


Second Civil Air Patrol Needs Help of Volunteers

(Continued from Page 1) Squadron higher-ups would like to fill the other two vacancies with Pointe residents. 'We would like as strong a Pointe backing as possible,' Mrs. Mow said.

Satisfaction Only Pay Serving without remuneration, board members have only the prestige and joy of working with the future stock of the nation. 'And possible other gations,' Mrs. Mow asserted.

On Navy Cruise


ATLANTIC FLEET (FHTNC) — Taking part in the summer's third midshipman training cruise, Midn. ROBERT G. HOWE, son of Mr. and Mrs. W. Reginald Howe of 2084 Beaufait, Grosse Pointe, mans a battle telephone aboard the heavy cruiser USS Newport News.

Pointe Public Schools Calendar for 1955-56

August 29 - September 2—Registration of new pupils (1 - 3:30 p.m.). September 5 (Monday, Labor Day) — All school buildings, public libraries and offices closed. September 6-7 (Tues.-Wed.) — Organization meetings and planning conferences.

Public Schools Set to Open on September 8

(Continued from Page 1) Tuesday afternoon, and Wednesday will be devoted to meetings and other preparation for the opening of school on Thursday morning for all students. Orientation programs for all 7th graders and all other junior high school students new to the Grosse Pointe Public Schools will be held at 1:30 o'clock, Wednesday, September 7, at both Pierce and Parcels. The high school orientation program for all students

Advice Needed Most Chiefly, the help needed is of an advisory type. 'We must have three local citizens to help serve on the Advisory Board,' Mrs. Mow said.

Francois' Fire Plate Clean Plate Glubbers A Happy Birthday SINCE 1938

- SEPT. 5 Patricia Jenkins, 1236 Wayburn Bobby Ausbeck, 875 Balfour Margaret Barrows, 172 Merriweather...

Would Take Training Identical to the course taught to basic cadets in the U. S. Air Force, any reserve officer would qualify for the position. 'Besides being given a chance to teach, the officer would qualify for an aviation training program now offered at many of our colleges and universities,' Mrs. Mow said.

Not Much Time Required The position of medical officer, open to doctors, interns or trained nurses, is a splendid opportunity to use the individual's proficiency in a worthwhile civic way. Mrs. Mow was explicit in pointing out that the job was not particularly time consuming.

Advantages Cited A release from the Michigan Wing headquarters in Detroit best summarizes the need for sound aviation training as offered by the CAP. 'Because aviation is going to develop tremendously in the years to come, your children will be flying just as the boys and girls of the past generation made the change from the horse to the automobile. The more they can learn about aviation now, the better they will be prepared for the world of tomorrow.'

Fish Rodeo

(Continued from Page 1) the fishing was better than last year, when most of the prizes had to be drawn for.

Other Winners The other winners were: Farms, Boys; Jackie Deane. City: Joyce Furton. Girls: Jerry Trombly.

Police Injured in Crash (Continued from Page 1) teenagers, were later picked up on an adjoining estate. They were released with a warning.

Kids Unfold

(Continued from Page 1) of when or where,' said Detective Everett Plumb.

Even Picked on Parents Apart from snatching change from counters, robbing collection boxes and pocketing merchandising, the four supplemented their income by robbing their parents. The 13 and 11-year old brother combination, deemed 'no-goods' by Plumb, admitted to stealing over \$100 in the last six months.

Police Injured in Crash (Continued from Page 1) windshield and Weisse was treated for a concussion and chest injuries. Chief Duemling said a further investigation would follow release from the hospital of the two officers.

Flower Show

(Continued from Page 1) Open to all garden club members and their children, exhibitors may enter as many as four sections, but no more than one class in each section.

Separate Judging Each section and class will be judged apart from the Garden Center Awards and given ribbons for the particular category. Friday, September 23, the exhibit will be open from 2 to 10 p.m. and on Saturday, September 24, it will be open from 10 in the morning until 4 in the afternoon.

Authentically Styled Apparel for the College Wardrobe

Illustration of a man in a suit and a woman in a dress, with text 'Authentically Styled Apparel for the College Wardrobe' and 'The Ivy League Look is the natural look...'

Police Injured in Crash

(Continued from Page 1) teenagers, were later picked up on an adjoining estate. They were released with a warning. Painter and Weisse, who are veteran force members, both with good records, were reported out of danger late Friday.

Police Injured in Crash

(Continued from Page 1) windshield and Weisse was treated for a concussion and chest injuries. Chief Duemling said a further investigation would follow release from the hospital of the two officers.

Police Injured in Crash

(Continued from Page 1) windshield and Weisse was treated for a concussion and chest injuries. Chief Duemling said a further investigation would follow release from the hospital of the two officers.

Our personal attention helps to..

Advertisement for A. J. Meyer Pharmacy. Includes text: 'Dependable prescription service to the public, the medical profession and the hospital for 27 years.' and 'The A. J. Meyer Pharmacy Carries Complete Lines of Medical Supplies'.

FAMOUS SPECIALS MID-SUMMER. MEN'S SUITS & TOPCOATS LADIES' COATS & DRESSES. 19.95. 20737 MACK AVENUE GROSSE POINTE FARMS.

DANBY'S End of the Season 1/2 Price Sale. Odd lots of the remaining summer goods reduced to 1/2 price for quick sale. Danby's store for men.

A. J. MEYER Pharmacy 16361 Mack Avenue at Courville near Outer Drive for Pick-Up and Delivery TU 2-1040. HOURS: Monday thru Saturday 8:30 A.M. to 9:30 P.M. and Sundays 10:00 A.M. to 4:00 P.M.

### To Erect Stop Signs in Park

Recommended by Park Chief Arthur Louwers, the additional stop signs was approved by City Manager Everitt Lane. To include all streets running east and west south of Jefferson in the Park, stop signs will be erected at all the cross streets. The move will not affect the continual, non-stop flow of traffic headed down to Windmill Pointe drive. Streets to be marked are: Avondale, Fairfax, Essex and Korte.

### Blames Trailing Car for Crash

Mrs. Mary Habel of 15765 Charles in East Detroit was ticketed for not having her car under control, causing an accident on Thursday, August 25.

Traveling east on Mack, Mrs. Habel struck a car driven by Clifford W. Shock of 1378 Wayburn as Shock was trying to park. Mrs. Habel told the police that she saw Shock's car, but was unable to avoid the accident because she was blocked from pulling out and around him by a car trailing her on the left.

Damage to the Habel car was quite serious.

### All Yachted Up; No Place to Go

"The best laid plans of mice and men..." and they certainly did, go amiss that is, for the E. A. Smiths of McKinley Avenue on Wednesday, August 24.

For some time, the Smiths have been planning to buy a yacht on which to sail the lakes during vacation months. The only problem was, to find a suitable one. They found it, early last week.

Mr. Smith and his wife went up to Hunter Judd estate in Mt. Clemens Wednesday to close the deal.

They'd signed the papers, locked the boat up and had the keys in their pocket when Mrs. Smith slipped through some loose planking on the Judd dock and broke her leg.

Now the planned cruise down to Put-In-Bay will have to be cancelled. "I guess the boat'll go up in dry-dock for the rest of the summer," Mr. Smith said.

Mrs. Smith will be in a cast until the frost is well onto the pumpkin. "It's just one of those things," Mrs. Smith said. "You can't blame anyone."

### Runs Into Rear Of Turning Car

A two car rear end collision at Notre Dame and Waterloo in the City August 23 resulted in a ticket issued to Eleanor M. Houthoofd of 21331 St. Gertrude, St. Clair Shores for not having her car under control.

The accident occurred when Mrs. Houthoofd failed to observe a car driven by Madeline Johnson of 1302 Somerset waiting on Waterloo to turn onto Notre Dame.

According to the City police report, Mrs. Johnson had her turn signal on. She was issued a witness ticket to appear in court. Both cars were driveable and no one was injured.

### Burglars Visit

(Continued from Page 1) a good set of fingerprints was obtained.

Tuesday, August 30, the Detroit police caught two teenage burglars in the act of looting a west side store. They admitted the Pointe robbery after an investigation uncovered the stolen rods and reels in their residence.

They are: Harold Schooler, 18, of 25805 Arlington in Roseville, and Harold White, 18, of 24709 Saxony in East Detroit.

The pair said they gained entry at approximately 11 in the evening. They admitted stealing the \$190. City police have recovered \$100 of that to date.

The youths will be prosecuted by the Detroit police and then turned over to the City.

Long hair makes a man look either dignified or ridiculous. Which, depends on whether the hair is on his head or on his coat.

### Farms Experiments With New Traffic Sign


Chief Walter Hoyt of the Farms police is anxious to find out how these signs will work. Erected in the location where stop signs are usually placed, they do not demand that the driver stops, but he must yield to a driver approaching from either direction on the cross street. If involved in an accident at an intersection so marked, the driver who has approached through the "Yield" sign will be held responsible. This particular sign is located at Belanger and Webster.

### Rear End Crash On Lake Shore

Driver Anthony J. Daly of 213 Newport in Detroit was the victim of a reckless driver Wednesday, August 24.

Daly, headed east on Lake Shore road, was waiting to turn around the island in front of 123 Lake Shore, when he was struck in the rear by a car driven by Richard Ballard of 16073 Eastwood in Detroit.

The force of the collision sent Daly's car up over the curb and into a tree on the island.

Considerable damage was done to Daly's car. No one was injured and Ballard was ticketed for not having his car under control.

### Young Imbidders Warned By Police

Two teenagers, one a juvenile, were released to their parents Friday night with a stiff warning from the Farms police for nipping in a car.

Two empty and one partially consumed bottles of beer were found in the car.

The boys told the police they found the bottles in a field. No charges were brought against the youths.

### Pvt. Richard W. Allor Graduated at Fort Riley

FORT RILEY, KAN. — Pvt. Richard W. Allor, son of Sidney B. Allor, 134 Kerby, Grosse Pointe, Mich., recently was graduated from the Fifth Army Area Food Service School at Fort Riley, Kan.

Private Allor completed the school's cooks course.

A 1954 graduate of St. Paul High School, Allor entered the Army in November 1954 and completed basic training at Fort Leonard Wood, Mo. His next assignment will be in Chicago.

### RICHARD OSBORN HONORED

Richard J. Osborn of 1268 Roslyn road has been elected a member of the American Institute of Accountants, national professional society of CPAs.

### Damage Minor In Farms Fire

An attic fire, deemed well handled by the owner of the home, broke out in the John B. Ford III residence at 103 Vendome August 25, doing damage estimated at \$500.

The city fire department also responded, but went back immediately when it was not needed.

The blaze was handled by running a line up through the house and into the attic. The aerial ladder was thrown up and a hole opened in the roof to help localize the flame.

The fire took approximately 30 minutes to put out. The alarm was put in at 4:28 in the afternoon and the trucks were back at the station, clean-up operations complete, at 5:15.

Though beams of the roof were charred and part of the shingles destroyed, no content damage was done.

The use of high pressure fog nozzles held water damage to a minimum.

In a letter to the Farms Chief of Police William Mason (reprinted in this issue), Ford commended the fire fighters on a job well done.

He praised the efficiency with which the squad located the fire and began fighting operations and the minimum of property damage they did during the blaze.

A man of resources isn't necessarily a man of means.

## Two Wardrobe "Basics"

Young Men will need to return to classes!


**HANDSOME SLACKS**

to wear with sport coats and jackets. Beautiful fabrics and smartest tailoring.

**\$15.95**


**Button-Down HATHAWAY SHIRTS**

tailored to clean perfection in white, yellow, blue and pink oxford cloth. Also white broadcloths with french cuffs.

**\$5**

—features this week at Kilgore and Hurd.

### KILGORE & HURD

92 Kercheval On-the-Hill  
Downtown store: Washington Boulevard

## Togs that win high grades in style and value ...

FOR BOYS SOON GOING **BACK TO SCHOOL**

Walk in with your boy. Walk out with all your back-to-school outfitting problems solved to your liking ... and his! Everything he needs, from suits to shirts ... styled right, made right, priced right!

### Flannel Suits ... for young students

Sizes 12 - 18,	<b>34<sup>95</sup></b>
Sizes 19 - 20,	<b>36<sup>95</sup></b>

Flannel ... just what the well-dressed student will wear ... on campus, in class, on dates. Styled correctly ... and meticulously finished details. In Cambridge grey, charcoal grey and brown.

Sport Coats, 23.95  
Slacks, 7.50 to 13.50  
Flannels and Gabardines


## Young's

MEN'S WEAR, INC.

16930 Kercheval, at Notre Dame  
TUxedo T-9252 GROSSE POINTE


## CHESTER Specializes in SCHOOL SHOES

**"CHILD LIFE"**  
**"POLL PARROT"**  
**"OFFICIAL BOY SCOUT"**

and a complete selection of  
CORRECTIVE (Orthopedic) SHOES  
for boys and girls

**CHESTER BOOT SHOP**

15911 East Warren Ave.  
TU 5-0863


## what YOU should know about your child's eyes!

When a child lags behind in school it's easy to assume he's to blame. So often it's not his fault—it's because he can't see well.

And yet he doesn't know it; if he's *always* seen things blurry, he thinks it's natural and that *all* people see that way! Even those who do well in school may be straining their nerves and eye muscles to make up for ocular defects. Eventually headaches occur, or "upset stomach."


Play safe with your loved ones. See that they get a thorough professional eye examination before they start back to school this Fall.

### Johnston Optical Co.


"Makers of High Grade Glasses since 1876"

87 Kercheval TU 2-5950

the new "Blackboned" Colors are


## black magic


and you'll find them only in our

# Stroock

\*FOLKWEAVE SUITS

The trend today is to darker muted effects. And for the most interesting expression of this new fashion, we suggest you see our new Stroock Folkweave Suits in "Blackboned" Colors!

They're true black-magic ... achieved by Stroock's genius in blending as many as eleven different colors of their super wools! And, since the suits are perfection-tailored by H. Freeman & Son of Philadelphia, they are as pleasant to wear as they are to see!

**\$75**  
**SPORTS JACKETS \$55**

## Higgins and Frank

80 KERCHEVAL, ON THE HILL—TUxedo 2-3590  
1400 WASHINGTON BLVD. WAREX BUILDING 908 S. MICHIGAN AVE. DETROIT WILMINGTON CHICAGO

The Finest Taste in the Woods . . .


Old Fashioned Hard Crust Bread Also French, Rye Pumpernickel, Raisin and Whole Wheat

Grosse Pointe Woods BAKERY 20756 Mack Ave. Near Vernier Road Opposite Municipal Bldg.

Davis Cup Stars To Be Seen Here

American and Australian Davis Cup stars, fresh from the Davis Cup matches and the National Singles, will be seen in action at the Grosse Pointe Hunt Club, September 14.

Top stars Tony Trabert, Ham Richardson, Lew Hoad, Rex Hartwig and Ken Rosewall will play singles and doubles matches during their stop-off in Detroit on the way to the West Coast tournaments.

It will be the only time during the year that Detroit tennis fans have the opportunity of seeing top-flight amateur tennis.

Matches begin at 2:30 on Wednesday, September 14, and tickets are on sale now at Gray's and at the Grosse Pointe Hunt Club.

The matches have been arranged by Frank Donovan, former Detroit tennis champion.

Smoother Rides Promised Pointe Bus Riders


Eight new coaches that "Ride on Air" have just been purchased by the Lake Shores Coach Lines from General Motors at a cost of \$176,000. On hand as the transaction was completed were, left to right: E. P. Crenshaw, vice-president of General Motors in charge of coach sales; Walter Schweikart, president of the bus company; William J. Dale, superintendent of maintenance of the coach lines; and Ed L. Lewis, regional zone manager, GMC coach sales. The new buses will be put into service about September 3.

The coaches are the result of 12 years of engineering work perfecting the new development, which is called Air Suspension, since the coach body "floats" on compressed air.

The new type suspension replaces conventional metal leaf springs. Compressed air in 8 heavy, flexible tire-fabric bellows supports the coach and its passengers—they literally ride on air.

Jarring, jolting road shocks are all absorbed by the powerfully constructed yet flexible bellows. Minor, "high-frequency" vibrations—principal cause of passenger fatigue, which do not activate leaf springs, are all absorbed by Air Suspension.

Through an ingenious air metering device, called a leveling valve, the air system adjusts itself automatically to all load conditions—a big advantage over leaf springs, which have to be designed for maximum loads, and are too stiff for less-than-full-load conditions.

The design of the system promises considerable savings in maintenance, such as the expense of periodically replacing metal leaf springs due to fatigue. Prolonged tests by GM engineers indicate the system will last the life of the vehicle. No lubrication of the new system is necessary. Body stress will be reduced, it is claimed, because the Air Suspension system absorbs shock more effectively.

Since the air system regulates only vertical movement, radius rods are installed at both axles to regulate lateral, longitudinal and torsional movement, giving unusual riding stability. Other features of the new coaches are: redesigned front stepwell, placing step height nearly two inches lower than earlier models; shorter turning radius; safety glass as standard equipment, and dual mufflers, which give added silencing of engine exhaust.

HUBCAPS STOLEN W. Loren Parmalee of 1122 Hawthorne reported to the police that while his car was parked in the Woods theatre lot on the evening of August 22, someone stole his two front hub caps.

Lieut. Paul T. Greening Lauded by Gen. Tucker

HAMILTON, Calif.—Lieutenant Paul T. Greening of Devonshire road, Detroit, Mich., recently received a letter of appreciation from Brigadier General E. L. Tucker, Deputy Commander of Joint Western Air Defense Force, praising him for the exemplary manner in which he performed his duties as Director of Internal Information at Hamilton AFB, Calif.

Lt. Greening will revert to inactive status in the United States Air Force Reserve the end of this month.

During his active service Lt. Greening attended numerous service schools that included a Fixed Communication Course at F. E. Warren AFB, Wyoming, Basic Pilot Training at Bainbridge AB, Georgia, Observer Training at Connally AFB, Texas, and All Weather Interceptor Crew Training at Tyndall AFB, Florida.

Prior to reporting to Hamilton AFB, Greening was a radar observer with the 61st Fighter Interceptor Squadron at Stephenville, Newfoundland, for 18 months.

He is the son of Mr. and Mrs. Wendell G. Greening of 1544 Dorthen Road, Grosse Pointe. Upon his release from active duty, Lt. Greening and his wife, the former Joanne K. Henghold of Detroit, Michigan, will return to Detroit.

Blames Creeping Car For Minor Accident

"It just crept up on me!" That was the only explanation driver John Crech of 21621 Finlan in St. Clair Shores could give for the minor accident that occurred at the intersection of Mack and Allard roads in the Woods August 22.

A car driven by Helen L. Knight of 22114 Pleasant, East Detroit, was waiting for the light to turn green when Crech hit her. He said that he'd stopped and the car crept ahead unknown to him.

Slight damage was done to Mrs. Knight's car, but no tickets were issued when Crech agreed to take care of all the damages.

New Patrolman Hired By Park

The Park police force added another patrolman last week to release a veteran officer for the approved motorcycle duty it was announced Friday, August 26.

The addition, OK'd by the city council early in July, brings the Park's force to 33.

Starting duty August 29 was John P. Carroll of 13341 Flanders, Detroit.

Carroll, a native Pointer, was graduated from St. Ambrose High School. A veteran, he is married and the father of a ten month old girl.

Obituaries

Walter M. Chase

Walter M. Chase, 67, who retired only last December 31 as associate director of advertising for Parke, Davis & Company, died of a cerebral hemorrhage on August 25.

Chase was nationally known in pharmaceutical circles and was just completing a three-year term as an elected member of the National Council of the American Pharmaceutical Association, one of the highest honors in pharmacy. He was a life member of the A. Ph. A., with which he had been affiliated since 1915. He also was a life member of the Maine Pharmaceutical Association, which honored him for his part in the "Know Your Pharmacist" series of Parke-Davis advertisements.

He was past president of the Michigan Branch, A.Ph.A., and a director and past president of the Michigan Academy of Pharmacy. Chase had spent 40 years with Parke-Davis, including 34 years of close association with Ralph G. Siskels, director of advertising. The two were known as the oldest such "team" in the pharmaceutical industry. Both joined the company on the same day, September 28, but six years apart—Chase in 1914 and Siskels in 1920.

Born July 2, 1888 at Bangor, Maine, Chase received a B.S. degree from the University of Maine College of Pharmacy in 1910. He spent several years getting retail pharmacy experience before joining Parke-Davis. During World War I, he served as a medical supply officer in the U.S. Army. He was a past commander of Turnverein Post No. 291, American Legion, and a member and past chaplain of Parke-Davis Post No. 469.

Mrs. Chase and a daughter, Doris Ann, survive. They live at 1254 Bishop road.

Funeral services were held Monday at St. Clare de Montefalco Church.

LIONEL TRAINS ACCESSORIES and PARTS It's Always Train Time at VAUGHAN RADIO and TRAIN SHOP

no more messy slinks! no more drippy bags! no more trips to the garbage can! no more breeding grounds for insects!

DISPOSALL Food waste is removed before it becomes garbage . . . quickly, conveniently, after every meal Ideal for septic tanks too! only \$124.95 (normal installation)

KROPP GUARANTY OF HEALTH Plumbing & Heating AND REPAIRS 17427 MACK, at Woodhall

MELDRUM & SMITH OPEN All Day LABOR DAY! ALWAYS FRESH Fruits and Vegetables at our Outdoor Stand! CLEARANCE! Aluminum Summer Furniture. Arriving Soon! HOLLAND Complete Selection of BULBS of Meldrum & Smith Nursery Sales 17750 Mack at Rivard TU 5-5433 Grosse Pointe

Imported from West Germany . . . 24-Piece Velvet-Finish Stainless Steel Starter Set 25.00 complete with fitted case Six hollow handle luncheon knives, six luncheon forks, six teaspoons, six soup spoons . . . a set so beautiful its pattern is called "Dream." Made of the finest Splingen heavyweight steel in perfect proportion and balance, by Old World craftsmen, its scratch-resistant finish needs no polishing. Open Stock Pieces Available Jacobson's Home Decorative Shop 17141 Kercheval, in the Village

BLINDFOLDED CHAMPION Newell W. Banks, the blindfold checkers champion of the world, will take on all comers at the 1955 Michigan State Fair, September 2 through 11. Banks, one of the few men in history who can play both chess and checkers blindfold, will play six games simultaneously against opponents who care to challenge him. There will be no charge for observing or competing with Banks. Grosse Pointe News Published every Thursday by Anteebo Publishers, Inc., 99 Kercheval, Grosse Pointe Farms 36, Michigan. Phone TU. 2-6900 Three Trunk Lines Entered as second class matter at the post office, Detroit, Michigan, under the act of March 3, 1879. 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 This Week.

Like an Old Keepsake . . . SQUARE DEAL CLEANERS GROSSE POINTE BEST KNOWN FOR Faithful Service since 1927. NEW HOME 20331 MACK AVENUE NEAR LOCHMOOR BLVD in the Woods

matched triple-plate chrome-finished steel for durability . . . beauty! CLOTHES MASTER . . . an extra closer Sturdy tubular steel frame, scientifically braced—easy to set up or store it in a compact carton . . . ideal for office or home. 7.95 Deluxe Clothes Master Extra heavy 1" tubular steel, plus casters . . . 16.95 space-x-panders

Beauty We think you will like some of the modern features in your home that we custom build into new homes. Built-in Desks, Built-in Vanities, Built-in Wardrobes, Built-in Oven, Built-in Refrigerators, KITCHEN CABINETS, PANELLINGS, SNACK BARS w. r. coleman builder TU. 5-0072 Use your Charga-Plate Master Garment Valet, MILADY'S BELT RACK, 6-TIER BLOUSEKEEPER, Auto. Blouse Mistress, FOLDING SKIRT RACK, give you neater more efficient storage Daily 9:30 to 5:30 Jacobson's Home Decorative Shop 17141 KERCHEVAL, in the village

### Experts Describe Life of Soviets

Various aspects of life in the Soviet Union were outlined by experts on the USSR for University of Michigan students in a Russian-studies seminar this summer.

Visiting speakers included Herbert Block from the U. S. Department of State; Prof. John N. Hazard of the Russian Institute, Columbia University; Robert D. Hicks, Lt. Col. USAF Air Command and Staff College; Prof. Walter W. Rostow, Center for International Studies, Massachusetts Institute of Technology; and Lazar Volin, U. S. Department of Agriculture.

Block spoke on the Soviet economy, stating that the philosophy behind it was one of "power before welfare" with six percent growth per year in rate of production. He gave several reasons why their economy moves faster than ours, including the fact that centralized investments play a big part and heavy industry receives 43 percent of these investments.

A 48-hour week and a majority of their labor force in industry are two other factors influencing Russia's rapid economic advancement. He labeled the economy "a pressure cooker," citing agriculture as the weakest part because of poor soil and climate, erratic agricultural policy and lack of incentive among the farmers.

"Housing is also a sore point in Russia," Block declared, adding that each person is allotted about 45 square feet, less than the space in a cell of a U. S. prison.

Some further remarks on agriculture came from Volin, who pointed out that only 10 percent of Soviet soil is tillable. This compares with a U. S. figure of 25 percent, and when pasture land is included in the comparison, the Soviet total becomes only 25 percent while the U. S. figure rises to 65 percent.

And, said Volin, even less favorable than the soil is the climate in Russia. Short growing periods, freezing winters, lack of rainfall, all make the lot of Soviet farmers harder, he pointed out.

In addition, of the 90 thousand collective farms in Russia, about 30 thousand are inefficiently managed, he declared. Introduction of farm practices from central party offices, regardless of local needs or special problems, untimely farm operations, late sowing and delayed harvesting contribute to making the problem acute.

Speaking on another phase of the USSR, the new Soviet elite, Professor Rostow pointed out that the present rulers are not young hotheads, but are old men who have much to conserve for their comfort in the Communist system which war would destroy. He expressed the belief that there is better than a 50-50 chance of avoiding a third world war.

But, he cautioned, we mustn't expect the Soviet system to grind to a halt under pressure of internal problems. "An enemy's society doesn't drop dead on your behalf," he said, and expressed

the opinion that the arms race, not agriculture, was posing the biggest problem for the Soviet.

Referring to a free arms inspection pact, Professor Rostow pointed out that Soviet leaders know this freedom would mean the end of the Iron Curtain and thus of their political and social control over the USSR.

### Lazy Kids Suspected In Theft of Two Bikes

Two bikes were stolen from the Parcels school bike rack while the owners were visiting the library Wednesday, August 24.

The owners, Dennis Cairns of 1824 Brys and David Himmelsbough of 1796 Brys, reported the theft to the Woods police, who later recovered the bikes a few blocks away.

"Some kids probably were too lazy to walk home so they just picked up the bikes and took off," said Detective Everette Plumb. "That kind of thing is awfully hard to stop, even though it happens a good deal."

### To Hold Antique Show In Redford Auditorium

Twenty-six antique dealers from the Central States will exhibit in the 35th semiannual antique show at Redford, September 9, 10 and 11, from noon to 10 p.m. in Carpenter's Auditorium.

This show is known for the extraordinary large displays and large variety of items featured. Displays consist of furniture, American glassware, chinaware and pottery, Victorian area colored glass and bric-a-brac, primitives of wood, brass, copper and pewter, Americana, stamps and coins, antique firearms, old toys, dolls, lamps and early lighting items.

Featured in the show will also be large exhibits of decorative European china and art glass.

### HOW TO SELECT CORN

Corn-on-the-cob time is here. Here are some things to look for when buying corn—bright, plump kernels; well-filled cobs without insect injury; dark green husks which are fresh in appearance and wound tightly around the bottom of the ear; shiny, dark brown silks; and a stem, green at the break, to indicate freshness.

**HOUSEHOLD HINT**  
Waffle irons can be used to bake corn bread, corn fritters, drop biscuits, oatmeal drop cookies, brownies, date sponge cake, French toast, spice cake, and gingerbread.

**FAIR HAS SKY WHEEL**  
The world famous Sky Wheel, a ferris wheel on top a ferris wheel, will be at the Michigan State Fair, September 2 through 11, at Detroit fairgrounds. This fabulous ride is powered by six electric motors, weighs over 18 tons and has a height of 92 feet.

### Two Juveniles Beat Up Girls

The Farms cleared up the cases of teenagers molesting residents when they picked up two 11-year-olds for bothering a pair of girls on the Grosse Pointe High School grounds Wednesday, August 24.

A rash of molestings were reported the latter part of June and first of July about youngsters on bikes grabbing at pedestrians as they rode by.

Squad car officer Earl Field heard screaming coming from the field in the early afternoon on Wednesday. Investigation revealed the two boys, both Detroiters, who were beating up two young Pointe girls.

They admitted the June offenses and were released to their parents with a stiff warning.

### Dog Left In Car Scares Shoppers

A German shepherd dog belonging to a Bloomfield Hills resident was no help to a Pointe merchant Thursday, August 25.

The dog, left in an open convertible, snapped at customers as they left the store. The car was parked in a private rear lot. The Farms police picked up the dog and impounded him. The shopper had to go to the station and pick her pooch up. No charges were filed.

### Awards Given Park Employees

The Fourth Annual Safe Driver Awards were bestowed to nine Grosse Pointe Park employees at a fitting ceremony held at the City Hall, Monday, August 29.

George Danke, safety engineer for the Marsh and McLennen Insurance Agency, made the awards at the 4 o'clock program.

The awards given to those employees who have gone without an auto or truck accident for the period of one year, were announced before the assemblage of municipal employees by City Manager Everitt Lane.

The recipients were:  
For two years with out a traffic mishap: Leonard Pedmos.  
Three year award: Herman Keith.

Five year award: Daniel Weaver.  
Seven year awards: Thomas Stack, Frank DeBets and Clyde T. Rennolds.

Eight year awards: Albert Cook, Frank Sandley and Cyril Korte.

**PAPER BOY NIPPED**  
Paper boy William Snow, 12, of 405 Calvin in the Farms, was bitten by a dog while he was delivering his route on Merriweather, Wednesday, August 24.  
The dog, owned by the F. V. Morans of Merriweather, bit Snow on the calf of the right leg. He was treated at Cottage hospital and the dog is now undergoing the required 10 days' observation period.

### Army Wins Safety Citation


SECRETARY OF THE ARMY WILBER M. BRUCKER, of Vendome road, left, shows the National Safety Award plaque to R. F. CLOW, U. S. Army Safety Director, after Mr. Brucker accepted the award on behalf of the Army. The Army received the plaque in recognition for public service, at a ceremony in the Pentagon in Washington.

### Farms New Water Mains Approved Following Tests

The \$180,000 water expansion program started back in May in the Farms was partially completed last week.

The entire project, which includes 7,100 feet of water main and two additional filter beds for the pumping station, scheduled for completion late in September.

The water main, under contract to the Ray D. Baker Co., was finished off last week, almost three weeks ahead of time. Friday, August 26, water was pumped into the new main to seal it up. Pressure tests were held early this week and the main was deemed competent by city engineers.

The main, which will make for a more uniform distribution of Farms water and supply additional water for the City of Grosse Pointe, runs from the junction of Vendome, north on Vendome to Moross and Kercheval west to Ridge and then west again to the junction of the City and Farms.

Though ready for use, the main must wait for the completion of the new filter beds. Under contract to the Birmingham Construction Company, the bed completion is waiting on receipt of machine parts.

"The parts are needed to hook up the pumping house equipment to the beds," City Manager Harry Furton said.

Despite the holdups, Birmingham spokesmen are sure that the beds will be completed by the scheduled late September date.

Completion of the entire program will greatly reduce the Farms and City's summer water plight. There will still be periods of restrictions, Furton warned, but they should not be as severe. "The new system, besides in-

Michigan State University next fall will establish the nation's first four-year university program concerned with mobile homes. The degree program was made possible by a \$45,000 grant

from the makers and sellers of trailer or mobile homes, members of Mobile Homes Manufacturers Association and of Mobile Homes Dealers National Association.

Forget the old superstition that shaving tends to increase hair growth and coarseness. Facial hairs, whether you shave or not, coarsen very slightly in a process that continues all your life.


this is  
EXCLUSIVE  
Cecile

Two new silhouettes to herald autumn  
... a dramatic velour profile beret, a sleek soleil jewelled cap. Dior  
blue, black, navy or brown.  
each  
16.95

Jacobson's  
Kercheval, at St. Clair

# ZAGRI


## IS HERE!

WEDNESDAY, SEPT. 7  
10 A.M. TO 5 P.M.  
WITH HER ORIGINAL  
FALL 1955 COLLECTION  
OF STREETWEAR,  
COCKTAIL ENSEMBLES,  
AND LATE-DAY WEAR

Jacobson's  
Kercheval, at St. Clair


### OUR 100% PURE WOOL LAMBELLA GIRLS' COATS AND TOTS' COAT SETS

From now on, all thoughts turn to the beautiful warmth of our Lambella fleece coats... their all-wool interlinings, protective insulated Millum linings, and the extra deep hems and cuffs for added wear.

- A. Tots' French blue, red or cerise coat set with lined leggings and detachable cape. Sizes 3 to 6x.
- B. Girls' velveteen-trimmed muted check in grey or beige. Sizes 7 to 14.

each 35.00  
Matching Hats, 4.95

Jacobson's  
Kercheval, at St. Clair

Use Your Charge-Plate

Ever wonder why after dinner speakers are usually men? Women can't wait that long.

Your A-G 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

### Speeder Misses Child In Street

Richard Eidt was ticketed for reckless driving and inadvertently causing an accident on Sunday, August 28.

Eidt, who lives at 765 University, was speeding at a rate of 40 m.p.h. on narrow University when he barely missed hitting a child who ran blindly into the street.

The child, four-year-old Craig Bowden, was crossing the street when the screech of Eidt's tires frightened him and he dashed back to the curb. He tripped and cut his head.

Eidt had to swerve to miss the child.

He had to be taken to Bon Secours Hospital for treatment. Eidt was issued a reckless driving ticket. "He was going far too fast," said Chief Thomas Lumbly. "But then the child was lucky, too. He never should have been allowed to wander across the street."

### Resident Objects to Nuns Occupying Park Residence

A political "hot potato" was thrown right back into the lap of resident George Williamson by the Park Council at its Monday evening meeting, August 29.

Williamson appeared before the council to ask the proper means of keeping the Bon Secours Hospital Nuns from moving into a temporary residence on Harvard road.

Williamson, who resides at 1033 Harvard, contended that by moving into the residence at 1040 Harvard, the Nuns will be in direct violation of both the subdivision restrictions and the city ordinances.

**Council Agrees**  
With this contention the council agreed.

At present, the Nuns are living in a small frame house on the Hospital grounds. Part of the monies from the recent hospital fund raising campaign will be used for the new convent type of housing for the permanent hospital staff.

The proposed site of this new home is the present dwelling.

"Rumor has it that the Nuns plan to live in the Harvard road residence while the new facilities are under construction," Williamson said. "I would like to go on record as saying that I, at least, am opposed to the proposed occupancy of the residence."

**Forces Disorganized**  
Williamson admitted to the council that his Harvard road forces were disorganized. "I have come here on my own part to feel out the council on the matter," he said. "Though I know my beliefs have the backing of the block, we have not as yet formally organized."

It came out later that one of Williamson's chief objections and reasons for opposing the occupancy was the way the negotiations were being handled. "The home was not bought through a realtor, it was handled privately. "Had a realtor known that it was to be used in an institutional way, I doubt very much whether he would have sold it to the hospital." With this the council agreed.

"What assurance do we have that unforeseeable circumstances might not come up, such as war or disaster, and necessitate the Nuns continual residence on Harvard?" Williamson asked. "The council replied that he had no assurance where such matters were concerned."

**Two Methods Cited**  
Williamson then asked what specifically could be done. Park counsel Pierre Hefler replied that he had two recourses. "You can get an injunction against them moving in on your rights as contained in the subdivision restrictions or you can come in and sign a complaint," Hefler said.

Williamson's intentions were obvious throughout. "Is there nothing you can do to prevent them from obviously intending to break a law?" Williamson asked. "If you sign the complaint, it will be against intent," Hefler replied. "We can then take it to court and ask the judge for an injunction, but the chances of getting it are a thousand to one against. Intent is protected under the sub-division rights."

The council, tight-mouthed throughout the discussion, let Hefler do all of its talking.

**Charge Passiveness**  
"I can't understand how you can take such a passive stand when there is obvious intent to break a law," Williamson directed at the council.

"Now just a minute," Hefler said. "You come in here to get us to remedy a problem that is best handled through your own rights. To get an injunction because the group is violating the sub-division rights is the ordinary way. To handle it through the city ordinance is the extraordinary way. In only one case I've ever come against has the judge enforced an ordinance before it was broken."

**Won't Intimidate Self**  
"But I don't want to intimidate myself," Williamson said. "So you throw the hot potato in our laps," Hefler retorted.

To this Williamson was silent. "In any case, the courts would probably adjourn city action in light of the circumstances," Hefler continued.

The discussion that lasted almost three quarters of an hour, brought out clearly that no one wanted to touch the issue.

"I received a call from Mr. Hugh Grant Barns, a neighbor of yours," Mayor Homer Fritsch said to Williamson, "telling me of the circumstances and that some of the residents were alarmed. But he called me later and said that everything was cleared up. Your appearance before this body came as a surprise to me."

Williamson said that he appeared to "get some things out into the clear." "I don't know who I'm dealing with, members of the fund campaign, the Nuns or a priest. I don't know where the money for the house is coming from; I'd like to know."

**Hefler Reviews Facts**  
Hefler cleared a few things up when he reviewed the facts of the case to date. "When the campaign realized the funds to allow a new residence to be built, a fund committee member, George Naumann, negotiated for the house on Harvard as a temporary residence. He has closed the deal and that is how things stand now."

Williamson wanted to know if the Nuns had the funds to pay for the house. Hefler said that he had talked to them and that they had assured him they did.

"Well, you fellows know that financing is a nebulous thing," Williamson said to the council. To this the council did not reply. In light of the council's hesitancy to act, Williamson said that he would organize his Harvard road forces "and see if something can't be worked out."

It was recommended that he get together a committee to meet with the hospital forces and talk things over.

### Samuel Armstrong, Jr. Promoted in Air Force

BEALE AIR FORCE BASE, CALIF., August 23. — Samuel E. Armstrong, Jr. has recently been promoted to the grade of Airman Second Class. He is presently assigned to 2275th Hospital Squadron at Beale, the western home of the Aviation Engineers.

A/2C Armstrong is the son of Mr. and Mrs. S. E. Armstrong, 642 Lincoln road, Grosse Pointe.

### Dream Realized


A life-long ambition to be an airline stewardess has finally been realized by JANET BALLENTINE of Hillcrest road. In fact, Janet made up her mind to this when she was a fourth-grader.

When she was graduated from Grosse Pointe High School her career paper was about this occupation.

On August 24, Janet was graduated from the United Air Lines' class after five and a half weeks of training in Cheyenne, Wyoming. She will be stationed at Denver, Colorado.

Following graduation from high school, Janet attended Carleton College, and received her bachelor of arts degree from U. of C. in Boulder, Colo. She is the daughter of Mr. and Mrs. Richard K. Ballentine.

### Magician Visits Children's Home

Young fry at the Protestant Children's Home were treated to a different kind of entertainment Monday evening, August 29.

They were mystified by a talented Pointe teen-ager, John Osborne of Lochmoor. He presented his magic act.

### Nabs Shoplifter With Wet Goods

A&P manager D. M. Todd caught a shoplifter red-handed Saturday, August 27, when 41-year-old John Olschekski of

Park Grove in Detroit tried to walk out with a bottle of 69-cent wine under his shirt. Todd reported the incident to

the City police and the "wino" was locked up pending the signing of a complaint. Olschekski was penniless at the time of his arrest.

## Can you qualify...

### for PRUDENTIAL'S Senior Age Protection Plan for Hospital and Surgical Expenses?

- ★ Written to age 70!
- ★ Continuable for life!
- ★ Paid up at age 80!
- ★ Non-cancellable!
- ★ Provides daily hospital confinement benefits!
- ★ Surgical expense benefits!

For information, in this area call

VA 3-1022 **M. F. Brown** TU 1-7159

### BACK TO SCHOOL . . .

In Style and Comfort . . . by Hack!

Saddles for Girls, Blue and White, Brown and White  
For Boys in Black or Brown

**HACK SHOE CO.**  
Regular As Well As Prescription Shoes  
16633 E. WARREN, at Yorkshire

### TOM BOYD INC.

DeSoto-Plymouth Sales and Service

Sought-After Service . . .  
It is HUMAN to remember only who did the poor job! But it's pure WISDOM to remember who did the good job.

Call—LA 6-3700

Between Whittier and Six Mile  
13211 GRATIOT AVENUE

## It's No Secret!

- Fine Carpeting
- Quality Installations
- Low Prices
- Terms Arranged

**Van Lokeren**  
carpeting co.  
15839 E. WARREN near Buckingham TUxedo 1-6022

Our experience . . . and many happy families . . . provide the "know" for creating lovely kitchens, even to equipping them. You'll like our little-fuss, little-muss service.

## What a nice gift for Mother!

if you're thinking ahead to Christmas, why not consider a completely NEW KITCHEN for her!

WE HAVE HUNDREDS OF SATISFIED GROSSE POINTE CUSTOMERS

### Showing Complete Line of Famous General Electric Appliances

Through our experience we have been able to design and build some of the most charming and efficient kitchens to be found anywhere. We can rebuild your kitchen quickly and economically.

Free Estimates, TUxedo 5-3206

## Curtis Mower

ELECTRICAL APPLIANCES  
16915 HARPER Across from Vogue Theatre  
STORE HOURS—Open till 9:00 Mon., Thurs. and Fri., and till 6:00 Tues., Wed., and Sat.

### Character . . . plus Charm . . .

829 Trembley Road, Grosse Pointe Park

This solidly built English Tudor with exquisite detail throughout is serenely set on a lot 80' x 175', which is secluded and attractively planted.

From the center hall, which is a symbol of dignity, you can step into a gracious living room and dining room filled with an atmosphere of elegance and tranquility which is sure to please your most fastidious guests. There is also a wormy chestnut paneled library and smart breakfast room.

The second floor features a large master bedroom, three additional bedrooms and two baths. A delightful basement recreation room with fireplace is excellent for entertaining.

An exceptionally fine home for a family which desires comfortable accommodations and pleasant surroundings.

**Johnstone & Johnstone, Inc.**  
REALTORS  
19790 Mack Avenue, Grosse Pointe Woods, TU 1-6300

You are invited to our

## open house

the NEW  
**Robelle's Beauty Salon**  
19027 Mack, at 7 Mile  
Just 2 Doors From Our Former Location  
**sunday, september 11**  
from 12 noon

We're happy to welcome you to our beautiful new air conditioned salon . . . and are setting aside Sunday, September 11 as a special day for you to preview the decor and modern appointments . . . and meet our seven Virginia-Farrell trained beauticians who will serve you.

Open Thursday and Friday Evenings

Appointments: TU 4-1130

Featured in Our New Salon . . .

Beautiful Hair  
**B R E C K**  
Beautiful Wave  
With L'Oréal Curl Conditioner

A SOFT NATURAL WAVE  
A PROFESSIONAL PERMANENT

Free Gifts for All Who Attend!

### Garden Club Council Urges Flowering Shrub Planting

"If I could have only one shrub or tree, I'm sure I'd take a flowering crabapple," states Mrs. Bert Luther Lindzey, president of the Grosse Pointe Garden Club Council. She adds, "To me there's nothing like them for beautifying our yards and community. Each property should have a white one, every branch sizzling with flowers and bees, a pink one that lights up the ground and a crimson one that flashes fire."

The Grosse Pointe Garden Club Council is offering residents of the five Pointes an opportunity to purchase, at very low cost, eight varieties, best suited to our climate and locality, for planting this fall.

The deadline for placing orders is approaching, so if you have been away or it has slipped your mind, contact your Garden Club representative or telephone your area chairman of the Clean-up Campaign, so you will not be disappointed.

For the Park call Mrs. M. Robert Old, TU, 5-4415; the City, Mrs. Otis U. Walker, VA, 2-0506; the Farms, Mrs. Wm. F. Connolly, Jr., TU, 5-5112; the Shores, Mrs. Harold O. Love, TU, 1-5701; and in the Woods, Mrs. Stanley L. Smith TU, 4-2892.

Late in October the shrubs will be distributed from a central Grosse Pointe location and a mass planting week observed. All purchasers will be notified well in

advance as to time, place and date. For any information regarding prices, varieties, size and culture please call the above or Mrs. Lindzey, VA, 2-5511 or TU, 4-3030. Get your calls in early and add a further spot of beauty not only to your own house but to Grosse Pointe.

Grosse Pointe has already entered the National Cleanest City Contest for 1955. Awards are based on beautification as well as clean-up.

### Joseph F. O'Sullivan Takes Aviation Course

CORPUS CHRISTI, Tex. (FHTNC) — Among the 1,400 NROTC Midshipmen who completed a three-week aviation indoctrination course August 16 at the Naval Air Station here was Joseph F. O'Sullivan, son of Mr. and Mrs. Joseph F. O'Sullivan of 1008 Kensington road, Grosse Pointe Park, Mich.

The midshipmen, from 52 colleges and universities throughout the U. S., received training in engineering, navigation, aerodynamics, and other phases of Naval aviation. Each midshipman flew in the P5M flying boat and the T-28B, one of the Navy's latest type training planes.

Prior to arrival here the midshipmen completed a three-week training course at the Amphibious Base, Little Creek, Va.

### Fashion Show Plans in the Making


—Picture by Fred Rummels

Three circles of the Altar Society of Our Lady Star of the Seas Parish will sponsor a fashion show and luncheon in the Grosse Pointe Yacht Club at 12:30 on September 13. Busy with the plans are, left to right:—MRS. HAZEN P. WILSON, decorations chairman; MRS. GEORGE S. KARLE, prize chairman; MRS. NELSON J. McBRIDE, publicity; and MRS. JOHN K. BUSCH, general chairman.

The fashion show, which follows the luncheon, will include models from Walton-Pierce displaying their latest collection of very smart women's suits and dresses.

Also, from Young Clothes, Inc., a group of youngsters will model what the well-dressed pre-school and school children will wear this fall and winter.

### Lester W. Stevens Promoted by Dodge

Promotion of Lester W. Stevens to the position of territorial development representative for Dodge, in the Midwest zone, was announced by L. A. Wehde, zone sales manager of Dodge Bros. Corp.

His new duties entail development work in Michigan, Illinois, Iowa, Missouri, Wisconsin, Minnesota, North and South Dakota, Wyoming and Montana, which comprise the Midwest zone.

Stevens has been working on special assignments since he joined Dodge in September, 1954.

Stevens has 19 years' experience in the automobile and finance operations. He has worked as sales and general manager at retail and zone managerships for another automobile company. He also directed the national dealer development program for another automobile concern.

### Pvt. David M. Shane Coming Back to States

FIRST DIV., GERMANY—Pvt. David M. Shane, 20, son of Mr. and Mrs. William E. Shane, 365 McMillan rd., Grosse Pointe, Mich., is scheduled to leave Germany for the U. S. in September as part of Operation Gyroscope, the Army's new unit rotation plan.

Private Shane's unit, the 1st Infantry Division, is being replaced in Europe by the 10th Infantry Division. The 1st will be stationed at Fort Riley, Kan., when it arrives in the U. S. An aircraft mechanic in Headquarters Battery of the 1st Division's 5th Field Artillery Battalion, Shane entered the Army in March 1954 and arrived overseas last September.

### Mailman Bitten By Dog in Park

Another mailman was bitten by a dog while trying to carry out his time worn task of making sure 'the mail gets through.'

He was Kenneth Meddleton of 23018 St. Joan in Detroit. Nipped while delivering on his Buckingham route, he was taken to the U.S. Marine Hospital at the foot of Alter for treatment.

The offending Dalmatian, now under observation, is owned by the Charles T. McKinnons of 1214 Buckingham.

### Visitor Badly Injured in Fall

Timothy Crowley, 55, of 9266 Wildemere, Detroit, wishes he'd never gone visiting at the Lincoln Wurzers of 1780 Broadstone in the Woods Sunday, August 28.

Crowley slipped on the basement stairs and fell down a whole flight, injuring himself quite badly. Rushed to Bon Secours, he was treated for compound fractures of his left arm, face and head injuries and possible internal complications.

### Hits Stop Sign In Making Turn

A faulty turn led to the leveling of a stop sign in the City Saturday, August 20.

Driver Charles Kubasta of 1444 Yorkshire, driving west on Goethe swung too wide making a left turn onto University, jumped the curb and struck the sign.

Kubasta, who reported the accident himself to the police, was not issued a ticket when he offered to make all the necessary restoration for damages.

## NIGHT AND DAY


Ingenué... sleek, polished calf enters the fashion scene to step smartly into fall with you. Top: Opera pump meticulously styled in sleek black or cinnamon stick brown. Bottom: Halter strap pump perfectly detailed and imaginatively draped in handsome black and brown lustre calf. 16.95

Use Your Charge-Plate

Jacobson's

Kercheval, at St. Clair

### Back To Dancing School


At Bill Wilson School special pre-school baby rhythm classes are available for children ages 3 to 6. Your child deserves the best in dance training.

Fall Term Begins Sept. 6 For All Age Groups

Our school offers instructions by accredited teachers. Spacious waiting rooms. Large air cleaned studios.

Tap Ballet Acrobatic Ballroom

**BILL WILSON SCHOOL OF DANCE**

16600 Harper Ave., at Kensington Rd.

ENROLL NOW BY CALLING TU. 1-2395

### THE SHEPLER BROTHERS

are celebrating 35 years in business by introducing the greatest innovations in its history... giving, without extra cost, the greatest values obtainable, which means the greatest dry cleaning value your dollar can buy.

## FREE Mothproofing

Plus our exclusive STA-NU finished process!

We guarantee to keep your woolen clothes free of Moths... without any extra charge to you. Regular Shepler cleaning has 35 years of top-finishing experience for your satisfaction.

Send Your Clothes Regularly to Shepler's for Top Security Reasons!


BRANCHES: HAYES AT MAYFIELD 8846 EAST JEFFERSON 10 PENOBSCOT BLDG. CONCOURSE

TU. 1-1900

Harper at Grayton

### EXTRAORDINARY VALUE!

### Genuine Alligator Handbags

Aristocrats of Leather

especially priced **25.00** plus tax


Spectacular savings, early in the season, for these top-quality handbags, only the silkiest Mexican alligator skins have been used. Leather lined, beautifully appointed—including hand-stitched detail. Satchels, boxes or slim envelopes—many, many styles in brown or black

Use your Charge-Plate

Jacobson's

Kercheval, at St. Clair


### Edwards shoes for children

safeguard young feet with correct fit, superior design and workmanship... insuring future foot health by encouraging normal foot growth. A. Boys' brown calf shield toe oxford. Sizes 6 1/2 to 9, 6.50 Sizes 9 1/2 to 13, 6.95 B. Girls' brown calf or blue suede oxford with crepe sole. Sizes 13 1/2 to 4 7.95 Sizes 4 to 7, 8.50

HOURS: Daily 9:30 to 5:30

Use Your Charge-Plate

Jacobson's

Kercheval, at St. Clair

### Gives \$100,000 For Flood Relief

A \$100,000 contribution by General Motors to the American Red Cross Fund for relief of flood victims in six North Eastern States was announced by Harlow H. Curtis, president of General Motors.

### LICAVOLI ROBBED

Peter Licavoli, of 20904 Bon Heur in St. Clair Shores reported to the Woods police that someone stole the front hub caps from his car parked behind the Woods Drug Center. The theft occurred August 27.

Eastern States have suffered great losses in the flood disaster and are deserving of help from all America," Mr. Curtice said.

### Church Women Getting Ready for Sale


The annual Rummage Sale at St. Michael's Church won't be held until September 24 and 25, but the women of the congregation have been preparing for the event for some time. Checking in some of the clothing that has been donated are, left to right:— MRS. WILLIAM GOODSON, MRS. ROBERT CHANDLER and MRS. RICHARD WEBER. Mrs. Goodson and Mrs. Weber are co-chairmen.

### Catholics Plan Exhibit at Fair

One of the most interesting exhibits at the 1955 Michigan State Fair will be the Catholic foreign-missions sponsored by the Society for the Propagation of the Faith, the Pope's own world mission society aiding and supporting all Catholic missions through the world.

For the first time a dozen Catholic missionary societies will cooperate in an exhibit that will be as educational as it is varied. Representing societies that have missions in every corner of the world, will be veteran missionaries who will report on the thrills and disappointments encountered in their work.

The Mission exhibit will be open from 10 a.m. to 10 p.m. daily, September 2 through 11, movies will be shown every hour. There will be displays of novelties brought from the many foreign mission lands which the missionaries will be happy to explain.

Participating will be the Redemptorists, the Augustinians, the Missionaries of St. Peter and St. Paul, the Holy Ghost Fathers, the Marists, the Marianhill Fathers, the Verona Fathers, the Maryknoll Fathers, the Basilian Fathers, the Jesuits, the Catholic War Veterans and the Archdiocesan Society for the Propagation of the Faith.

Bishop Fulton J. Sheen is the National Director of the Society.

### Marines Plan Exhibits At Michigan State Fair

The United States Marine Corps traveling exhibit will be at the Michigan State Fair in Detroit, September 2 through 11.

Displays include a presentation of life at Boot Camp, tools of the trade including an armored vest, basic small arms, mortar and heavy machine guns, and medals and decorations authorized for wear by Marines.

Also shown will be models of planes used by the Marine Corps, battle streamers of the Marine Divisions and exhibits from the Marine Corps Institute.

### Grosse Pointe Conservatory of Music

19787 Harper, bet. Eastwood and Huntington  
Leona Hahnke, Director  
• PIANO • VOICE • THEORY • ACCORDION  
Wind and String Instruments  
Registration, Aug. 29 Call TUxedo 4-4620  
Classes begin Sept. 6 after 4:00 p.m.

Leaders In Quality  
  
**CROWN**  
Cleaners & Launderers  
JEFFERSON & NOTTINGHAM  
Valley 1-7500  
Branches to Serve You

★ a bright thought... ★  
**HAVE STAR CLEAN YOUR RUGS!**  
The result is bright, beautiful floor coverings which brighten the whole room... and earn you the compliment of "bright woman!" It costs surprisingly little to transform your home from dull to bright. Have Star call for your rugs today.  
**STAR CARPET CLEANING CO.**  
LOrain 7-3400  
Rug and Carpet Cleaning EXCLUSIVELY For 62 Years

### Seasons Influence Car Buyers' Color Choices

Have you ever thought that cars look brighter and more colorful on a hot summer day? Well, there's a reason. Seasonal temperatures influence a buyer's color preferences, a review of sales trends and customer requests indicated here last week.

The traditional trend to light colors, according to R. C. Somerville, vice-president in charge of sales, Dodge Division of Chrysler Corporation, Somerville made his statement during a recent analysis of customer sales preferences.

"A year ago," Somerville declared, "the experts were saying that nobody was really interested in white as an automobile color. Today, five of the top color combinations in the more than 55 selections available to Dodge passenger car buyers include white. The popularity of pastel colors is seemingly keeping pace with the thermometer. As the summer grows longer and temperatures rise, so do our orders for the light greens, yellows and rose combinations."

Black remains the most popular single color, Somerville pointed out. It is used more frequently with other combinations than any other single color.

"We introduced the three-tone styling this year and the black-and-white-and-heather rose is now our second most popular color group," Somerville said. He stated that black will gain greater favor with the general public next year. Solid black cars with "shocking" color accessories and interior trims will show a sudden gain, he predicted.

In an analysis of color preference from January through May, the following combinations were the most popular: Heather Rose, Sapphire White; Heather Rose; Satin Green, Chiffon Green; Sapphire White, Parisian Blue; Admiral Blue, Halo Blue;

### Three Save Woman Trapped As Car Plunges Into Lake

A runaway car plunged into an awful lot of water," Rae said. She was rushed to Bon Secours hospital for further treatment.

For apparently no reason Mrs. Richard Ralph of 20919 Van-Antwerp in Harper Woods, while turning onto Lake Shore road, lost control of her auto. It jumped the curb and plunged over the side.

Shores policeman Earl Wakely, off duty at the time, was nearby in a boat, fishing. He arrived on the scene just as the car submerged completely.

Passersby had stopped and two of them, Garnet Denomy and Robert Jardine, both of Corunna, Ontario, jumped in the lake to help Wakely.

Diving under to fish Mrs. Ralph out, the rescuers found the car doors locked and the windows shut. They used the boat anchor to smash the window and open the door.

Mrs. Ralph was unconscious when she was dragged ashore. She was given artificial respiration by witness Bill Rea, a gas company employee.

Continual work brought Mrs. Ralph around. "She'd taken in Cameo Red, Sapphire White; Sapphire White, Fantasy Yellow; Halo Blue, Admiral Blue; Jewel Black, Heather Rose; and Emerald Green, Satin Green.

### Drum Majors To Vie at Fair

Talented drum majors and majorettes from every section of Michigan will again compete in the Drum Major Contest for State championships at the 1955 Michigan State Fair, September 2 through 11.

The contest is under the direction of Graham T. Overgard, director of musical events and special activities.

Contestants will be required to appear in uniform, and twirl through a 10-inch march record of their own selection. There will also be an Individual Novelty Contest consisting of flag twirling, two-baton twirling, dancing and twirling, acrobatic and ewirling, and fire twirling.

All contestants will be divided into age groups, and each age group will be graded or judged into five divisions. Division winners will receive medals and will participate in the finals.

Every effort will be made to see that competing drum majors and majorettes enjoy themselves. They will participate in the daily Fairgrounds Parade and also will be given free tickets to all activities sponsored by the State Fair management, according to Donald L. Swanson, general manager.

### DOLL REPAIR SHOP

Complete line of wigs, shoes stockings and dresses.  
Repairing Dolls Since 1895  
**COMPLETE LINE OF DOLL CARRIAGES**  
KAMMERER BABY CARRIAGE CO.  
8735 GRATIOT WA. 1-2710 at Fischer

Lucille Eppler  
**ELECTROLYSIS**  
Permanent Removal of Superfluous Hair  
By New Short Wave Method  
No Obligation for Consultation  
15315 E. Jefferson, Grosse Pointe Park Valley 2-4784  
Esquire Theater Building

SELECT THEIR  
**School Shoes Now**  
... and be sure they're  
**child Life**  
ARCH FEATURE SHOES  
Sturdy, long-wearing shoes with wise and good-looking lines for comfort now and foot health in years to come.  
JOIN OUR FAMILY SHOE CLUB. Buy 12 pairs... get 13th pair FREE!  
**Pointe SHOE SALON**  
TU 1-8621 20443 MACK, in the Woods

**Cele's beauty salon**  
formerly of 19019 Mack Ave., near Moross  
now in a new location  
**20527 Mack Avenue**  
near Beaufait  
Presenting these Virginia Farrell trained Beauticians:  
★ CELE  
★ ANNA  
★ PAT  
★ EUNICE  
★ MARY  
Specializing in:  
**HAIR CUTTING SHAPING STYLING WAVING TINTING**  
Thursday Evenings by Appointment  
**TUxedo 1-0606**  
AIR CONDITIONED  
Free Parking in Rear

Have You Considered Converting Your Porch to a **Florida Room** For Summer or Winter Comfort  
  
It's an OPEN and SHUT CASE...  
With...  
For your PORCH or BREEZEWAY  
Call Us Today:  
TU 2-6606 or TU 2-1454  
● We can give you a free estimate, including architectural advice without obligation for...  
● Construction from the slab up — Enlargement  
● Conversion from screens.  
● Porch with floor tile.  
● Wall paneling.  
● Heating for winter use.  
● Match-stick drapes.  
● Enclosure with Pro-Tect-U JALOUSIES or MIAMI TYPE WINDOWS  
● Also, we have Modernfold Doors  
● Wrought-Iron Railings.  
● Kaufmann Combination Storm Windows  
● Aluminum Doors.  
**CALL US TODAY !!**  
Our skilled help at ready to serve you  
**Jalousie Window & Door Co.**  
TU 2-6606 20187 Mack Ave. TU 2-1454

**CAMERA FANS!**  
just in... a new shipment of the new **Rolleicord V**  
Why pictures are always better... by far... with Rollei  
Just view through the large ground glass of Rolleicord V for a new experience in fast, NEEDLE-SHARP FOCUSING, and PERFECT PICTURE COMPOSITION. With your subject shown in full picture size, and in full color, you instantly and ALWAYS get each picture, EXACTLY AS YOU WANT IT.  
Then note Rolleicord's unequalled optical system... its fast and sharp cutting Schneider Xenar lens, and its Synchro Compur shutter... a combination that insures finest picture quality.  
Also its many other exclusive features such as the automatic speed/stop selector, self-timer, automatic film transport, double exposure prevention and release, large and sensitive focusing knob, and many others.  
Good picture opportunities won't wait, and seldom repeat themselves. Your camera must be fast, and you must be right THE FIRST TIME. Rolleicord V will give you exactly what you want, EVERY TIME.  
... only 134.55 (case extra)  
CARL JOYNER'S  
**studio camera shop**  
19755 Mack Ave. — TU 1-6200  
We carry a complete line of Nikor Tanks and Accessories


Two More Join Brides-Elect


Mr. and Mrs. L. Eugene Kelly of Whittier Road announce the engagement of their daughter, RONALIE JEAN, to Robert Jackson Smith, son of Mr. and Mrs. Robert Smith of Renaud road.

The engagement of CAROL GAY STEPHENSON and George Proctor Wilson, Jr. was announced at a family dinner party in the Grosse Pointe Yacht Club, by her parents, Mr. and Mrs. Edward Cameron Stephenson of Oxford road.

Hot Summer Doesn't Mean Cold Winter, Says U-M Man

Old wives' tales to the contrary, you just can't predict a cold, cold winter coming up because of our hot-hot summer, says a University of Michigan meteorologist.

and the other rests on the idea that as the glacial areas in the northern hemisphere decrease there is less of a source for cold air, and refrigerating capacities decrease.


Holiday Traffic Warning Issued

With Michigan State troopers supported by more than 400 National Guardsmen to patrol the highways, the Traffic Safety Association cautioned drivers to observe the law and cut their speed over the coming Labor Day holiday.

This year the fatality toll on Memorial Day was 16 and over the Fourth of July 19, drastic reductions under the previous year. The use of the National Guard and the tremendous publicity barrage that accompanied it has been credited with this sharp reduction.

Beautiful Buy! The Car of the Year is HERE... 1955 BUICK ... now on display. Your Grosse Pointe Buick Dealer... TURNER BUICK INCORPORATED 15103 Kercheval Avenue

Wide Selection... Outstanding Values... For Your 3 DAY HOLIDAY WEEK-END


COME SEE, COME SAVE AT A&P STORE HOURS All A&P Super Markets Open Thursday and Friday 'til 9 P.M. Closed Monday, Labor Day

- Pineapple Juice 46-OZ. CAN 27c Iona Peas EARLY JUNE 4 15 1/2-OZ. CANS 49c Sweet Mixed Pickles DANDY BRAND 32-OZ. JAR 29c Dill Pickles DAILEY BRAND 32-OZ. JAR 29c Agar's Luncheon Meat 12-OZ. CAN 29c Ionia Tomatoes 2 16-OZ. CANS 25c Libby's Cut Beets 16-OZ. CAN 10c


- Tomato Juice 2 46-OZ. CANS 49c Golden Corn A&P BRAND WHOLE KERNEL 4 16-OZ. CANS 45c Cut Green Beans IONA 15 1/2-OZ. CAN 10c Grapefruit Juice A&P 2 46-OZ. CANS 43c Kraft Dinner 2 7 1/2-OZ. PKGS. 29c Chopped Beef ARMOUR'S 3 12-OZ. CANS 89c Fruit Cocktail A&P 30-OZ. CAN 39c Bartlett Pears IONA 3 29-OZ. CANS 97c

- Margarine 2 1-LB. CTNS. 39c Sauerkraut A&P 2 29-OZ. CANS 27c Libby's Tomato Juice 46-OZ. CAN 29c Yukon Beverages ASSORTED FLAVORS 3 24-OZ. BOTS. 29c Gum Candies WORTHMORE 1 1/4-LB. PKG. 29c Candy Bars POPULAR 5c VARIETIES 6 BARS IN BOX 25c

- Frankfurters LB. 43c Paper Plates ECONOMY BRAND 9-INCH SIZE PKG. OF 50 49c Saran Wrap MOISTURE PROOF SELF CLINGING 25-FT. ROLL 27c Aluminum Foil WEAVEVER 25-FT. ROLL 27c Ann Page Beans 2 16-OZ. CANS 25c Paper Cups FOR COLD BEVERAGES PKG. OF 25 25c Paper Cups FOR HOT DRINKS PKG. OF 15 25c Charcoal LIGHTHOUSE BRAND 4 LB. BAG 27c

- Tomato Soup 3 10 1/2-OZ. CANS 29c Peanut Butter 12-OZ. GLASS 45c Cherry Jam 12-OZ. GLASS 19c

"SUPER-RIGHT" QUALITY SMOKED HAM


- SHANK PORTION LB. 47c WHOLE HAM OR BUTT PORTION LB. 59c Frying Chickens COMPLETELY CLEANED, TENDER, YOUNG LB. 49c Cornish Game Hens 16-OZ. AVG. LB. 1.25 Smoked Picnics "SUPER-RIGHT" SHORT SHANK LB. 39c Ground Beef "SUPER-RIGHT" GUARANTEED FRESH LB. 39c Beef Roast "SUPER-RIGHT"—ARM. OR ENGLISH CUTS LB. 53c Beltsville Turkeys OVEN-READY 4 TO 7 LBS. AVG. LB. 59c Leg O'Lamb "SUPER-RIGHT" GENUINE SPRING LB. 69c

- HAM SLICES CENTER CUTS LB. 99c "SUPER-RIGHT" 7-INCH CUT—STANDING Rib Roast LB. 65c Spare Ribs "SUPER-RIGHT" QUALITY, MEATY LB. 49c Beef Chuck Roast "SUPER-RIGHT" BLADE CUT LB. 43c Allgood Sliced Bacon LB. 49c Sliced Bacon "SUPER-RIGHT" 2 LB. PKG. 1.09 Luncheon Meats 4-VARIETY PACKAGE "SUPER-RIGHT" LB. 59c All-Beef Franks HYGRADE LB. 59c

- Fancy Shrimp SPECIALLY SELECTED, MEDIUM SIZE 5-LB. BOX 2.59 LB. 53c Lobster Tails 10 1/2-OZ. PKG. 99c Fresh Whitefish COMPLETELY DRESSED LB. 59c Halibut Steaks LB. 37c

- Lake Trout COMPLETELY DRESSED LB. 59c Jumbo Shrimp LB. 89c Fantail Shrimp CAP'N JOHN'S 10-OZ. PKG. 49c

Seedless Grapes 2 LBS. 29c

- Peaches BUSHEL 3.98 LB. 29c Honey Dew Melons CALIFORNIA JUMBO 8-SIZE EACH 49c Michigan Cultivated Blueberries PT. BOX 29c Michigan Pears BUSHEL 3.98 3 LB. 29c Home Grown Cabbage LB. 5c Yellow Onions MILD FLAVORED, U. S. No. 1 GRADE 3 LB. BAG 25c

- Yams 3 LBS. 29c California Oranges 200-220 SIZE 5-LB. BAG 69c Egg Plant HOME GROWN 2 FOR 19c Acorn Squash OR BUTTERNUT 2 FOR 19c Home Grown Cucumbers 3 FOR 19c Watermelons RED RIPE 36 LB. AVG. EACH 99c

LIBBY'S LIMEADE, OR Lemonade 8 6-OZ. CANS 99c

- Strawberries LIBBY'S 4 10-OZ. CANS 99c Red Raspberries LIBBY'S 3 10-OZ. CANS 79c Chicken Pot Pies LIBBY'S 4 8-OZ. PKGS. 99c

- Lima Beans LIBBY'S 2 10-OZ. PKGS. 49c Green Beans LIBBY'S 2 10-OZ. PKGS. 45c French Fried Potatoes LIBBY'S 2 9-OZ. PKGS. 37c

CHEESE FOOD 2 LB. LOAF 75c

- Ice Cream 1/2-GAL. SLICE PACK 85c Mel-O-Bit 2 8-OZ. PKGS. 49c

JANE PARKER LARGE Angel Food Ring 35c Regularly 39c

- Kraft's Jar Cheese 2 5-OZ. JARS 49c Philadelphia Cream Cheese 2 3-OZ. PKGS. 25c Sliced Swiss Cheese LB. 59c Mild Cheddar Cheese WISCONSIN LB. 49c Pinconning Cheese MILD COLBY LB. 49c

- Apple Pie 8-INCH SIZE 39c Danish Filled Ring REGULAR 39c COFFEE CAKE NOW ONLY 35c Sliced Rolls HOT DOG OR SANDWICH STYLE PKG. OF 8 20c Cookies SUGAR, OATMEAL, PEANUT, FUDGE, RAISIN OR DATE GEM. IN PKG. OVER 20c Pumpernickel Bread 16-OZ. LOAF 15c Protein Bread LESS CALORIES PER SLICE 12-OZ. LOAF 23c Golden Loaf Cake NOW ONLY 29c

SWIFT'S PREMIUM TENDER-FROZEN BONELESS MEATS Rib Roast of Beef CUT FROM THE HEART OF THE BEEF RIB—4 TO 6 LBS. LB. 1.29 Sirloin Strip Steaks TWO STEAKS TO A PACKAGE SLICED 3/4" and 1 1/4" THICK LB. 2.57 Beef Tenderloin Steaks FOR FILET MIGNON—TWO 1" THICK STEAKS PER PKG. LB. 3.49 Loin Lamb Chops JUST ENOUGH BONE LEFT IN SO YOU CAN PICK 'EM UP AND NIBBLE LB. 1.85 Center Pork Chops SUCULENT PORK AT ITS BEST THREE CHOPS TO A PACKAGE LB. 1.55 Beef for Stew SELECTED PIECES OF QUALITY BEEF, CLOSELY TRIMMED LB. 85c Veal Cutlets CENTER CUTS—YOUNG VEAL FROM THE DAIRY COUNTRY LB. 1.19

Jane Parker White Bread SAVE UP TO 6c A LOAF ON THIS QUALITY BREAD 20-OZ. LOAF 17c All prices in this ad effective thru Sat., Sept. 3. A&P Super Markets THE GREAT ATLANTIC & PACIFIC COA COMPANY


## Park Police Issue Warning To 'Side Street Speeders'

The Grosse Pointe Park police are now in the throes of carrying on a vigorous campaign against the "side-street speeder," according to Park Chief Arthur Louwers.

"We're run numerous speed checks on a cross-section of the Parks' north-south streets and found them to be raceways for a good many motorists," Louwers said.

Careful not to put the blame principally on the shoulders of teenagers, Louwers pointed out that many parents were the chief offenders.

"I've put out an order to all of the squad car teams to ticket anyone exceeding the speed limit on any of the side streets, Louwers said.


Though the limit varies according to the section, most residential areas carry 15 or 20 m.p.h. limits.

At the moment, the Windmill Pointe district is the point of most of the police activity. "We are patrolling that area the heaviest," Louwers said. "We'll continue for at least a week and a half, then concentrate on another part of the city."

Louwers emphasized that the usual "stiff warning" is being forsaken in favor of the ticket. "People tend to forget the warning or think they've gotten away with something," Louwers said. "But when they have to pay out their hard-earned cash, the impression is usually more lasting."

If you are wondering what to do with party leftovers, we suggest that you don't invite them again.

## Winners of Swimming Meet at City Pier


Picture by R. L. Anzinger  
Winners of the various events in the final swim meet of the year at the City's pier park last Saturday, posed for their picture following the competition. Front row, left to right: — KATHLEEN CHOUINARD, JIM CHOUINARD, BOB CHOUINARD, KATHLEEN HEALY, SHARON MEHL, MARY JANE COPPOCK and MARY ELLEN McLEAN. Second row: — JANET WINFIELD, DICK CHOUINARD, BARRY TROMBLY, MIKE KELLEY, JERRY CHOUINARD, JULIUS DERAEDT, JIM BLONDELL and FRED CUTLER. Third row: — BARBARA de ROPP MARION DETTLINGER, JOAN HINZ and PHYLLIS McENTEE. Back row: — PAUL AL COTT, TED HINZ, STEVE VANDERVOORT and TERRY MOUNTFORD.

## High School Plans Special Meetings for New Pupils

For the instruction and guidance of students new to Grosse Pointe High School, the high school principal, Walter Cleminson, has announced special meetings to be held on Wednesday, September 7.

At 1 p.m. all 9B's, 10B's and new students, grades 9B-12A who will be at Grosse Pointe High School this fall, will report to their home rooms. Each has been mailed a card giving the room number where he is to report.

At 1:30 p.m., in the auditorium of the Grosse Pointe High School, the counselors and administrative staff will receive all of these students. These students should also come prepared to pay the deposit on locks.

"The purpose of these meetings is to assign pupils to home-rooms and to help pupils new to the community or new to the school to become familiar with our practices and policies so that their school beginning September 8 will run smoothly for them," said Mr. Cleminson.

The bookstore will be open for all high school students Thursday and Friday, September 1 and 2, also Tuesday and Wednesday, September 6 and 7.

The deans have enrolled many new students this week. They will be available again tomorrow afternoon, Friday, September 2.

All staff members will attend faculty meetings and the new

student orientation meetings Tuesday and Wednesday, September 6 and 7.

Classes will begin at 8:30 a.m., Thursday, September 8.

**TOO LIGHT AT 202**  
Andy Miketa, Detroit Lions' 202-pound center from North Carolina, takes a lot of "ribbing" about his lack of weight. Assistant Coach Buster Ramsey spotted Miketa roaming around the dormitory at the Lions training camp and remarked, "Andy, why don't you go up and lay down—and gain some weight."

**GROSSE POINTE  
CLOCK MFG. and REPAIR CO.**  
Our 35th Year

Catering exclusively to the repair of watches and clocks. Accuracy checked by electric timing device.

Pick-up and Delivery Service, VA 1-6257  
15233 Kercheval, corner Beaconsfield

Don't forget ...

**film and  
flash bulbs**

for your Labor Day week end  
with your family.

CALL US FOR LAST MINUTE DELIVERIES!


17114 Kercheval  
TUxedo 1-4096  
Open Friday Evenings till 9:00

**we're  
getting  
bigger!**

Yes, we're mighty proud to announce that our store is being enlarged to bring you better service and facilities.

Please excuse the noise of the workmen's hammers. It won't last long.


17114 Kercheval  
TUxedo 1-4096  
Open Friday Evenings till 9:00

— in the Village

## Maj. Bodycombe At Air Academy

Major Richard Bodycombe, son of Mr. and Mrs. A. Bodycombe, 724 Lincoln road, is now serving as a Cadet Training Officer at the United States Air Force Academy.

A February 1940 graduate of Grosse Pointe High School, Major Bodycombe received a Bachelor of Science degree from the University of Michigan in 1948. His education had been interrupted by World War II service, in which he flew 19 missions over Italy and won the Distinguished Flying Cross, the Air Medal with one Oak Leaf Cluster, and the Purple Heart.

Major Bodycombe is a Senior Pilot and resides with his wife, the former Karin Lindh, and son Brian in Denver, at 1335 South Elm street.

The Air Force Academy welcomed the first class July 11 at its temporary site at Lowry Air Force Base, Denver, Colorado. Major Bodycombe is assisting in giving the cadets a military background on which their lifetime careers at Air Force officers will be based.

## Rubbish Dumping Starts Argument

A spat over dumping rubbish in the street led to an assault and battery charge being filed against Bertha Mavius of 757 Lakepointe avenue.

The charges were filed with the Park police by a neighbor, Mrs. Betty M. Moran of 765 Lakepointe. Mrs. Moran stated that Mrs. Mavius hit her when she said it was illegal to dump

in the street. According to Park Chief of Police Arthur Louwers, the quarrel over the trash had been going on for some time. The actual act of striking happened on August 22, the same day the charges were filed. Court date was set for August 31.

## Three Cars Mix In Minor Crash

A three car "train" pile up occurred in front of the City waterfront park Wednesday, August 24.

Estelle Newton of 1810 Oxford was waiting for the light at University when she was piled into from the rear by a car driven by Norman Benas of 12915 Klinger in Detroit.

Renas told City police that he was hit in the rear, shoving him into the Newton car by a third vehicle driven by Clifford Braathen of 4140 Philip avenue, Detroit.

Because damage was slight and all involved agreed to settle among themselves, no tickets were issued. No one was injured.

## Report Robbery At Book Store

The Grosse Pointe Book Store was broken into and robbed of \$73 some time during the period from 2 p.m. on Wednesday, August 24 to 10 a.m. Thursday, August 25, according to the Woods police report.

It was not determined how entry was gained or the exact extent of the robbery. A check of the till revealed the money loss.

There is reason to believe that some of the merchandise was also missing, though a spot inventory was impossible.

The entry was reported by the owner. "I came around on Wednesday, our closed day, to check the mail and all was in order. When I opened up on Thursday, the money was gone."

The Woods have no clues on the robbery, but are carrying on an investigation.

**GROSSE POINTE  
Shoe Repair**  
379 Fisher Rd. Opp. High

**BEST PONTIAC DEAL  
ANYWHERE**

Get the most for your money!

**MURPHY  
PONTIAC**  
20139 MACK AT OXFORD ROAD

**Lakewood Hardware's Sportsmen's Specials**

Get geared here for your best hunting season ever. We've everything you need, priced to make your money go further!

# PRE-SEASON SALE

Use Our <b>LAY-AWAY PLAN</b>	<b>GUNS</b>	Use Our <b>BUDGET TERMS</b>
<b>Mossberg .22 Carbine</b> Model 152	<b>29<sup>95</sup></b>	<b>Winchester Model 94 Carbine</b> .30-.30, .32 Spec.
<b>Auto-Loading Mossberg .22</b> Model 151-M-B	<b>34<sup>95</sup></b>	<b>Remington Auto-Load Woodmaster</b> Model M-748, .30-.06
<b>Auto-Loading Mossberg .22</b> Model 151-K	<b>31<sup>95</sup></b>	<b>Ithica M-37 Pump</b> .12-.16 and .20 ga. 5 Shot, feather-lite repeater
<b>Savage Over-Under</b> .22 Cal. and .410	<b>32<sup>95</sup></b>	<b>.12 or .16 ga. Winchester Double Barrel</b> Full or modified choke
<b>Marlin .22 Carbine</b> Lever Action	<b>60<sup>85</sup></b>	<b>Stevens Single Barrel Shotgun, Model 94</b> 12 or 16 ga., full choke
<b>Marlin, Model 336 Carbine</b> .30-.30, .32 Spec., .35 Rem.	<b>68<sup>95</sup></b>	

**Red Stag Hunting Clothes**  
100% Wool—Red and Black Plaid

29.95 Hunting Coats ..... 21.95  
18.00 Breeches, Zouaves ..... 11.95  
To Match

Hvy. Br. Duck Hunting Coats ..... 6.49  
Matching Trousers ..... 5.49

# Lakewood HARDWARE

17535 MACK AVENUE  
Between Neff and Hereford  
TUxedo 2-0845  
STORE HOURS:  
Daily 8:00 to 8:00      Sundays 8:30 to 1:00

Canning is Hard Work ...  
but you can **FREEZE** with ease!  
Let's compare—

### 12 STEPS FOR CANNING

- 1 Wash and hull berries
- 2 Prepare syrup
- 3 Sterilize jars
- 4 Place berries in jars
- 5 Cover with boiling syrup
- 6 Remove air bubbles; adjust lid and seal
- 7 Place in canner
- 8 Process for specified time
- 9 Remove from canner; readjust lids; cool
- 10 Test for tight seal
- 11 Label and date
- 12 Arrange on shelves

### ONLY 6 FOR FREEZING

- 1 Wash and hull berries
- 2 Combine berries with sugar
- 3 Place in container
- 4 Close container
- 5 Label and date
- 6 Place in freezer

**HOT WEATHER NOTE**  
None of these operations requires heat.

you'll love an

**ELECTRIC  
Home  
Freezer**

SEE YOUR DEALER

Freezing foods, instead of canning, leaves the kitchen cooler. A freezer is wonderful in other ways, too. Foods hold their fresh, natural color and flavor. They keep their vitamins and minerals. With a variety of home frozen foods on hand, meal planning's easier in every way—entertaining is less of a task.

BE MODERN—  
LIVE ELECTRICALLY

or  
Detroit Edison.

# Society News Gathered From All of the Pointes

## From Another Pointe of View

By Jane Schermerhorn

This column begins on a strictly personal note today because it is our last for the Grosse-Pointe News. It's a difficult goodbye for us because these have been twelve of the nicest years possible. It's been fun to meet and know Pointers. It's been a proud experience to work for an editor like Bob Edgar, to be associated with the fine staff of the paper and expert crew at Abbe Press. It's been a joy to cover society unhampered by any rule. Now you'll be working with Kitty Marriotti, whose writing often has appeared on these pages. She's a thorough-going newspaper gal and one who'll take our place all too well. Be as nice to her as you've always been to us and we do hope you'll be glad to say hello to us in our new assignment which begins on the society pages of The Detroit News, Sept. 12.

### Scheyer Recital

Some Pointers must detect a note of autumn in the air because we sense their interest in things to do once again. (It's been darn difficult to get milady out of her air-conditioned Cadillac to talk shop until now!) Met Mrs. Wilhelm Fabricius the other day, she was sparkling with excitement over the Oct. 12 recital which her friend, Evelyn Scheyer, will give at the Detroit Institute of Arts Auditorium. We know we have to hear the pianist after the fine things Mrs. Fabricius had to tell of Mrs. Scheyer, stressing she is "an artist, through and through." The Fabricius' are next door neighbors of Mrs. Scheyer and her husband, Prof. Ernest Scheyer (Wayne U.) over at Inver Huron Beach in Canada. Some day would love to see the decorative things Mrs. Scheyer does with stones and shells she collects on the Canadian Beaches. The artist is also a linguist.

### Trumpets for Crumpets

The William Dants got back in the Pointe Monday morning pleased as could be that their Kerry Blue, Krumpet of the Hill, was named the best of winners at the dog show held last week-end by Chagrin Valley and the Ravena Kennel Club at Chagrin. They were preparing some dog biscuits and truffles for their handsome pooch when they paused to say that Krumpet now lacks only three points of being a Complete Champion. Won't be any dog's age before he picks these up, either!

### Walton Pierce Show

Teen agers hurried over to Walton Pierce last Tuesday and Wednesday for the autumn re-opening and the wonderful fashion show of Alanz Originals (right down peacock alley for teen agers, college gals and the s-l-i-m young matron). They watched the dreamy sport clothes modeled by their friends: Ann Bush, Mary Hubbard, Duffy Davis, Anne Woodruff, Judy Schoenherr and Helen Jean Dodenhoff. There was quite a gallery of beaming mamas, including Mrs. A. Stansell Bush, Mrs. Henry Hubbard, Mrs. Charles Davis, Mrs. Howard Blood (Buffey Davis' grandmother); Mrs. Don Woodruff, Mrs. Ed Schoenherr, Mrs. Charles Dodenhoff, Mrs. William N. Miller (Helen Jean Dodenhoff's grandmother). Sub debts intent upon the Fall chic were Lolly Ecclestone, Martha Adams, Kathy Benson, Diane Peterson, Nancy Stringari, Debby Pierce, Pat Thomas, Mary Bradley, Kitty Hut-ton, Julie Post. There was music and a very social gathering from 2 to 4 o'clock in the afternoon.

### Kerrys Return from Rockies

All of August, the young Robert Kerrys (Gloria James) have been vacationing in the Canadian Rockies. Today, they are due to pull into Ann Arbor where Bob will begin his senior

(Continued on Page 15)

## Short and to the Pointe

### Mrs. William Cowden, Jr.


—Picture by Clineinst

The former ELIZABETH JEAN SCALES, daughter of Mr. and Mrs. John G. Scales of Washington road, was married on August 27 in Grosse Pointe Methodist Church to the son of the William Pickering Cowdens of Lakewood, O.

MRS. WILSON W. MILLS will present her debutante granddaughter, VALERIE PINGREE DEPEW to Detroit society at a reception in the Little Club next Dec. 24. Valerie, daughter of Mrs. JOHN SHALLCROSS, of Rivertown, Md., will also make her Baltimore debut in early December.

CHARLES HENRY SMITH III, of Knoxville, Tenn., has been the houseguest of ANN MACAULEY and her parents, MR. and MRS. ALVAN MACAULEY JR. at their Kenwood road home.

MR. and MRS. LEO J. FITZPATRICK of Cloverly road, and their daughter, SANDRA, will leave Sept. 10 for six weeks travel in Europe.

MR. and MRS. GREENE FENLEY JR., of University place, will be at their Pine Row Farm in Rochester, Mich. for the Labor Day Week-End. Their guests for the holiday will be MR. and MRS. HENRY P. VAUGHAN JR. of Edgemont Park, with their children, Vicki, Wendy, Davis and Tervy. The Vaughans recently returned from vacationing at Old Mission Point.

DR. and MRS. C. LESLIE MITCHELL, of Hendrie lane, are motoring with daughter JOYCE to Boulder, Colo. where the latter will study this Fall at University of Colorado.

MR. and MRS. RUSSELL A. BOWMAN of Kensington road (BETTY LAFER) have announced the birth of a son, FREDERICK LEWIS BOWMAN, on Aug. 23.

THE DAVID NEIL O'DAYS, of Muir road, will return after the Labor Day week-end from a holiday at their Summer place at Pointe-aux-Barques.

OPEN MONDAY TILL 8:30

see yourself in all the exciting new styles

Be wise buy your size where they specialize!

SIZES 5, 7 & 9 ONLY

DRESSES • SUITS  
COATS • SPORTSWEAR  
LINGERIE

HOUSE OF NINE  
35 W. Grand River  
THIRD FLOOR  
Bet. Woodward  
and Griswold

AIR CONDITIONED

Hosts at dinner this Saturday evening in their Harvard road home will be MR. and MRS. ROY E. DEHART. Their guests will include MR. and MRS. BRUCE TAPPAN, MR. and MRS. GERALD QUEEN, MR. and MRS. THEODORE SEDWICK, MR. and MRS. HARRY N. SISSON and MR. and MRS. FRANK J. WILTON.

THE CHARLES B. HULLS III are in Norwich, Vt. visiting her parents, MR. and MRS. FORD H. WHELDEN.

MR. and MRS. GEORGE M. ENDICOTT returned home Saturday to their residence in Merriweather road. They spent the Summer traveling in Europe.

MRS. FREDERICK M. ALGER JR. who with MR. ALGER, U.S. Ambassador to Brussels, is spending a few weeks in the Pointe, dashed over to Chicago last week to visit her brother-in-law and sister, MR. and MRS. E. C. SMITH.

Home from Crystal Beach are MR. and MRS. ARTHUR W. KLEINSCHMIDT JR. of Lochmoor boulevard and their children Cherie Nan, Arthur III and Bill.

MR. and MRS. REUBEN M. WATERMAN have returned from a stay at their Summer place at Pointe aux Barques and will occupy their new home on McKinley.

NANCY S. SMILEY received a bachelor of science degree in education at commencement exercises for the summer quarter graduating class at Ohio State University in Columbus on Friday, August 26.

DR. and MRS. KENNETH H. BALDWIN of Hampton road, with their son, RICKY, have left the Pointe after a 2-year residence here. After a visit in Beltingham, Wash., their home, they will fly to Denver, Colo., where Dr. Baldwin is stationed at Lowry Air Force Base, and Fitzsimons Hospital.

MR. and MRS. STUART H. WARD of Devonshire road announce the birth of a daughter, JANET LYNN, born on August 24. Mrs. Ward is the former SALLY HOYT.

(Continued on Page 14)

## William Cowdens Jr. Leave for Wisconsin

Former Elizabeth Jean Scales and Bridegroom on Motor Trip Following Saturday Marriage in Grosse Pointe Methodist Church; To Live in Belleville, Ill.

The bridegroom's air force base determined Belleville, Ill., as the new home of the William Pickering Cowdens, Jr., who were married last Saturday in Grosse Pointe Methodist Church.

Mrs. Cowden was the former Elizabeth Jean Scales, daughter of Mr. and Mrs. John G. Scales, of Washington road, and her bridegroom is the son of Mr. and Mrs. William P. Cowden of Lakewood, O.

The Rev. Paul F. Ketchum officiated at the 4 o'clock ceremony which was followed by a reception in the church parlours.

The bride chose a gown of Chantilly lace and tulle for her wedding. The slim bodice was finished with portrait neckline edged in lace scallops and the full tulle skirt had deep flounce of lace foaming over it.

A bridal cap, of lace and pearls, held a veil of French silk illusion and in her wedding bouquet, Elizabeth carried Fuji mums and orchids with ivy. She was given in marriage by her father.

Matron of honor was Mrs. H. Donald Garber, of Cleveland, with Cynthia F. Netting, Donna Jean Parobeck, of Lakewood, and the bride's sister, Beverly Joan Scales, as bridesmaids.

They were identically gowned in opera length frocks of deep peacock blue crystaletta, small matching hats and short pink gloves.

Their flowers were shell pink asters and chrysanthemums with ivy.

Richard H. Scales performed duties of the best man for his brother and the guests were seated by Charles D. Barber, of Parma, O.; H. Donald Garber, of Cleveland; George W. DeLong, of

### Cocktail Party Fetes Mrs. W. Dean Robinson

A cocktail party for fifty guests was given last week for Mrs. W. Dean Robinson on the occasion of her birthday. Mr. Robinson and post deb Grace Robinson planned the party at the family's Provençal road home. Later there was a small dinner at the Country Club of Detroit in Mrs. Robinson's honor.

Columbus and James Caldwell, of Gallipolis, O.

Mrs. Scales' gown of rose silk shantung was embroidered in sequins and pearls while the bridegroom's mother donned a Delft blue lace and taffeta costume.

Following their wedding reception by motor for a trip to North-west Wisconsin.

The bride travelled in navy blue silk shantung with pink accessories and an orchid corsage.

Until the bridegroom completes his military duty, the Cowdens' address will be Scott Air Force Base at Belleville.

### Party Honors Bride-Elect

Mrs. William H. Bundenes, of Lincoln road, entertained at a linen shower for Friday's bride-elect Judy Richardson who will become the bride of Arthur Beck.

The shower and luncheon took place Aug. 19 in the Bundenes home and the hostess was assisted by her daughters, Ana and Lillian.

A gay umbrella theme was used in the party decor with even the pastel mints in parasol shape.

Among the guests were the bride-elect's mother, Mrs. W. R. Richardson of Prestwick road; the bridegroom-elect's mother, Mrs. Daniel L. Beck of Roslyn road; Mrs. A. Sonley of Canada; Mrs. Don Richardson and her mother-in-law, Mrs. E. Richardson of Essex, Ont.

Mrs. W. R. Jeeves, Mrs. P. Bosch, Mrs. Dallas Shepler, Mrs. G. Brigham, Mrs. T. C. Anderson, of Ann Arbor; Mrs. C. M. Broom, Mrs. E. Walke, Mrs. W. H. Ramsay, Mrs. L. F. Volmer, Mrs. M. E. Reuter, Mrs. George Johnston, Mrs. G. V. Kuyvenen and Mrs. Raymond Schroeder.

Still others invited were Mrs. David Burns, Mrs. M. V. Singrich, Mrs. William Meier, Mrs. D. Mitchellson, Mrs. G. Neill and Mrs. V. Hudson.

# WALTON-PIERCE

grosse pointe • hercheval at st. clair.


Hattie Carnegie's way with a suit

Slim shaft of elegant graphite wool, distinguished by typical Carnegie master-stroke details. Witness the tiny tabs, the touch of velvet, the jeweled birds in flight. Flawless tailoring, of course.

from our fall collection of famous-designer fashions

## Every Campus Girl Wants

- bright clan plaid woolen shorts 17.95
- cashmere cardigans in gay colors 22.95
- a red (a black or navy) shoulder bag 10.95
- gay, fun leather belts 7.95 to 10.95
- and crazy hats 6.50


THE CLOTHES LINE INC.  
397 FISHER ROAD

Closed Saturday Sept. 3

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

## Pointe Woman's Club Set for Busy Season

Dr. Harvey Merker to Address First Meeting in War Memorial Center on September 21

For the first meeting of the club year, to be held at the War Memorial Center on September 21, the Grosse Pointe Woman's Club will have Dr. Harvey M. Merker as guest speaker. He is a widely known pharmaceutical authority.

Dr. Merker will have as his subject, "Medicine on the March," and will tell of important discoveries in medicine and pharmacy used in the treatment of diseases of mankind. Chairman for the day will be Mrs. Kennard L. Jones with Mrs. Earl Walke as hostess.

The activities of the year will be brought to the attention of members, with Mrs. D. M. Corson presiding.

Mrs. Fred W. Fuger will be chairman for the October meeting and will introduce the speaker, Mrs. E. F. Noth, who will have "Adventures in World Understanding" as her subject.

"How to Travel" is the interesting title Carol Dane has chosen for her talk to the Grosse Pointe Woman's Club for the meeting to be held on November 18.

The December club is scheduled for December 14, and at that time Mrs. Betty Roberts will bring a Christmas message, having as her subject "The Legend of the Madonna."

Members can look forward to the January meeting and the chance to hear Mrs. V. Nahabedian give a talk on flower arrangements, emphasizing the pleasure one may derive from working with flowers.

The next meeting on February 15 should prove most interesting, for at that time when Mrs. Fred Adams is chairman, there will be a panel discussion on Juvenile Delinquency with Jess Farris as moderator.

The special Guest Day Book Review, sponsored by the Literature Group, is scheduled for March 14. Club members will be entertained by the Grosse Pointe High Mixed Choral Group, with John Finch, director, when they

have their regular March meeting.

For the April meeting Mrs. L. W. Arnold will introduce Hawkins Ferry, who will talk on "Mansions of Grosse Pointe." This should be most interesting to both old and new residents of the area.

A one act play featuring club talent will make for different entertainment at the May meeting.

The annual luncheon, bringing to a close the year's activities, is scheduled for June 6, at the Lochmoor Country Club. Mrs. D. Leahy has been asked to be in charge of plans for this event to which members look forward with pleasure.

After only two years as an active organization the Grosse Pointe Woman's Club has made great strides in growth of membership, interest of service groups, and program development, and is looking forward to another year of activity and service to the community.

Officers for the coming year are: Mrs. D. M. Corson, president; Mrs. Warren Dilloway, 1st vice-president; Mrs. J. E. Hinzman, recording secretary; Mrs. Stanley Plopa, treasurer, and Mrs. Hubert Goebel, corresponding secretary. Mrs. J. G. Scales is past president.

### Richard P. Joys Jr. Due Home After Labor Day

Mr. and Mrs. Richard P. Joy, Jr., of Provençal road, will return Tuesday from a holiday at their summer home at Harbor Pointe. Their Labor Day guests included their son and daughter-in-law, the Richard P. Joys III.

### Lora Franklin To Study Abroad

Lora Franklin, daughter of Dr. and Mrs. John Franklin of Moran road, is a busy young lady these days. She is making ready for a year's stay on the continent, traveling and studying.

A 1951 bachelor's degree and 1953 master's degree graduate of the University of Michigan, Lora plans to spend a year studying at the University of Vienna.

A psychologist (her two degrees prove it), she will further her studies toward a doctorate.

Since her '53 graduation Lora has been working in Detroit at the Kresge Eye Institute. She was granted a year's leave of absence, making this trip possible.

Sailing September 8 on the Holland Line ship Maasden, Lora will motor about Europe for a month as a member of the Institute of European Studies group.

And Lora's mother and father, who will drive their daughter to New York to bid bon voyage, will be particularly interested in the Vienna experiences, be what they may, because she is a native Austrian.

### Thomas Meikle Married in East

At a ceremony in the Immaculate Conception Church of Towson, Md., Thomas Graham Meikle, of Grosse Pointe, claimed as his bride Barbara McCrystle, daughter of Dr. Frank C. McCrystle, of that city, and the late Ella Smith McCrystle.

The marriage took place on Aug. 20 with the Rev. Father Martin A. Schwalenberg, the officiating priest.

A reception followed at the Sheraton-Belvedere Hotel in nearby Baltimore.

The bridegroom is the son of Mr. and Mrs. Peden Alexander Meikle of Muskoka road.

The bride, given in marriage by her father, wore white imported lace and tulle over satin. A finger tip length veil fell from Juliet and she carried cascade bouquet of white orchids and gardenias.

Mary Elizabeth Pfaff, of Westfield, N. J., was maid of honor and the bride's sister, Tam McCrystle was junior bridesmaid. Maids included Anne Green of Towson; Peggy McGowan, of New York city; and Mary Katherine Presise of Washington.

They were in pink silk organza frocks with full waltz length skirts. All wore coronets of rosebuds and ivy in their hair and carried round bouquets of American Beauty roses and ivy.

Robert McKendrick, of the Pointe, was the best man. Seating the guests were brothers of the bride, Brooke and Frank McCrystle; Harold E. Maude of Ann Arbor and Robert Carper of Oak Park, Mich.

Mrs. Meikle wore pale blue lace with matching velvet bands forming her tiny hat which was trimmed with blue roses. Her flowers were pink sweetheart roses.

After a trip to Miami Beach, the new Mr. and Mrs. Meikle will make their home in Lake Shore Village, St. Clair Shores.

Mr. and Mrs. J. E. Hearst, of University place, and Mrs. Carper, of Oak Park, and Mrs. Maude, of Ann Arbor, were among those attending the wedding.

### BITTEN BY DOG

Ralph DiDomenico of 3837 Washington road in Detroit was bitten on the left cheek Wednesday, August 24, by a dog owned by the Heals of 821 Washington road. They were ticketed for letting the dog run at large. DiDomenico was treated at Bon Secours Hospital.

### Announcement:

### adelaide crocker

formerly with the DAC will join Norma Walker on our staff in the

### Steam Bath and Swedish Massage Salon

After a vitalizing massage and MORE pampering . . . off you go, walking on air!

Appointments . . . TU 2-7511

### Ann Louise BEAUTY SALON

- on the Campus  
405 Fisher Road, at St. Paul

### Mrs. Ronald Raymond Gauch


The former PATRICIA LOUISE LEE, daughter of Mr. and Mrs. Melbourne Lee of Hampton road, was married on Saturday, August 21, in the Grosse Pointe Woods Presbyterian Church, to the son of Mrs. Leo Von Hoff of Brookfield, Ill.

### Couple to Live In Ann Arbor

Mr. and Mrs. Ronald James Bieke, who were married Saturday in St. Ambrose Church, will make their home in Ann Arbor this autumn while the bridegroom continues his law studies at University of Michigan.

The bride was Sheila Anne Quinn, daughter of Mr. and Mrs. James F. Quinn, of Wyandotte, and Mr. Bieke is the son of Mr. and Mrs. A. J. Bieke of Three Mile drive.

The Rev. Father John Haney officiated at the nuptial mass following which the bride's parents were hosts at a breakfast-reception in the Stockholm.

Sheila carried orchids and valley lilies in her bouquet and wore a gown of embroidered French organdie, the full skirt falling floor length. Her fingertip length veil of silk illusion was held in place by tiny Juliet of organdy.

Attendants were in frocks of porcelain pink dotted Swiss trimmed at bodices with Pointe de Venise lace. They carried white bebe mums and pink rosebuds.

Mrs. Lucien Perkowski was matron of honor and serving as bridesmaids were the bridegroom's sisters, Nancy and Mary Lu Bieke and Eileen Higgins of Windsor.

Mr. Bieke was assisted by Jeremiah Turcott as best man and the list of ushers included Henry Vandenhede, William Carston, of Birmingham; and James P. Youngblood of Ann Arbor.

Beige silk and lace was worn by the bride's mother who pinned brown spray orchids to her handbag.

Mrs. Quinn affected blue silk costume and silver gray orchids. The young Biekies are to return from a short wedding trip to Northern Mich. The new Mrs. Bieke traveled in blue silk suit accented with navy accessories.

Out of town guests at the ceremony included D. M. Roberts Jr. of Chicago; Mr. and Mrs. E. A. Marshall, of San Antonio, Tex., and Mr. and Mrs. Harold Galla of East Tarawan, N. C.

### Daughter-in-Law Feted By Mrs. Francis Pethick

Mrs. Francis Pethick of Whittier road entertained at a tea last Thursday afternoon to introduce her new daughter-in-law to 30 friends.

The former Jennifer Allen of New York and David Pethick were married June 26 and have settled in St. Clair Shores. A few of the party guests were University of Michigan sorority sisters of the bride.

Mrs. Frank Lindeman, Mrs. G. Leslie Field and Mrs. D. J. Alison pooled.

### Patricia Louise Lee Weds Ronald Gauch

Couple to Continue Studies at Miami University This Fall; Marriage Held Aug. 27, in Grosse Pointe Woods Presbyterian Church; Melbourne Lees, Bride's Parents

In a gown fashioned after styles of Nantucket in colonial days, Patricia Louise Lee spoke her wedding vows with Ronald Raymond Gauch of Brookfield, Ill., last Saturday evening.

The ceremony took place in Grosse Pointe Woods Presbyterian Church and the bride's parents, Mr. and Mrs. Melbourne Lee, of Hampton road, entertained guests at a reception later in the Whittier.

Mr. Gauch is the son of Mrs. Leo Von Hoff of Brookfield. Among guests at the ceremony were his aunts and uncle from Brookfield; Mr. and Mrs. Ivar Gilling, Mrs. Lona Handmacher and Mrs. Frances Lance.

Patricia's gown was made of white Swiss batiste with slender bodice and full floor-touching skirt that had tucked detail and eyelid embroidery. The skirt was worn over four frothy crinolines.

Her tri-tiered veil of imported silk illusion fell from a small Juliet of the embroidered batiste and she carried a nosegay of white roses and Stephanotis.

Five attendants were gowned in white nylon organdy waltz length dresses embroidered with tiny pink rosebuds. They wore pink organdy collarettes which had rosebuds tucked beneath the front brims.

The bridesmaids' flowers were pink rosebuds arranged in colonial nosegays.

Ann Hoffman was Patricia's maid of honor and the bridesmaids included Marcia Zabronsky of Long Island; Lynn Rech, Loa Zay Sheridan, Donna Lee Jewitt and Judy MacDonald of Berwyn, Ill.

The bridegroom's brother, Richard Gauch, performed duties of the best man and groomsmen were Ed Shay, of Brookfield, Ill.; Bill Lance of Chicago; Gene Halbrook, Jack Hewes, and Donald Rosselle of Bay Village, O.

Little Terri Gauch, niece of the bridegroom, was flower girl in costume identical to the bride's.

Mrs. Lee pinned rubrum lilies to her pale blue lace gown which was complemented with ice blue silk organza duster and Juliet of ice blue sequins.

Mrs. Von Hoff, the bridegroom's mother, was in pale yellow silk organza with small, matching chapeau and golden spray orchids.

When the newly-married Gauchs left for their wedding trip in the Poonos, New York and Washington, the bride changed to deep green winter cotton suit with blouse of striped silk jersey. Her small hat and accessories were avocado green.

The couple will study this Fall at the Miami University in Oxford, O., the bride receiving her bachelor of arts degree next June and the bridegroom earning his master's degree.

You are invited to come in and see the sparkling array of fashion favorites I have hand-picked for Fall. You will be delighted with the color tones, the smart new lines, details that mean fine styling. Hope to see you soon.

rhoda burke  
8100 East Jefferson Phone LO. 7-2466  
Parking Free at Manor Garage

### nutrama . . . Newest Fur-Look Wrap Coat


Luxuriously beautiful full-length coat . . . wraps you elegantly in cloud-soft nutrama, blended of orlon-dynel. Light in weight, it looks and wears like fur. Grey or beige, sizes 5 to 13 79.95

Use your Charge - Plate

Jacobson's

Kercheval, at St. Clair


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

## Lowell Orson Birds Will Live in Virginia

Pointer and Bride, the Former Joanne Kindley, Leave For Future Home in Warwick, Va.; Their Marriage Event of August 20 in Birmingham

Joanne Lang Kindley became the bride of Lowell Orson Bird on Saturday, Aug. 20 at a ceremony in the First Methodist Church, Birmingham.

She is the daughter of Mrs. William A. Kindley, of Kennesaw avenue, Birmingham, and the late Mr. Kindley. The bridegroom is the son of Dr. and Mrs. Orson D. Bird of Somerset road.

Joanna was gowned in embroidered white organdie and wore a small white straw cap. Her flowers were white carnations.

Jane Ann Kohr was the bride's only attendant. She wore a crisp blue and white checked cotton frock and carried yellow daisies mixed with ivy.

Lowell asked Ronald Bonatz to be his best man and assisting as usher was the bride's cousin, Richard L. Phillips.

A reception was held in the home of the bride's mother, Mrs. Kindley greeted her guests in navy and white printed silk shantung. Mrs. Bird wore for the occasion gold silk shantung with black accessories.

The young Birds left for a motor trip which will take them, finally, to Warwick, Va., their future home.

For going away, the bride changed to a navy cotton suit with red and navy accessories.

Among out-of-town guests attending the Kindley-Bird wedding were the bride's grandmother, Mrs. Alois Lang of Grand Rapids; her aunt, Mrs. L. Phil-

lips, also of Grand Rapids; the bridegroom's grandmother, Mrs. E. L. Bird, of Wayne, Mich.; and the Lowell Olsons of Chicago, Ill.

Dr. Arnold F. Runkel officiated at the wedding, which was held at 3:30 o'clock in the afternoon.

### League to Aid Crippled Children Meets Sept. 9

The regular meeting of the Michigan League for Crippled Children will be held on Friday, September 9, at the Stockholm Restaurant, 1014 East Jefferson avenue at Rivard.

The board meeting will be at 11 a.m., luncheon at 12:30 p.m. and the regular meeting at 2 p.m.

The program will be presented by Gail Jordan Tousey, who has chosen as her theme "New Books to Read."

She received her Master's degree in speech from Louisiana State University. After coming to Detroit in 1947 she spent four years on the faculty of the Department of Speech at Wayne University and has had extensive experience in public speaking.

Anytime a man opens the door and helps his wife into the car, you can bet that he has just acquired one or the other.

## Mrs. James Barker


Immediately following their wedding and reception Saturday evening Mr. and Mrs. James Barker (ELEANOR DAHLEN) left for a honeymoon in northern Michigan. The new bride is the daughter of Mr. and Mrs. Gustav Dahlen of Devonshire road. Her husband's parents are Mr. and Mrs. Samuel Barker of Fisher road.

The ceremony was solemnized at the Immanuel Lutheran Church with the Reverend Constantine Trued officiating.

The bride wore a gown of Imported Chantilly lace accented simply by a back bow band of yarn-dyed taffeta and a Chapel train. Three folds of nylon tulle cuff, embroidered with sequins and pearls, enhanced the neckline.

Her veil was French illusion fingertip with a close fitting Juliet cap, trimmed in seed pearls. She carried a cascade bouquet of stephanotis and white spray orchids and ivy.

The attendants of the bride wore gowns of hyacinth blue peau-de-soie, and carried cascade bouquets of Happiness roses and ivy. Mrs. Dahlen-Sales, sister of the bride, who was matron of honor, carried a bouquet of Happiness roses, pink carnations

and ivy.

The bridesmaids were Birgit Dahlen, sister of the bride, Betty Ann Krosiak of Chicago, Illinois, and Mrs. Carl Dahlen. Tiny Debra Dahlen was her aunt's flower girl, dressed in pink nylon tulle. Ringbearers were David Sales and John Dahlen.

D. B. Lawler of Grosse Pointe served as best man. Ushers were Carl Dahlen, brother of the bride, Richard O'Connell, Grosse Pointe, Oswin O'Kane, of Rockwell Center, Long Island, New York, Larry Marr and Marvyn Weaver of Grosse Pointe.

The mother of the bride wore a rose beige gown of peau-de-soie and carried a pink rose corsage. The groom's mother was gowned in navy French lace over a taffeta and carried a pink orchid corsage.

The dinner and reception were held, following the wedding, at the Red Run Golf Club.

## Mrs. William H. Carruthers


The former CAROLYN JOHNSTON, daughter of Mrs. Elwood Johnston of Neff road, and the late Mr. Johnston, was married on August 27 in Grosse Pointe Memorial Church to the son of Mrs. William H. Carruthers of Beaupre road, and the late Mr. Carruthers.

and prices of large eggs have advanced a few cents per dozen. There are increasing numbers of small eggs. Weighing a minimum of 18 ounces per dozen they are becoming a better buy price-wise than the large eggs of the same grade.

There is a good supply of dairy products to make summer meals easy and refreshing.

### Frozen Melon

- 1 package Raspberry gelatin
- 1 cup hot water
- 3/4 cup fruit juice and water
- 1 medium cantaloupe or honeydew melon
- 1 cup blueberries, (fresh, canned, or frozen)
- 1-8 ounce package cream cheese
- 1 tablespoon milk

(Other fruits can be used in place of blueberries, along with other flavors of gelatin.)

1. Dissolve gelatin in hot water. Add fruit juice and water to make 3/4 cup. Chill until slightly thickened.
2. Peel melon, leaving it whole. Cut a slice from one end, scoop out the seeds and drain well. Place melon upright in a bowl.
3. Fold fruit into slightly thickened gelatin and fill melon cavity. Replace cut slice, fastening it with a toothpick. Chill.
4. Before serving melon, combine cream cheese and milk. Beat until smooth and fluffy.
5. Cut a thin slice from the under side of melon to make a firm base, and place on plate. Spread cream cheese over entire surface. To serve in slices.

### Martha Muirhead to Guide Commercial College Trips

The faculty of the Detroit Commercial College has announced the appointment of Martha Muirhead as chairman of the student Field Trip Committee for the coming year.

Martha's duties will include arrangements for monthly trips for the students to business firms, and other places of cultural interest.

Martha will resume her studies in senior secretarial science when the College begins its 53rd year September 14. She is the daughter of Mrs. Stanley N. Muirhead, of 63 Kenwood road.

## From Another Pointe of View

(Continued from Page 12)

year in Medical School and Gloria will be a senior in the Dental School. During the trip, the Kerrys "camped out," having fabulous fun grilling steaks, fishing, sleeping under the stars. The trip hasn't been without its luxury, however. They have spent a week-end at the Banff Springs Hotel (played 18 holes of golf on that beautiful course). After driving through Yoho National Park and Emerald Lake, the travelers headed for Jasper Park Lodge, young Mrs. Kerry's favorite spot of all. They celebrated their first wedding anniversary (Aug. 19) at the Chateau on Lake Louise and then started out again, this time for salmon fishing on the Columbia. They have been at Glacier National Park this week and now are ready to put away those road maps and take up school books.

## Carolyn Johnston Speaks Vows

At a double-ring ceremony in Grosse Pointe Memorial Church last Saturday, Carolyn Johnston exchanged vows with William H. Carruthers.

The bride is the daughter of Mrs. Elwood Johnston, of Neff road, and the late Mr. Johnston. Mr. Carruthers is the son of Mrs. William H. Carruthers, of Beaupre road, and the late Mr. Carruthers.

Gowned in full-skirted waltz length white embroidered white organdie, Carolyn wore a crown of seed pearls to secure her fingertip-length veil of imported silk illusion. She was given in marriage by her brother, Charles Albert Smylie of Devon, Pa.

Mrs. James Coyle was her sister's matron of honor and another sister, Mrs. Mitchell Jaworski and June Moffat were bridesmaids.

They dressed alike in aqua organdie, classic frocks with simple bodices and tremendous waltz-length skirts. Garlands of ivy were worn in their hair and they carried crescents of deep red sweetheart roses.

As flower girl, little Carolyn Coyle wore for her aunt's wedding a white organdie frock and white ballet slippers. She carried a basket of white rose petals,

which were strewn in the path of the bride.

David Carruthers attended his brother as best man and groomsmen included Merritt Jones and Robert Luce of Alexandria, Va.

Mrs. Johnston, who entertained wedding guests at a reception in the Whittier, chose cornflower blue silk shantung with bandeau of matching grosgrain and Japanese bronze spray orchids.

The mother of the bridegroom wore gunmetal gray silk shantung with a small avocado green hat and green orchids.

Following a stay at Glen Lake, the young Carruthers will be at home on Iroquois avenue.

### TEACHERS HOLD CONFERENCE

Ethel Osborne, biology teacher at the Grosse Pointe University School, attended the North Central Conference on Biology Teaching, August 19-30. It is sponsored by the National Association of Biology Teachers and supported by a grant of \$15,000 from the National Science Foundation. Meetings were held at the University of Michigan Biological Station at Douglas Lake Near Cheboygan, Michigan.

19853 Mack, Grosse Pointe Woods

Everywhere throughout Grosse Pointe you'll find homes bearing sparkling evidence of the decorating techniques obtainable at Wanamaker's. All work is done in our own shops . . . exclusive workmanship but inexpensive.

**Wanamaker's studio**  
Interior Decorators

- ★ DRAPERIES
- ★ SLIP COVERS
- ★ REUPHOLSTERY
- ★ CUSTOM MADE FURNITURE

BUDGET TERMS  
TU 1-2100

"SERVICE BEYOND THE CONTRACT." ASK OUR CLIENTS

**ARTHUR J. ROHDE AND COMPANY**

INSURANCE

2711 East Jefferson, Detroit 7, Mich. LO.7-6100

## Food Scoops For This Week

Now is time for home grown vegetables.

The second picking of Michigan tomatoes will begin this week and supplies are expected to improve in quality. As long as there are heavy supplies, prices are expected to be low. New Michigan potatoes are in abundant supply at lower prices than potatoes shipped from other states. Shoppers are reminded that the first immature potatoes need careful storage to keep properly.

Quality of Michigan sweet corn was helped by recent rains, so quality remains good while prices are still low. Shoppers will find a few cents difference in favor of locally grown celery. There is plenty of squash at reasonable prices of 7 1/2 to 15 cents a pound.

Michigan cantaloupe, much improved by rain, will be at their peak in supply and flavor this week. Heavy coarse netting, a yellow color, and fragrant odor are hints to better selection. Hale Heaven and Golden Jubilee peaches, two of the best varieties for freezing and canning, are being harvested now. Shoppers

waiting for late varieties will find very few this year.

Watermelon is still big news, with Indiana furnishing most of the melons in this area. Weighing 24 to 34 pounds they will be priced as low as 60 to 70 cents in some stores. All small fruits with the exception of cherries are available at reasonable prices.

Shoppers wishing to economize will check pork cuts for savings in the meat department. With the prices about 20% lower than a year ago, wise shoppers will compare pork loin, Boston butt, and picnic shoulders with other kinds of meat. To save on the beef budget, chuck roasts, hamburger, and short ribs are real money savers.

The veal markets remain steady, however shoppers will find the leg or shoulder roast good buys for the money. Well finished lamb is available at reasonable prices. Shoulder chops are very economical compared to many other lamb cuts.

Fryers are a favorite choice for summer. Hot weather has caused a short supply of small birds. Prices remain about the same as last week. Hot weather has also cut the supply of fresh water fish, however there are plenty of frozen fish at reasonable prices.

Production of large and medium-sized eggs is declining

the heat's off..

[well, almost]

BE PREPARED FOR THE COOL WEATHER AHEAD... WRAP YOUR TODDLER IN THE TOASTY-WARM SNOWSUIT... IN PINK, WITH GREY TRIM.

Toddler Sizes 2, 3 and 4, 13.00

**YOUNG CLOTHES** Inc.

110 KERCHEVAL TU 1-7227

Gifts & Greetings for You — through WELCOME WAGON

from Your Friendly Business Neighbors and Civic and Social Welfare Leaders

We ask NEWS readers to please phone us the name and address of newcomers to the Pointe.

Phone TU. 5-4817  
TU. 2-1134  
or TU. 1-4043  
(No cost or obligation)

Shop Calico Corners First . . . and Save on Seconds!

Antique Repp [50" wide]

Regularly 2.95 yd.  
22 Beautiful Colors  
Pastels to Jewel Tones

**1.95 yd.**

New Fabrics for Fall Are Arriving Every Week!

**Calico Corners**

Open Daily 9:30 to 5:30; Mon. and Friday Eves. till 9:00; Closed Sundays  
1640 S. Telegraph Rd., Bloomfield Hills, Mich. — FE 2-9163


Serving the Finest CANTONESE and AMERICAN DINNERS

FAIR STAR INN 16209 E. WARREN

Yacht Club Ready to Play Host to Top Sailing Event

Everything is in readiness at Grosse Pointe Yacht Club for the fourth running of the Clifford Mallory Cup finals...

The Mallory Cup, emblematic of the North American Senior Sailing Championship, is regarded by many as the greatest sailing event in the United States...

The beautiful club on Lake Shore drive will receive valuable assistance from other Detroit River Yachting Association clubs

such as the Detroit Yacht Club and the Detroit Boat Club. Both will entertain the contestants from the eight regions who will be vying for the coveted sailing title.

Commodore Murray Knapp, of the Detroit River Yachting Association, will have his officials out in force to help run the eight race round robin series which will be sailed over a Gold Cup course within sight of Lake Shore drive...

The importance of the event is pointed up through the fact the North American Yacht Racing Union is sending its own judges, chairman George R. Hinman of Long Island, J. Amroy Jeffries of Boston, Garrett Horder of Seattle, Washington, and Robert Se-

vier, Jr., of New York. They will make up the judges' committee and will be assisted by DRYA judges Commodore Murray Knapp, John Stroh, Commodore Arthur Summerlee, Rear Commodore Lynn Stedman, Jr., Commodore Paul Adam and Commodore Henry Schuck.

Eight Boats to Compete Although Detroit will not have a representative sailing in the series this will not lessen the excitement as the eight skippers and their crews hit the starting line in the biggest race of their sailing careers. Detroiters will have their eyes on Alfred Joe Dowrie and his crew of Thomas Broeckl and John Shethar of the Chicago Yacht Club...

Defending champion Eugene Walleit III, from the Southern Yacht Club in New Orleans will be representing the Gulf Yachting Association, which is Region 4. Walleit is the only sailor to win the Mallory Cup more than once since its inauguration in 1952. In 1952 Conry Shields won the cup in the first series at Mystic Seaport, Conn.

Has Same Crew Walleit will have the same crew with him that was so successful in their two previous victories. They are Gilbert Fredrick and J. Gilbert Scheib, Jr.

Representing the Yacht Racing Union of Massachusetts, Region 1, will be George O'Day of Dover, Mass. His crew will be Dave Smith and Doug Nystedt.

Peter Fener will have the assistance of George Fener and William Kellett as they try to win the cup for Region 2, which is the Great South Bay Yacht Racing Association.

Two western invaders will be John P. Hurdall of Newport Beach, California, representing the Yacht Racing Union of Southern California, and William Buchanan, Jr., of Seattle, Washington, representing region 8, which is

the Pacific International Yacht Racing Union.

Edward J. Botterell will fly the colors of the St. Lawrence Valley Yacht Racing Union which is region 5. Botterell sails out of the Royal St. Lawrence Yacht Club.

Won in Eliminations These men represent the best sailors from 27 of the 28 yachting associations around North America which have held innumerable elimination series to find the cream of their crop to represent them in this the greatest of sailing events.

The series will be sailed in Luder 16, 26-foot sloops, loaned by Cliff Phalen, Ward Detwiler, Peter Fink, Dick Wozniak, Droll-Williams, syndicate, Lydard Mitchell, Dexter Perry, Fred and Bill Fisher. All of these men are members of the Lake St. Clair Luder fleet.

Each boat will be equipped with identical, mitre cut synthe-

tic mainsails and jibs which the owners have made especially for this series in order that all the yachts will be exactly the same. The Luder is the best one design class sailing on Lake St. Clair today. They are a molded plywood hull weighing approximately 2,600 pounds.

Cruiser for Press Doctor Cliff Loranger's cruiser has been allocated for the press and Bryan Chaplow has donated his cruiser "Chappie" to carry the race committee. Commodore Knapp's "Wolverine" will act as the judges boat and Clare Jacobs' sailboat "Falcon" and Carter Sales and Skip Grow's "Querida" will act as marker boats.

Registration of the skippers and crews will take place at the Grosse Pointe Yacht Club on Monday, September 5, where the skippers' meeting will be held.

Will Your Coat or Jacket Be in Shape To Wear? You Can Be Sure, If Your Dry Cleaner Uses The SHURE-SHAPE COAT GUARD

No more misshapen garments from wire hangers. SHURE-SHAPE COAT GUARDS are used by quality cleaners who GIVE A CENT for your appearance. To be sure of this service, call WHITTIER CLEANERS, 15010 Charlevoix, VA 2-2148

B-J Cocktail Lounge Hors D'oeuvres at the Cocktail Hour - 4:30 to 7:30 Entertainment by ART FERGUSON

35th Semi Annual ANTIQUE SHOW REDFORD Carpenter's Auditorium 22521 Grand River Ave. Sept. 9-10-11

PUNCH & JUDY KERCHEVAL OF FISHER RD. Now thru Saturday

FREE BOOKLET HOW TO PROFIT THROUGH TAX EXEMPTION With today's high tax levels, investors in medium and high tax brackets are turning to tax-free Municipal Bonds for income that they can keep.

luncheon? dinner? the Whittier buffet smorgasbord gold cup room The Pompeian Room

Boesky's SID'S cafe lounge Drive Out East Warren for that WONDERFULLY GOOD FOOD

Factory Authorized Repairs Motorola RCA PHILCO Admiral 20 Yrs. Satisfactory Electronic Service

Grosse Pointe Bank Grosse Pointe, Michigan Notice Of Special Meeting Of Shareholders To the Shareholders of GROSSE POINTE BANK

Al Green's combines Fine Food with Fine Entertainment presenting Now HARRY TAYLOR "Piano Satirist"

Dempsey Television Co. 14647 GRATIOT - 2 blks N. of Wards Lavigne Auto Sales Our 23rd Year HUDSON SALES AND SERVICE

National Bank of Detroit Detroit 32, Michigan Notice Of Special Meeting Of Shareholders To Our Shareholders: You are hereby notified that, on Friday, September 16, 1955, at 12 o'clock Noon, Eastern Standard Time, pursuant to action of the Board of Directors...

Put your money worries to sleep with a Personal Loan No need to be upset when you can easily finance your medical and dental bills, taxes, school and other expenses through a low-cost Personal Loan.

BEGINNING NEXT MONDAY, SEPT. 5 at the RUSTIC LOUNGE Marian McPartland Jazz Pianist Coming - GEORGE SHEARING Note our New Phone Number VALLEY 2-3480


