

Review Sponsors Defense Car-Sharing Program The Grosse Pointe Review

VOL. 17—No. 41 GROSSE POINTE PARK, MICHIGAN, THURSDAY, MAY 21, 1942 CIRCULATION PAID MONTHLY PHONE LE. 1162

TOTAL BLACKOUT SUNDAY

Burns Henry, Alger Posts Sponsor Poppy Sale Here

This year the Burns Henry and Alger Post and auxiliaries are facing their first war-time Poppy Sale on Tuesday, May 26. This year, more than ever, Poppy sales have a new meaning, for we are bound by memory to provide for the dependents of those men who are now defending our shores from an enemy. There is a war and the Poppy of remembrance can help win it. Our poppies not only honor those who defended America 25 years ago, but also those who are defending America today. New names are inscribed on America's roll of honor this year. Ever since the first World War the poppy has been worn in tribute to the men who gave their lives in the defense of America; it is now the badge of remembrance for the heroes of this war. Today the American Legion will

conduct the sale of the streets of Grosse Pointe the sale of poppies made by their buddies now patients at the Veterans' Facility at Battle Creek. The poppy is more than a badge of patriotism this year when young Americans are again offering their lives to keep our country secure. Each poppy symbolizes beautifully the supreme sacrifice which has again become necessary to maintain America's freedom and democracy. Picturing one side of the sale is a letter received by the Review from the Burns Henry Post of Grosse Pointe: "President Roosevelt said not long ago: 'Americans from all walks of life, rich and poor, country-bred and city-raised, farmer, student, manual laborer and white collar worker, will learn to live side by side, to depend

(Continued on Page 2)

Woods Calls Special Water Bond Election for June 29

A special election to determine whether or not the village of Grosse Pointe Woods should issue bonds to the amount of \$90,000 for the construction of a primary water distributing main was called Monday, June 29, by the village council at its regular meeting Tuesday night. The proposed main would extend from Mack avenue to the southern village line to Vernier road and in E street from Vernier to Mack roads.

Woods Approves Blackout Ordinance; Amend Refuse Rules

Sunday night's blackout in Grosse Pointe Woods will be regulated under terms of its own village ordinance it was decided Tuesday night when the village commission voted unanimously the adoption of a blackout ordinance. As an emergency ordinance, the measure took immediate effect. The ordinance is based essentially on that of the city of Detroit and provides that members of the village police force are authorized to enter homes where lights are left burning and to extinguish them. The police are also authorized to issue tickets to violators of the ordinance. Amend Garbage Ordinance Under the ordinance, too, the commission, at its discretion may put other units or members of a civilian defense organization as (Continued on Page 2)

Memorial Day Parade Planned in Woods

Plans for a Memorial Day parade, Saturday afternoon, May 30, are being made in Grosse Pointe Woods. All organizations and individuals interested in participating in the parade are asked to contact the village clerk.

Save Tires—Clip This Today

NAME _____
Address _____ Phone _____
Place of Employment _____
Hours _____

Check one of the following:
 I Would Like to Share My Car
 I Will Rotate Driving and Riding With Others

Mail or Bring to
The Office of Your Village Clerk

Speakers For Home Rule Rally Friday

Speakers both opposing and defending the proposed Home Rule plan for Wayne county will appear tomorrow night at 8 o'clock at a public rally in the auditorium of Pierce junior high school. Julius Berns, supervisor of Grosse Pointe township; Alfred E. Meder, attorney for the City of Grosse Pointe; and Caspar Lingeman, Wayne county clerk, will present some questions about the proposed plan to be answered by representatives of those favoring its adoption. William Lovett, secretary of the Detroit Citizens League, will speak for those favoring the proposed measure. He will be accompanied by several other members of his group who aided in the drafting of the proposal. The rally is sponsored by the Grosse Pointe Park Citizens Association who desire to give the public the opportunity to hear both opposing and favorable arguments toward the plan.

Kelly Faces Charge Of Manslaughter in Mrs. Ortwine's Death

Kenneth Kelly, 20-year-old Detroit youth, driver of the car involved in the accident which caused the death of Mrs. Florence Ortwine last Wednesday noon, will be arraigned on a charge of manslaughter before Justice Joseph V. Urvick as soon as he is released from Cottage hospital, according to a statement from the Wayne county prosecutor's office.

Bon Secour Hospital to Hold Open House Sunday

The hours from 2 until 5 o'clock Sunday afternoon, May 24, will find most of Grosse Pointe and Detroit headed for Cadieux road and the new Bon Secours hospital for convalescents, where open house will be held in connection with the opening day of the hospital. The public is invited. Spring flowers in blue and white will be used on the tea table, and in the chapel of the hospital, a color scheme of yellow and white will be carried out.

15-Year-Old Boy Takes Own Life

Robert Sheriff, 15-year-old student at Grosse Pointe high school, took his life Tuesday afternoon at his home at 633 Neff road, City of Grosse Pointe, police said yesterday. He shot himself with a rifle. The boy came home from school about 5 p.m., police said and went up to his room where he shot himself. His parents were away at the time. The body was discovered by the boy's father, Arza Sheriff. The parents could give no reason for the act.

Bike Rider Knocked To Pavement in Crash With Auto Tuesday

The dangers of negligence while riding a bicycle were brought home to James Insell, 16, of 1059 Maryland avenue, Grosse Pointe Park, last Tuesday night when he was struck by an automobile driven by Curtis R. Andrews, of Detroit, narrowly escaping serious injury. The accident occurred at Jefferson and Beaconsfield avenues at 9:30 p.m. Although the boy was knocked from his bicycle he suffered only minor scratches and bruises and refused medical treatment.

Farms Board of Review To Meet June 4, 5 and 6

The board of review for Grosse Pointe Farms will meet June 4, 5 and 6, from 9 a.m. to 5 p.m. It was decided at a meeting of the village council Monday night. The council also appointed R. J. Jervis, Gray's, of 271 Hillcrest, and William J. Reil, of 286 Merrimweather, as members of the board. Pvt. Bruce Storck returned to Camp Gordon, Augusta, Ga., Sunday after spending a 10-day furlough with his parents, Mr. and Mrs. Julius Storck, of 524 Notre Dame avenue, City of Grosse Pointe. (Continued on Page 2)

TO DEDICATE HOSPITAL SUNDAY

Mrs. Marie Defever, president of the Notre Dame du Bon Secours Guild, and Mrs. Alice Moody, social chairman, are making their final arrangements for the program for Sunday's dedication of the new Bon Secours hospital on Cadieux road. Mrs. Edward J. Hickey will officiate at the ceremony at 2 p.m. Mrs. Oona Joyce will be soloist at 4 p.m.

Bon Secour Hospital to Hold Open House Sunday

The hours from 2 until 5 o'clock Sunday afternoon, May 24, will find most of Grosse Pointe and Detroit headed for Cadieux road and the new Bon Secours hospital for convalescents, where open house will be held in connection with the opening day of the hospital. The public is invited. Spring flowers in blue and white will be used on the tea table, and in the chapel of the hospital, a color scheme of yellow and white will be carried out.

15-Year-Old Boy Takes Own Life

Robert Sheriff, 15-year-old student at Grosse Pointe high school, took his life Tuesday afternoon at his home at 633 Neff road, City of Grosse Pointe, police said yesterday. He shot himself with a rifle. The boy came home from school about 5 p.m., police said and went up to his room where he shot himself. His parents were away at the time. The body was discovered by the boy's father, Arza Sheriff. The parents could give no reason for the act.

Bike Rider Knocked To Pavement in Crash With Auto Tuesday

The dangers of negligence while riding a bicycle were brought home to James Insell, 16, of 1059 Maryland avenue, Grosse Pointe Park, last Tuesday night when he was struck by an automobile driven by Curtis R. Andrews, of Detroit, narrowly escaping serious injury. The accident occurred at Jefferson and Beaconsfield avenues at 9:30 p.m. Although the boy was knocked from his bicycle he suffered only minor scratches and bruises and refused medical treatment.

Farms Board of Review To Meet June 4, 5 and 6

The board of review for Grosse Pointe Farms will meet June 4, 5 and 6, from 9 a.m. to 5 p.m. It was decided at a meeting of the village council Monday night. The council also appointed R. J. Jervis, Gray's, of 271 Hillcrest, and William J. Reil, of 286 Merrimweather, as members of the board. Pvt. Bruce Storck returned to Camp Gordon, Augusta, Ga., Sunday after spending a 10-day furlough with his parents, Mr. and Mrs. Julius Storck, of 524 Notre Dame avenue, City of Grosse Pointe. (Continued on Page 2)

Drivers Urged To Join Car-Sharing Program as Defense Contribution

Automobile owners in the five Grosse Pointe municipalities and Gratiot township who drive to work are offered an opportunity to get the maximum in wear from their cars this week through a "Car-Sharing" plan proposed and sponsored by The Grosse Pointe Review. Elsewhere on this page will be found a coupon which those interested can fill out and mail or take to the office of their particular village clerk.

No Prosecution In Mudge Case, Van Deusen Reports

A charge of embezzlement of village funds against Clare Mudge, suspended Grosse Pointe Park police officer, will not be lodged, according to the recommendation of the Wayne county prosecutor's office received this week by Ward S. Van Deusen, police commissioner. The recommendation declared that "while there is a shortage in Mr. Mudge's accounts, proof would require the subpoenaing of several hundred witnesses." Your police officers have informed us that many of these witnesses cannot now be located. In view of this and other difficulties we do not think a warrant should be issued.

Drivers Urged To Join Car-Sharing Program as Defense Contribution

Automobile owners in the five Grosse Pointe municipalities and Gratiot township who drive to work are offered an opportunity to get the maximum in wear from their cars this week through a "Car-Sharing" plan proposed and sponsored by The Grosse Pointe Review. Elsewhere on this page will be found a coupon which those interested can fill out and mail or take to the office of their particular village clerk.

Drivers Urged To Join Car-Sharing Program as Defense Contribution

Automobile owners in the five Grosse Pointe municipalities and Gratiot township who drive to work are offered an opportunity to get the maximum in wear from their cars this week through a "Car-Sharing" plan proposed and sponsored by The Grosse Pointe Review. Elsewhere on this page will be found a coupon which those interested can fill out and mail or take to the office of their particular village clerk.

15-Minute Blackout to be Enforced Here

Grosse Pointe will undergo its first total blackout Sunday, May 24, when it joins with the three million residents of the Detroit metropolitan area in a full test of local air raid precautions. From 10 to 10:15 p.m. Sunday all lights, including street lights, home lights, building lights, and automobile, truck and bus lights will be extinguished. Unlike Detroit, where street lights will go out five minutes after the blackout is scheduled to begin, street lights in Grosse Pointe will be extinguished for the full 15 minutes, going off promptly at 10 p.m., George Elworthy, defense coordinator for this area, declared.

15-Minute Blackout to be Enforced Here

The complete blackout will extend throughout Grosse Pointe and Gratiot township for the full 15 minutes, Elworthy decided, to give an ample demonstration of the efficiency of the Pointe's civilian defense organization. As during the last test, the air raid warning sirens will start sounding at 9:57 p.m. This Sunday the Village of Grosse Pointe Farms will use officially for the first time the two seven and a half horsepower air raid sirens ordered last week and installed late this week in the village. The sirens have been placed at Ridgemoor and Lothrop and by and Beaupre.

15-Minute Blackout to be Enforced Here

In the other villages and the City of Grosse Pointe the sirens, the fire and police cars will be on as warning signals. Blackout ordinances, presently local police to enter homes and also be in force for Sunday night blackout in the City of Grosse Pointe adopted its ordinance Monday night, May 11. Grosse Pointe Woods approved its ordinance Tuesday night of this week and it went into immediate effect as an emergency ordinance. In the Village of Grosse Pointe Farms, Village President Paul H. (Continued on Page 2)

A PROCLAMATION

Niagara 6886

Grosse Pointe Area
Council of Defense
17145 Waterloo Avenue
City of Grosse Pointe, Michigan

GEO. ELWORTHY
Co-Ordinator

A PROCLAMATION FROM THE GROSSE POINTE AREA, COUNCIL OF DEFENSE

To the Citizens of Grosse Pointe and Gratiot Townships:
When America asks us to do a job, we will do it. We have not yet failed!

May 25th and 26th are the dates of THE PLEDGE CAMPAIGN... two days of mighty effort in which every doorbell in our community will be rung by a Volunteer Minute Man who will ask that you make YOUR pledge to BUY UNITED STATES WAR BONDS AND STAMPS!

It is the patriotic duty of every man and woman to greet these Minute Men with a pledge to BUY 1% OF YOUR INCOME IN THE QUOTA TO PUT INTO WAR BONDS AND STAMPS ON A SYSTEMATIC SAVINGS BASIS. That is very little to ask of us. Our citizens have long prided themselves on being FIRST in every Civilian Defense effort. Let us show our neighbors we intend to remain first!!!

Let Grosse Pointe and Gratiot Townships now make a solemn pledge to BUY MORE WAR BONDS AS OUR GREATEST CONTRIBUTION to America's march to Victory.

Our men... our machines... and now our money... must be pledged to America... to our Allies... to VICTORY! So rally to the call and let all of us come through again! Pledge to buy WAR BONDS... Keep on buying until our boys stop dying!

REMEMBER... WE ARE AT WAR!

Years for Victory.
GROSSE POINTE AREA COUNCIL OF DEFENSE
Karl Goddard, Pres., Grosse Pointe Park
Mason Rumney, Mayor, City of Grosse Pointe
Paul H. Deming, Pres., Grosse Pointe Farms
C. A. Campbell, Pres., Grosse Pointe Woods
Alois Chesquiere, Pres., Grosse Pointe Woods
Odilon Houtekier, Supervisor, Gratiot Township
Julius Berns, Supervisor, Grosse Pointe Township
Geo. Elworthy, Co-Ordinator

BUY U. S. WAR BONDS AND STAMPS
The Pledge Campaign
MAY 25 - 26

Mothers' Club to Elect

The Grosse Pointe Mothers' club will meet on Monday evening, May 25, for their annual meeting and election of officers.

Following the business meeting, Miss Dorothy Bunyan, of the English department of the high school, will give a short talk, and Miss Rose Rupp will speak concerning the students' participation in the "War Effort."

Register "Men in the Armed Services" here to receive great gift cards. JUDY'S GIFT AND TOY SHOP 2813 Mack at Lochmoor

Broilers - Fryers Stewing Hens Country Fresh Eggs Fowls Dressed Free NEIGEBAUER Poultry Market 17824 Mack near University MI. 2644 We Deliver

LEnox 5790 Hamilton's Small Animal Hospital 13340 Kercheval Avenue Detroit

Now Under NEW MANAGEMENT! A B A R SERVICE (Formerly Art Connelly Service) 13903 Kercheval At Lakewick Standard Oil Gasoline and Products RAYMOND P. HEBERT, Prop.

IT'S PATRIOTIC TO CONSERVE! Yes, you can save smartly by having last season's clothing cleaned, pressed and repaired. We feature the services of an expert tailor. Call us, now! Serving Grosse Pointe for 14 Years Square Deal Cleaners and Dyers LORNE AYLING, Proprietor 15226 Charlevoix LEnox 4225 We Own and Operate Our Own Plant

Stevadora Show Sets Fast Comedy Pace

Following the fast pace set by last week's anniversary show, Club Stevadora again comes up with another excellent show - Billy Joy with his satires on the weaker sex, again takes the honors for comedy followed closely by Coralie and Kay, the two society debutants, with their comedy knockabout, an unusual type of act for two girls to be doing. For novelty, Patine and Rosa do their fast tumbling and acrobatic, finishing off with their miniature slide for life. Bob Hopkins does his impressions of Hollywood stars and surprises the patrons with his ability to mimic almost any star upon request. Up to this time the only request that has stumped him is Mickey Mouse. Joe Banket plays his trumpet in solo numbers, but good, and does a great job in his musical support of the entire show. Ethel Shepherd sings the Hit Parade. Esther DeRoy continues her excellent chorus work and the routines are as colorful and different as usual.

Beverly Preston Given Scholarship to Central Michigan

Mount Pleasant - Beverly Preston, Grosse Pointe high school senior, was awarded a scholarship to Central Michigan College of Education to begin in the Fall semester, it was announced today by Dr. E. C. Beck, chairman of the institution's scholarship committee.

Several hundred applications for the 71 scholarships awarded were examined by the committee before final announcement of winners was made. Miss Preston will enroll at Central Michigan college on Sept. 28, when the first Fall semester of the college year begins. Classes begin the following week.

THREE LOCAL WOMEN TO RECEIVE DEGREES FROM MARYGROVE

Yvonne Ankley, daughter of Dr. and Mrs. Jerome W. Ankley, 646 Lakepointe; Helen Casey, daughter of Mr. and Mrs. James Casey, 785 University; and Charlotte Sullivan, 1390 Oxford, daughter of Mr. and Mrs. Joseph Sullivan, will receive their degrees at the annual commencement exercises at Marygrove college today, at exercises in the college auditorium.

The Misses Ankley and Casey will receive B.A. degrees and Miss Sullivan a bachelor of science degree. Miss Ankley was one of six among a class of 91 graduates to receive class honors for high scholastic achievement. She was editor of The Watch Tower, student weekly, during her senior year and has been active in the Romance Language and Ad Press clubs. After graduation she will work on the staff of the Michigan Catholic.

Miss Casey is a member of the Prism and M clubs and active in chemistry and athletic affairs at Marygrove. Miss Sullivan is a member of the Phi Kappa Phi Honor Society and the Phi Kappa Phi Honor Society.

YVONNE ANKLEY Marygrove. She is chairman of the Sentinel group of the college society. Miss Sullivan, who majored in home economics, will also receive a Michigan state certificate for teaching. She is a member of the So Beas club of the college.

MRS. SCHMUCK'S HOME MADE Chicken a la King AND Chicken Salad Are Now As Popular As MRS. SCHMUCK'S FAMOUS CHICKEN PIES ALSO Bruno's Home Made Dressings

MAYONNAISE - THOUSAND ISLAND - TARTAR SAUCE Freshly Made Every Day At BRUNO'S PantryShop 16329 E. Warren NI. 0847

BABYLAND FURNITURE 14339 E. Jefferson LE. 1884 Beds - Crockers - Strollers High Chairs - Play Pens - Pads of All Kinds - Bassinets - Bath-tubs - Dolls - Toys - Games - Novelties, Etc.

Bill & Clay Penrod's BARBER SHOP 21829 Mack Avenue Grosse Pointe Woods Three Competent Barbers to Serve You Close daily 7 p.m. - 8 p.m. Sat. 9 a.m.

LOVETT REPLIES TO THE REVIEW'S ARTICLE ON HOME RULE PLAN

Speaking generally for the committee of civic and business leaders in Detroit who drafted the proposed constitutional amendment providing a new form of government for Wayne county, W. P. Lovett, secretary of the Detroit Citizens League, and a member of the Citizens committee, takes exception to statements made in The Grosse Pointe Review of May 7 with reference to the proposal for which petitions are being circulated. In a statement written for The Review, Mr. Lovett said:

"Although the vote on this question cannot be taken until Nov. 3, next, we are not surprised that township supervisors and other county officials, outside of Detroit, find plenty of things to criticize in the new plan of Wayne county government. When a county board of 161 members for many years has revealed its futility in transaction of county business and any proposal is offered for a new plan with a smaller board, it is evident that any plan of so-called reform will rouse criticism from people who are in public office and do not wish to be disturbed or who insist that their own community shall have direct representation in any new plan that is adopted.

Prohibits Salaries "One reason for opposing the amendment, no doubt, lies in the provision which prohibits county, city, village or township officials receiving salaries from serving on the proposed charter commission of 19 members. Of course this means that no official of Detroit is qualified to serve on the charter commission. Like many other constitutional requirements, it is provided that the job must be done not by public officials but by citizens and their representatives, because it is the taxpayers citizens who must bear the real burden of any form of government.

"This may be a good time to distinguish between criticisms made by public officials, sometimes called politicians, who have their own interests to serve, and the view of independent citizens, no matter where they reside. These latter are the folks who pay the bills in all units of government and who, as voters, have responsibility for making final decisions at the polls.

Invited Out-County Opinion "Objection is made because the amendment was drafted without submitting its language to out-county representatives. This statement simply is not true. We have a list of 20 persons, living in Detroit suburbs and rural areas, who were urged repeatedly to confer and consult on the whole project as long ago as last January. Few of them responded when the work of drafting the measure was going on. But we know numbers of citizens and officials in Wayne county, outside of Detroit, who not only were consulted but who, after inspecting the proposal in its final form, pronounced it sound, safe and fair to all concerned. Some of these were officials in local units of government.

"In this discussion, which calls for light rather than heat, we hope that time will not be wasted over such trivialities as have been mentioned by some of the rural opponents of the amendment. I refer to the fact that the board of supervisors for some time past has chosen its chairman from among officials in Detroit. Perhaps that was a mistake in some cases. But no informed citizen or official need be told that the chairmanship of the board is mostly an honorary position. As a rule, the chairman makes appointments and transacts other

olic viewpoint on any other subject? If so, address: Catholic Information Society of St. Paul's Church, Mary Leasure, 328 Rivard, Grosse Pointe, Mich.

U. of M. Club to Hold Annual Spring Frolic Saturday, June 6th The Grosse Pointe chapter of the University of Michigan club will hold its annual Spring frolic, Saturday evening, June 6, at the University club on East Jefferson avenue. The supper dance in February was so popular with those who attended, that the club was asked to repeat that kind of a party.

For this party the music will be furnished by the Rotunda orchestra under the direction of Mr. Perry. Supper will be served at 11:30 and will include as before, chicken pie, shoestring potatoes, Spring salad, dessert and coffee. This is all cared for in the price of the ticket. Due to the size of the supper rooms and dance floor, tickets cannot be sold to more than 100 couples. Table reservations for group parties may be made with Miss Bernice Moore, who may be reached at Niagara 2000 from 9 to 5 and at Drexel 3474 after 6 p.m. Tickets will be secured from any of the officers or governors of the club as well as from Miss Moore.

One of the interesting features provided by this orchestra will be old-fashioned square dancing with an instructor and caller.

"It will not be possible to accept or cancel reservations after Thursday night, June 4, so it would be advisable to make all party arrangements well in advance and as definite as possible," Miss Moore said. "This will be the club's last activity this year, and it is sincerely

hoped by those in charge of this party that all of those who have enjoyed the previous parties can arrange to get out for this one and have one more good old "Michigan" time together. Mrs. Marie Steiner, of Grosse Pointe Park, announces the marriage of her daughter, Carol, to Clarence Stanbury, son of Mr. and Mrs. Clifford Stanbury, of East Grand Boulevard.

Announcing The Opening of a New Restaurant Serving Fine Chinese and American Food. LEE'S Burma Road Inn 15406 Mack Avenue at Nottingham Open 4 P. M. to 4 A. M. - Sundays 11 A. M. to 4 A. M. Chinese and American Cooking Evening Dinners 55c Full Course \$1.00 Sunday Dinners \$1.25 Special Late Evening Snacks Served From 10 P. M. On Orders to Take Out - Tuxedo 1-3630 Owned and operated by Chinese Chef Lee, formerly at the Rathskeller, Mack at Nottingham.

GOOD FOOD and a good day's work A man needs three good meals a day. Not just two and a snack. His lunch box should carry a nourishing, healthful, strength-building meal every day. So pack it carefully. Plan the lunches your Victory worker carries with as much thought as you give to a dinner. Make it a balanced meal, including something hot, a fresh vegetable or fruit and one of the foods that Grandfather called "the kind that sticks to your ribs". For lunch box menus and appetizing, healthful food suggestions, call Home Service Department, Cherry 3500.

Save for VICTORY these three ways 1. BUY CAREFULLY - Get all the good out of the foods you buy. Take advantage of bargains and special values. Remember that canned foods are delicious, healthful, and economical. Less expensive cuts of meat have the same nutritional elements as costly cuts. 2. PLAN MORE NUTRITIOUS MEALS - Serve your family vegetables, meat, milk, eggs, bread and cereals in sufficient quantities every day. Don't waste precious food vitamins, and minerals. Use the Gas Range's waterless cooking method for vegetables; Gas Range's low temperature method for roasting, broiling and braising meats. 3. CONSERVE FUEL - Place cooking utensils on burner before lighting; turn gas off when cooking is complete. When boiling starts, turn burner down to lowest possible flame to keep boiling lively. Take advantage of all your Gas Range's time and fuel-saving economies.

MICHIGAN CONSOLIDATED GAS COMPANY 415 Clifford • CHerry 3300

It's SMART to be SEEN at the POINTE Bar 15218 E. Jefferson MU. 9367 Grosse Pointe Park Margo Gavin Soprano Marge Oberon Blues Irene Burke Eccentric Dancer LEE & JUDY STORM Adagio - Novelty Dances Tommy Vaughn and His Music Bob Doering at the Piano No Cover-Admission-Or Minimum Charge at Any Time!

East Side's Gayest Play Spot EDDY SHEPHERD PRESENTS The BIGGEST and MOST ENTERTAINING Show On the East Side CLUB STEVADORA 8715 Harper at Crane 5 Blocks West of Gratiot 7-BIG HEADLINE VAUDEVILLE ACTS-7 Completely Air-Conditioned SHOWS AND DANCING EVERY NIGHT First Show at 9:30

For Smoking Enjoyment Royal Banner Panetela or Standard then there's the PONTCHARTRAIN Perfectos - Chicos or Petit Queens truly Smoking Pleasure and GENERAL ALGER, Too! All Clear Havana Jackman Cigar Mfg. Co. DETROIT

Looking Forward To This? THEN FILL UP YOUR BIN! If freight rates rise, coal prices may be affected, too. Don't shiver next winter... Buy coal now! NO MONEY DOWN PAY NEXT WINTER Summer Prices in Effect TELEPHONE TR. 1-4020 National Coal and Coke Co. Heat Merchants for 30 Years

I'll take STROH'S Try Strohs just once, then you will always say, "I'll take Strohs."

FREE STORAGE IN OUR OWN VAULTS. A new board-like building material is made of excelsior, water-silicate of soda, soybean protein and quicklime. It is strong, heat-insulating and can be sawed, planed or nailed.

TONTINE Washable WINDOW SHADE SLATS Standard Window Shade Company

ALGER CLEANERS 1808 Kercheval, 1819 E. Warren

BEAT THE HIGH COST OF MEAT. One pound of KASCO DOG FOOD mixed with two pounds of water makes three pounds of delicious dog food.

SCREENS! For Every Purpose Metal Windows - Wood Windows and Porch Screens. Porch Roofs! This Year Enjoy Your Porch Combination SCREEN AND STORM SASH.

SPOTLIGHTING BETTER FOODS! Pure Granulated Sugar, Biscuit Flour, Del Monte Coffee, etc.

Lochmoor Market. Complete Grocery - Quality Meats. Fresh Fruits and Vegetables - Beer - Wine.

Remind Park Dog Owners of Regulations. Numerous complaints of dogs running loose and tearing up lawns and gardens in the village, have prompted the Grosse Pointe Park police department to issue cards reminding residents of the regulations governing dogs on village streets.

Trombly School Notes. A large attendance was present at the benefit bridge tea which was held at the Trombly school Friday, May 18th.

Craine's Studios Are Largest in Michigan. The Craine Studios, photographers, occupying the entire top floor of the Stroth building in Detroit, is the largest organization of its kind in the entire state of Michigan.

Craine's Babies in Detroit's only studio devoted exclusively to pictures of babies and children. In nearly a score of years, they have supplied about 2,000,000 photographs of children, which adorn the homes of Detroit and Michigan.

Craine's babies have recently noticed a great increase in the popularity of giving pictures for gifts. This is attributed to a great extent, to the fact that boys in Uncle Sam's armed forces wish to leave a photograph of themselves with their families and with their "best girl."

RUSEBECK HEALTH SHOES. We Give You Personal Fitting Adjustments FREE! SHERMAN'S 13300 E. JEFFERSON

Belanger Clarifies Draft Board's Views On Dependencies. By Judge C. Joseph Belanger, Vice-Chairman, Board No. 57 Selective Service System.

There has been a great deal of discussion of late as to the dependency classification made under the selective service system. It might be well to give some further information in relation to this matter.

(1) Wife's earnings or income from invested capital (either her own or belonging to registrant) makes her self-supporting. There is no basis for Class III classification.

(2) Working wife was providing adequately for her own support and voluntarily ceased work after Dec. 8, 1941, or when selection was imminent, in circumstances convincing of intent to establish a dependency deferment. There is no basis for Class III classification.

(3) Wife has never worked, or ceased work before registrant's selection was imminent, or wife has work of uncertain tenure or poorly paid, or wife is not fully self-supporting because of prior obligations, contributions to aged parents, etc. There may be no present justification for Class I-A classification.

(4) If family includes children and there is no adequate and assured income from sources other than registrant's earnings, there is no present justification for Class I-A classification. If there is an adequate and assured income from independent sources, there is no basis for Class III classification.

(5) An unborn child is a dependent, but pregnancy resulting from marriage consummated after December 8, 1941, or for the primary purpose of providing a dependency deferment, shall not be considered to be cause for Class III classification.

(6) Marriages entered into while registrants were in Class I-B, IV-F, and in some cases II-A and II-B, creates no basis for Class III classification.

CAR-SHARING (Continued from Page One.) Vice addresses of the clerks are listed below: Grosse Pointe Park - William Stamman, clerk, 15115 East Jefferson at Maryland.

On the Home Front. A new series of three classes in home protection will be held at the annex to the municipal office of the City of Grosse Pointe, 17150 Maumee avenue, under the auspices of the AWVS.

REMEMBER? 15 Years Ago This Week. Work has been started on the one million dollar beach, playgrounds and amusement center at Nine Mile road and Jefferson avenue in St. Clair Shores.

10 Years Ago This Week. Mircea Radu Slat, 10-year-old sixth grade student at the Cadieux school, was to carry the colors for Grosse Pointe in the metropolitan spelling bee finals.

Five Years Ago This Week. A litter of 12 springer spaniel puppies exhibited by J. Dana, of Grosse Pointe Farms, won the spotlight at Grosse Pointe's first annual dog show.

One Year Ago This Week. The Grosse Pointe Farms village council met in a special session, called at the request of a taxpayers' committee, to review the proposal of Francis Beaupre, village assessor, that the 1941 village assessments be computed on the Wayne county bureau system of assessing.

Delivery of Dry Cleaning Curtailed. Drastic restrictions of delivery service by local dry cleaning establishments will go into effect June 1 by order of the office of defense transportation.

Mother-Daughter Party. On Monday evening, May 25, Amadeus Circle Daughters of Isabella will hold a mother and daughter party at Gabriel Richard hall, 9275 Amity.

G. P. Woods Club Accepted as Agency of Community Fund. Acceptance of the Grosse Pointe Woods Community club as a member of the Detroit community fund and a participant in the council of social agencies was announced this week by Mrs. Harold Gregory, president of the Grosse Pointe Woods club.

Lee's Burma Road Inn Opens Today. Chinese Chef Lee, who has gained considerable following during the past four years at the Rathskeller, Mack at Nottingham, this week announces the opening of his own restaurant, The Burma Road Inn, at 15406 Mack, just east of Nottingham.

Legion Post Holds Contest for Poppy Day Posters Here. Contest among art students of high schools in Grosse Pointe for posters promoting Poppy Day is being sponsored by Burns Henry Post No. 303, American Legion.

Winning posters from each school will be judged by the head of the art department of that school. Final prize winners will be judged by a committee consisting of C. Edmund Delbos, Mrs. Edwin S. Barbour, president of the Detroit District, American Legion Auxiliary, and Mrs. Spinlove.

Due to the late start of the contest, local posters will not be sent to the national contest. However, it is hoped that the Grosse Pointe entries next year will be judged in time for the national competition.

Join Firm Personnel. Announcement is made this week by the Air Raid Equipment Service, 17027 Kercheval avenue, of the association with the company of Langdon Hubbard, prominent resident of Grosse Pointe.

That E. Leland, Jr., 28, of 483 Clair avenue, City of Grosse Pointe, has enlisted in the United States naval reserve with the rating of hospital apprentice, first class. He is stationed at the Great Lakes naval training center.

NEW KIND OF PAINT! KEM-TONE FOR PAINTING WALLS, CEILING... FOR PAINTING OVER WALLPAPER!

Accuracy. Absolute adherence to the most minutest detail of every prescription is your guarantee of receiving exactly the medicine your physician prescribes.

PRESCRIPTIONS Filled to Doctor's Orders. LIQUOR Specially Designated Distributor by Liquor Control Commission.

BOB'S DRUGS. 21034 Mack Nl. 9620

NEW INNERSPRING MATTRESSES! Reg. \$19.95 Value Slashed to Only \$12.95

New Bus Service over 9-Mile Road. To Dodge Truck, Hudson Arsenal and Chrysler Tank Plants. Starts Monday, May 25th. Operating From Wyoming Avenue to Jefferson Avenue.