives a picture of the theater from backstage . . .

In addition to doing New York . . . she'll dash over to Philadelphia . . .

For openings which take place during her Eastern stay . . .

### To Speak In The East

Mrs. Sanford has gone national on us, though . . . Detroit and Michigan no longer can claim all her lecture dates . . .

She has appearances slated in New York . . . Pennsylvania and New Jersey . . .

All to take place while she's in New York this time . . .

She's one prophet . . . who is honored in her own community . . .

You'll want to hear her at the City Club come March 10.

## Short and to the Pointe

Mrs. Robert L. Brown


The former JEAN LEAVITT, daughter of Mr. and Mrs. Charles E. Leavitt of Somerset road, who was married on January 24 to the son of Mr. and Mrs. Boyd S. Brown of Archdale avenue, Detroit.

Between-terms period from studies at the University of Michigan was put to smoothest use by JANET ZURSCHMIEDE who is spending three weeks in Florida. MRS. W. TOM ZURSCHMIEDE of Lincoln road, accompanied her college girl daughter South. They are in Fort Lauderdale where their headquarters is the Silver Seas.

MARY LOUISE GOODSON, who's been visiting her mother, MRS. GEORGE F. GOODSON of Merriweather road, left Sunday for Dayton, O. where her position with a large modeling agency will keep her for six weeks. She'll hop back to the Pointe at the end of that time before she fills a similar assignment in Cleveland.

MRS. WILLIAM A. TERNES, of Three Mile drive, entertained at a luncheon in the Commodore's Room of Grosse Pointe Yacht Club honoring Mrs. Augusto Vini of Parker avenue last Wednesday. The guests were seated around a large table which was centered with arrangement of pink roses and carnations, and blue iris.

Vacationing at Sea Island, Ga. is MRS. JAMES TURNER of Provencal road.

When MRS. EDWIN O. BODKIN, of Muskoka road, and her daughter, NANCY TAYLOR, visit Williamsburg, Va., next month, it will be for the purpose of a week-long look-see at Williams and Mary College where Nancy, who graduates from Grosse Pointe Country Day School in June, may study next autumn.

MRS. EDWARD C. DAVIDSON, of Bay City, has been the guest of DR. and MRS. EDWARD A. WISHROPP of Kenwood court.

To celebrate their wedding anniversary, MR. and MRS. ARTHUR F. NAUMAN have invited a number of their friends to a dinner party in their Moran road home on Feb. 15.

The lure of April in Paris (as well as in Italy and Switzerland) compelled two Pointers to book flight to Europe. They are MRS. ALBERT L. LEGRO of Touraine road, and MRS. ROBERT W. SINCLAIR, of Vendome road, who plan to be gone a month on their holiday.

A Valentine for the EDWARD IRVING BOOK family of Oxford road will be the month of February in Pompano Beach, Fla. TONI, TERRY and GORDON will accompany their parents South.

Officers for 1953 were installed at Tau Beta's annual meeting Saturday morning in the organization's Community House, Ham-

tramck. MRS. RICHARD KIMBROUGH is president and the slate also includes: MRS. JOHN FINLAYSON, first vice-president; MRS. HENRY L. NEWNAN JR., second vice-president; MRS. FERDINAND CINELLI, third vice-president; MRS. GEORGE DETWILER, secretary; MRS. WILLIAM DUFFIELD, assistant secretary; MRS. HENRY T. BODMAN, treasurer; and MRS. WILLIAM C. McMILLAN, assistant treasurer.

MR. and MRS. CHARLES R. BELTZ have moved from McKinley road to their new residence in Lakeland avenue.

The first of February will mark the departure of MRS. SHERWOOD REEKIE of Renaud road, and her sister, MRS. ALLEN H. FRAZER of Buffalo, who will visit their parents, MR. and MRS. MORTIMER DE WITT of Toledo, at the De Witt Winter home in Fort Lauderdale.

MR. and MRS. ROBERT SLAYMAKER, of Kensington, will spend a few days in New York this week before leaving on a month's cruise of the Caribbean aboard the "Mauritania."

MRS. W. G. EVERSMAN of Westchester road will be the

MR. and MRS. CARTER SALES announce the birth of their first child, a daughter, DAISY LYNN SALES, on January 7. Mrs. Sales was NANCY FOSTER.

Members of Ibox Club, and their children, met at Sophie Wright Settlement Saturday afternoon when MRS. GEORGE DICKEY'S students gave a demonstration of their piano playing. A meeting of the Ibox silversmiths will be held Friday at the Eagen Studio on Nottingham road. Earlier this month MRS. GEORGE V. CANDLER presided at the drama group's meeting at the home of MR. HAROLD H. EMMONS JR. in Radnor circle.

Tuesday's Birthday Girl was AMY WHITEHEAD, turned four, whose mother, MRS. JAMES FRAZER WHITEHEAD JR., gave a party in their Country Club drive home to mark the occasion.

Next week MRS. JOHN T. NICHOLS, of Lake Shore road, will leave for Spain two months in Naples, Fla.

Also leaving for the South is MRS. RALPH C. WILSON JR. of Oxford road. Accompanied by her little daughters, CHRISTY, LINDA and EDITH, and her mother, MRS. MARY McCREGOR, she's off for a holiday in Miami Beach with MR. WILSON due to join the family group soon as business permits.

MR. and MRS. CARSTEN TIEDEMAN, MR. and MRS. JOSEPH S. SHERIDAN JR. and HAROLD DUCHARME returned to the Pointe after a fortnight's hunting trip when they were the guests of MR. and MRS. J. H. McNEIL at Varadero Beach, Cuba.

MR. and MRS. RICHARD HAYES McMAHON of Washington have announced the birth of a daughter on January 10. Mrs. McMahon was PATRICIA HAPPER of Grosse Pointe.

AMERICAN AMBASSADOR to NEW ZEALAND, ROBERT M. SCOTTEN, spent the week-end in the Pointe as the guest of his brother and sister-in-law, MR. and MRS. WALTER SCOTTEN of Edgemont Park.

A flurry of before-cruise entertaining honored MRS. ROY D. CHAPIN and MRS. ALLAN SHEDDEN last week-end. They are leaving in February for a junket to Jamaica. MR. and MRS. HAROLD L. WADSWORTH were hosts at a dinner party Friday honoring Mrs. Sheldon and Mrs. Chapin. On Sunday, the Pointers shared honors with MRS. SHULTS DOUGHERTY, of New York, at a dinner given by MRS. PHELPS NEWBERRY in Cloverly road. Mrs. Dougherty is the houseguest of the COUNT and COUNTESS CYRIL TOLSTOI.

MR. and MRS. BERNIE FALK of Maryland avenue announce the birth of a daughter, SUSAN ELIZABETH, on January 11. This is their fourth child.

MISS ALICE JAMES, daughter of MR. and MRS. EDGAR JAMES of Westchester road, is a member of the University of Michigan Women's Glee Club which will be on tour from January 31 to February 2. The club will sing in Adrian, Owosso and Sturgis.

MR. and MRS. RALPH S. LANE of Beacon Hill, sailed from Los Angeles on January 28 aboard the Matson Lines Lurline for a vacation in Hawaii.

Sun-Separates  
of Imported Linen

To be or not be monogrammed . . . our pure linen match-mates including sleeveless blouse, 11.95; Bermuda shorts, 14.95; skirt (not sketched) 14.95 . . . all plus monogram. Natural Toast, Navy, White, Pink, Light Blue, Chamois.

Margaret Rice  
76 KERCHEVAL GROSSE POINTE FARMS

## Home in Birmingham For Robert L. Browns

Former Jean Leavitt and Bridegroom Will Mark Future Home In Birmingham; Speak Vows at Saturday Afternoon Rites In Grosse Pointe Memorial Church

Cathedral candleabra lighted the lovely altar of Grosse Pointe Memorial Church last Saturday afternoon when Jean Leavitt became the bride of Robert L. Brown.

White flowers were used on the altar and officiating at the ceremony was the Rev. Paul Ketchum.

The bride is the daughter of Mr. and Mrs. Charles E. Leavitt, of Somerset avenue, and Mr. Brown is the son of Mr. and Mrs. Boyd S. Brown of Archdale avenue.

For her wedding, the dark-haired bride chose a gown white with lace and nylon tulle. Fashioned on Princess lines, the wedding dress had moulded bodice with yoke of sheer nylon net applied in patterns from the Chantilly lace.

The full skirt had a slight train and Jean's fingertip length silk bridal cloche embroidered in seed pearls.

White orchids and stephanotis marked her wedding prayer book.

Mrs. Arthur Danneker Jr. of Columbus, O. and Carol Lowry were matron of honor and maid of honor.

They wore identical gowns of teal blue velvet with flaring, waist length skirts and strapless bodices. In church, the attendants wore brief matching velvet jackets.

Blue velvet bands were worn on their heads and they carried arm bouquets of American Beauty roses.

Assisting Mr. Brown as best man was Mr. Brown Laughlin. Ushers comprised Arthur Danneker Jr., brother of the bride; William Ward, Robert Dudley and Clifford Ludgren.

Mrs. Leavitt chose for the occasion a floor length gown of dusty pink crepe with yoke of matching lace. Her white satin toque was beaded in crystals and she wore a corsage of pink roses and carnations.

Mrs. Brown attended the wedding in a blue-touching gown of French blue crepe and a chapeau fashioned of all pink blossoms. Her corsage was pink carnations. The wedding guests attended a reception in the church parlours following the ceremony.

Presiding at the tea and coffee service were Mrs. William Ward, sister of the bridegroom, and Miss Warren Rhodes.

When the young Browns left on their wedding trip to Chicago,

the bride donned a beige wool suit worn with small white felt hat, brown accessories and her wedding orchids.

Upon their return, the Browns will make their home in Birmingham.

## Harris-Loehlin Rites in Ohio

Richard A. Harris, son of Mr. and Mrs. William P. Harris of Ellair place, claimed as his bride, Mildred Loehlin at a ceremony last Sunday afternoon in the First Presbyterian Church of Wooster, Ohio.

The bride is the daughter of the Rev. and Mrs. C. H. Loehlin of Amritsar, Punjab, India.

Both the bride and bridegroom are students at Wooster College and will be graduated this June.

Attending the bride was her sister, Miss Marian Loehlin, a member of the faculty of Wooster College. Her brother, James Loehlin, was usher.

It will tier where one large with an Spring

In ad party parents, Dr. H. vin Hof

finance, I D. Corfi

field's fi Alreac and his terrace avenue upon the ding trip

Welcom Holds

Members on New Green's 21 for l adjourn Mack to lane, to Newly ent wen

Mrs. Ja sex; Mr Mrs. A Mrs. Jo M. J. L E. J. M J. Vinc Mossey, Lester Anthon

On Je bers are tobagg Park o near M be serv \$1 Gros In ca the gro Hall at may be E. Stan

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break

After high in Virginini break


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

## Jean Corfield Fritsch To Marry Dr. Hannan

Daughter of Mr. and Mrs. James D. Corfield Will Be Wed This Saturday Afternoon to Dr. John E. Hannan, Jr. Son of the John E. Hannans of Marseilles Avenue

Just when we thought the last Saturday in January, usually a popular tulle and orange blossom day, was about to be forsaken, we find that Pointers Jean Corfield Fritsch and Dr. John Eugene Hannan, Jr., have made careful plans that it won't be at all.

They will be married next Saturday afternoon at 4 o'clock at a candlelight ceremony in Grosse Pointe Memorial Church.

The Rev. Frank Flitt will officiate at the ceremony which is to be followed by a reception at the home of the bride's parents, Mr. and Mrs. James D. Corfield of North Oxford Road.

Dr. Hannan is the son of Mr. and Mrs. John E. Hannan of Marseilles Avenue.

Jean has asked her sister, Eleanor, to be her maid of honor and Dr. Hannan's best man will be his brother, Horace Hannan.

Seating the guests will be the bride-elect's brothers, John and James D. Corfield Jr.

Following the church rehearsal Friday afternoon, Mr. and Mrs. Hannan will give the dinner complementing their son and his fiancée.

It will take place in the Whittier where guests will be seated at one large table to be centered with an arrangement of bright Spring blossoms.

In addition to the wedding party and the bride-elect's parents, the guests will include: Dr. Hannan's sister, Mrs. Marvin Hofmann; Eleanor Corfield's fiancée, David Ramsey; Mrs. James D. Corfield Jr., and John's Corfield's fiancée, Celia McKee.

Already awaiting Dr. Hannan and his bride-elect is a shiny new terrace apartment on St. Clair Avenue which they will occupy upon their return from their wedding trip.

### Welcome Wagon Club Holds Luncheon Meeting

Members of the Welcome Wagon Newcomers Club met at Al Green's Restaurant on January 21 for luncheon. The group later adjourned to the home of Mrs. Mack Stanley, 16811 Cranford Lane, to play cards.

Newly-welcomed members present were:

Mrs. E. J. Dreusick, St. Clair; Mrs. James McPherson, Middlesex; Mrs. Betty Hannan, Middlesex; Mrs. Forrest Old, Yorkshire; Mrs. Anne Swanick, Lakeside; Mrs. John Dumser, Bedford; Mrs. M. J. LaRocca, Nottingham; Mrs. E. J. Mossberg, Edmore; Mrs. A. J. Vinci, McHenry; Mrs. S. J. Mossey, Jr., Merriweather; Mrs. Lester Goll, Vernier and Mrs. Anthony Cain, Three Mile drive.

On January 30 at 8 p.m., members are invited to a skating and tobogganing outing at Canyon Park on Chandler Park drive near Moross. Refreshments will be served at 9:30 at Miller Hall, 61 Grosse Pointe boulevard.

In case of inclement weather the group will meet at Miller Hall at 8 for games. Reservations may be made with Mr. and Mrs. E. Stanley, TU. 2-4047.

After establishing an all-time high in coal production in 1951, Virginia's 262 mines proceeded to break this record in 1952.

## She's Engaged


—Picture by Storer of Spellman

At a recent supper party, Mr. and Mrs. B. William Westcott, of Trombley road, announced the engagement of their daughter, BARBARA MARIE, to Charles James Ghesquiere, Jr., son of Mr. and Mrs. C. J. Ghesquiere of Farmington, Michigan, formerly of Grosse Pointe.

Both Barbara and Charles attended Grosse Pointe High School and are now students at Michigan State College, where the bride-elect is a member of Sigma Kappa sorority.

### U. of D. High Mothers To Sponsor Gala Night

Gala Night, the big family night of the year, under the sponsorship of the University of Detroit High School Mothers' Club, will be held Saturday, February 7, at 8:15 p.m. in the school.

A complete evening of fun is planned by Mrs. Donald Kaump and Mrs. William Storen as chairmen. Among those assisting are Grosse Pointers Mrs. Edward Scallen, Mrs. Frank Alter, Mrs. Bayard Kurth and Mrs. Nelson Taylor.

For the students and their dates there will be dancing in the Valentine decorated library with Jimmy Brown's orchestra playing.

Dads, mothers and friends can play cards in the gymnasium or dance, Early American or modern, to Don River's orchestra. The proceeds are to be used to improve library facilities for our sons.

### Mrs. Robert G. Kales Home After Week in New York

Mrs. Robert G. Kales has returned to her home in Cloverly road after spending a week in New York City during which time she spent every possible minute at the antique shops.

Pitchers are not the only ones who have their ins and outs.

## Two Republican Heads at Parley

Mrs. Charles A. Dean, Jr. of Lewiston road, returned from Washington, D.C., where, following the Inaugural, she attended the Conference of the Republican Women's National Division.

"Mrs. Dean says, 'Our work as women has just commenced. In less than two years we will be in the midst of a congressional campaign, and right now we must exert all our influence to assist in carrying out President Eisenhower's program.'"

Mrs. Wilbur Brucker, political activities committee chairman of the Grosse Pointe Women's Republican Club, also attended the inauguration.

Mrs. Dean spoke on Monday before the Indian Village Club in the Newberry House.

## Mrs. Bushong To Be Hostess

Mrs. James Bushong of Grayton road, assisted by co-hostesses, Mrs. George Nicholson, Jr. and Mrs. F. R. Bacon will entertain Chapter AO of PEO Monday, Feb. 2, at 8 p.m.

Mrs. Sheldon Drennan will talk on the chapter's Educational and Welfare fund of Cottey College, which is owned by the sisterhood.

Mrs. Franklin Dougherty and Mrs. Leland Hewitt will discuss, "The People of Korea," as a part of the year's program in promoting better understanding among people's of the world.

## Valparaiso U. Guild Is Busy

Members of the Valparaiso University Guild have a busy week ahead of them. On Monday, February 2, a regular meeting will be held at Christ Lutheran church, Iroquois and Vernor, with luncheon at 12:30.

A report will be given by Mrs. William Kettler, a member of the Detroit chapter of the Guild, on her trip to Washington for President Eisenhower's inauguration.

Then on Friday, February 6, the University Dinner, the largest project the Guild is undertaking this year, will be held at Our Saviour Lutheran church, Dickerson at Elmwood, beginning at 6:30.

Speaker for this big rally is to be Dr. Kretzmann, president of Valparaiso University, of Valparaiso, Indiana, the largest Lutheran University in the country.

One purpose of the dinner meeting is to promote a wider interest in the school, so members of the guild are inviting their husbands and all friends of the university to attend this program. Half-price tickets are being offered to high school and college students.

Among those serving on the ticket committee are Mrs. Ralph Jewell, TU. 2-1465, and Mrs. Rieck, TU. 5-6183.

Peacetime industries dependent upon an adequate supply of coal chemicals are plastics, rubber, dyestuff, perfume, paint, and synthetic detergents manufacturers.

## Time Out for Refreshments at Pajama Top Hop


The ginger ale fountain was one of the most popular features at the dance for teen-agers which was held at the War Memorial Center on Saturday night, January 24. This enthusiastic bunch of youngsters pauses for a quaff of fresh energy before plunging back into the excitement of the party.

## Hospital Guild To Hold Party

The Bon Secours Guild will hold its annual Valentine party, a dessert bride, at 12:30 p.m., February 10, in the hospital activities room on Cadieux road.

Mrs. Harold Frear, chairman, is being assisted by Mrs. John Lynch, Mrs. Dalton Snyder, Mrs. Edward McCaughey, Mrs. Evvin Mueller, Mrs. Martin Faye, Mrs. John Hall, Mrs. Fred Burns, Mrs. Francis Bradley, Mrs. John Rice, Mrs. Russell Piche and Mrs. John Mitchell.

Preceding the party, there will be a board meeting to discuss plans for the spring luncheon in April, to be held at the Grosse Pointe Yacht Club.

## Methodists Plan Benefit Bridge

Plans are under way for a large benefit bridge luncheon at the Grosse Pointe Methodist Church on Friday, February 13, according to Mrs. John Scates, party chairman.

Sponsored by the church's women's society for the benefit of the church furnishing fund, the party will ignore the superstitious date and be planned around a Valentine motif.

It is planned to have the equivalent of one prize for every table in addition to regular table prizes. Mrs. Kenneth L. Kimmel will be in charge of the luncheon, Mrs. Mel Stander the tickets, and Mrs. Frederick Steiner tables and decorations.

Other chairmen include Mrs. Hugh C. White, publicity; Mrs. Anthony Colett and Mrs. John M. Gould, prizes.

No one can map out your life for you because no one has been where you are going.

## Mercury Editor To Give Talk

William Bradford Huie, editor of the new American Mercury, will speak on "What's Ahead in National Affairs?" at Detroit Town Hall in the Fisher Theater, Wednesday, February 4, at 11 a.m.

Huie, who treats public issues in the sprightly Mencken tradition, has been traveling editor for the Mercury for many years, as well as Washington observer for his magazine.

In addition to his magazine article, he has written a number of novels including the best-seller, "Mud on the Stars." "The Fight for Air Power," and "Mamie Stover's Revolt," a story of Hawaii.

### West Coast Engagement Of Interest to Pointers

Mr. and Mrs. David James of Oakland, Cal., formerly of the Pointe, have announced the engagement of their daughter, Kathleen. She will become the bride of Clayton Neill, Jr., son of Mr. and Mrs. Clayton Neill of Carmel, Cal.

Katie attended Michigan State College where she was a member of Pi Beta Phi, before transferring to Stanford University. She will be graduated from there this month.

The bridegroom-elect is in his last year in the Stanford Graduate School of Business and is a member of Alpha Tau Omega. He plans to enter the Army Finance Corps after his graduation in June.

Success comes to those folks who make the greatest profit from the fewest mistakes.

## Pointers at Meeting Launching Fund Drive

Join Luncheon-Meeting in the Veteran's Memorial to Hear Mrs. James McEvoy Report on World Conference for Planned Parenthood; Local Goal \$35,000 Mrs. William Joy Heads Drive

Members and friends of Detroit League for Planned Parenthood filled the skyline dining room of Veterans Memorial Building in downtown Detroit Tuesday to hear Mrs. James McEvoy, report on the Third World Conference for Planned Parenthood in Bombay, India.

Mrs. McEvoy attended the conference as delegate for the Detroit League. Her subject was "The World Looks at Its Population Problems."

The luncheon meeting launched Planned Parenthood's 1953 fund campaign which has Mrs. William Moore Joy as its chairman. This year's goal is \$35,000 to be used to maintain five clinics, to print and distribute literature on the League's program of planned parenthood, of birth, marriage counseling and fertility.

Mrs. McEvoy interspersed the more serious and factual passages of her report with a colorful travelogue. She recounted the warm welcome given the Planned Parenthood Leagues of 14 different countries by the people of India and its leaders, especially the vice president Dr. S. Radhakrishnan. Dr. Radhakrishnan was eloquent and grateful for the help the League has already brought to his overcrowded country.

Mrs. McEvoy was introduced at the luncheon by the Detroit League chairman, Mrs. Victor A. Rapoport. Seated at the speaker's table were Mrs. Caroline Burlingame, staff director of the Detroit League; Dr. Grover Penberthy, chairman of the medical advisory board of the League; Rev. Harry Wolf, chairman of the ministerial advisory board; Mrs. Campbell Harvey, chairman of the Michigan League for Planned Parenthood and Mrs. Joy.

Attending from Grosse Pointe were Mrs. Joseph B. Schlotman, Mrs. Standish Backus, Mrs. William S. Worcester, Mrs. William P. Harris, Mrs. Edward A. Wish-rop, Mrs. Lansing M. Pittman, Mrs. Yates Smith Jr., Mrs. H. Hunter Williams, Mrs. Mason P. Rumney, Mrs. Chisholm H. Macdonald and her mother, Mrs. Noble C. Banks.

### Purdue Women Plan February 5 Meeting

The women of the Purdue University Club will hold their next meeting at the home of Mrs. K. L. Kimmel, 740 University place, at 12:30 p.m., February 5. Mrs. Ray Walmoth will present a program entitled, "Books and People."

DON'T WAIT UNTIL TOMORROW—  
DISASTER MAY STRIKE TONIGHT!

ARTHUR J. ROHDE  
AND COMPANY  
INSURANCE

2711 East Jefferson, Detroit 7, Mich. LO. 7-4100

BEAUTIFUL

**B**roadlooms

for those who appreciate the finest — Haydon House offers a wide selection of wool, rayon, or cotton carpeting. Longwearing and beautifully designed, these broadlooms are available in colors which will endow your rooms with new enchantment.

Choose from . . .

- MOHAWK
- BIGELOW
- KARASTAN
- SMITH
- WUNDAWEAVE
- ARTLOOM
- NEEDLEUFT
- NYE-WAIT
- FIRTH

13.50  
Sq. Yd.

10.25  
Sq. Yd.

10.95  
Sq. Yd.

Haydon House, Inc.

Custom Interiors by Eslings

2215 East Jefferson • Valley 2-0900 • Grosse Pointe 50, Michigan

## Final Reductions . . .

Winter Coats  
Snow Suits  
Corduroy Slacks  
Ski Pants  
Robes

Reduced 20% to 50%

**PETER PAN**

17405 Kercheval—in the Village

## Catering

flawless, gracious service

DELICIOUS HOT AND COLD FOODS

Food that is simply superb, the same as you have always enjoyed at Al Green's, is available whenever you have that special home party or formal function.

Peter D. Luzi, our manager and supervisor of catering, will have tempting suggestions no matter how large or small your event may be.


*al green*

West Jefferson at Beaconsfield  
V.A. 2-4118


GROSSE POINTE


# CAMERAS CATCH PICTORIAL NEWS OF INTEREST FROM ALL OVER THE WORLD


**"IMPOSSIBLE" ELECTRONIC "PIANO"**—Bernard J. Patton of Los Angeles, a man who has confounded the scientific world with his "impossible" invention, puts a burned-out fluorescent light tube in his complex "piano." The "piano" does something to the tube (Patton says he doesn't understand it) and 80 percent of the discarded lights become rejuvenated and are good for a guaranteed 2,000 more hours of service. Today, Patton is starting a modest business of "impossible" rejuvenation of burned-out tubes that threatens to expand to nation-wide proportions.


**SQUARING OFF**—Former heavyweight boxing star Luis Angel Firpo of Argentina (right) squares off with world's heavyweight champion Rocky Marciano, in an informal moment at the Boxing Writers' Association of New York's recent annual dinner. The massive physique of the former Wild Bull of the Pampas—the man who knocked Jack Dempsey out of the ring—fairly dwarfs the current heavyweight titleholder.


**SHE'S DIME SURE!**—Pretty Val Phillips wants to be sure to remind everyone of the March of Dimes' fight against polio. She's wearing 20 dollars' worth of the tiny coins just to make her message a little more interesting. Val should be able to get her point across very easily with all her money and good looks.


**CORRECT WEAR**—A dapper young man feeds the pigeons in very proper attire. He is wearing a Hukabuk sport coat with monogram pocket tab. The coat is made of rayon and acetate and is spot resistant, water repellent, and ideal for wearing with contrasting lightweight slacks.


**... AND THEN THERE WERE TWO**—Plain "Mr." Harry Truman was snapped by the cameraman sitting near the former only living ex-President, Herbert Hoover at the inauguration of President Dwight D. Eisenhower. With Eisenhower's elevation to the Presidency Truman joins Hoover in the unique classification of being one of only two men living who was the President of the United States.


**THE FINER POINTS**—American League umpire Art Passarella (right) instructs these aspiring arbiters in the finer points of the diamond game at his school in St. Augustine, Fla. Listening intently are (left to right): Jerry Zuzzio, Newark, N. J.; Arnold Omella, Caldwell, N. J.; Ted Lopat, brother of Yankee pitcher Eddie Lopat; Roy Narducci, Yonkers, N. Y.; and Pat Rubine, Miami, Fla., Passarella's assistant. It won't be long before the would-be men in blue will have a chance to put their education to use. Spring and baseball are just around the corner.


**INFANT SEES FOR FIRST TIME**—Seventeen-month-old Georgina Brown, one of quadruplets born blind to a Bromley, England, family, enjoys playing with her toys, which she can see for the first time since birth. Last October, doctors, who had operated to give the power of sight to the infant, said they had done everything possible for her, and upon recent examination it was found that Georgina's vision had strengthened. Her parents, attributing much of the child's improvement to religious faith, hope that their own praying might help give sight to the two other members of the quads—the fourth having died soon after birth.


**COLORFUL WASHDAY**—If you ladies think you're having a bad time with your family wash, you certainly wouldn't want to change places with these four hard-working women. They are employed by William Parrack's small textile printing firm in Rochford, England, which is producing flags for the Coronation. This outdoor drying method is being used because the firm at present has no drying plant. Mr. Parrack hopes to produce 10 miles of flags by April. The girls (left to right), Nellie Webb, Shirley Wellington, Rita McGrath and Jean Cushen, don't seem to mind this huge prospect at all.


**ROUND THE WORLD IN A SKIFF**—Captain Alvin Rogers of Texas heads his slender, 16-foot stainless steel outboard motorboat on the first leg of a 30,000-mile perilous journey around the world. Rogers' only companion on the trip will be a yellow cat named Shark Bait. Departing from St. Petersburg, Fla., the adventurer's first major stop on the trip will be Cuba. The trip, if successful, is expected to take at least three years. The tiny craft is equipped with a 15-hp. motor and carries a 3-hp. utility motor. After leaving Cuba Rogers plans to go through the Panama Canal, from which point he will make a 4,000-mile jump to Tahiti in the Pacific. A small gasoline stove will be used to cook at sea.


**A GOOD JOKE, SON**—Frankly, we don't know whether Calumet Farm's Mark-ye-Well is enjoying a horse laugh or if he's rooting a pal home while he waits his turn on the track at Santa Anita. Whatever it is, he seems to be a shining example for the toothpaste makers.


**SOMETHING EXTRA**—Lucille Pletl, 26-year-old Chrysler Corp. engineer, first in the company's history to travel nationally explaining to the public how modern automobiles are conceived, designed and executed by today's automobile engineers.


**BIG WHEEL IN GANDER CIRCLES**—Most geese are reluctant to go anywhere in a great hurry, especially to market. Oskar the gander, however, is one clever goose who has learned that speed on roller skates will take him no further than the bright lights of fame where people will pay to see him, not eat him. The amazing exhibition of goose gumption was displayed at a recent poultry exhibition in Hamburg, Germany.


**SCHOLASTIC SNOW**—The biology teacher of a class in an American-sector elementary school in Berlin prepares to start the day's lesson, as he and his students make repairs on a snowy saurian they constructed on the school grounds. Several of the animals under study have been interpreted in icy models of snow, making the lessons more interesting than they might be indoors.


**MELTING A COLD SHOULDER**—Despite the fact that the countryside is covered with snow and it is cold enough to build a snow man, the young lady is suffering no vigorous chill nor lapse of common sense. She is bathing in the famous hot well water pool of Fuessing, Bavaria. The well water, reputedly the hottest in Europe, contains large amounts of salt and sulphur and is credited with certain medicinal properties. So, while some ski others bathe, and neither thinks the other off his rocker.


**GALA GLAMOR**—Television star Roxanne models a blithe young coat dress created by Fashion Frocks of Cincinnati. The sculptured silhouette is emphasized by saucer buttons, velveteen cuffs and pockets and soft shoulder lines.


## Number of Worthy Causes Aided by Pointe Rotarians

At a recent meeting of the board of directors of the Grosse Pointe Rotary Club, approval was given to a list of donations to local institutions.

\$200 was approved for the purchase of bicycles as prizes and \$150 for additional expenses toward establishment of a Grosse Pointe Bicycle Court under the direction of the Pointe police departments.

A donation of \$50 was approved for the local Girl Scouts' camp. A fund of \$140 was created for four high school boys who will be sent to Wolverine Boys State.

\$45 will be used to provide transportation for Safety Patrol boys to the Shrine Circus, as a reward for their attention to duty.

A \$20 fund was approved for transportation of children from the local Children's Home to the February 21 Detroit Symphony concert in Masonic Temple.

\$50 has been provided for a wrist-watch to be presented to the outstanding member of the Grosse Pointe High School graduating class, in June.

Life is, after all, just one dodge after another—automobiles, taxes and responsibility.

One of the most hazardous occupations is that of smoking in bed in outing pajamas.

### Farms Barber Shop

New - Modern  
Different - Sanitary  
Men's Women's and Children's  
**HAIR CUTTING**

A good place to come to . . .  
Try it and see!

### FARMS BARBER SHOP

18416 Mack, at Mordin Dr.  
Geo. Chuha, Owner TU. 2-5580  
Formerly at Mack and Gray

## COMING!

... the new, enlarged

## Young's men's wear

Your hearty acceptance of our fine clothing and furnishings has made expansion necessary. We're adding new departments, larger stocks, more name brands.  
Business as usual during re-modeling.

## Picked as Pace Setter for Famed 500-Mile Race


A 1953 Ford Sunliner convertible will be the official pace car in the annual May 30th 500-mile race at the Indianapolis Motor Speedway. WILLIAM CLAY FORD (left), of Provencal road, Grosse Pointe, a director of the Ford Motor Company, who will drive the car, and Wilbur Shaw, three-time winner of the international race classic and president of the Speedway, are shown above discussing the car's features. Shaw will ride with Ford on the pace lap to start the 1953 race.

## Over 50 Sign Up to Sing With Community Chorus

After the first call for a Community Chorus membership last week, more than 50 people registered to sing Wednesday evenings from 8:15 to 9:45 p.m. at the Parcels Junior High School, starting February 4, continuing for fifteen weeks and concluding with a concert on Friday evening, May 15.

There's still time to enroll for this group which is co-sponsored

by the Community Service Department of the Grosse Pointe Board of Education and a board of directors who will assist the organization in its first year. To join this mixed chorus, telephone TUxedo 5-2000, extension 25.

Malcolm Johns, who will direct the chorus, planned this "package" of fun for men and women who like to sing in a choral group. The plan, the time schedule and the idea of winding it up with a spring concert in the big auditorium of Parcels School are expected to click with busy people in this community who love to participate in good music, or to listen when others do.

Chorus members will use the Vernier road entrance to Parcels School, located at Mack and Vernier road. Parking on Vernier is no problem. Unless the group is too large, practice sessions will be held in the modern rehearsal room of the school.

A variety of music will be selected by Mr. Johns for the chorus.

### Chi Omega Alumnae To Meet February 4

Chi Omega Alumnae will meet for dinner at the home of Miss Virginia Hoelzle, 666 University place, on Wednesday evening, February 4, at 6:30 p.m.

Included in the program will be a book review by Mrs. George Faust. Mrs. Earl Zuehlke of Balfour road and Mrs. A. L. Green of LaFontaine are in charge of reservations.

## Church Group's Officers Seated

An installation of officers of the Women's Association of the Grosse Pointe Congregational Church was held in the church parlors at their annual meeting two weeks ago.

President for 1953 is Mrs. J. Edward Schutte; 1st vice president, Mrs. William M. Browne; 2nd vice president, Mrs. Harry M. Crooks, Jr.; recording secretary, Mrs. Donald M. Carson; corresponding secretary, Mrs. Verne M. Drew; and treasurer, Mrs. Lloyd Weed.

Chairmen of standing committees are as follows: Mrs. J. Harold Husband, membership; Mrs. Eugene Culp, program; Mrs. William M. Adams, culinary; Mrs. Russell F. Tripp, projects.

Department chairmen are Mrs. Alton R. Huntington, christian education; Mrs. Franklin G. Treat, spiritual life; Mrs. William Hulswit, Jr.; world friendship; Mrs. E. F. Lang, social action; Mrs. Earl D. Mage, stewardship; and Mrs. Henry A. Johnson, publicity.

## Yntena to Talk To Churchmen

Theodore O. Yntena, vice-president of Ford Motor Company, will address the Men's Association of Grosse Pointe Memorial Church on Wednesday, February 4, at a dinner meeting to be held in the church at 6:30 p.m.

His topic will be "Present and Future Trends."

Reservations can be made by calling TUxedo 5-3773 not later than noon on Tuesday, February 3.

## Budget Priced Permanents

from \$6

Appointments TU. 5-9785

**Farms BEAUTY NOOK**

18554 Mack, at Warren

## Bicycle Safety Drive Sponsored

Under the sponsorship of the Grosse Pointe Rotary Club, preliminary studies have gotten underway to establish a Grosse Pointe bicycle safety campaign.

A co-ordinated program to be directed jointly by the Pointe police departments, its chief concern will be safety education among the elementary school children.

The program will include bicycle inspection, bicycle safety classes conducted by police officers and student-run courts under the advisement of the police and school authorities. The students will elect their own courts.

The Rotary Club has created a fund for the purchase of four bicycles as prizes for children who have the outstanding safety records each year.


Complete

## ALTERATION SERVICE

Altering, repairing, reweaving and relining of fine garments has long been an outstanding service of Shepler's. Our years of experience in this field along with careful, gentle cleaning methods assures you longer wear . . . better grooming.

Telephone

TU. 1-1900


Main Office and Plant  
Downtown Branch  
Penobscot Bldg. Concourse

16901 Harper Ave., at Grayton  
Indian Village Branch  
8845 E. Jefferson at Hibbard

## YOU'RE RIGHT,


You can have a custom job done in transforming your KITCHEN

when you have it designed and equipped by

## Curtis Mower, Inc.


HOME OF  
KITCHENS AND KITCHEN APPLIANCES

And here's why . . . GREATER VALUE for everyone with Youngstown Kitchens


**ROOMY!** Every possible square inch of space turned into usable, accessible storage! This Rotary Corner Base Cabinet has revolving shelves, brings hard-to-reach corner space up front!

**LOVELY!** Efficiency plus pleasant living with beautiful Youngstown Kitchens. New Half-Round Base What-Nots soften kitchen lines . . . give you space for decorations. Lovely when used with breakfast bar.


**COLORFUL!** Ten gorgeous, basic colors in Youngstown Kitchens—durable new cabinet top material. Clutterproof, cushiony—bonded to steel! Maple Cutting Board Cabinet Top—hard thick maple, laminated side to side with edge-grain surface, suitable for cabinets up to 24" wide!

**GREATER EFFICIENCY! GREATER BEAUTY!** All the great new developments in modern kitchens—they're yours in Youngstown Kitchens: wonder-working kitchen units! Scores of time-saving, work-saving features! Wonderful new beauty!


That's why builders equip new houses with Youngstown Kitchens—they must please buyers! See why you get most for surprisingly little with a Youngstown Kitchen! Visit your Youngstown dealer's showroom.

Look at these LOW-PRICED BEAUTIES!


**EASY PAYMENTS!** Long, low, easy terms! Ask your dealer about this big, super-efficient, 66" Youngstown Cabinet Sink!

**SAVE! Big savings!** This marvelous 54" Youngstown Kitchens Cabinet Sink, plus four big, roomy cabinets, costs less than many refrigerators!


**VALUE!** Features that can't be matched at the price! See this 48" Twin DeLuxe: has extra-deep (11") second bowl, sliding-removable drainboard!

**ECONOMY!** Ideal for the small kitchen—42" Youngstown Kitchens Cabinet Sink! Too many features to list! And the price is right!


Let us suggest how a New Kitchen in your otherwise charming home will do wonders

## Curtis Mower, Inc.

16915 Harper Avenue at Grayton

Telephone—TU. 5-3206

## BE SURE TO SEE THE BEAUTIFUL 1953 Dual-Streak Pontiac


A GENERAL MOTORS MASTERPIECE

## THE GREATEST PONTIAC EVER BUILT!

Bigger and Better in Every Way and NO INCREASE IN PRICE!

COMPLETELY NEW DUAL-STREAK STYLING  
NEW LONGER WHEELBASE  
LONGER, LOVELIER, ROOMIER BODIES  
SPECTACULAR NEW OVER-ALL PERFORMANCE  
NEW ONE-PIECE PANORAMIC WINDSHIELD AND REAR WINDOW  
PONTIAC'S WONDERFUL NEW POWER STEERING\*


\*Optional at extra cost.

New and Beautiful Proof That Dollar for Dollar You Can't Beat a Pontiac!

This greatest of Pontiacs is new in every detail from bumper to bumper. It has a longer wheelbase; more leg room, more hat room, more hip room; it is far and away the most beautiful thing on wheels.

Many important things remain unchanged, however—such things as Pontiac's famous dependability, downright economy and good solid value.

Come in as soon as you can—see this brilliant new Dual-Streak Pontiac, drive it yourself and then place an order for the finest miles of your life!

ENTER GM'S \$194,000 BETTER HIGHWAYS AWARDS CONTEST

SEE YOUR NEAREST PONTIAC DEALER


## Grosse Pointe News

PUBLISHED EVERY THURSDAY BY ANTEBO PUBLISHERS, INC. ALSO PUBLISHERS OF THE DETROIT WESTWARD OFFICES UNDER THE ELM AT 39 KERCHEVAL, GROSSE POINTE FARMS 36, MICHIGAN

Phone TU. 2-6900

34

Member Michigan Press Ass'n and National Editorial Ass'n

ROBERT B. EDGAR, EDITOR and GENERAL MANAGER  
MATTHEW M. GOEBEL, ADVERTISING MANAGER  
JANE SCHERMEHORN, FEATURE PAGE, SOCIETY  
FRED RUNNELLS, NEWS  
TOM HUNTER, NEWS  
ARTHUR R. BLYLER, ADVERTISING  
MARY DENNIS, ACCOUNTS  
PHYLLIS HANNAH, CLASSIFIED ADVERTISING  
FLORA HARDING, CIRCULATION

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

FULLY PAID CIRCULATION

Subscription Rates: \$3.00 Per Year by Mail. All News and Advertising Copy Must Be in The News Office by Tuesday Afternoon to Obtain Insertion That Week

## Two Down and One to Go

One discordant note grated through the harmony of community-wide appreciation Sunday afternoon as the residents attended the dedication of the Pointe's new Central Library. We were shocked, in an amused sort of way, to learn that one fairly prominent citizen had had the temerity to look the gift horse in the mouth.

We plead guilty to the possession of a perverse sort of humor, but the amusement which softened the shock accompanied the realization of the ludicrous stupidity which prompted this Pointe resident to attempt to find fault with a magnificent gift which was being made to him, his children and all the people in the entire community.

The gentleman wanted to know, and in a manner quite belligerent, how the Board of Education had dared to spend that much money on a library when it was well known that the majority of the residents wanted an auditorium-gymnasium for the High School campus.

We are most thankful that the question was brought up. It allows us to comment on a number of things that have long been dear to our heart.

For the benefit of any others who might be thinking along the same lines as this deluded citizen, it is time to get assumptions righted and truth elevated to a position of recognition.

The Board of Education did not spend any public money on the new library building. It was a gift, with benefit aforethought, outright and complete, from one generous citizen, Mr. Dexter M. Ferry, Jr.

There were many accompanying gifts, not having to do with the building itself, but with its furnishing and equipping, from organizations and individuals. None of these was paid for with public funds.

The Board of Education did see fit, at its annual meeting last June, to raise the ante on its appropriation for the library system by some \$20,000. This was done with the realization that this superlative gift of the library building deserved some reciprocal action, such as the buying of more books to fill out the pitifully inadequate supply which would be on hand to stock the shelves of the new building.

Any resident who questions the wisdom or validity of such an action should have one of his heads removed before it causes him further annoyance.

With the question of the financing of the new Central Library thus disposed of (and we hope satisfactorily), we would proceed to other considerations.

Practically ever since this paper came into existence, the community has been wrestling with two issues which have occupied more space than all the others combined. The first had to do with a War Memorial Center, which evolved into the second, a need for a new central library.

The ugly facts are that the community (by which we mean all of the residents getting together to answer a need or solve a problem) fell flat on its face, took a powder, failed utterly to measure up to its obligations and opportunities.

Now, through the generosity of two families, and with the help of a minute percentage of the individual residents, the Pointe has its War Memorial Center and its new Central Library.

While taking pride in these most valuable acquisitions, each member of the community should at the same time recognize a challenge. These gifts should inspire each and every one of us to make some special effort to see that this community which we have chosen for our homes, shall continue to develop and to be enhanced, not only by the benefactions of the wealthy, but by the conscientious participation of all.

Too many of us have thought too long of Grosse Pointe as the Grosse Pointe of old. Gone forever are the days when the Pointe consisted of a few families of great wealth, with a few farmers and a few others largely dependent upon these wealthy families for their employment and their subsistence. The character of the entire area has changed. But the belief that the Pointe is still the Pointe, and will be kept the most desirable of suburban residential districts through the presence of these families with riches, lingers on.

The pendulum has swung far to the other side. The great majority of homes built here within the last two decades have been by families of moderate to very modest means.

The great increase in population means that the individual burden in community obligations is lessened . . . provided all participate.

With these two major goals, the War Memorial Center and Library, now realities, won through the contributions of a handful, it remains for the rest of us to accept or reject their inspiring examples.

We are going to be given the opportunity to make a public display in the very near future. We shall be called upon to vote on another school district bond issue.

From this vantage point, it appears we shall be called upon to approve the expenditure of about two and a half million dollars for the expansion and improvement of our educational system as pertains to plant facilities.

Somewhat less than a third of this will be required to erect a new school building in the Roslyn road area, on land already owned by the Board of Education. The need for this school is not questioned by anyone familiar with the facts. Just as increased population lessens the percentage of obligation on any one family, it also adds to the requirements of the school district to provide sufficient classrooms and accompanying facilities for the greater number of students. So crowded is the Roslyn district, that it is going to be necessary this fall to transport some of the pupils to the south end of the district and to overload classrooms in the north end.

Somewhat less than a third of the two and a half million will also quite likely be asked to purchase the property of the Grosse Pointe Country Day School. Research and projected mathematics based on present day growth, have shown that within a very short time the High School will be inadequate to take care of all the students of this age group. It will then be necessary to either build an entirely new school in another locality, with a new faculty, or to be able to en-

## Grosse-Exaggerations

A. PRYOR

"The waiter he to him doth call,  
And gently whispers . . . 'One fishball.'  
The waiter roars it through the hall,  
The guests they start at 'One fishball.'  
The guest then says, quite ill at ease,  
'A piece of bread, sir, if you please.'  
The waiter roars it through the hall,  
'We don't give bread with one fishball!'"

(George M. Lane)

There is a business man in these here now parts who might well have served as the model for those absent minded professor stories. About a month ago, our hero's married daughter and her husband moved into a new house in the Pointe, just a week before Dad left on a business trip. He not only helped them choose the house in the first place, but also visited it after they were in and settled. The other evening, a friend of the daughter's was slightly taken aback when the tired business man telephoned her and said, "Could you tell me where Kathryn is living? I just got back to town and I'm supposed to go there for dinner but I forget where she lives. In fact, I don't even know her phone number."

The friend in the above story also told us an incident that happened some years ago concerning our absent-minded hero. At the time, he was traveling South with his then fifteen-year-old daughter. At Macon, Georgia, the train stopped for some ten minutes . . . so they alighted to take a short stroll into the station, where Pop wanted to buy some pecans. He left his offspring standing under a huge clock in the station and told her to wait there for him . . . he would be right back. Time passed and he didn't return, so the panicky teen-ager thought she had better return to the train platform.

Just as she arrived the train was slowly moving out of the station. Fortunately for her, a railroad official was standing nearby and discovering her plight, arranged to have the train flagged to a stop before it disappeared out of sight. With great flurry and bluster they managed to get the child on the train, where she soon found her father sitting serenely in the club car munching pecans and looking at a magazine! When she confronted him and said: "Here I am . . . did you miss me?" He glanced at her briefly and replied, "No . . . but where have you been?" See what we mean?

A local woman who sometimes has occasion to employ day workers for domestic assistance tells us she is fascinated by the antics they go through in trying to hide their pocket books. She doesn't know whether they mistrust the other help or the employers . . . but in any case they are plenty careful. She then launched into a tale about a cook who works for her now and again, who hides her purse so carefully that half the time she forgets where she has hidden it and everyone in the house has to go on a treasure hunt.

Recently the cook put her bag in the back of the oven! Having forgotten about it, she stuck a roast in the oven and retrieved the purse only after the smell of burning leather began to permeate the house. The loss of the purse itself was bad enough . . . but she had tucked her upper and lower plates in it and they were the new plastic type that are best kept in the face where they belong . . . certainly not in a hot oven. Madame suggested that if she MUST remove them perhaps it would be better to keep them in the refrigerator!

While we are on the subject of domestic help, there is one such character around here that we would like to meet. Her bon mots are beginning to become household words with our elite. At the moment, she is working for a couple who have divergent interests; the husband being a big shot in Army business and the wife an athlete of no mean proportions. In the summer it's golf and tennis and in the winter, badminton and bowling.

One day recently Madame overheard the maid talking to a neighboring maid in the kitchen. The latter asked if her employer, Mr. Thingamebob, thought we were going to get into an all-out war. Our classical maid replied: "I don't think HE thinks so . . . but I and all my friends do. BUT . . . as far as MRS. Thingamebob is concerned, unless it broke out on the golf course or the bowling alley . . . she wouldn't know a thing about it!"

These dull winter afternoons are apt to cause us to reminisce about the past . . . and doing just that last week . . . one of our group (while toasting marshmallows in front of the fire) recalled to mind the charming local scene during the garbage strike in the Farms! We had completely forgotten how entranced we were with the "gold coast" during those days. Every home owner had to cart his own refuse to a dumping ground provided for same; an emergency hole dug in the ground with adequate parking space surrounding it. Most families waited until Sunday to unload their refuse . . . because that's the day that Dad would be home to do the dirty work.

It was a strange sight to see elegant cars and station wagons parked around the dump while the old man hauled bags of garbage out of the back of his car. It was such a novel thing for the Pointe, that entire families would attend these little sessions on Sundays and it almost reached the proportions of a common social meeting ground. At the time, it was far from being a picnic . . . but now we wonder. ANYTHING for a little excitement to BREAK THE MONOTONY!

large the facilities on or adjacent to the present High School property.

Simple mathematics again indicate that it will be cheaper to buy the Country Day School property now than to have to build a completely new High School in the near future.

The remainder of the bond issue which we shall probably be asked to approve would provide for a new auditorium-gymnasium building on the High School campus. Studies have shown that it would be advisable to erect this building partly on the Country Day property (another argument for the purchase of that site). Off-street parking requirements and existing traffic problems indicate that it would be desirable to have an entrance to the new building from Grosse Pointe boulevard rather than from Fisher road.

It is mainly in the matter of this auditorium-gymnasium where we shall be called upon to meet the challenge. The necessity for such a building has been aired a great many times in these columns. They will be further elucidated as the bond issue vote nears.

Suffice it to say that Grosse Pointe High School lags behind every other Class A high school in the state and most of the nation, in athletic and auditorium facilities. A recognized need in other communities has been ignored here.

Let us take stock of our pride, and of our hopes and dreams for our children of today and of the future. Let us accept this challenge of two magnificent gifts and resolve that we, too, as individual citizens, shall take a creative part in insuring the continuing development of that place we have chosen for our homes . . . Grosse Pointe.

## What Goes On at Your Library

By Jean Taylor

Do you remember that gay little air from "Brigadoon," "What a day this has been . . . What a rare mood I'm in!"

It is 12 midnight, Sunday, January 25, and we echo those sentiments as we look back over the last 12 hours. It is a day we will long remember from the presentation of the flag at 3 O'clock to the darkening of the building at 6.

Honor goes to Mr. Dexter M. Ferry Jr., to the Board of Education and to the Friends of the Library whose combined efforts culminated in this fine building.

We are not attempting to report on the dedication services. We should like however to express our appreciation to Mr. George True for the loud speaker which made it possible for the speeches to be heard readily in all parts of the building and to the Boy Scouts, particularly to Troop 74 of Richard School for their part in the program.

Perhaps no one knows this building as well as Mr. Walter G. Albrecht, who has lived with it 24 hours a day for almost a year and a half and loves every square inch of it. We are indebted to Mr. Albrecht too for the flag which we fly.

The Board of Education, the schools, the Teacher's Association and many public spirited citizens contributed much to the beauty and color of the occasion with greenery and flowers. Other well-wishers from a distance with congratulatory telegrams and flowers brought to us that warmth of feeling which being remembered always occasions.

The beautiful teakwood throughout the building, the record table at which eight people may listen at one time, the Calder Mobile and the tapestry, the latter two the gifts of Mr. Hawkins Ferry, all stimulated a great deal of interest.

We wish every Junior League member might have heard the many comments about the gay colorful and inviting children's room which was furnished by this organization.

Cheery fires burned in the adult room, the gift of the Parcells family and in the "Friends" room, a living memorial in honor of the late Mr. Kenneth L. Moore, one of the most public minded

citizens which this community has known.

Miss Joyce Woodcock, stationed at the Central desk, had a vantage point from which she could view all the 'to-ing and fro-ing.' Said Miss Woodcock, "Superlatives were bandied about on all sides . . . unusually beautiful, superb, terrific, magnificent, spectacular, delightful, inviting, et al."

Miss Florence Severs, former Director of the Grosse Pointe Libraries, a victim of flu the day after her arrival from Oregon, rallied valiantly to hold court and many were the friends who came to pay tribute.

It IS a beautiful library and we are humble and grateful to be able to work in these surroundings. Mr. Robert M. Orr, our director, has spent long hours of concentrated work and planning to help achieve this goal. It is now up to us as a staff to match the excellence of the building with the excellence of the service . . . so off with the finery, on with the dungarees . . . and so to work!

It is now 10 o'clock on Monday morning. No . . . we have not been all night writing this, but we did want to report on the first borrower to use our library. Mrs. James Becker, 38 Edgemore road, with her three-year-old daughter were "the first" as the doors opened for business.

The first book was charged out to Mrs. Hall Lippincott, 587 Rivard a good friend of our library and a frequent user of the old City Branch. The book was the currently popular "The Houses in Between" by Howard Spring.

### Ramsay Leaves on Tour Of India and Pakistan

W. H. Ramsay, assistant to the director of overseas operations of Parke, Davis & Company, left last week on a 25,000-mile inspection tour of Parke, Davis operations in India and Pakistan.

Ramsay, who lives at 37 Radnor circle, will survey activities of the pharmaceutical firm from its branch in Bombay, and expects during his six-week tour to visit Karachi, New Delhi and Calcutta.

## All Eyes and Ears

By Dorothy Phyllis Hannah

Two pianistic means . . . with a single end . . . Such was the occurrence at Thursday evening's Detroit Symphony concert at which the duo-pianists Arthur Whittmore and Jack Lowe were the distinguished guest artists . . .

The program of the evening was of a varied nature, including such selections as the Symphony in C-major ("Jupiter") by Mozart . . . Fabin's Symphonic Poem, "Campo" . . . the Berceuse from "The Firebird" by Stravinsky . . . and Wagner's Prelude to Act III, of "Lohengrin" . . .

Whittmore and Lowe performed two compositions which were written for two pianos and orchestra . . . the "Concerto in D-minor," by Poulenc . . . and "Scottish Ballad," by Britten . . . each of which emerged as rare and beautiful gems . . .

When analyzing Poulenc's Concerto, one must realize that the concerto form is actually a sonata for solo instruments with orchestra . . . and in this case there are three movements (the first designed to arrest the attention of the audience, second to enhance relaxation and contemplation, and third to permit an exalted frame of mind) . . . Monsieur Poulenc has carefully maintained the essential character of each movement and at the same time woven them into a climactic and congruous entity . . . This is an amiable work which is imbued with delicacies of wit, and insouciance . . .

Benjamin Britten's "Scottish Ballad" is implicit . . . that of brooding grief . . . suggesting the heroic tale-telling of the Scottish border years ago . . . it is an extended narrative composition of serious content . . . gaining unity through thematic development by means of the leit-motive principle . . . We believe that the name song-poem would be more appropriate than that of ballad . . .

The fact that these two pianists are in constant demand as concert soloists with major symphonic orchestras . . . is indeed very understandable . . . inasmuch as they are excellent musicians (and evidently indefatigable workers) . . .

### Homer D. Swander New Vice-President of Bell

The appointment of Homer D. Swander, 535 Neff road, Grosse Pointe, as an assistant vice-president of the Michigan Bell Telephone Company has been announced by the firm.

A graduate of the University of Michigan, Swander has been with Michigan Bell since 1927. Starting as a student in the company's traffic department, he has progressed steadily up through the ranks to assume one of the top jobs in the firm's personnel department.

At the time of his new appointment, Swander was serving as general traffic labor relations the company's labor negotiation team.

A scientist claims that space is limited—must have been trying to park his automobile.

### Now That You Are Forty

By FRED M. KOPP, R.P.H.


Of course you don't feel any different than you did at thirty-eight or even thirty. Maybe you don't really, but your bodily processes are changing or will be shortly.

From forty on yearly health examinations will materially aid your health for the year ahead. Regular professional advice for both men and women means help over a difficult period of life.

There are many fine drug products your doctor can prescribe should medicine be required.


By selecting a pharmacist of proven ability you assure yourself of expert medication.

This is the third of a series of editorial advertisements appearing in this paper each week.


Hudson . . . first in performance, safety and durability sets the style for 1953

The fabulous Hudson Hornet—winner in 47 out of 60 stock-car races last year—is here for 1953 with new Coronation Interiors—new luxury, new contour seating for greater comfort. See the new Hudson Hornet and its lower-priced running mate for 1953, the spectacular new Hudson Wasp—newly styled, and powered for brilliant performance.


Come try the all-time record maker

## Fabulous HUDSON HORNET

THE really great Hudson story is best told on the road. For here is the performance that holds every national AAA stock-car competition record—that won the national championship in all three stock-car circuits in 1952!

These all-time records are eloquent proof that Hudson's exclusive "step-down" design, with America's lowest center of gravity, results in a better performing, more durable, safer car. See us soon. Drive a Hudson Hornet

or its lower-priced running mate, the spectacular Hudson Wasp.

**New! Twin H-Power**  
Hudson's sensational multiple fueling system develops more power throughout your driving range . . . does not require premium fuel. This great engine advance with new Dual-Range Hydra-Matic Drive provides effortless super performance. You can select either Twin H-Power or Hydra-Matic Drive or both as extra cost options.

See the Hudson Hornet's lower-priced running mate—the spectacular

## HUDSON WASP

In two series—The Super Wasp and Wasp

Standard trim and other specifications and accessories subject to change without notice.

**TAYLOR HUDSON, Inc.**

13245 E. Jefferson

Detroit, Mich.


# Slim Smartness and Sophistication Return This Spring

Special to the Grosse Pointe News from CKLW's fashion editor Mary Morgan, who covered America's fashion opening at the New York Dress Institute.

New York City... The Great White Way of Fashion is preparing Mrs. America for the Major Changes it was

time for in our world of fashion.

In keeping with world events, leading American Designers created fashion to blend with the current notable events, and history making activities. For this is 1953, long to be remembered in history as the year of the United States Presidential Inauguration—and the British Coronation. The effect is decidedly apparent in the magnificence of fashion this spring.

**Reversal of Shape**

Predictions flying around the Fashion Capital whisper we shall see a direct reversal of fifty two's chic shape, designers having concentrated their talents on new tricks with bodice-shaping into a clinging vine and the slim, straight skirt to profile mid-lady's newly discovered figure... all this after a year of cinchers and petticoats.

The full scale acceptance of the profile slim silhouette is shown in all the trend-setting collections, although the wide-skirted dress will remain for their millions, but this spring, just one petticoat please!

In fabrics the lighter the woolens the smarter the costume, and silk introduces a new side of elegance, while once timely adjectives such as regal, well-bred, and distinctive return to adequately describe the brilliant designing.

**Want Quality Clothes**

Designers were quick to foresee that the atmosphere of tradition and festivity has put women in the mood for quality clothes of gracious femininity.

Thus we see the passing of the hard chic, the pert, and merely cute loosing its appeal, even to the very young.

The optimism shared by designers and manufacturers alike throughout this enormous garment business would indicate healthy signs of business growth, and accelerated buying on the part of both the stores and the customers.

**Knows Peaks and Depths**

For the fashion business as an

industry has known the peaks of elation, and the depths of despair in the past, and generally speaking reflect the trend of the times.

I feel that the general optimism reflected in the showrooms of these designers and garment manufacturers means good business this spring and this year.

Exciting it is, here in America's Fashion Capital, where the world-famous New York Dress Institute is holding its famous Press Week, setting a world pace in couture design, second to none the world over.

**Use Exquisite Fabrics**

Here top designers, their famed filters and cutters, work out the designs in exquisite fabrics chosen from America's finest mills, Europe's and Britain's famous looms, creating fashion that keeps the American woman among the world's best dressed.

The collections viewed the past three days include familiar names to the women of Grosse Pointe. Ben Zuckerman's collection is a direct tribute to good taste with the narrowed yet noticeably rounded hairpin silhouette.

Ultra-feminine and rather grand because of his choice of superb fabrics, Ben Zuckerman's debut is a masterpiece of design.

**Feature Low Neckline**

The new Zuckerman edit is the becoming low necked coats and suits. Even the collarless necklines stands well away from the neck and then curve the depth of a three-strand necklace in front. Sometimes the neckline is filled-in with a luscious colored scarf or the glow of many pearls... and very effective too!

Whether full or dramatically sculptured, deceptively slim, Zuckerman's coats wrap the body line cozily.

The utter absence of tricky belts, pockets or collars tell another fashion story of exceptional designing, while a few of these stunning coats could double for a coat-dress.

**Introduce Funnel Coat**

The funnel coat is the successor to Zuckerman's much-talked-of morning glory silhouette.

Super-chic and obviously dedicated to the right wearer, the funnel coat is shown in white mosaic-checked Lesur wool with black wool banding outlining the low collarless neckline.

Each season's collection has one belt for everybody, and this year it's (twins) Big Ben (long) and Little Ben (short) straight collarless and hairpin curved, are designed in fine brushed wool.

**Figure Flattery**

In profile Zuckerman suits and dresses all hollow in at the solar plexus, a secret of figure flattery the designer cites as extremely important in a year when we want to look slim and regal. Actually, I feel this is one of this able designer's wonderful signature touches which women should adapt as the line most becoming to them.

The fabrics, nothing short of illustrious, have been assembled from Italy, France, Britain, the Orient, and America. There are gorgeous Italian silks heavy and elegant in a miraculous geometric cross pattern of thick and thin threads; Lesur's downy soft coatings so light you can hold an entire coat in your hand, and the chic of natural silk pongee. A happily revived daytime silk appears in several costumes. One I particularly liked was the hairpin coat, lined with leopard printed silk.

**Studied Look of Ease**

Paul Parnes' collection designed by Beni Claire is, as always, essentially feminine, as it is outstanding with its looks of ease and studied simplicity.

Spring's keynote is neat, slim suits, with the impression of indented waistlines.

Jackets are mid-hipped, and natural roundness is stressed and well accentuated by the femininely un-exaggerated shoulder lines. This in a sense sums up the suits of Paul Parnes showing, made even more effective by the use of important-looking striped jackets teamed with plain skirts; added to these were widely striped styles.

**Printed Silk Ensembles**

Silk became more interesting appearing in printed designs, in different versions of the Ensemble (dress and coat) long and short. There is no extreme in silhouette; the important look is achieved by a clever manipulation of fabrics, contrasting and tone-coordinated colors, plus superb tailoring!

The costume look is so strongly endorsed by Paul Parnes, that he has many exciting examples, such as the little three-piece navy suit with high waisted skirt, bo-

lero, and cream blouse, the essence of femininity!

**Notable Coat-Dress**

Another notable style is the black coat-dress with the enormous white collar spreading over the shoulders. Still another is the elegantly simple navy silk dress with matching stole.

Harvey Berin clothes and people with stars in their eyes, seen to be made for each other. Could be, of course, a Harvey Berin dress puts those stars in the eyes too!

Either way, the collection is breathlessly beautiful. There is no wondering why this famous designer-manufacturer team were recipients of the much coveted Fashion Critics Special Award this year.

**Floradora Fashion**

The Floradora Girls with their seductive gowns, and naughty net flounces have been the inspiration for Berin's spring ankle-length gowns, but in a most modern manner.

The dandy dress by Harvey Berin is another deluxe street dress with great swank, and I predict this dress will be as great a success as the 1952 edition of the Berin street dress.

Slim, but with full sleeves and double breasted yolk, it looks both early Victorian and ultra-modern in thick black taffeta. There is an even balance between full and slim skirts. Both are built on complete linings of net or organza, which is definitely the secret of their smooth shapelessness that spreads from waistline without gathers, to a definitely flared hemline, a neat trick of designing which this house handles beautifully.

**Elaborate Waltz Dresses**

The waltz length dress for evening is elaborate and as gorgeous as a floor length creation, and is shown throughout the collection. Short party dresses are in the minority except some narrow satin sheaths solidly blazing with jeweled embroidery.

But the four-star dress detail of the season is very likely destined to be this designer's prize... real rose quartz jewels and porcelain flowers used as all-over embroidery on pale satin, or linen evening dresses.

How fabulous can you get? But its magnificent!

Herbert Sondheim believes there is always room at the top, not only for a new trend, but for improvement, and his excellent spring collection reflects this up-to-date thinking.

The trend referred to, embraces deep, rounded yokes, bloused bod-

ices, above slim skirts. These sum up two important Sondheim silhouettes, beautifully balanced, with that well-put-together look women appreciate.

The street dress and two-piece street suit have their spot in this collection, but both are easily identified from the newer, more versatile approach to fashion.

**Feature Silk and Wool**

Sondheim features the favorite arrangement of silk and wool as an excellent synonym for spring. Specific occasion fashions include, the pale and very pretty eve dress for luncheon and afternoon, the short dinner dress, (usually with brief sleeves) for spring-and-summer.

Scatterings of sequins add to the glimmer of the thin silk and wide stole that goes with the dress.

Fabrics throughout the Sondheim collection have that fresh, well-put-together look. Thin wools... thinner silks, even cottons are intricately textured, taking to the beautiful manipulation in the designing. As a point of pride, Sondheim's wools, or silk costume suits have a spare, "little" wool blouse, or crisp silk blouse to complete the picture.

One elegant suit, a pale and flattering jacket suit of rich beige silk tussah, shows a gold lining and scooped-neck blouse of black linen.

**Favors brief Sleeves**

Although necklines are as always, a point of interest throughout this collection, this spring brief sleeves are characteristic of Sondheim's dresses. Sleevelessness, in other words, is exceptional. As for the jackets that slip on over the dresses, soft sleeves bloused or pushed up from the off-shoulder line are the rule. It must be said too, that you will go far, before you find as excellent a collection, as Sondheim for spring 1953.

Claire McCordell's collection richly deserves the applause she is receiving, for her collection is well-turned indeed! Her charmingly contoured neckline, the shoulder sash, the ease which McCordell dresses assume, all combine to keep her an American favorite.

The creamy white through to charcoal grey polished denim only sets her chosen silhouette to greater advantage.

**Silhouettes Make News**

Both the Modern Josephine and the spring-bell silhouette have climbed the ladder of success since last season's alternate with the Monastic and the Princess sparseness has been lightly tempered with narrow fluting of the fabric, which is an edging that gives a picturesque feeling to cottons.

The coat-and-dress costumes illustrate that collection's many variations all within a slim type. For instance the "ice cream coat" of white denim belted in black, with a matching denim dress and a softly sophisticated halter dress in black wool jersey.

A modern Josephine coat of turquoise fleece, complete with the traditionally high back waist, is lined in the same turquoise colored shag silk, matching dress sashed with an Empire feeling.

**Uses Wide Silk Girdles**

The introduction of a new McCordell signature is the wide

ing the scene, Fath's new way with pleats, the flattering designs with collars, all combine to make this every inch a well dressed woman's choice.

The Jacques Fath collection designed in America for Joseph Halpert features a consistent use of intricate seam detail, and wedge shaped gores to fill out skirts below smoothed hiplines. White fan gores, flaring folds, and many versions of pleats dominate this interesting collection.

**Variety of Cows**

Jacques Fath, who likes necklines to be shapely, and maneuverable, comes up with an intriguing variety of cows, wide rolling, and softened drapery wherever possible.

Whitecap collars are a focal point on a group of dresses—called Whitecap, because of the white pique; very effective too! Fath shows a smart group of soignée theare suits that know no season, therefore are all things in fashion to all women.

Black faille, or peau de soie, the jackets are fitted, often with outward curving collars that stand away from the neckline and frame the shoulders.

**Skirts are Blade-Thin**

The skirts are blade-thin and wrapped, to go with these dramatic suits, and there is a wisp of a black lace blouse.

On the other hand, there is a world round-up of superb fabrics, which make up these beautiful fashions. There are silk-and-wool combined for smooth fabrics, and fine flat tweed, thin airy worsted jersey, called Anglin, paper taffeta, and fine madras striped silk.

This should indeed be a successful season for the team of Fath-Halpert for the collection is excellent.

The whirlpool skirts dominat-

ing the scene, Fath's new way with pleats, the flattering designs with collars, all combine to make this every inch a well dressed woman's choice.

The Jacques Fath collection designed in America for Joseph Halpert features a consistent use of intricate seam detail, and wedge shaped gores to fill out skirts below smoothed hiplines. White fan gores, flaring folds, and many versions of pleats dominate this interesting collection.

**Variety of Cows**

Jacques Fath, who likes necklines to be shapely, and maneuverable, comes up with an intriguing variety of cows, wide rolling, and softened drapery wherever possible.

Whitecap collars are a focal point on a group of dresses—called Whitecap, because of the white pique; very effective too! Fath shows a smart group of soignée theare suits that know no season, therefore are all things in fashion to all women.

Black faille, or peau de soie, the jackets are fitted, often with outward curving collars that stand away from the neckline and frame the shoulders.

**Skirts are Blade-Thin**

The skirts are blade-thin and wrapped, to go with these dramatic suits, and there is a wisp of a black lace blouse.

On the other hand, there is a world round-up of superb fabrics, which make up these beautiful fashions. There are silk-and-wool combined for smooth fabrics, and fine flat tweed, thin airy worsted jersey, called Anglin, paper taffeta, and fine madras striped silk.

This should indeed be a successful season for the team of Fath-Halpert for the collection is excellent.

The whirlpool skirts dominat-

ing the scene, Fath's new way with pleats, the flattering designs with collars, all combine to make this every inch a well dressed woman's choice.

The Jacques Fath collection designed in America for Joseph Halpert features a consistent use of intricate seam detail, and wedge shaped gores to fill out skirts below smoothed hiplines. White fan gores, flaring folds, and many versions of pleats dominate this interesting collection.

**Variety of Cows**

Jacques Fath, who likes necklines to be shapely, and maneuverable, comes up with an intriguing variety of cows, wide rolling, and softened drapery wherever possible.

Whitecap collars are a focal point on a group of dresses—called Whitecap, because of the white pique; very effective too! Fath shows a smart group of soignée theare suits that know no season, therefore are all things in fashion to all women.

Black faille, or peau de soie, the jackets are fitted, often with outward curving collars that stand away from the neckline and frame the shoulders.

**Skirts are Blade-Thin**

The skirts are blade-thin and wrapped, to go with these dramatic suits, and there is a wisp of a black lace blouse.

On the other hand, there is a world round-up of superb fabrics, which make up these beautiful fashions. There are silk-and-wool combined for smooth fabrics, and fine flat tweed, thin airy worsted jersey, called Anglin, paper taffeta, and fine madras striped silk.

This should indeed be a successful season for the team of Fath-Halpert for the collection is excellent.

The whirlpool skirts dominat-

ing the scene, Fath's new way with pleats, the flattering designs with collars, all combine to make this every inch a well dressed woman's choice.

The Jacques Fath collection designed in America for Joseph Halpert features a consistent use of intricate seam detail, and wedge shaped gores to fill out skirts below smoothed hiplines. White fan gores, flaring folds, and many versions of pleats dominate this interesting collection.

**Variety of Cows**

Jacques Fath, who likes necklines to be shapely, and maneuverable, comes up with an intriguing variety of cows, wide rolling, and softened drapery wherever possible.

Whitecap collars are a focal point on a group of dresses—called Whitecap, because of the white pique; very effective too! Fath shows a smart group of soignée theare suits that know no season, therefore are all things in fashion to all women.

Black faille, or peau de soie, the jackets are fitted, often with outward curving collars that stand away from the neckline and frame the shoulders.

**Skirts are Blade-Thin**

The skirts are blade-thin and wrapped, to go with these dramatic suits, and there is a wisp of a black lace blouse.

On the other hand, there is a world round-up of superb fabrics, which make up these beautiful fashions. There are silk-and-wool combined for smooth fabrics, and fine flat tweed, thin airy worsted jersey, called Anglin, paper taffeta, and fine madras striped silk.


This should indeed be a successful season for the team of Fath-Halpert for the collection is excellent.

The whirlpool skirts dominat-

Same Family For Over 4 Decades

**STEIN'S**  
HARDWARE  
GROSSE POINTE

Brand New!


**HOOVER**  
Steam or Dry Iron

Ideal for steam-finishing the new fashion fabrics. As light and easy to handle as a regular iron. Will pay for itself on pressing bills. Good Housekeeping approved.

**18.95**

18626 MACK, next to Postoffice  
TU. 2-7740

**Patronize Local Business**

**SHOP at HOME**

**WELCOME WAGON**

We ask NEWS readers to please phone us the name and address of newcomers to the Pointe. ED. 1-7590 or VA. 2-0295.


The Grosse Pointe Memorial Church  
(Presbyterian)  
18 Lake Shore Rd.  
MINISTERS  
Rev. Frank Pitt, D.D.  
Rev. Paul F. Ketchum  
CHURCH SCHOOL  
9:30 a.m.  
WORSHIP SERVICE  
9:30 a.m.  
11:00 a.m.

**GROSSE POINTE METHODIST CHURCH**  
211 MORROSS ROAD

**SUNDAY, FEB. 1**

10:00 Church School for Junior, Senior and Intermediate departments.

11:00 Morning Worship and Sermon—Rev. Hugh C. White, Pastor.

REV. HUGH C. WHITE, Pastor  
TUxedo 1-7878

**JEFFERSON AVENUE BAPTIST CHURCH**  
13337 E. Jefferson at Lakeview

Homer J. Armstrong, Minister

Church School  
Sunday, 9:45 a.m.

MORNING WORSHIP  
Sunday, 11:00 a.m.

**Sixth Church of Christ, Scientist, Detroit**  
14730 Kercheval Avenue

Sunday Services, 10:30 a.m. and 5:00 p.m.

Sunday School, 10:30 a.m.

Wednesday Evening Testimonial Meeting at 8 p.m.

Reading Room Open Week Days 18348 E. Warren

10:00 a.m. to 5:00 p.m.  
Wednesday 10:00 a.m. to 5:00 p.m.  
Sunday 2:00 p.m. to 4:30 p.m.

**BENEFIZER BAPTIST CHURCH**  
Moross Rd. at Harper

Rev. E. Arthur McAsh, Minister

10:00 a.m. Morning Worship and Communion Service.

11:15 a.m. Sunday School

7:30 p.m. Evening Evangelistic Service.

Wednesday, Bible Study and prayer at 7:45 p.m.

**ALL WELCOME**

**Breaking our Fetters**

The fetters of our captivity are false and ready to be broken. Whatever our need, the way to turn to God—the way of answered prayer—is now made plain.

**SCIENCE AND HEALTH**  
with Key to the Scriptures  
by Mary Baker Eddy

is proving to be the "key" that opens wide the truth of the Bible with vast and vital healing power.

This book, together with the Bible, may be read or obtained at

**CHRISTIAN SCIENCE READING ROOM**

16348 E. Warren  
Detroit

You Are Cordially Invited to Attend

**A Free Lecture**

entitled

**"Christian Science: The Joyous Gospel of Healing and Love"**

by

**WALTER S. SYMONDS, C. S.**  
of San Antonio, Texas

Member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts

**TUESDAY, FEBRUARY 10, AT 12:10 NOON**

In the

**SHUBERT LAFAYETTE THEATER**  
153 West Lafayette Avenue, Detroit

**Add FRESH NEW BEAUTY**

Call Faultless Now  
CLEANING SPECIALISTS ON

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

**FAULTLESS**

4727 Elmhurst near Broadstreet  
City and Suburban Delivery  
"Phone Call Does It All" **WE 3-1010**


**CITY OF GROSSE POINTE**  
Summary of Business Transacted

**Regular Meeting on Monday, January 19, 1953**

Petition of Bon Secours Hospital for addition to present addition received and referred to the Council as a Board of Appeals.

Petition of Harold Ducharme for permit to construct masonry building on Lot 9, and accessory off-street parking for same on Lot 345, southwest corner of Fisher Road and St. Paul Avenue, referred to Council as a Board of Appeals.

Petition of Ernest Moeller for permit to erect three, duplex or two-family dwellings on southeast corner Maumee-Roosevelt referred to the Council as a Board of Appeals.

Date of Board of Appeals hearing in above three matters established as Tuesday, February 3, 1953, at 8:00 P.M. at the Neighborhood Club, 17145 Waterloo Avenue.

Attorney was instructed to submit an opinion as to Charter provision as to holding of regular monthly meetings.

Letter from Messrs. Mazer and Lescohier commending Police Department and especially Officer Deraedt for cooperation with cub scout packs was read and a resolution adopted in the matter.

Special Meeting date of February 10, 1953, established for sole matter of Municipal League Report upon the City.

Clerk was authorized to proceed with securing plans and specifications for development of structure at 17140 Maumee Avenue for Court-Police and associated municipal uses.

Meeting adjourned at 9:40 P.M.

**Norbert P. Neff,**  
City Clerk

**CITY OF Grosse Pointe Farms**


**NOTICE OF FILING OF SPECIAL ASSESSMENT ROLL AND MANNER OF MAKING PAYMENTS THEREON**

**Special Assessment District No. 4**

The Special Assessment Roll for Special Assessment District No. 4 was filed in the Office of the City Treasurer on January 20, 1953, said Special Assessment Roll having been confirmed by the City Council on January 19, 1953. Section 18 of Ordinance No. 87 provides that the whole or any part of such assessment may be paid during the period of sixty (60) days from the date of confirmation thereof without interest or penalty. Such payments may be made to the City Treasurer, 90 Kerby Road, Grosse Pointe Farms 30, Michigan, without interest or penalty until March 20, 1953. After this date, pursuant to Section 18 of Ordinance No. 87, the Treasurer will transmit the roll to the City Assessor, who will divide any remaining balance upon each assessment into five (5) equal installments, the rate of interest to be charged on said installments to be six (6%) per centum per annum, pursuant to resolution of the Common Council adopted December 1, 1952. Said installments will thereupon be spread upon the next City tax roll, and collected in the manner provided in Ordinance No. 87.

This notice is given pursuant to Section 17 of Ordinance No. 87.

**Dawson F. Nacy**  
City Treasurer  
City of Grosse Pointe Farms


Published Grosse Pointe News January 29, 1953.

**CITY OF Grosse Pointe Farms**

**Summary of Regular Meeting January 19, 1953**

Call to order at 8:00 P.M.

Present on roll call: Mayor William F. Connolly, Jr., Councilmen Daniel W. Goodenough, John M. S. Hutchinson, William G. Kirby, Richard L. Maxon, Neil S. McEachin and George L. Schaeffer.

Absent: None.

Mayor William F. Connolly, Jr. presided.

Minutes of meeting held on December 15, 1952, were approved.

Hearing on confirmation of special assessment roll for Special Assessment District No. 4, being the improving of Belanger Avenue at Beaupre, adjourned from December 15, 1952; was continued.

Downward adjustments were made in the proposed assessments on Lots 4 and 5 of William F. Bolio Subdivision with the City's portion being increased by the amount of the adjustments, following which the Council adopted a resolution confirming the special assessment roll which covers Lots 1 to 11 inclusive of William F. Bolio Subdivision.

The hearing on determining improvements and assessments in Special Assessment District No. 5, being the improvement of Lothrop Road westerly from Ridge, adjourned from December 15, 1952; was continued. Proposed assessments are against properties fronting on Lothrop Road west from Ridge Road, and on properties fronting on Charlevoix Avenue having as a rear line the westerly limit of the Lothrop Subdivision.

The Council adopted a resolution receiving the proposed assessment roll for Special Assessment District No. 5, and adopted a resolution calling for a hearing on the roll to be held at 8:00 P.M. on February 16, 1953.

After hearing the report of the committee of the whole on the parking problem in the local business district together with reports prepared as a result of a traffic study and recommendation, and having been determined that McMillan Road should be maintained as a public thoroughfare, the Council instructed that the City again restate its interest in acquiring additional property for parking purposes from the Board of Education Gabriel Richard School playground area.

A petition from property owners and tenants in the local business district was ordered received and filed.

The matter of the petition of Harbor Hill residents, requesting that the Council waive sidewalk installation in the subdivision, was tabled pending proposed amendments to the platting and sidewalk ordinances which would make it possible for the Council to waive if it so wishes.

A protest against an assessment on Lot 33 except the southerly 150.60 feet thereof, of Assessor's Plat No. 2, was tabled for further hearing at the next regular meeting.

The employment of two new personnel in the Public Works Department to fill vacancies was confirmed.

The Council approved the employment of a site planner to make an initial investigation for the City of proposed Pier Park expansion program.

After considering a report on the proposed expansion and development of the Pier Park, which was estimated to cost approximately \$490,000.00, a resolution was adopted instructing the placing of the question of a proposed bond issue of not to exceed \$500,000.00, to the electors at the General City Election to be held on April 6, 1953.

The Clerk reported that Dr. and Mrs. Oliver Kamm had given the City an option to purchase the property adjacent to the north side of the existing Pier Park property which option was ordered received.

Proposed amendments to the General Employees Retirement System and Policemen and Firemen Retirement System were considered and resolutions adopted instructing that the questions be placed on the ballot at the General City Election to be held on April 6, 1953.

A financial report of general fund operations for the period ending November 30, 1952, was received.

Uncollectible personal taxes for the following years in the amounts shown were ordered cancelled: 1947—\$219.97, 1946—\$106.76 and 1945—\$123.26.

Proposed ordinances submitted to the City Council at the regular meeting held on December 15, 1952, and tabled, were continued tabled without objections.

Bills were approved.

The following reports were examined and received: Building, Treasurer, Fire Chief and Police Chief.

An employee of the Fire Department was allowed to take unused 1952 vacation in 1953.

In a resolution adopted Sergeant Elmer T. Labadie, who is retiring February 16, 1953, was commended for his service record.

Mr. William C. Fowler was approved as police officer to fill a vacancy in the Police Department.

Approval was given to the employment of a full time civilian personnel in the Police Department to serve as dog warden.

Approval was given to the employment of a full time personnel to be shared by the Water Department and Sewer Pumping Station.

Messrs. James J. Meehan, Alonzo J. O'Connor and Earl Heenan were reappointed Election Commissioners for the two years ending January 1955.

Mr. John J. Miller was reappointed member of the Board of Review for the period of three years ending January 1956.

The meeting adjourned at 10:30 P.M.

**WILLIAM F. CONNOLLY, JR.**  
Mayor  
**HARRY A. FURTON,**  
City Clerk.

Published Grosse Pointe News January 29, 1953.


## Devils' Win Streak Snapped By Parkers in Heartbreaker

By Fred Runnells

Billed as the top Class A game in the state, 800 fans jammed every nook and corner of Grosse Pointe's TINY gymnasium to see the once beaten Highland Park Polar Bears snap Grosse Pointe's seven game winning streak and drop the Pointers from the ranks of the unbeaten last Friday, January 23.

It was an accidentally tipped rebound of a missed Highland Park foul shot with 45 seconds remaining that handed the Pointers their first loss in eight starts. It also marked the sixth consecutive time a Highland Park team had whipped Grosse Pointe.

The defeat dropped the Blue Devils down to third place in the Border Cities League race behind Highland Park and Fordson, who both have a league record of 4 victories against one loss. The Pointers will have a chance to climb into a three-way tie with these teams when they play their postponed game with Monroe on the Trojans' home court next Friday, January 30.

It was a game of thrills and chills right from the opening whistle and would have been a heartbreaker for either team to lose. Unfortunately it had to be the Blue Devils who felt the sting of defeat when all the BLUE CHIPS were on the line.

Only once during this thriller was the point spread more than four points. The Blue Devils enjoyed a six point advantage and that was at the end of the first period when the Devils held a 16 to 10 margin.

Grosse Pointe missed an excellent chance to take a commanding lead in the first quarter and again in the second period when they had 24 free throw attempts, of which only five were successful. During the same period the Parkers were hitting for a .500 percentage on their foul shots, making 6 of 12. By doing this Highland Park managed to pull within one point of a tie at half time, which found the Devils out in front 23 to 22.

George Duncan Star  
The Parker's fabulous Junior George "Baby" Duncan, the boy who has never been on a team beaten by Grosse Pointe since he was a freshman, chalked up 9 of his 16 points in the second half which gave him the individual scoring honors for the night. Fourteen times the game was tied up and 20 times the lead changed hands. The overflow crowd was at a point of hysteria right up to the final whistle.

Goebel Fights to End  
Jerry "Bulldog" Goebel kept the Devils in the ball game right up to the heartbreaking end by scoring 11 of his 13 points in the final two periods. Besides being the Devils' high point man, he turned in an almost superhuman effort on defense. This was the main reason the high scoring Parkers were held in check throughout the contest.

Plays Despite Injury  
Although the injury was extremely painful, Goebel played like a boy possessed, in an effort to help the Pointers win their eighth start. Up to press time it was not known whether or not Jerry had broken his heel, but if this is the case, Grosse Pointe's chances of being a contender for the Border Cities

## Church Loop Teams Face Major Battle

By Fred Runnells

A terrific battle for first place in the Senior Division of the Grosse Pointe Inter-Church Basketball League is in the offing between the Memorial Diesels and the Christ Church Tigers next Saturday, January 31.

Both the Diesels and the Tigers have swept through their first four opponents and the winner of Saturday's contest will become the champion of the first round of play and will automatically qualify for the season championship playoff game at the conclusion of the second round of play, which will end March 7.

Tigers Beat St. James  
Last Saturday, January 24, the Tigers whipped the victoryless St. James quintet, 37 to 22, behind the sharpshooting of Bill Leonard, who notched 16 points for the individual scoring honors. Dilloway paced the losers with 10 points for runner-up honors.

The Diesels chalked up their fourth straight victory by subduing the once-beaten Woods Presbyterian squad, 40 to 26. Bruce Chambers and Dick Douglas led the Diesels' attack with 11 points apiece and were forced to be content with runner-up scoring honors behind Dick Miller of the Woods, who registered 14 points for the Presbyterians' losing cause.

Flyers Go Into Tie  
The St. Paul Flyers moved into a two-way tie for second place with Woods Presbyterian by squeaking past a winless Methodist quintet, 30 to 25. A couple of Toms, Fredal and Stumb, paced the Flyers with 10 points each, which enabled them to tie Sandy Smith of the Methodist quintet for scoring honors.

The defeat dropped the Methodist Mustangs into a two-way tie with St. James for last place. Neither team has been able to score a victory in the first round of play, all four contests. The first contest next Saturday, January 31, at 9 a. m., when these two teams will meet, will break the tie.

Two-ways second place tie between the St. Paul Flyers and Woods Presbyterian will also go by the boards when these two outfits meet in the 10 a. m. game. In the Junior Division, Coach Randy Fitch engineered his Christ Church Lions to their third consecutive win by beating the St. Paul Midgits. The victory gave the Lions a strangle hold on first place with the Memorial Juniors holding onto second place with a one and one record in two games to date. The Midgits have lost all three games played to date.

Misplaced Credit  
Two weeks ago we made a mistake when we were giving credit to those who helped referee the game of January 10. We said Tom Evans officiated but we should have given the credit to Tommy Ireland, who did yeoman service when your reporter was badly in need of help in running the games that day. Sorry we made that mistake Tommy.

Standings  
Senior Division

Christ Church Tigers	4	0
Memorial Diesels	4	0
Woods Presbyterian	2	2
St. Paul Flyers	2	2
St. James	0	4
Methodist Mustangs	0	4
Junior Division		
Christ Church Lions	3	0
Memorial Juniors	1	1
St. Paul Midgits	0	3

Murray Smith, Jr. Ends Marine Boot Training  
PARRIS ISLAND, S. C.—Marine Private First Class Murray M. Smith, Jr., 18, son of Mr. and Mrs. Murray M. Smith, Sr., 363 Hillcrest road, Grosse Pointe, Mich., was promoted to his present rank when he was graduated from "Boot Camp" at this East Coast Marine Corps Recruit Depot.

During the past eight weeks of intensive training and as a result of field experience and classroom lectures, the new Marine has become well versed in such military subjects as precision drill, first aid, hygiene and field tactics.

He climaxed his recruit training by winning the sharpshooter medal on the rifle range when he fired a score of 213 out of a possible 250 during his weapon training.

In addition to firing the famed Garand Rifle for qualification he fired other infantry weapons such as the .45 calibre pistol, carbine, and Browning Automatic Rifle. He also witnessed demonstration firing of the machine gun, mortar and flame thrower.

YES! You May "REST ASSURED" When You Call Grosse Pointe Woods CLEANERS and SHIRT LAUNDRY Kercheval at Wayburn VA. 2-5670

## Tiger Ball Player Officiates


—Picture by Fred Runnells  
DON LUND, center, Detroit Tiger baseball player, set to get the St. Paul—St. James basketball game underway in the Inter-Church Basketball League last Saturday, January 17, at Grosse Pointe High. Lund handled three of the four-game Saturday program. Shown posed at center court is BOB MORELAND of St. James and TERRY HUTTON of the St. Paul Flyers. St. Paul won a thriller 39 to 34.

## Managers Urgently Needed For Little League Teams

By Fred Runnells

Grosse Pointe Farms Little League baseball officials are on the prowl looking for team managers for the four teams that will make up the Farms Little League this coming summer.

Dr. Robert Swanson, chairman of the Team Manager committee, is anxious to hear from any adult who would like to volunteer for one of the jobs, or who knows of a Farms resident who could qualify for the important task of handling one of the teams.

If you believe you have the ability to handle a bunch of boys ranging in age from NINE to TWELVE years old Dr. Swanson would like to hear from you. You can contact Dr. Swanson at TU. 5-3287 or VA. 2-6655.

It is important that all those interested make known their wish to help out as soon as possible because the Farms League has a deadline to meet in filing for its franchise with the home office by April 1, 1953.

Inasmuch as other Pointe communities are trying to organize their own Little League, the Farms officials have decided only residents of the Farms will be acceptable for their teams.

Dr. Swanson points out that it is important that those applying for the jobs have a basic knowledge of the game and know how to teach youngsters GOOD SPORTSMANSHIP which is one of the basic rules of the Little League.

According to information given us at the Little League meeting at the High School, January 13, we understood a youngster would be eligible to play in the league if he didn't reach his thirteenth birthday during the years he wished to play. Also the teams would be composed of five boys 12 years old, five boys 11 years old and five boys 10 years old. We also understood that the team sponsors would be limited to \$250 for the team he backed.

President Howarth Gnaul pointed out that a boy would be eligible to play in the Farms Little League if he DID NOT reach his thirteenth birthday before the August 1 deadline. Also nine year old youngsters are eligible to try out for the teams. They will be included in the 10 year old group when the teams are made up.

At a meeting of the league officials, headed by President Howarth Gnaul, Vice-President John Pingel, Secretary Robert Choche and Treasurer Remington J. Purdy, January 21, it was decided a team sponsor would be limited to \$300 instead of the

## Reserve Five Gets Victory Over Parkers

By Fred Runnells

Grosse Pointe's reserve basketball team squeaked out a thriller over Highland Park, 52 to 51, last Friday, January 23, on the local court for its fifth victory in six starts of the 1952-53 campaign.

Behind the sharpshooting of Mike Rauth, Art Wible and "Big Jim" Mueller, the Reserves worked out a 19 to 7 lead in the first quarter and piled up a 20 point, 33 to 13 bulge at the halftime intermission.

Spectators Happy  
Blue Devil spectators, and there were hundreds on hand early, purred like kittens as they cheered their favorite team as it came back for the start of the second half. Everyone figured the game was "in the bag". That is everyone except Highland Park's coach Ed McMullin and his charges.

Playing like so many whirlwinds and paced by Jerry Fields, who entered the game at the start of the third period, the Parkers gradually whittled down the Pointers' commanding lead and by the end of the third stanza trailed by only 12 points.

McHenry Won't Quit  
Faced with almost certain defeat Rabon McHenry took matters into his own hands and notched eight points in the last period to put his team one point away from victory with less than a minute left to play.

A successful stall in the last 50 seconds saved the game for the Pointers and it was Jim Russell's two foul shots that gave the Devils a three-point margin in the last 10 seconds. It was a good thing Russell found the range on his foul shots because McHenry hooped a field goal near the end to send chills down every Blue Devil spectator's spine.

Needed Field Goals  
The margin of victory came in the field goal department, which saw the Pointers collect 15 baskets from the floor while the Parkers hooped 14. Highland Park was better from the foul line, making 15 of 28 attempts as compared to the Devils' 14 of 27 charity tosses.

The Parkers had one consolation in defeat. Jerry Fields annexed the individual scoring honors with 19 points and what was even more remarkable, he collected all his points in the second half of the contest. His teammate, McHenry, tallied 16 points for runner-up honors.

Wible Leads Devils  
Art Wible led the Blue Devils with 14 points and was followed by Mike Rauth and "Big Jim" Mueller with 12 and 13 points respectively.

Coach Bob Kurvink's squad will meet the Monroe Trojans on the downriver court on Friday, January 30, in the game that was postponed because of icy roads on January 9.

Promotion in Korea  
James J. Long, whose wife, Florence Ruth, lives at 1772 Anita, was recently promoted to sergeant first class while serving with the 7th Infantry Division.

Long, a mess steward with the 48th Field Artillery Battalion, has been in Korea since last July and wears the Good Conduct Medal.

## St. Paul Substitutes Play Big Role Against Cavaliers

By Fred Runnells

The St. Paul Flyers chalked up their sixth league victory last Sunday, January 25, when four substitutes came off the bench in the late stages of the game to salvage a 44 to 41 victory over the St. Ambrose Cavaliers.

Faced with the problem of finding a replacement for his star Glenn Walters, who is nursing a case of chicken pox, Coach Eddie Lauer called up a couple of players from the reserve squad.

Overcome Early Lead  
The Flyers managed to overcome an early St. Ambrose first period lead and move into a 12 to 11 advantage going into the second quarter. However, the Cavaliers, attempting to upset their community rivals and challenge their second win in eight starts, battled the Flyers right down to the wire before surrendering the contest in the last minute and a half of play.

Led by Don Frisby, who tied Timmy Champagne for scoring honors with 13 points, the Cavaliers managed to knot the contest at 27-all at the halftime intermission.

A Worried Coach  
Going into the third period Coach Lauer was a very worried cage mentor. Two of his first line players, Jim Ayrault and Bob Barrett, had four personal fouls. Ayrault, who had chalked up 10 of the Flyers' 27 points in the first half, left the game on fouls half way through the third period. Two minutes later Barrett fouled out of the game after giving the Flyers a 32 to 30 lead with two minutes left to play in the third stanza.

Two Question Marks  
Bob Taylor and Joe Bejin, the two reserve players brought up to replace the ailing Walters, were injected into the St. Paul lineup at this point. Both players were big question marks because neither had had varsity experience and they were going under fire when the chips were down.

The Flyers second place standing in the East Side Parochial League was in jeopardy. Although neither boy was a ball of fire in the scoring department they were pillars of strength on defense, which limited the Cavaliers to a mere 14 points for the last two periods of the contest.

Wright Goes Out  
Sophomore star Bob Wright was thumbed from the game early in the fourth quarter on personal fouls and Coach Lauer played ennie meenie miney moe on his bench to find a replacement.

Dick O'Connell finally got the call to join the patched up lineup and no sooner did he get in the game than the referee thumbed Ted Monahan from the contest. With Monahan departing this left Captain Tim Champagne as the only original starter. Bob Keller caught Lauer's eye and he finished out the game which had less than four minutes to go.

Stalling Tactics Used  
The last three minutes saw the Flyers resort to stalling tactics to protect their five point lead. This was cut to three points

through good foul shooting on the part of the Cavaliers captain, Vince Pellerito, and Don Frisby, who collected the Cavaliers' last six points from the foul line.

So it's hats off to the St. Paul subs who can take credit for victory number seven in the Flyers' 1953 score book.

Runner-up scoring honors were shared by the Cavaliers' Pellerito and the Flyers' Jim Ayrault, who notched 12 points apiece.

The victory enabled St. Paul to remain hot on the heels of the unbeaten St. Florian quintet in the race for the East Side Parochial League title.

Two Teams Tie In St. Paul Loop

The teams captained by Lane Donovan and Louis Reno are tied up for first place in the St. Paul Bowling League. Tom Trombly's aggregation rests in the next spot in the second half of the season's race.

Two Davids, Trombly and Corbett, are tied for the high average over the entire season to date, each boasting 177.

TEAM STANDINGS

Name	Points
Lane Donovan	7
L. Reno	7
T. Trombly	6
N. Kramer	5
E. McEachin	5
A. Durimacker	4
E. Corbett	4
R. Huettman	4
E. Lauer	4
P. Ruprich	4
M. Smith	4
T. McLaughlin	3
J. Sweeney	3
H. Furton	2
F. Dunsbury	2
A. Gouin	1

HIGH TEAM 3 GAMES

L. Reno	2712
J. Sweeney	2663
M. Smith	2648

HIGH TEAM 1 GAME

L. Reno	979
N. Donovan	966
N. McEachin	955

INDIVIDUAL HIGH 3 GAMES

H. Furton	627
E. Corbett	621
D. Trombly	613

INDIVIDUAL HIGH 1 GAME

D. Trombly	263
H. Furton	259
F. Dimmer	251

200 SCORES

F. Taylor, 242; A. Boglarsky, 207; L. Reno, 204; H. Furton, 201; R. LaBelle, 200; A. Gouin, 203; A. Deriemacker, 233; W. Gurech, 203 and L. Donovan, 214.
---

## for MOTORING THRILLS . . .

- MG
- Jaguar
- Daimler
- Morris
- Porsche
- Rolls-Royce
- Volkswagen
- Allard
- Bentley

and many other fine imported cars

## WOOD MOTORS

THE MIDWEST'S OLDEST SPORTS CAR DEALER

Mack at Cook Rd. • Grosse Pointe Woods • TU. 1-6806-7-8

## Heads Up! Everyone!

SEE  
K  
OLDSMOBILE'S  
T  
C  
H  
E  
NEW  
1953  
Rocket Star

15554 East Warren.  
EAST SIDE DETROIT'S PREFERRED DEALER

YES!  
You May  
"REST ASSURED"  
When You Call  
Grosse Pointe Woods  
CLEANERS and  
SHIRT LAUNDRY  
Kercheval at Wayburn  
VA. 2-5670

DODGE MOTOR CARS  
DODGE JOB-RATED TRUCKS  
PLYMOUTH MOTOR CARS

## TED DOYLE

Lake Shore Motor Sales, Inc. 14615 East Jefferson  
Convenient to All Grosse Pointe Valley 2-1185 3 1/2 Blocks below the City Limits

## Grosse Pointe Radio and TELEVISION Service

ALL MAKES  
PHILCO  
Factory Supervised  
Service  
ALL MODELS  
TV Service  
TU. 5-6313

WANT A NEW TV SET? See us for top trade-in allowance on your old TV.  
18520 Mack Ave. Grosse Pointe Farms  
Formerly Located in the Village

## Ladies . . . Please!

Why make last year's mink do?

Why not winter in the South or take a Caribbean Cruise?

Doesn't your church or favorite charity need extra funds?

## Don't you? Don't we all?

Why not sell Dodge or Plymouth cars . . . part time . . . for Lake Shore Motors?

Come in and talk it over with me personally any morning between 8:30 and 10:00. Call for an appointment . . . it's easy!

We do the work . . . It's fun to sell cars if they're Dodge or Plymouth.

Make your party line pay dividends!

Don't stop dreaming . . . just expose yourself to opportunity.

## Ted Doyle

Lake Shore Motor Sales, Inc.

14615 East Jefferson Valley 2-1185  
Convenient to All Grosse Pointe 3 1/2 Blocks below the City Limits


## GPHS Natators Score Win Over Highland Park Tankers

Coach Frank Banach's Blue Devil swimming team marked up its fifth victory in seven starts this season when it scored an overwhelming 54 to 30 win over Highland Park in the Polar Bears' home pool last Friday, January 23.

Two pool records were washed from the book as the Devils captured five firsts in the seven individual events and then climaxed the meet with smashing victories in both relays.

**Pear's Last Meet**  
It was Walter Pear's last meet for the Blue and Gold and he made it a memorable one by helping the Devils' 180 yard medley combination of Dan Adamski and Dave Hulbert post a new pool record in this event. The trio negotiated the distance in 1:46.0.

The other record went to Highland Park's Risher in the 100 yard back stroke event. Risher just touched out Adamski who pushed the Parker all the way to the new mark of 1:04.0. Adamski was just seven-tenths of a second behind. It is interesting to note that Adamski's time for this event equaled the Grosse Pointe pool record currently held by Oliver which he set back in 1938.

The 100 yard back stroke mark is the oldest on the Blue Devil record chart. Adamski just missed equalling Oliver's record by two-tenths of a second, when the Pointers entertained Wyandotte a week earlier. Coach Banach figures Dan has an excellent chance to break the local

pool standard in one of the three remaining home meets.

Stuart Smith opened the meet with a victory in the 40 yard free style to give the Pointers a 5 to 4 lead. Walter Clarke and Dave Hulbert slammed the second event, the 100 yard breast stroke and Hank Gildner and Sam Johnson did the same in the 200 yard free style to give the Devils a comfortable 21 to 6 lead. Risher then came through with his record breaking performance in the backstroke to give the Parkers the first of their two individual wins.

**Pear Wins 100**  
Walter Pear sandwiched in another first place for the Pointers by taking the 100 yard free style handily and then Rasch collected Highland Park's last first place when he edged Dan Reaume and Skip Clarke in the 120 yard individual medley.

Bruce Crowley took the diving, outpointing the Parkers' duo of Courtney and Gunderson, who finished two-three.

Pat Burke, Bill Morrison, Stu Smith and Hank Gildner teamed up to win the 160 yard speed relay event to end the meet on a winning note for the Pointers.

**Devils To Get Rest**  
The Blue Devils will be out of competition until Tuesday, February 3, when they travel to Ferndale for a non-league affair before tackling the tough Royal Oak outfit the following Friday, February 6.

This is the meet the Blue Devils have been waiting for. They want a chance to avenge the defeat the Acorns handed the Devils December 12. Coach Banach figures the tables should be reversed this time. Royal Oak just barely eked out that first victory by four points in its own pool. The Pointers will have the home pool advantage in the second meeting.

**Discarded Cash Produces Panic**  
A Grosse Pointe Shores resident made a frantic phone call to Shores police early Tuesday morning in an effort to get back \$1,500 in cash that had been inadvertently discarded in the rubbish container.

A Shores rubbish truck had already made a pick-up at the home. But the truck, routed through Grosse Pointe Woods, was stopped by Woods police at Littlestone and Mack.

**Your A-G Tick-Tock Store**  
SPECIAL SUNDAY HOURS  
10:00 TO 6:00  
Open Thurs., Fri. and Sat. Evenings Till 9:00

**ROSLYN MARKET**  
21020 MACK at Roslyn Rd.  
TU. 4-9821

## Neighborhood Club News

**Friday, January 30**  
2-5 p.m. Men 65 ad up—Social  
Oldtimers Club  
Midget Basketball 4 p.m.  
Ceramics Class 4 p.m.  
Theater Party 7 p.m.

**Saturday, January 31**  
1 p.m. Two games  
Jr. League Basketball 2:30 p.m.  
Open Gym 3:30 p.m.  
**Monday, February 1**  
4 p.m. One game  
Midget Basketball 6:45 p.m. Three games  
Inter City League

**Tuesday, February 2**  
4 p.m. One game  
Jr. League Basketball 4 p.m.  
Beginning Ballet 4 p.m.  
G. P. Sword Club 7:30 p.m.  
Midget Basketball game 6:30 p.m. One game  
Minor Basketball game 7:30 p.m. Two games  
Camera Club 8 p.m.  
G. P. City Public Hearing 8 p.m.

**Wednesday, February 3**  
4 p.m. Girls 8-12  
Beginning Tap Class 4 p.m. Girls 8-12  
Advanced Tap 4 p.m. Boys 14-16  
Boys' Pool Club 7:30 p.m. Two games  
Girls' Basketball (Jr. League) 8 p.m. Adults  
Chess Club & Lessons 7:30 p.m.

**Thursday, February 4**  
11 a.m. Girls 8-12  
Girls' Gym Class 4 p.m. Children 8-14  
Children's Creative Theater 4 p.m. Boys 7-12  
Boys' Pool Club 6:30 p.m. Boys 16 and over  
Girls' Basketball (Sr. League) 7 p.m. Three games  
Cub Pack No. 19 Leaders Mtg. 8 p.m.  
Gardener's Club 8 p.m.

The J.B.K.'s a new club which has been formed by a group of boys around 13 years old. They have come together on common terms to have fun and add to the smooth operation of the Neighborhood Club. The first function that they attended as a group was a "Ghost Party" Tuesday, January 27, and given by the TAC Club, a teen-age girls' group.

**Hobby Club**  
The Hobby Class has been working on cars. Raymond Keller and Bob Woleben have chosen old time cars. Bill Fleming, Bruckner Lowrie, Gary John, Mike Carrier and Bruce Brand have all chosen futuristic designs. Chuck Ward is staying with the present day Sportsman Convertible. The cars will all be painted and displayed in the lobby showcase.

**BASKETBALL Junior League**  
Won Lost  
Spartans 3 0  
Bachelors 3 0  
Rambler Wrecks 1 1  
St. Paul Fresh 1 2  
Terrible Five 0 2  
Comets 0 3  
**Minor League**  
Swishers 6 0  
East Side Gear 5 1  
Red Wings 3 2  
"C" Company 3 2  
Jackson Eng. 2 4

The Swishers won their last game from East Side Gear and took 42 to 20. The breaks came in the second half for the Swisher team when they started swishing the net after an 11 to 19 score at half-time.

The Red Wings just got by the cellar team, Jackson Engineering, with a score of 48 to 45. "C" Battery 698 drew a bye.

**Inter-City Basketball**  
The Sinbad five increased their lead to five wins with one defeat to remain league leaders. The losing team was Grosse Pointe City with a standing of 2 wins and four losses. They are in the cellar with Grosse Pointe Woods. Grosse Pointe Park, Roseville, East Detroit are tied up in third place. The league is strong all the way through with the top

Our pioneer ancestors endured a lot of hardships, but they never had to sit in a cold rain and watch a football game.

**AIR CONDITIONED**  
You bet we're proud of our reputation for  
The Finest Mixed Drinks and Cocktails  
Note—We use only the CHOICEST liquors and FRESH fruit juices.  
**BJ cocktail lounge**  
TU. 5-9657  
16390 EAST WARREN

**FAIR STAR INN**  
16209 E. WARREN  
at Bedford  
Serving the Finest CANTONESE and AMERICAN DINNERS  
Open Daily 3 p.m. to 3 a.m.  
Sunday 1 p.m. to 1 a.m.  
No Cover • No Minimum.

**HOME MADE SAUSAGE — QUALITY FRESH MEATS**  
HICKORY SMOKED HAMS AND BACON  
Choice Cuts Boneless Rolled RIB ROAST (Prime Beef) \$1.04 lb.  
Home Made PORK SAUSAGE Large Links or Country Style 55c lb.  
Our Own Hickory Smoked COTTAGE BUTTS 69c lb.  
Our meals are a treat to eat. Stop in any time for real HOME-MADE lunch meat, sliced to your order. All our pork, veal and lamb is home dressed. We have a complete line of frozen foods, dairy products, ice cream and many other delicacies for house parties.  
Turkeys Ducks Capons  
We Sell the Best. Because We Buy the Best.  
**COLBY'S**  
Phone TU. 1-7169  
16373 E. Warren at Audubon  
Open Fridays Until 9 p.m.

## Tension Mounts In Rotary League

Tension mounted in the Grosse Pointe Bowling League last week as the Piche team took three points from the league-leading Middle Atlantic Transportation boys, narrowing the gap to three points.

DeKeyser took four from Steiner's to get closer to the Piche five. Johnny Koscielnik has been lost to the league by entering the armed services, and Kenny Brown has been called to active duty with the Navy.

**Middle Atlantic Transp.** 55  
**Piche's** 52  
**DeKeyser** 51  
**Kopp's Pharmacy** 46  
**Mondry Cleaners** 41  
**Ox & Baker** 39  
**Auto Club** 39  
**Steiner's Ford** 40  
**Pongraz Jewelers** 35  
**G. P. Camera** 33 1/2  
**Village Wine Shop** 28  
**Holzbach Motors** 20

**High Games**  
O'Brien 240, Jones 204, Johnson 220, Kopp 211, R. Piche 207, Komick 204, Grossmeyer 204, Beveridge 203, Starky 205.  
**High Series**  
Jones 579, O'Brien 570, Koerber 569, Kopp 547.

## Lions Approve Three Donations

At a recent meeting of the Grosse Pointe Lions Club, the following proposals for donations were voted approval:

A \$200 gift to the Girl Scouts of the Grosse Pointe Council; \$200 to assist in sending a Pointe Boy Scout to the International Jamboree in California, and \$100 to be sent to CARE, for Korean refugees.

The Lions will entertain the boys and girls of the Lutheran School for the Deaf on their annual trip to the Shrine Circus on January 29.

## Marched With VMI Corps In Inaugural Parade

Cadet Harold Golla Jr. and Cadet Jerry Bourke were members of the Cadet Corps from Virginia Military Institute that marched in the Inaugural Parade in Washington on January 20. The inaugural committee also announced that the Corps from V.M.I. won third place among the parade's scores of marching units.

In the marching competition V.M.I. placed behind Seattle's Police Drill Team and the Pennsylvania State Police. The "Keydets" from Lexington, Va., placed ahead of the United States Military and Naval Academies, their traditional rivals in old time drill competition.

Cadet Golla is a graduate of Grosse Pointe High School and Cadet Bourke is a graduate of Marmion Military Academy in Illinois.

Each of two new coal-fired car ferries operating on the Great Lakes has a capacity of 150 automobiles or 32 freight cars. Each vessel will travel more than 100,000 miles annually.

**BOESKY'S Sid's CAFE LOUNGE**  
1641 E. WARREN ST. 2-3885  
A Great New Show! Frank TUCKER Broadway Jester NELLIE HILL The Singing Thrill  
Ralph Earl His Trumpet and Orchestra  
Luncheon, Dinners, Suppers—7 Days Weekly—Floor Shows Every Night

**SHERATON CADILLAC**  
dinner in the BOOK CASINO EDDIE SHAW and his music 6:30-9:30 p.m.  
Dancing Friday and Saturday 9:30-12:30 p.m.  
No Cover • No Minimum.

**CHICKEN DELIGHT**  
a delicious dinner... ready to serve and just good and piping hot... with free delivery, at only 1.45  
'Phone Orders TU. 1-9390 (no charge for delivery)  
18411 Mack at Canyon near E. Warren

**ONE DAY SERVICE**  
NO EXTRA CHARGE  
Special for Thursday, Friday and Saturday  
**PANTS**  
CLEANED and PRESSED  
Cash and Carry  
4-Day Laundry Service — Shirts — Family Bundles  
**Denby Cleaners**  
20087 Mack, at Fairholme TU. 2-6189  
Plant 10315 E. Warren DENBY DOES GOOD WORK 11609 E. McNichols 16306 Harper

## Kids Have Wonderful Time In Midget Basketball Loop

By Fred Runnells  
Grosse Pointe's little kids are having the time of their young lives over at the Neighborhood Club this winter thanks to the unselfish efforts of Will Desrocher, who formed the Midget Basketball League, and George Holley, new Neighborhood Club athletic director, who is handling the games every Monday, Tuesday, Wednesday and Friday.

Eighty kids representing the Grosse Pointe Lions, Rotary, Optimists, Veterans of Foreign Wars, Post 303, Metropolitan Club and the Grosse Pointe Businessmen's Association are waging an all-out battle for the huge perpetual Neighborhood Club Midget League trophy which will be presented at a dinner at the club at the end of the season.

To date the league has been in operation six weeks and the Lions quintet is the only team with a perfect record. They kept this perfect string intact last Tuesday, Jan. 20, when they dumped the Metropolitan Club in a 13 to 11 thriller. The defeat dropped the Metro team into a two-way tie with the V.F.W. squad that swamped the Kiwanis quintet, 38 to 12, on Wednesday, Jan. 21. Both have four wins and one defeat.

On Monday, Jan. 19, the Grosse Pointe Businessmen's team tripped up Post 303, 17 to 12, to take over third place all alone, the loss dropped Post 303 down to fourth place.

The most recent contest, Friday, Jan. 23, saw the Rotary quintet climb out of the cellar with a thorough pasting of the Optimist team, 39 to 2. Dick Grow and Charles Begg each scored a free throw to avert the whitewash.

All but the Tuesday games are played after school at the Neighborhood Club at 4 p.m. The Tuesday games are played at the elementary at 6:30 p.m., to the older league.

The teams are coached by interested parents of the youngsters and it is amazing the co-operation Athletic Director Holley is getting from the parents. Bill and Dick Elworthy are handling the Post 303 team, Foster Mauck coaches the Grosse Pointe Businessmen's representative, Bill Beckenhauer manages the Kiwanis quintet, Doug Drake has charge of the V.F.W. team, Andy Teetart manipulates the antics of the Metro Club team and Robert Wright pilots the Lions squad. Only the Optimists and the Rotary teams are without a coach and both teams are looking for some dad to step in and take over the chore. If you're interested call George Holley at the club.

Each organization has donated 70 bucks towards outfitting the teams with dandy uniforms and when you see those little kids' faces light up when their coach hands out the uniforms before each game you just know every penny donated to the league was well spent.

Oh sure, we know, the kids don't play like pros but the spirit is there and they are getting valuable experience in an organized league and more important they are learning team play and GOOD SPORTSMANSHIP.

From this corner we would like to toss a big bouquet of roses to those organizations who so generously donated the money to finance the new league. Your money is being well spent in providing good wholesome competition for Pointe youngsters throughout the long winter months.

Also to the parents who spent their time with the kids either in a coaching capacity or just being on hand to cheer their efforts we would like to toss a hat full of orchids. It's true the kids would get just as big a kick out of playing in the league before empty stands but your presence at the games helps spur them on to greater efforts as they attempt to subdue their rivals who stand in their way to the League title.

**Standings as of January 23**  
Lions 5  
Metro 4  
V. F. W. 4  
G. P. Businessmen 4  
Post 303 3  
Kiwanis 1  
Rotary 1  
Optimists 0

**News Notes From D. U. S.**  
Thursday evening, January 29, will mark the playoffs at D.U.S. for the basketball and volleyball contests that have been part of the intramural program this year. There will also be a game between the varsity team and the faculty. Proceeds from the contest will go to the March of Dimes.

This week has been exam week at D.U.S. and marks the end of the first semester. The Student Council Dance is to be held this Friday evening at D.U.S. in the gym. The committee in charge of the affair consists of David Wark, Nick Boos, and Gordon Birgauer. Sandy Forsyth's hand will provide the music.

George ("Jerry") Jaglowicz, jr. has been elected vice-president of a student committee formed from the member schools of the Southeastern Suburban Conference. The students will be concerned with athletic problems that they have in common.

The alarm clock gets you up—the rest is up to you.

## St. Joan Court Teams Win Trio

Grade school basketball teams of St. Joan of Arc tossed their weight around a bit last week in the C.Y.O. League by scoring victories in three divisions.

On Thursday, January 22, the sixth grade team swamped Assumption Grotto, 28 to 9, with some plain and fancy ball handling that completely dazzled the visitors.

That same night the eighth grade team squeaked out a thrilling 24 to 23 win over the eighth grade team from Assumption.

The St. Joan of Arc girls, not to be outdone by the boys, handed a sextet from St. Matthews a 14 to 9 setback on Saturday, January 24.

The slogan at the school on Mack in St. Clair Shores, is "Watch St. Joan of Arc This Year" and with three victories in one week maybe this is the year St. Joan of Arc come into its own in the field of sports.

**Youth Ticketed For Running Sign**  
Farms police arrested 19-year-old Ronald W. Kuzles, of 14467 Wilfred, Detroit, after he ran the stop street at Fisher and Chalfonte, January 25.

Investigation disclosed that Kuzles had been using the driver's license belonging to a passenger in the car, William C. Kohler, 18, of 5958 Manistique, Detroit. His license had been revoked by Detroit authorities in October of 1952.

Both youths were ticketed and released.

**SOMETHING IN RESERVE**  
We may not need more planes, ships and guns, but the man with the most poker chips is always in the best shape to suggest quitting.

**PUNCH & JUDY**  
KERCHEVAL OF FISHER Rd.  
5-3589  
Fri., Sat. Jan. 30-31  
Patricia Neal  
Edmund Gwenn  
"SOMEWHERE IN TIME"  
FOR THE BIRDS  
Sun., Mon., Tues.  
Feb. 1-2-3  
Feb. 12-13  
Scott Brady  
Mabel Gurner  
"In Damon Runyon's 'BROADWAY' OF BROADWAY"  
(In Technicolor)  
Wed. thru Sat.  
Stewart Granger  
Deborah Kerr  
"PRISONER OF ZENDA"  
LUXURIOUS LOGE SEATS  
Visit Our Television Lounge

**Eder's Ready to Serve OVEN BAKED HAMS**  
Boned Hickory-Smoked and Oven-Baked in our own establishment  
15th Year  
15th Anniversary  
Delivered Over-Hot  
Eder's WHITTIER MARKET  
Phone LA. 1-1010  
11326 Whittier, at Whitehall

**ANGOSTURA**  
AROMATIC BITTERS  
MAKES BETTER DRINKS  
"Imagine him threatening to knock my block off if I didn't use enough Angostura" in his Old Fashioned!"

**ANGOSTURA**  
AROMATIC BITTERS  
MAKES BETTER DRINKS  
"Imagine him threatening to knock my block off if I didn't use enough Angostura" in his Old Fashioned!"

**Your Invitation to ... Capt. Shumway's**  
14949 East Jefferson  
Noonday Luncheons from 11 a.m. to 4 p.m.  
Dinners from 4 p.m. to 1 a.m.  
Choice Food and Liquors... Always

**KEEP YOUR CAR "NEW CAR" NEW**  
Let us fix those small scratches and rust spots now... before winter weather makes them major repairs. At WOOD MOTORS, every job—large or small—is expertly done.  
**WOOD MOTORS**  
QUALITY BUMPING AND PAINTING  
Mack at Cook Rd. • Grosse Pointe Woods • U. 1-6806-7-8

**BJ cocktail lounge**  
TU. 5-9657  
16390 EAST WARREN

**HOME MADE SAUSAGE — QUALITY FRESH MEATS**  
HICKORY SMOKED HAMS AND BACON  
Choice Cuts Boneless Rolled RIB ROAST (Prime Beef) \$1.04 lb.  
Home Made PORK SAUSAGE Large Links or Country Style 55c lb.  
Our Own Hickory Smoked COTTAGE BUTTS 69c lb.  
Our meals are a treat to eat. Stop in any time for real HOME-MADE lunch meat, sliced to your order. All our pork, veal and lamb is home dressed. We have a complete line of frozen foods, dairy products, ice cream and many other delicacies for house parties.  
Turkeys Ducks Capons  
We Sell the Best. Because We Buy the Best.  
**COLBY'S**  
Phone TU. 1-7169  
16373 E. Warren at Audubon  
Open Fridays Until 9 p.m.

**ONE DAY SERVICE**  
NO EXTRA CHARGE  
Special for Thursday, Friday and Saturday  
**PANTS**  
CLEANED and PRESSED  
Cash and Carry  
4-Day Laundry Service — Shirts — Family Bundles  
**Denby Cleaners**  
20087 Mack, at Fairholme TU. 2-6189  
Plant 10315 E. Warren DENBY DOES GOOD WORK 11609 E. McNichols 16306 Harper

**ONE DAY SERVICE**  
NO EXTRA CHARGE  
Special for Thursday, Friday and Saturday  
**PANTS**  
CLEANED and PRESSED  
Cash and Carry  
4-Day Laundry Service — Shirts — Family Bundles  
**Denby Cleaners**  
20087 Mack, at Fairholme TU. 2-6189  
Plant 10315 E. Warren DENBY DOES GOOD WORK 11609 E. McNichols 16306 Harper

**CASS Last 10 Days**  
MATINEES WED. & SAT.  
THEATRE GUILD SUBSCRIPTION PLAY  
PAULA STONE and MIKE SLOANE present  
**ALL 3 TOGETHER and ALL IN PERSON!**  
**SIDNEY BLACKMER** **DANE CLARK**  
**NANCY KELLY**  
in the Widely Acclaimed Broadway Hit!  
**"The Country Girl"**  
ROGER COLE • NORMAN STURGIS • DAVID SHEIMER  
MAGGIE MAGENIS • RICHARD M. FARMER  
"Best play of Ode's career." "Notable acting performance."  
NEW YORK TIMES  
LOS ANGELES TIMES  
NIGHTS: Orch. \$4.20, \$3.60; Balc. \$3, \$2.40, \$1.80  
MATINEES WED. & SAT.: Orch. \$5, \$2.40; Balc. \$2.40, \$1.80 INCLUDED

**Disposal**  
Lowest Prices in Town!  
2 Bushel—Gas Garbage Incinerator... 93<sup>50</sup>  
30-Gal. Automatic WATER HEATER... 59<sup>50</sup>

**Youngstown Kitchens**  
also WOOD KITCHENS, SINK TOPS  
PLUMBING and REPAIRS  
**Joseph P. Kropf, Inc.**  
"Quality Plumbing Since 1923"  
17425 MACK AVE. TU. 5-8091  
Open Mon. and Friday 'til 9 p.m.


# USE THE CLASSIFIED FOR QUICK RESULTS

YOUR AD CAN BE CHARGED

CALL TUXedo 2-6900

3 Trunk Lines  
To Serve You Quickly

DEADLINE 5 P.M. TUESDAY

**CLASSIFIED RATES**  
Cash Ads—15 words for 80c  
Charge Ads—15 words for 90c  
5c for additional words.

Call  
**TUXEDO 2-6900**  
3 Trunk Lines  
**KERCHEVAL AVENUE**

**KOPP'S PHARMACY**  
16926 Kercheval at Notre Dame

**CUNNINGHAM'S DRUGS**  
Kercheval at Notre Dame

**NOTRE DAME PHARMACY**  
17000 Kercheval at Notre Dame

**GROSSE POINTE DRUG CO.**  
17051 Kercheval at St. Clair

**TITUS DRUG STORE**  
1 Kercheval at Fisher Road (Farmers)

**MILLER PHARMACY**  
Wayburn and Kercheval

**MACK AVENUE**

**BLUE CROSS DRUGS**  
17511 Mack Ave. at Neff Road

**WOOD'S DRUG CENTER**  
(formerly Cavalier)  
16291 Mack Avenue at  
Boulevard

**HARKNESS PHARMACY**  
22013 Mack Ave. at Lochmoor Blvd.

**1A—PERSONALS**

**LYDA DRIVING** to Florida second week in February. Wishes women passengers or couple. References exchanged. TUXedo 2-4082.

**WOULD LIKE** responsible party take car to Jacksonville, Florida March 20. Return April 6. TUXedo 2-0847.

**2A—EDUCATIONAL**

**PRIVATE TUTORING**  
IN  
**YOUR OWN HOME**  
All subjects; all grades. Adults and children. Certified teachers. Call:  
**DETROIT AND SUBURBAN TUTORING SERVICE**  
FOWard 2-6632 TEXas 4-1378

**COMMUNITY TUTORING SERVICE**  
MRS. LOUIS MARICK, DIRECTOR  
Tutoring by degree teachers available in all subjects for grades, high school, college and adult education. OPENINGS FOR TEACHERS  
339 Merriweather, Grs. Pte. Farms  
TUXedo 4-2820

**2C—MUSIC EDUCATION**

**VOICE INSTRUCTION**  
PROFESSIONAL  
Beginning Advanced  
Vernon Fay, Ph.D.  
(Eastman School of Music)  
VA. 1-1483 9230 Yorkshire

**GROSSE POINTE CONSERVATORY**  
New Semester Begins  
February 2nd. Register Now.  
EDGEWATER 1-9058

**PIANO TEACHER**—Margaret Elliott Skinner, M.A., formerly with the Garfield School of Musical Art. Home Studio—5275 Bishop Road, TU. 5-0618.

**3—LOST AND FOUND**

**LOST**—Gray male tabby cat, strayed last Wednesday, vicinity Moross and Grosse Pte. Blvd. TUXedo 1-3073.

**LOST**—Horn rimmed glasses on Maumee January 21st. Reward. TUXedo 1-7239.

**4—HELP WANTED (Male and Female)**

**EXPERIENCED** couple wanted—Must be fond of children—man general cleaning and a little driving—woman to do cooking, and help with children. Newly decorated living quarters with T.V. set, excellent salary, hospitalization and life insurance. TUXedo 1-2070.

**WANTED**, experienced assistant gardener, under 45 for steady year 'round job at Grosse Pointe estate. Good salary, must have references. Phone—evenings TUXedo 5-2171.

**TYPIST**, some shorthand desirable, 5-day week, office in Grosse Pointe Call Miss Hall, TUXedo 1-5858, week days only.

**CLERK-TYPIST**, Excellent opportunity for good typist, 5 day week, east side location. LORain 8-1080, ext. 2.

**EXPERIENCED** lubrication man with tools, guaranteed salary. Apply 335 Fisher Road.

**EXPERIENCED** mechanic general garage. Guaranteed salary. Apply 335 Fisher Road.

**LINOLEUM MAN**, spare time, to line drawers and cupboards. TUXedo 1-0033.

## 4—HELP WANTED (Male and Female)

**SEAMSTRESS**  
Experienced on alterations of dresses, suits and coats. Apply  
**Walton Pierce Shop**  
17100 Kercheval  
TUXedo 4-1330

**EXPERIENCED** reliable woman to help with baby and light housekeeping on weekends, no laundry. Stay nights. References. TUXedo 5-6355.

**WAITRESS** and downstairs white. Live in. TUXedo 5-1095.

**NURSEMAID** (girl or woman) for child age 2, also light housework 8:30—7:30 two or three days, Grosse Pointe Park. Valley 4-8336.

**WOMAN**, white under 45 for general housework including cooking but no heavy work. Excellent living conditions and salary if you can qualify. TUXedo 3-8660.

**REAL ESTATE SALESMAN**  
Opening for man cooperative systematic long established office. Exceptional support. Floor plans, photographs, appraisal system, supplied by office as aids to sales. Our salesmen sold average of approximately \$350,000 each last year. Office friction minimized. Call Paul Maxon.  
**MAXON BROTHERS**  
TU. 2-6008

**EAST SIDE** customer representative, outstanding advancement opportunities for qualified women in public contact work. Business experience or some college beneficial. Own home employment near your own home. See Miss Lincoln in our employment office, Monday thru Friday, 8:30 to 5:00. Michigan Bell Telephone Company, 1365 Cass Avenue.

**SECRETARY**  
and general clerk required by local sales representative of well established, prosperous out of town manufacturer. Good future excellent pay and 5 day week for accurate and ambitious person preferably living on East Side. State in detail your qualifications, experience, age and present connection. All replies confidential. Box F-567  
Grosse Pointe News

**RECEPTIONIST** for doctors office in Grosse Pointe area. Typing and bookkeeping necessary. Some experience preferred. Valley 2-2200 or Valley 2-4071 weekdays.

**RUFFLED CURTAINS** expertly done. Priced reasonable. Called for and delivered. Mrs. Van Haverbeke. Valley 4-0661.

**HANDY MAN** wants any kind of work in Grosse Pointe. TUXedo 1-4471.

**COLORED** woman wishes cleaning Tuesdays and Fridays. Experienced cleaner. Grosse Pointe references. WALnut 5-3089.

**I AM EXPERIENCED**, dependable, reliable, very neat, and wish permanent position. Grosse Pointe and City references. WALnut 3-0552.

**EXPERIENCED WOMAN** wants day or part time work. Grosse Pointe references. WALnut 3-5614.

**EXPERIENCED Colored Woman** wants days ironing or cleaning. Good shirt ironer. Helen Zachery, TE. 3-8370.

**EXPERIENCED GIRL** wishes day work. Laundry or cleaning. Grosse Pointe reference. TUXedo 3-1560.

**RECEPTIONIST**—general office work after 5 p.m. (5 days) Valley 1-0842 after 5 p.m.

**COLORED GIRL** wishes work, \$7 and car fare. References. LO. 7-1668.

**REFINED** capable lady desires position as housekeeper or companion. Light housework and cooking. LAkeview 1-1226.

**HOUSECLEANING**, laundry, baby sitting, offices cleaned, days or evenings. Experienced, reliable white lady. Windsor 3-4790.

**LAUNDRY** to do at home. WA. 2-1650.

**ELDERLY MAN** would like odd jobs. Call TUXedo 1-5668 after 4 p.m.

**5A—EMPLOYMENT BUREAU**

**THE LATE**  
MRS. WM. K. WILLIAMS  
DOMESTIC EMPLOYMENT AGENCY.  
Under Management of  
Mrs. Francis Dayton  
313 Beupre  
Grosse Pointe Farms  
AUxedo 1-2377, TUXedo 4-2674  
WANTED—White and colored couples, cooks, waitresses, upstairs maids, nursemaids. Part time and permanent.

## 5A—EMPLOYMENT BUREAU

**COLORED COUPLES**, cooks, maids, chauffeurs, caretakers, janitors or porters. Day or week. Field's Employment. TR. 3-7770.

**6—FOR RENT (Houses, Apts., Flats, etc.)**

**LOWER FLAT**, brand new, 873 Harcourt, G. P. 2 bedrooms, garage, large closets, screened in porch, automatic dishwasher, disposal, \$215 per month. VALley 3-9921.

**MUIR ROAD**: Upper flat, 2 bedrooms, unfurnished. Adults only. \$85 per month. Heated. Mrs. Steiner, Johnston & Johnston, TUXedo 4-0600.

**EXPERIENCED** lady desires laundry work and cleaning. Edgewater 1-0065.

**GIRL**, white 23, has Monday and Tuesday open for housework and ironing. Grosse Pointe references. Elaine Thibert, Valley 1-7641.

**6A—FOR RENT (Furnished)**

**ROOM** with kitchen privileges. Good transportation. Call evenings. Prescott 5-7760 or afternoons. TUXedo 1-8950.

**SINGLE ROOM** furnished (or unfurnished) for light housekeeping. Suitable for gentleman. Private entrance. TUXedo 2-9589.

**WILL SHARE** my home with woman or rent bedroom. TUXedo 5-2866.

**TWO ROOMS** nice location, near 2 bus lines, each \$10 per week. Privileges. TUXedo 2-0715.

**ROOM**, near good bus connections. Call after 6 p.m. TUXedo 1-0156.

**LOVELY** bedroom and sitting room in private home. wichen privileges, one or two business or professional women, reasonable rates. TUXedo 5-5065.

**ROOM**—E. Jefferson. Convenient, comfortable, large, private bath, every convenience, high class. LORain 8-2974.

**FURNISHED ROOM** for rent with twin beds. East Out Drive near Mack. TUXedo 5-2584.

**6B—FOR RENT OFFICES**

**GROSSE POINTE** attractive location Maryland corner E. Jefferson, large office room, heated, suitable for most any business. ALey 2-3040.

**LAW FIRM** has unfurnished office space for non-attorney. National Bank Bldg. Woodward 1-4137.

**7—WANTED TO RENT**

**WIDOW** will share her large 5 room home with couple or girls. Prescott 6-5881.

**GROSSE POINTE** couple desires 5-6 room unfurnished apartment or house in Grosse Pointe. No children or pets. Will lease. Box F-483 Grosse Pointe News.

You can't sell your 5-bed room home, why not rent it on a 2-year lease—furnished or unfurnished—to a responsible family? We need a large home with garden in a rich school district. Phone Woodward 5-2811.

**SMALL APARTMENT** furnished or unfurnished, prefer section South of Harper and East of Conner or Grosse Pointe—by middle-aged business couple top references and security. Phone Valley 2-0701.

**TWO bedroom house** or apt. Gr. Pte. High School Dist. \$80-\$120. For Mar. occupancy. TU. 1-8731.

**UPPER flat** or house unfurnished, in quiet neighborhood by school teacher and her mother with in 30-90 days. LAkeview 6-2661.

**EDISON** employee, wife, middle-aged, desire modern income, clean, particular. \$50 monthly. LAkeview 1-0835.

**WANTED**: 3 room apartment for nurse, will live alone. Call VA. 1-0044. Call evenings after 4:00.

**SALES ENGINEER**, wife and 2 year old daughter desire 2 or 3 bedroom unfurnished house by March 15th. Family that will respect your property. Prescott 6-5512.

**8—ARTICLES FOR SALE**

**TRADE-IN** sofas and chairs. All in nice condition. Reasonably priced. Van Upholstering Co., 13230, Harper. Open 9 'til 9

**PLAY PEN** with plastic pad; baby seating table; both in good condition. TUXedo 2-8522.

## 8—ARTICLES FOR SALE

**LAMPS—SHADES**—Buy direct from manufacturer. Shades, parts, and custom shade making, mounting and repairing. Best selection of lamps and shades in town. Lambs by Martin. 14637 Kercheval and Manistique. Valley 2-8151.

**FIRE PLACE EQUIPMENT**—Screens, all types, grates and irons, tools. See display, at SMITH—MATTHEWS, 6640 Charlevoix Ave., WA. 2-7155.

**WANTED—AN AUDIENCE** for "The Curious Savage" Feb. 6th, Pierce Auditorium, 8:30 p.m. Tickets: at Doubleday's and War Memorial or Call TUXedo 5-4217.

**BEAUTIFUL CHROME FORMICA BREAKFAST SETS**  
MADE TO ORDER—These sets can be made up in all colors, including yellow, blue, red, green, tan. Chairs are upholstered in Duran plastic material, white tables can be made to any size, shape and material. You can select from 24 different styles. Visit our factory display and see these beautiful sets. Buy direct from manufacturer. Save 35 per cent. Odd chrome chairs only \$5.95.  
**METAL MASTERS MFG. CO.**  
24802 Grafton Ave., East Detroit  
Near 10 Mile Road  
Open Daily 'til 9 p.m.  
East Detroit, Michigan  
Prescott 5-5041  
Open Sundays, 12 to 6 p.m.

**AUTO DRIVERS!** Save 30 per cent! Only \$7.26 quarterly buys \$5,000/\$10,000 Public Liability with \$50,000 Property Damage. TUXedo 1-2376.

**BEAUTIFUL** crystal chandelier with five arms. Call TR. 5-7762 after 7 p.m.

**TELEVISION** 12 1/2 inch Delco, blond lined oak console. Sacrifice \$75. TUXedo 4-2414.

**PICKLED** pine breakfast with desk, sacrifice, \$175; wheat mahogany lamp table with drawer, 18th Century style, \$25; exquisite table lamp, \$40. Valley 2-3935.

**MAPLE** sofa, 2 chairs, drum table, good condition. \$75. TUXedo 4-1524.

**MAHOGANY** dresser, night stand, spinet desk, chintz spread, pair curtains, lamp shades. TUXedo 5-7207.

**STEINWAY** Ebonized Baby Grand. Excellent condition at half price of new one. TUXedo 5-5134 evenings or weekend.

**1 PAIR** of white double doors, 75 3/4 ft. 1 1/4 inches thick, upper half louvered, lower half paneled, complete with hardware, \$60. May be seen at 3575 Palmer Ave. WALnut 1-6020.

**G.E. DELUXE** Range and refrigerator, radio, large Hoover, bed and dresser. All excellent condition. Reasonably. 274 McKinley, TUXedo 2-5922.

**RANCH MINK** Cape stole, reasonable. Call Valley 2-1311.

**NEW DELUXE** golf cart and bag. Christmas gift, going into service. Reasonable. TUXedo 2-2933.

**GIRL'S WOOL JUMPER**, wool suit, green taffeta dress, all size 12. TUXedo 5-2198.

**BEAUTIFUL DUNCAN** GRAYE mahogany dining room table, 6 chairs. TUXedo 5-6835.

**KILN** 6x6x8; good condition, \$25. TUXedo 1-2886.

**DINING ROOM** buffet, 66 in. mahogany, round table, 54 inches, extra leaf, 54 chairs, corner cabinet, decorations on mahogany, French sofa with frame; other household articles. Valley 1-9837.

**7 PIECE** maple junior dinette set, good condition, \$200. Call TUXedo 1-7938.

**TRANSFERRED**—Sacrificing chrome dinette set, gray extensions on table, 4 red chairs, 4 months old. Two pairs duobonnet lined drapes, 2 pair yellow flowered drapes, mahogany glass top coffee table; railway heating stove, misc. TUXedo 2-0018, 2218 Hawthorne.

**REFRIGERATOR**—Philco 11 ft. 1950 model, excellent condition, \$195. Call TUXedo 5-8574.

**BEAUTIFUL** almost new twin beds with matching night stand. Custom built box springs complete in fine Herman Miller modern style with headboard. \$700. Call headboard. \$700. TUXedo 5-0925.

**CHINA CABINET** and buffet, \$35. Good condition. TUXedo 2-7544.

**WEGMAN** Baby grand mahogany. Excellent condition, \$250. Edgewater 1-2250.

**THOR** Automatic washer, perfect condition, \$95. Twin beds, drapes and bedspreads, modern blonde dinette set. Reasonable. Valley 2-0295 before 10 a.m. or after 5 p.m.

**G.E.** floor type sun lamp; glass top walnut cocktail table; girl's size 8 coat and leggings set; size 16 Best gabardine suit, turquoise, like new. TU. 4-0521.

## 8—ARTICLES FOR SALE

**9 PIECE** solid oak curved dining room suite \$100; also radio phonograph \$20. Call between 9 a.m. to 5 p.m. TUXedo 4-1416.

**3 BEDROOM**, 2 baths, house on Moran road. Excellent condition. Carpeted. \$23,000. Call owner. TUXedo 5-6877.

**BEAUTIFUL** mahogany four poster canopy bed. Excellent condition, \$90 complete. TUXedo 5-4209.

**GRANDFATHER** clock, 9 tubes, 4 chimes. 20497 Beaufort, Harper Woods, Mich.

**MOVING**—Selling furniture, carpeting, draperies, etc. Phone TU. 5-5422 evenings or week-ends.

**MAHOGANY** Duncan Phyfe coffee table and lamp table. TU. 5-5532.

**WHITE ELEPHANT SALE**  
TUXedo 1-0033

**MINK** dyed muskrat coat, size 14. Good condition, \$35. PR. 6-8958.

**BICYCLE**, stationary exercise type, originally \$80, speedometer, tension adjustment. Scarcely used, only \$29. PR. 6-8958.

**1 NEW TWIN** size Hollywood bed complete, one easy chair with Ottoman, one Junior size lined oak dinette set. Prescott 6-8754.

**9—ARTICLES WANTED**

**BOOKS** bought in any quantity. Entire libraries, bookcases, art objects. Mrs. B. C. Claes, 1670 Leverette, Woodward 3-4267.

**WANTED**  
Old Clothing

**BEST PRICES PAID**  
FOR MEN'S SUITS  
TOPCOATS AND SHOES  
TULsa 3-1872  
A telephone call will bring us to you immediately!

**—IMMEDIATELY—**  
HIGHEST PRICES—PAID for furniture and appliances. "I-Piece or a Houseful." Prescott 5-5733

**OLD JEWELRY**, rings, brooches, necklaces, earrings, etc. John J. Lane. Woodward 1-8762.

**BOOKS** purchased for cash. Entire libraries or fine single items Midwest Book Service, 4301 Kensington. TUXedo 5-2450

**PLAIN** piano wanted, large or small, or baby grand. Call any time, Townsend 9-0324.

**PING PONG TABLE** (plus equipment, if available). TRinity 2-1426 evenings after 6 p.m.

**11—AUTOS FOR SALE**

**1952 PLYMOUTH**, deluxe suburban, light blue, radio and heater, like new. TUXedo 5-3089.

**1949 FORD** Custom Club coupe, dark blue, undercoating, radio, heater, and bumper guards. Original owner, first cash offer over \$850 takes it. Edgewater 1-4470.

**CHEVROLET**, 1949, deluxe, 4 door, Fleetline, heater, white sidewalls. Good condition. One owner, \$995. TUXedo 5-3180.

**FROM ESTATE**—Well cared for Lincoln 1949 sport sedan approx. 21,000 miles. \$1150; 1950 Mercury station wagon approx. 16,000 miles, \$1350. Both excellent condition used only for local family driving. Valley 4-6219 or 729 Bedford.

**PLYMOUTH** 4 door 1951, very clean, one owner, 1200 cash. Call TUXedo 2-0583 for evening appointment.

**1941 FORD** Convertible, beautiful condition, new paint, new battery, new wiring, brakes re-lined. Best offer. TUXedo 1-8538. 2048 Fleetwood.

**JAGUAR**, Super sports roadster, 6000 miles, never raced, not yet broken in. Battleship grey. Midwest 4-4485 evenings and Sundays 2 to 5.

**12—AUTOS WANTED**

**WANTED TO BUY** 1949 or 1950 car, pay in cash. Edgewater 1-1146.

**12A—Boats for Sale**  
**HOMEMADE** Arrowhead sloop 21 ft., mahogany hull, completed material for fine sails, etc. Beautiful workmanship. TUXedo 2-0018, or 2218 Hawthorne.

**13—REAL ESTATE**

**1367 BALFOUR**, Colonial, 4 bedrooms, 2 baths, lavatory, den, sunroom, terrace, breakfast nook, oil heat, 3 car garage. Make reasonable offer. TUXedo 5-9445.

## 13—REAL ESTATE

**FARM**, 100 acres, excellent soil, large ranch house partly furnished, carpeted all through, two baths, oil heat, two large barns and double garage, milk house, poultry house and two corn cribs, stock and implements if desired. Metamora Hunt Club district. VA. 2-4277.

**GROSSE POINTE FARMS 3 BEDROOMS**  
259 Merriweather—Colonial with large living room, powder room, breakfast room and rec. room with fireplace.

**6 BEDROOMS**  
92 Mapleton—Colonial, under \$20,000. Powder room, breakfast room; gas heat; walking distance to schools. Open Sunday 2:30-5:00 p.m.

**Ann Bedford Goodman**  
TU. 5-6063 LO. 7-4706  
**JOHN S. GOODMAN**, Realtor.  
Member Grosse Pointe Brokers Association

**SWEENEY & MOORE, INC.**  
Specialists in  
Grosse Pointe Properties  
We solicit your Real Estate problems and will attempt to solve them.  
20180 Mack Avenue  
TUXedo 1-6800

**METAMORA HUNT CLUB** area, 140 acres with 1/2 mile of river, 7 acres of beautiful timber, very scenic and located near the heart of the Metamora Hunt Club. Full price \$10,500.

**250 ACRES** with private lake, a small stream, 50 acres of woods, some excellent timber. \$800.00 per acre.

**100 ACRES** in the Metamora Hunt Club area, a large farm house and good stock barn, a very good location and priced to sell at \$15,000.

**2004 FAIRFORD COURT**  
(Off Hartholme in Grosse Pointe Woods)  
Open Thursday and Friday

Beautifully landscaped—distinctive 6 room custom built brick home with 13x33 ft. paneled recreation room. Quality and good taste in evidence throughout home. Owner.

**TUXedo 5-5236**

**MAPLETON 103**—Brick, 3 bedroom, breakfast room, Gas Heat, side drive, garage, carpeted, decorated in excellent taste.

**VERNIER RD.**, 1274 cor. Marter—White Frame, on large lot, 3 bedrooms, Gas Heat, facing Golf Course, reasonably priced.

**JEFFERSON 16710**—60 ft. Jefferson frontage with 990 ft. to the Lake. Large home facing Jeff. has many possibilities, also the land might lend itself to several additional home sites with one facing the water.

**Vacant**  
**GROSSE POINTE SH**


## CLASSIFIEDS

## 21p—Furniture Repairs

ATTENTION! Chairs-sofas repaired, springs retied in your home! Save! Guaranteed! Reasonable! Call Citywide Service, TRinity 1-4803.

FURNITURE REPAIR. Refinishing, reupholstering, springs retied. Antiques a specialty. Pick-up and delivery. Duall, LAkeview 1-8249.

## 21q—Plastering

PLASTERING—Start your housecleaning with us. Perfect repairing. Ceilings. References. Valley 4-3022.

## 21r—Cement Work

BRICK, stone and cement work. New or repairs. Arthur De Roo, TUxedo 1-2450.

ALL TYPES cement work: residential, industrial, commercial. Bonded. TUxedo 5-8292 or TUxedo 1-8587.

## 21s—Carpenter Work

REPAIR doors, windows. Kitchen cabinets, bookcases, Recreation rooms. Good work, prompt service. S. E. Barber, 20380 Hollywood, TUxedo 4-0051

VINE CARPENTRY—Residential and commercial. Porches, Recreation rooms, attics, etc. Remodeling of any kind, by William Brockel. FHA terms. Prescott 7-0803.

CUSTOM KITCHENS, cabinets, formica tops, bars, book cases. Excellent work. Call W. B. Evans, TWInbrook 3-5438.

## TV and Radio Service

Guaranteed Repair Work  
• Television • Radio  
• Sound Equipment

East End  
TV AND RADIO  
Sales & Service

13940 Kercheval near Eastlawn  
VA. 4-9823

Residential and Commercial  
**LOCKHART** Roofing - Siding - Tinning  
Johns-Manville Approved Rooter  
LA. 7-7200  
12558 Filbert St.  
Night Calls  
PR. 5-8334  
TU. 1-1259

## FIREPLACE LOGS

(Birchwood and Hardwood)  
• HICKORY BRIQUETS • KINDLING WOOD  
• CANNEL COAL • PACKAGE COAL  
• PINE SCENTED COLOR LOGS

WM. J. ALLEMON  
TU. 2-9085

## PLUMBING &amp; HEATING SERVICE

Valley 2-9070

Complete plumbing and heating service. Installation and service for gas and oil fired water heaters and boilers.

**BRUCE WIGLE CO.**  
Conversion Gas Burners  
15304 KERCHEVAL

## Good Fences for 43 Years

Every style of Fence erected for you  
Including Chain Link All-Steel and Rustic Styles

WA. 1-6282  
**MEHLENBACHER FENCE CO.**  
10403 HARPER AVE. RESIDENTIAL, INDUSTRIAL

## ★ SPECIALS ★

AT THE BIGGEST LITTLE LUMBER YARD IN THE WORLD

Knotty Pine Panelling

Reversible for moulded or "V" joint, No. 2 and better, heavy to No. 1. The most beautiful panelling available.

\$250.00 per M

Pecky Cypress Panelling

Something distinctive and different for your recreation room, attic room or bar. Will take many kinds of finish.

\$225.00 per M

Oak Flooring

Big mill stock of beautiful milled Appalachian oak - K. D. red or white. Special price to all. ORDER YOUR INSULATION AND STORM BASH NOW

**Powers LUMBER AND SUPPLIES**

19743 Harper, between 7 and 8 Mile Rds. TU. 2-4800  
The Biggest Little Lumber Yard in the World! Hours: 8 to 5

## 21y—Piano Service

PIANOS TUNED, cleaned, moth-proofed and repaired. Satisfaction guaranteed. Reasonable rates. Seibert, Edgewater 1-4451.

COMPLETE PIANO SERVICE—Tuning, repairing, refinishing and mothproofing. WAInut 1-2020. Place your order early

## HEADLINES

of the  
**WEEK**

As Compiled by the  
Grosse Pointe News

(Continued from Page 1)

should clean up mess in its own back yard.

UNITED STATES NAVY ready to throw almost complete blockade on Red China coast at short notice if President Eisenhower orders it, top Far Eastern naval commander Vice Adm. Robert P. Briscoe said today.

Monday, January 26  
"EMPRESS OF CANADA" given up for lost as raging fire causes her to heel over at her dock berth in Liverpool, England.

RED CHINESE TROOPS on Korean Western front hurl back biggest coordinated raid made by UN forces since the beginning of the year.

MILLION - DOLLAR FIRE blazed out of control Sunday night on oil-drilling platform in the Gulf of Mexico, 10 miles off the Mexican coast. Five wells afire.

FEDERAL GRAND JURY in Detroit studying charges against major book publishers in violation of interstate commerce laws by shipping books that have been banned by Detroit police censor bureau into the district.

GENERAL VAN FLEET declares that the South Korean Army could be built up within 12 months to strengthen to hold present line of the entire battle-front.

Tuesday, January 26  
SENATE CONFIRMS Charles E. Wilson, former president of General Motors Corp., as Secretary of Defense. Five Democrats and Senator Wayne Morris of Oregon vote "no."

HOPES RAISED that new vaccine against polio may erase the disease as a crippling and killer. Limited tests reported successful. Large-scale trials to be made this year.

SENATOR TAFT introduces legislation for revision of the Taft-Hartley law in order to meet some of the objections voiced by President Eisenhower and labor.

CIRCUIT JUDGE Miles N. Culehan begins preparation of grand jury investigation into Hubbard administration in Dearborn.

ATOMIC ENERGY Commission to stage new series of tests of improved nuclear devices in wastelands near Las Vegas, Nevada, in March.

Wednesday, January 28  
FORMER PRESIDENT Harry S. Truman reasserts belief that U. S. atomic weapon leadership is still the greatest deterrent to a third world war. Says he is not convinced that Russia has workable A-bomb.

U. S. AIR FORCE reports small, metallic, saucer-shaped object made sweeping pass at American jet fighter-bomber over northern Japan and was observed at close range by another pilot.

SELECTIVE SERVICE Director Lewis B. Hershey announced today that a recommendation would be forthcoming that President Eisenhower tighten deferments of college students and fathers.

DEARBORN'S MAYOR, Orville Hubbard blames one-man grand jury Miles Culehan, who is seeking money from the county auditors for investigation into the Hubbard administration.

EAST GERMAN Communist purge reported sweeping through entire foreign ministry, including diplomatic corps assigned to Moscow and Red Satellites.

HOUSEHOLD HINT  
Make your cupboards handier by having vertical compartments built in to accommodate pie, cake and muffin pans. That will save room and make the utensils easier to get at, Michigan State College home economists suggest.

ALUMINUM  
Combination Doors  
The "DURAN" design has them all best  
FULL INCH-THICK ALUMINUM JAMB  
Circle Top Aluminum Doors now Available  
Free estimates on any type storm or screen  
**Duran Sales Co.**  
15205 MACK, at Lakepointe  
TU. 1-5066 LA 1-8122

## Church News

## POINTE MEMORIAL

16 Lake Shore Road

Saturday, January 31: — 9:15 a.m. — Junior Choir Rehearsal. 10:30 a.m. — Senior Choir Rehearsal.

Sunday, February 1: — 9:30 a.m. Church School in all Departments 9:30 a.m. Sunday Morning Forum. 11 a.m. Church Hour Groups for Children. 11 a.m. Morning Worship—Second Service—Dr. Pitt preaching on "Dealing with Criticism." 7:30 p.m. Tuxis Club.

Monday, February 2: — 7 p.m. Bowling Teams. 7:30 p.m. Boy Scout Troop '96.

Tuesday, February 3: — 10 a.m. Women's Association Executive Board Meets. Room 5. 10 a.m. Women's Association Social Service Group. 10 a.m. Women's Association Sewing Group. 12:30 p.m. Women's Association Lunch.

Wednesday, February 4: — 8:30 p.m. Men's Association Dinner.

CHRIST CHURCH  
61 Grosse Pointe Boulevard  
Rev. Erville B. Maynard, Rector

Septuagesima Sunday, February 1: — 9 a.m., Holy Communion; 9:30 a.m., Holy Communion and Church School; 11 a.m., Holy Communion and Sermon.

Monday, Feb. 2: — Feast of the Purification; 10:30 a.m., Holy Communion.

Tuesday, Feb. 3: — 10:30 a.m., Holy Communion; 11:15 a.m., Monthly Meeting of the Woman's Auxiliary; 1 p.m., luncheon.

POINTE CONGREGATIONAL  
240 Chalfonte at Lothrop  
Marcus William Johnson, Pastor

Sunday, Feb. 1: — 9:30 a.m. and 11 a.m., Worship Services. Sermon: "Fisherman's Clothes"; 9:30 a.m., Church School for Grades 4 through 10; 11 a.m., Church School for Nursery, Kindergarten, Grades 1 through 3. Nursery for Infant Care at the 11 a.m. service ONLY, at the home of Mr. and Mrs. Veit, 243 Chalfonte; 4 p.m.-6:30 p.m., African Safari. Nigerian Treasure Chest presented by Mrs. Frank Clininger. Pot luck supper.

WOODS PRESBYTERIAN  
19950 Mack Avenue at Torrey Rd.  
Andrew Rauth, Minister

Sunday, February 1: 10 a.m. First Worship Service (Nursery 3 year olds) 10 a.m. First section of Church School, (Children 4-9 years of age); 11:30 Second section of Church School, (Boys and girls 10-18 years of age). Installation and coordination of new Church officers at both services. Sermon theme at both services, "Knowing and Believing." 7:15 p.m. Tuxis Club meets at Grosse Pointe Methodist Church, 211 Moross, for International Youth Rally. Youth Week theme—"Strive to Know—Dare to Believe."

Monday, February 2: 1 p.m. Women's Association Board meeting.

Tuesday, February 3: 4 p.m. Bluebirds will meet. 4 p.m. Campfire Girls meeting. 7 p.m. Torrey Supper party.

Wednesday, February 4: 4 p.m. Children's Choir rehearsal.

Thursday, February 5: 10 a.m. - 3 p.m. Women of the Church Service Sewing. 7 p.m. Boy Scout Troop 546 meeting. 7 p.m. Youth Choir rehearsal. 8 p.m. Chancel Choir rehearsal.

Friday, February 6: 6:30 p.m. Cub Pack 546 Blue and Gold Dinner.

EBENEZER BAPTIST  
21001 Moross Rd. at Harper  
Rev. E. Arthur McAsh, Pastor

Sunday, Feb. 1: 10 a.m., Morning Worship. Communion Service and welcome to new members; 11:15 a.m., Sunday School. The beginning of a two month attendance increase contest in conjunction with the Sunday School Association of Greater Detroit; 7:30 p.m., "Studies in

Daniel." All are welcome to this evening service.

Wednesday: 7:45 p.m. Bible Study and Prayer, with the Pastor, discussing the Scriptural view of "The Church."

Friday: — Each Friday Christian Service Brigade for boys at 7:30 p.m.

POINTE UNITARIAN  
East Jefferson at Rivard  
Rev. William Hammond, Minister

Sunday, February 1: Sermon on Unitarian history. Welcome service for new members. Coffee hour after the service.

PONITE METHODIST  
211 Moross Road  
Hugh C. White, Pastor  
TU. 1-7878

Sunday, February 1: 10 a.m. Church School for Junior, Intermediate and High School Depts. 11 a.m. Church School for Nursery, Kindergarten and Primary Depts. 11 a.m. Morning Worship and Sermon. 7 p.m. Men's Club visitation. 7 p.m. Junior High Fellowship meeting. 7:30 p.m. Senior High Fellowship meeting.

Wednesday, Feb. 4: 10:30 a.m. W. S. C. S. Executive Committee meeting. 8 p.m. W. S. C. S. General meeting.

Thursday, Feb. 5: 8 p.m. Choir rehearsal.

Friday, Feb. 6: 4 p.m. Junior Choir rehearsal.

CALVARY LUTHERAN  
Gateshead (Kerby) at Mack  
Rev. Paul H. Wilson, Pastor  
5741 Holcomb Avenue  
WALnut 1-3124

Sunday School and Bible Class 9:30 a.m. Promotion of Classes. Church Worship at 11 a.m. Celebration of Holy Communion.

Tuesday the Brotherhood meets at 8 p.m.

Wednesday at noon, Ladies Aid Society.

Wednesday at 4:30 p.m. Intermediate Choir.

Wednesday at 7:45 p.m. Senior Choir.

Father and Son Banquet Friday 13, at 6:30 p.m.

BAHA' WORLD FAITH  
TU. 2-3310

Friday, Jan. 30, 8 p.m. Baha'is of Detroit and Grosse Pointe sponsor public lecture on "World Religion—Fulfillment of Prophecy" by Mrs. Ruth Moffett of Chicago, to be held at the Central YWCA on Witherell Street. Open to the public.

Sunday, Feb. 1, 10:30 a.m. Children's class. Subject: "Prophecy of the World: the Krishna."

ST. MICHAEL'S (Episcopal)  
20475 Sunningdale Drive  
Rev. Edgar H. Yeoman, Rector

Audrey M. Jennings, Organist 8:00 a.m. Holy Communion. 9:30 a.m. Church School (Grades 3 and over) 11:00 a.m. Choral Eucharist and Sermon. Church School, (Nursery, Kindergarten, Grades 1 and 2).

Aluminum & Wood  
Combination  
DOORS & WINDOWS  
• Imm. Delivery • F.H.A. Terms  
• "We Give 2-3" Stamps  
Glass Replacement Service on Alum. Doors and Windows  
LA 7-3700 LA 1-1515

CITY  
Sash & Screen Co.  
"Your Storm Sash Center"  
14000 East 7 Mile Rd.  
Just West of Gratiot

## Girl Scout News

Brownie Troop 1057 has now become Girl Scout Troop 1057. The girls held their Fly-Up Ceremony in the Maire School Playroom on Thursday, January 22.

Each of the members was responsible for part of the program. Wings were pinned on by the retiring leaders, Mrs. Gilbert Butler and Mrs. Frank Yates.

The Girl Scout pins were presented by the new leaders, Mrs. Charles Hibbard and Mrs. Donald Addy, to the following girls: Donna Addy, Gay Bacon, Beverly Bliss, Judy Hattner, Mary Jo Hibbard, Tanis Jacobs, Susan Kleinschmidt, Robyn Redfield, Wilma Scheiber, Gail Schollenberger, Margaret Sinclair, Alison Taylor, and Marilyn Taylor.

The program was attended by their families and friends, and by Brownie Troops 777 and 1047. Following the ceremony refreshments of punch, cup cakes, and cookies were served.

PARENTS PROBLEM  
Parents cannot teach children what they themselves do not know—another reason why so many children grow up without proper instruction.

Money is not a problem—as long as you don't have it. A man with a long face can't be very broadminded.


GUESS OLD FORTBERRY FINALLY GOT TIRED OF BATTLING THOSE OLD GARAGE DOORS, EH?

HEY, FORT! Save time, trouble, temper—get a Crawford Marvel-Lift Door. Raises and lowers at a touch of your hand. Looks swell—costs little.

FITS ANY GARAGE — OLD OR NEW  
VISIT OUR NEW DISPLAY ROOMS

Crawford Door Sales Co.  
4651 Beaufait, at Forest Walnut 4-9300  
F.H.A. Terms Available


## KENTILE

for your basement floor!

THE ASPHALT TILE OF ENDURING BEAUTY

It's true that low-priced Kentile is backed by a guarantee that assures lasting life and beauty. Kentile color goes right through to the back of each tough, durable tile. Easy to clean Kentile resists soil and stains... wipes bright as new with mild soap and water.

ALL THE MATERIALS THAT YOU NEED INCLUDING CEMENT AND THE FREE USE OF NECESSARY TOOLS and CUTTERS . . . . . 22 x 34 BASEMENT

MARBELIZED B COLORS . . . . . \$72.80  
MARBELIZED LIGHT COLORS . . . . . 111.67  
BRIGHT MARBELIZED LIGHT D COLORS . . . . . 138.25

FOR ANY ROOM IN THE HOUSE  
A NEW FLOOR WILL ADD LIFE AND BEAUTY

9 x 12 ROOM  
ASPHALT TILE B COLORS . . . . . \$11.80  
LINOLEUM TILE . . . . . 31.30  
RUBBER TILE . . . . . 62.00  
GOODYEAR VINYL TILE . . . . . 54.35

ALL PRICES INCLUDE ALL NECESSARY MATERIAL AND USE OF TOOLS (Sales tax not included)

Any Size Basement or Room Equally Low Priced!

ALL MATERIAL FIRST QUALITY!

NO DOWN PAYMENT  
36 MONTHS TO PAY

9941 Hayes LA. 7-9600

Open daily 7:30 A.M. to 6 P.M. Friday 7:30 A.M. to 8:30 P.M.

20% OFF  
Floor Sample Sale  
BRASS FIREPLACE TOOLS,  
SCREENS and ANDIRONS  
(except custom-made)  
Jan. 10th to Feb. 14th  
Open till 8:30 p.m. Fridays  
Smith-Matthews Co.  
6640 Charlevoix WA. 2-7155


# Feature Page

## who, where and whatnot

by whoozit

Didjuno: That Mrs. Frederick M. Alger Jr. speaks three languages?

That when former Pointer, Mrs. Edmund Anderson (Gwen Seyburn) and Mrs. John de Braganza (Peggy Seyburn) were debs, deep in love with Italy, they adored conversing in Italian.

Now take a deep breath. The Grosse Pointe Hunt Club already has three parties on the books for NEXT December.

Mrs. M. Robert Olp has all her next year's Christmas shopping done and now is steeling herself against impulses to send 'em as Valentines!

Ted Held Sr.'s hobby is cooking. He things nothing of dashing off five apple pies, delivering them warm and wonderful to the tables of his son and daughter.

No fair weather friend is Marie Sanger. She's w-i-n-t-e-r-i-n-g at Mackinac Island!

### PILFERINGS

A adult of Bennet Cerf's laughing stock definitions: A hand: A person who has stopped growing at both ends and is now growing in the middle.

Alimony: The high cost of leaving.

Buccaneer: What we now pay for corn.

Canoe: Floating conveyance which should be treated like a mischievous boy: it behaves better when paddled from the rear.

Consideration: A woman who shoots her husband with a bow and arrow because she doesn't want to wake the children.

Consult: To seek another's advice on a course already decided upon.

Co-signer: A fool with a fountain pen.

Diamond: A rich man's rhinestone.

Forger: A man who makes a name for himself.

Incongruous: That's where the laws are made.

Mink: When a woman turns around to look at another woman—that's mink!

Monologue: One woman talking. (Not to be confused with Catalogue: two women talking.)

## Favoritisms of Mrs. Edward Mac Callum

### MY FAVORITE:

Book	The Citadel
Author	J. J. Cronin
Character in a Book	None in Particular
Play	Lavender and Old Lace
Actress	Helen Hayes
Movie	Van Heflin
Movie Actress	Gone With The Wind
Movie Actor	Olivia De Havilland
TV Show	Tyrone Power
TV Performer (fem.)	The Firestone Hour
TV Performer (masc.)	Lucille Ball
Radio Program	Arthur Godfrey
Commentator	I Haven't Listened in So Long!
Columnist	John Cameron Swayze
Magazine	Mark Beltaire
Music	Good Housekeeping
Song	Chopin
Poet	Brahms' Lullaby
Painter	Degas
Cartoonist	Bobby Sox
Game	None
Sport	Canasta
Animal	Dog
Person (excluding family)	All My Friends
City	Denver, Colo.
Vacation Spot	Florida
Jewel	Sapphire
Color	Blue
Perfume	Gardenia
Costume	Suit
Dance	Waltz
Food	Apples
Aversion	Affection
Diversion	Oil Painting
Ambition	To Write

## 100 Whist Fans At Club Party

Proof that the unique card game, Court Whist, is still popular among fans of the "pasteboards" was revealed recently when more than 100 guests and members of the Grosse Pointe Newcomers Club attended the organization's Court Whist Party, at Miller Hall, Christ Church, Friday night, Jan. 23.

The highlight of the affair came when program arrangements committee members led by the chairman, Mr. and Mrs. William Sedam, served the members and guests pizza pies. The "wait-

ers" were dressed in the costume of chefs of the famous New York hotel—the Waldorf-Astoria.

New residents of the Grosse Pointe area who attended their first Newcomers Club affair were: Mr. and Mrs. Royal Dean of McMillan avenue. Mr. and Mrs. Jack Bailey of St. Paul avenue. Mr. and Mrs. K. S. Hattiger of Whittier road. Mr. and Mrs. Walter Pattee of Nottingham road. Mr. and Mrs. James Ely of Ridgemoor road. Mr. and Mrs. Walter Greenholt of Country Club road.

## Kid Bits

By Nancy MacDonald

Friday, the last one of the semester, was also the night of the all-important Highland Park game. The gym, as usual was packed. Some of the kids who turned out for this exciting but somewhat disappointing game were Lee Johnson, Hal Bay, Janie Thompson, Tom Richards, Guy deBoer, Nancy Briar, Judy Goodnow, Diane Quinlan, Jean Leete, Barb Burger, Karen Jacob, Johnny Ault, Carol Cumberworth, Sally Tripp, and Bob Prince.

After the game, Anie Orebaugh had some kids over to eat, play records, and talk. Some of the kids seen "talking up a storm" were Judy Wilson, Sue Squire, Sylvia Reiter, Jack Rohloff, John Silvestri, Jack Smith, Reese MacFarlane, Pat Nelson, Donna Smith, Coby Martin, Liz Mitchell, Pete Burger, Jerry Handlon, Marty Potter, Randy Firch, and Dave Belfore.

After that, Mercedes Marco also had a few girls over for the night. Some of the kids were Betty Sykes, Mary Dahlen, Sally Sharrer, Janet Ewart, Penny Schneider, Joan Connell, Nancy Wycoff, Carol Vollmer, and Sandy Dickey.

Last Friday night after the game lots of the fellows went over to the War Memorial where a stag party was in session. Here they had fun raiding the icebox for oranges, milk, cake and cookies. Just a few of the kids there were Bill Brabb, Wayne Miller, Don McCarthy, Dave McKee, Dave Terris, Kurt Ewend, Al Forester, Norm Carstens, Dick McKenney, Hal Drinkhaus, and Miller Foster.

Shirley and Jané Pressel were co-hostesses Saturday, January 24 at an open house given in Mrs. Myrtle Wagner's honor. Mrs. Wagner, a biology teacher at Grosse Pointe High, is retiring at the end of this semester to live out west. Conservation Club members and former biology students were among those who presented Mrs. Wagner with a going away gift Saturday. Some of them were Meridith Miller, Janie Harper, Joe Braden, Jim Owens, Stark Langs, Judy MacDonald, Liz Henderson, Carol deKroese, Helen Eshelman, Meg Morang, Mary Shenefield, and Mary Lou Hornberger.

"Pajama Top Hop" was the name of the new and different dance at the War Memorial Center last Saturday night. As the name implied, each couple came garbed in his or her favorite pajama top. The idea went over big with Carol Parnell and Ted Johnson, Dianne Quinlan and Phil Beach, Pat Smith and Jay Newberry, Donna Goodnow and Jim Eltringham, Barbie Combe and Dick Hornick, Barb Lowe and Bob Warner, Ann Leete and Skip Clark, Ginny Halbrook and John Corey, Barb Marco and Terry Snowday, Frances Butterfield and Bill Turner, Audrey Gaver and Bill Touse, Robin Barr and Dave Bouise, Jo Garber and Larry Scoville, Sue Simon and Bob Richards, Janet Roberts and Dick Naragon, and Jane Thompson and Bruce Crowley.

The Pointe Player's Semester banquet was held Monday, January 26, at the home of Delphine Walgenbach. A pot-luck dinner was enjoyed at Delphine's by Pointe Players like Jay Newberry, Phil Beach, Jane Condon, Ginny Halbrook, Mary Dahlen, Bruce Jaquish, Betty Sykes, Carol Vestal, Liz Mitchell, Mary Sue Morgan, Bob Richardson, and many more. Highlights of the evening was the formal turning over by the old officers to the incoming ones.

## Mothers' Club Plans Reception

The Mothers' Club of the Grosse Pointe High School will hold a reception for the graduating students and their parents in the girls' gymnasium after the graduation exercises, Thursday evening, January 29.

Mrs. David C. Lowe, social chairman, and her committee are planning an academic theme for the reception, using the school colors of blue and gold. 12B mothers are furnishing the cookies.

Assisting Mrs. Lowe are the following committee members: Mrs. C. Bryant, Mrs. Jerome Conway, Mrs. J. P. Giroux and Mrs. R. E. Venderbush.

## Pointer of Interest


COMMODORE ANTHONY R. MOTSCHALL  
OF THE GROSSE POINTE YACHT CLUB

By Marion Holden Bemis

Back in the Twenties when Tony (Anthony R.) Motschall fell in love with "Oriflamme," he could not possibly have foreseen where this early affair with a cruiser would land him. On January 13, his 47th birthday, he was named Commodore of the Grosse Pointe Yacht Club.

Oriflamme was the property of Mrs. Warren Packard, who had lost interest in her, and had let her fall into disrepair. Tony Motschall chartered her for two years, renewed her pride with paint and brass polish and new furnishings, cruised the river and lakes with her, learning navigation as he cruised.

"I did things with boats then, that I certainly wouldn't attempt now," he recalls. "Though 50 feet long, Oriflamme was only nine feet wide, a popular type of the time. When Gar Wood won The Harmsworth it was held on Lake St. Clair. I started from the foot of Woodward avenue with 15 men aboard, all feeling unusually happy to say the least, and the ride up the river into the lake was like navigating Times Square at rush traffic hour, so many boats were tossing and pitching in the river, and it was even worse in the waves of the lake. It could never happen again, but it was definitely exciting while it lasted."

Motschall has always been what irreverent sailors call a "stink boat" owner, and now cruises the lakes in his 34-foot Chris Craft sedan.

"I like the sedan type of boat," he said, "because the lounge and the cockpit are all of a piece, and if you are your own navigator, as I am, you can steer and be with your guests at the same time. My boat is called 'Cissie' after my 12-year-old daughter, Clarissa Anne, a good girl."

Motschall's love of boats has of course been passed on to his three sons, Francis, 18, who attends school at the Gilmore Academy in Gates Mills, O., and Billy, who sometimes brings a worry wrinkle to their father's smooth brow by the speed they take on with their Thompson racing boat and its Johnson 25 outboard motor. Charming Mrs. Motschall enjoys cruising but hasn't yet attempted to run any of the family boats herself.

(The Motschalls, incidentally, are what might be called a "twin-ie" family. Mr. Motschall has a twin sister, Antoinette; Mrs. Motschall's twin sister is Mrs. Ralph Leshner—eaten the nurse they had when their twins, Tony and Billy, were born is a twin.)

The Motschalls' low-lying provincial house was built four years ago on the lake shore, the distance of a very short block from the Grosse Pointe Yacht Club. The attractive home, all on one floor, was carefully planned by Ian Dize for its setting, as well as for the fact that it is built on filled land, which Mr. Motschall filled and re-filled before the house went up. "Four years old, and not a crack in it!" Mr. Motschall exclaims proudly, glancing at the solid floors and the firm white walls with their beautiful hand-rubbed oak mouldings.

All the furniture is French

## Good Taste

Favorite Recipes  
of  
People in the Know

### BANANA CAKE

Contributed by  
Mrs. Harry S. Findlay

Cream:

1 c. granulated sugar  
½ c. butter

Add:

1 egg.

Mix well and add:

1½ c. flour.

Mash 1 cup of bananas, adding one teaspoon of soda. Mix well and add to first mixture. Stir in one teaspoon of vanilla. Bake in buttered pan in 375 degree oven.

## Reflections

by paul gach

It's only 16 days till February 14. What better Valentine, than your own portrait for someone you love. Don't be bashful. Let's face it: somebody must love you. Your mother would appreciate your picture.

Congratulations are in order to the planners, builders, and staff of the beautiful new Grosse Pointe Library. Chalk up one more great feature for Grosse Pointe.

I like the way one of our local disk jockeys signs off with, "Don't drive too fast. It's better to be late, Mr. Motorist, than to be, the Late Mr. Motorist."

This kind of copy is fun to write. It's like a railroad switch engine; doesn't have to stay on one track too long.

SEE WHAT THE

electronic  
modulflow  
in the HONEYWELL  
temperature  
control

can do for YOUR home, for even heat—room by room—at all times, call—

Whitehead Bros.  
Inc.

Complete Heating Systems

PR. 6-1070

23055 Gratiot Ave.

LEVI'S

For Boys and Girls

Boys'

\$3.75

Girls'

\$4.25

Adler Sweat Sox

All Wool ..... \$1.00

All Nylon ..... \$1.25

Combination ..... 75c


106 Kercheval Ave.

Tuxedo 1-5262

If You Play... See Gray!

## Memorial Center Schedule

JANUARY 30-FEBRUARY 5—OPEN SUNDAYS 12-5 P.M.

\*All Center Sponsored Activities Open to Public  
NOTICE: Please call for lost articles at the office.

They will be held for 30 days.  
Grosse Pointe Garden Center Room and Library open for Consultations from 10 a.m. to 4 p.m. Mondays through Fridays. (Call TU. 1-4594.)

ENROLL NOW—\*Ballroom Dancing Classes beginning February 6.

Friday, Jan. 30—Lecture on "The Preservation of Capital," sponsored by The Grosse Pointe A. A. U. W.—10 a.m.  
Friday, Jan. 30—P.E.O. Chapter T—Tea and Book Review, by Mrs. Fred K. Hauck—1 p.m.  
Friday, Jan. 30—"Soldiers' Dance"—7:30 p.m.

Saturday, Jan. 31—"Ballet Classes"—Olga Fricker, Instructor—9:30 a.m.  
Saturday, Jan. 31—"Final Fling"—9th Graders' Party—50 couple—35 single—8 p.m.

Monday, Feb. 2—Rotary Club of Grosse Pointe Luncheon and Meeting—12:15 p.m.

Monday, Feb. 2—Art Class—1 p.m.  
Monday, Feb. 2—"Ballet Classes"—Olga Fricker, Instructor—4:30 p.m.

Monday, Feb. 2—Sculpture Class—7 p.m.

Tuesday, Feb. 3—"Optimist" Club of Grosse Pointe—Luncheon and Meeting—12 noon.

Tuesday, Feb. 3—Advanced Oil Painting Class—9:30 a.m.

Tuesday, Feb. 3—Kiwanis Club of Grosse Pointe—Dinner and Meeting—6:30 p.m.

Tuesday, Feb. 3—Exchange Club of Grosse Pointe—Dinner and Meeting—6:30 p.m.

Tuesday, Feb. 3—Beginners Oil Painting Class—7 p.m.

Tuesday, Feb. 3—Junior Optimist Club—Meeting—7:30 p.m.

Tuesday, Feb. 3—"Grosse Pointe Men's Chorus"—Meeting—8 p.m.

Wednesday, Feb. 4—"Service Committee"—Meeting—10 a.m.

Wednesday, Feb. 4—"Neighbors Club"—Bridge Meeting—1 p.m.

It is easy to accept another man's opinion when you are about to ask him for a favor.

Happiness is largely a matter of having plenty of work to do that you like.

Swedish Corrective  
**MASSAGE**

Residential  
Service  
CALL  
**Sophia Rivard**  
19923 Alcoa  
LAkeview 1-5427

**Women's Art Center**  
20756 Mack, near 8 Mile  
New classes now forming for china painting instructions. We carry all supplies for the china painter, also Bavarian china.

Day and Evenings: Classes  
**CUSTOM FIRING**  
Mrs. Hazel Ulges, Instructor  
TUXedo 1-1943

JANUARY 2-31  
**GIVE VOLUNTARILY TO  
MARCH OF DIMES**

**CUSMANO TUXEDO  
RENTALS**

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

**TELEVISION  
RADIO**

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

**4% MORTGAGES 4%**

- Residential Construction Loans.
- Refinance Land Contract or Mortgage.
- Modernization Loans.

Up to \$20,000  
25 Year Loans  
Representative of one of the Largest Financial Institutions in the world.

**John A. Day**  
WOodward 5-7748

## BOTH NEW...for YOU

Only in The DETROIT TIMES

**I LOVE LUCY**

NEW COMIC!  
It's grand! It's riotous! Stars Lucy and Ricky of TV fame and Baby Ricky Jr., too.

SEE THIS SIDE-SPLITTING COMIC STRIP DAILY

**NEW COLUMN!  
CHILD CARE**  
by Mrs. Beulah France

The nation's foremost authority on child training, weighs child problems of all age groups, Monday through Friday every week.

**Daily DETROIT TIMES**

# DETROIT TRUST COMPANY

Fort at Shelby • Woodward 2-5670

## SAFEGUARDING YOUR SECURITIES

A Securities Service Account provides physical protection for your securities, relief from bookkeeping detail and as much investment assistance as you may desire. This service can be adjusted to fit your particular needs. Ask for our folder "The High Cost of Neglecting Your Securities".