

Thousands Attend Hallowe'en Parties

CAPTURED GERMAN EQUIPMENT

A 9th Air Force Service Command Unit, France. — Converting captured German equipment for use by the ninth air force is one of the jobs that Lieut. Albert O. Fluitt, of 343 Kerby road, Grosse Pointe Farms, performs for the ninth air force service command unit with which he is now serving.

Lieutenant Fluitt, shown behind

POINTE PARAGRAPHS

The police dockets throughout the Pointe have been containing a very large number of reports concerning the youths of the neighborhoods. It would be well for the parents to check the activities of their offspring to make certain that he or she is not participating in some of the activities—not pranks—which have been taking place lately.

One seventeen year old City youth has been apprehended for pulling a false fire alarm on October 17 at Harvard and Charlevoix while another—the same age—was found shooting street light globes. A ten year old lad had his air rifle confiscated by the police for shooting it from his front porch, while two other youths are being held for stealing fender skirts while attending a party here.

In addition, there are numerous reports of pea shooters and the reckless drivers cutting up lawns and bushes. Finally, there are the three reports of a group of boys who are piling up dried leaves on residents' porches and setting fire to them. This can and will lead to something very dangerous.

So, parents, question your youngsters and find out if they are doing any of these things. It should be

Dr. R. K. O'Neill, veterinary, with offices on Kercheval avenue, reported to Park police that a large flag which usually sways in the breeze in front of his office had been stolen last Thursday. Being a patriotic fellow, he joined in the search; he located it, too, in a nearby field.

We want to again urge all voters in the Pointe to go to the polls early so that everyone is given a chance to cast their ballots before they are closed next Tuesday night.

We hope that the writer on one of the Detroit dailies who criticized the Grosse Pointe communities for their Hallowe'en rowdiness in an article recently, will take back every word he wrote after seeing the fine display of public spirit which was evidenced Tuesday night at the community sponsored Hallowe'en parties held in five schools and the Neighborhood club.

Announce New Hours for AWVS Bond Booth

Because the volunteers who work in the bond issuing office of the AWVS at 17027 Kercheval are required to balance their money before they leave, it has been decided to keep the bond issuing office hours as 10:00 a.m. to 4:00 p.m. week days and on Saturday 10:00 a.m. to 1:00 p.m. Anyone turning in funds is requested to observe these hours which have been arranged to facilitate the work.

Car Recovered

Park Police Officers Snay and Diloway recovered a car stolen in Detroit and abandoned in front of 965 Pemberton road, last Saturday night.

16 Men to Leave for Armed Forces Nov. 9

A group of 16 men, from Board 57 will leave for service in the armed forces next Thursday from the Neighborhood club at 6:00 a.m. Sendoff ceremonies will also take place at this time. They will be inducted at the Chicago induction station.

The men leaving are as follows: Jere H. Dykema, leader; 410 Lakeland; John E. Nicholl, Arlington, Va.; Harry L. Rogge, 286 Moran; William H. Wurm, 1242 Devonshire; Carl E. Brand, Berkely, Mich.; William F. Arnoldy Jr., Glendale, O.; Alfred W. Bender Jr., Adrian, Mich.; Donald S. Lubie, 1248 Lakepointe; Richard C. Rohe, 989 Barrington; Frank J. Goosen, 182 Oak street; Joseph G. Wittman, Detroit; Harold L. Savory, 1413 Nottingham; William R. Wallace, 1312 Devonshire; William L. McKenzie, 1760 Broadstone road; John L. Sanderson Jr., 19322 Washtenaw; and Frederick W. Seltzer, 1131 Kensington.

Begin Preparing Tin Cans for Next Collection, Nov. 13

"The tin can you contribute to the tin can salvage drive will fight, feed and heal our fighting men now overseas," says Neil Blondell, chairman of the Grosse Pointe and Gratiot township tin can salvage committee. "Tin is essential in production of ships, submarines, tanks, and ammunition; tin, because of its ability to withstand heat, cold, shock, contamination and climatic changes, is used to line food containers that go to our overseas forces; tin is used to transport vital medical supplies which daily save lives in war areas. Remember all this when you prepare your tin cans for the next collection on Monday, Nov. 13," concluded Blondell.

From left to right are Maj. Joseph H. Fleming, New Haven, Conn.; Sergt. Harry Dorsey, Pittsfield, Ill.; Lieut. Albert O. Fluitt, and Staff Sergt. Francis Kehres, Pasadena, Calif.

Rep. Louis C. Rabaut Pays Gratiot Township Visit Sunday

Recalling the time when he received 28 of the 30 votes in all of Gratiot township, Rep. Louis C. Rabaut expressed his surprise over the growth since then of a community which now has some fifteen hundred homes and a population of between fifty-five hundred and six thousand residents. "There are times when we are so close to things we cannot see them," he said, during an informal visit with the personnel of the township police and fire departments, last Sunday afternoon.

In his talk with the men gathered around him, he explained some of the things a congressman encounters while serving his home community. What Representative Rabaut has done so far as Gratiot township is concerned amounts to approximately one hundred fifty thousand dollars in federal appropriations. One of the things he was instrumental in obtaining is the township fire truck; he seemed particularly pleased to find it so well equipped and in such good condition, the men of both departments so alert and well informed in their duties. He later donned a fireman's helmet and posed for photographs beside the truck. In return, he was made an honorary member of the department.

Mr. Rabaut was the guest of Odilon Houtekier, township supervisor, who later took him on a tour of Gratiot township.

Two Found Guilty on Morals Charge in Farms Court

Justice Kenneth M. Thomas found two men guilty on a morals charge over the week-end in the Farms justice court. He fined them both \$100 or 90 days.

At 3:00 a.m. on Oct. 28, Joseph Matkins, 22, of 2519 Bewick, was brought into the Farms police station on complaint of a 16 year old boy on a disorderly charge. He appeared in court later in the day.

VOTE EARLY!!

The voters of Grosse Pointe are urged to vote as early as possible next Tuesday. This appeal is made primarily for those who are in their homes, especially the women, during the day time and who can easily cast their votes between those hours. They are asked to do this so that the working people of the Pointe will not have to stand in long lines for any length of time before being admitted into the election booths. It is an injustice to make these people wait before casting their votes.

A second reason is also in mind for making this appeal. Late voters also cause late hours for the members of the election commission. The recording and tallying of the votes is a long and drawn-out process and if, when the time comes, the members of the election board have not been rushed by a last minute crowd, their task will be much easier.

Take this appeal to heart and vote early!

Women Hear of Year's Work Completed by Grosse Pointe AWVS Unit Here

More than seven and a half million dollars worth of war bonds and stamps were sold by the AWVS from June of 1943 through September of 1944; more than 26,133 miles driven during 3,000 hours by volunteers in the AWVS motor transport division and nearly three thousand garments mended for boys at the naval armory by the button brigade were highlights of a superb combined report of activities read by Mrs. Edward T. Herbert at the fall meeting and tea of the Grosse Pointe unit of the AWVS held Wednesday, Oct. 25 at the home of the chairman, Mrs. Alger Sheldon.

How the paper drive was augmented by the work of the salvage committee headed by Mrs. Edward Isbey was another instance of what services AWVS helps to render in wartime in the community. The Workshop now supervised by the active consumers division is a project where each day in the week work is going on for the Red Cross emergency cupboard or for the field army of the American Cancer society. Also, instruction is offered in clothes remodeling, slip cover making and household repairs which are an asset in conservation of resources and labor just now.

Miss Helen Ann Burns, director of the Wayne county clinic for child study, talked on some of the problems of present day youth, stressing a need for the sympathetic understanding of children who fall into one of the four types of delinquency, which she discussed.

"To think that a mantle of wisdom falls upon parents when a baby arrives in the family is a sad mistake," Miss Burns said in stressing the fact that untrained parents cannot be blamed for mistakes they make in rearing children. For, she pointed out that one of the most difficult things in life is to know how to do things about emotional qualities which are so important to children. Crowded schoolrooms present an obstacle to teachers, also, she feels in directing children individually.

German Prisoner

MR. AND MRS. Frank P. Marsack, 213 Oak street, have been notified that their son, Sergt. Charles Marsack, who was reported missing in a bombing raid over Germany in September, is a prisoner of war in Germany.

Home Rule Defeat Seen

The Committee for Representative Government states that the Detroit chapter of the National Lawyers' Guild, composed of 250 leading Detroit attorneys, together with home owners, labor leaders and small business groups, has waged such a strong campaign in opposition to State Proposal No. 4 that its defeat seems assured in Wayne county, as well as throughout the state.

Outstate opposition has been carried forward by the Michigan Institute of Local Government, under D. Hale Brake, state treasurer, as chairman. The claim of the proponents that Proposal No. 4 can have no effect on other counties in the future has been challenged by them and the entire state has been advised that Proposal No. 4 is merely a repetition of the effort of paid Detroit reformers to install non-partisan government first on the county level, and later in the legislature and other state offices, which was turned back in 1934, 1936 and again in 1942.

"We have shown how the 11 cities and 18 townships, in Wayne county outside Detroit, with a combined population of 450,000, would have no voice in county government under the terms of this amendment," said Milton Carmichael, secretary of the Wayne county Republican committee and a leader in the opposition to Proposal No. 4. "We have also been

Property Owners Await Decisions in Assessment Appeals

Members of the state tax commission appeared in Grosse Pointe last Thursday to hear two appeals of tax assessments made on certain parcels of property in the Pointe. Those who were here were Louis Nimms, chairman of the tax commission, and Commissioner Marsh.

Also attending the meeting were Carl Schweikart, supervisor of Grosse Pointe township, attorneys for 67 lakefront owners, Maxon and McMahon representing 14 other property owners, and approximately seventy taxpayers.

The appeals from the assessments made by Mr. Schweikart on the above properties apply principally to the mansion type and lake front residences; they are claimed to be over assessed; Mr. Schweikart, however, claims they are properly assessed.

East Side Belgium Businessmen Hosts to Belgium Cadets

Four young Belgium air cadets returning to Canada this week after being feted royally over the past weekend by prominent East Side Belgium businessmen who took them into their homes and on a round of festivities rarely experienced by any of them before.

The four young Belgians, studying to become navigator-bombardiers in Toronto and later at Prince Edward Island, headed towards Detroit when given a short furlough from their studies.

Arriving here, the youths were "adopted" by Alex DeClercq, proprietor of the Rathskeller at Nottingham and Mack, Henry Sabbe, officer of the Belgian American Businessmen's Association, and Constant Brouk, past commander of Roosevelt Vankers, American Legion.

The boys, Rene Aertgeels and Frank Bayet of Brussels; Armand Parmentier of Lieze; and Paul Deynens of Antwerp, told of their experiences when escaping from Belgium. Rene and Armand were captured by the Germans when they entered Spain and spent a year in a concentration camp before the Belgian consul was able to obtain their release. Frank and Paul, after harrowing experiences crossing the border into Spain, also reached England by way of Portugal, Gibraltar and Africa.

Since this was their first visit to the United States, they were quizzed on their likes and dislikes. They admire the American girls and have found Detroit to be the most friendly town, especially its USO. They don't care for jitterbugging, however.

Republican Women Headquarters Open 8 a.m. to 10:30 p.m.

The new Bricker-Dewey Republican headquarters located at 122 Kercheval, near Radnor Park will be open every day from now until election from 8 a.m. to 10:30 p.m. This earlier opening hour will enable the business men to stop on their way to work and pick up campaign material. The hours Saturday will be from 12 noon to 10:30 p.m.

Arrangements are being completed for ballots to be taken into the hospitals and to the sick at home. Anyone wishing such information may call the office at TU. 1-9865. Under the leadership of Mrs. R. E. King, a motor corps service has been organized and cars will be available for those who have no means of transportation to the booths. Anyone wishing this service is asked to call Mrs. King at NL 3279 and she will arrange transportation.

Sample ballots for people to take home and study may be obtained at the headquarters. The office will be open until a late hour for returns on election night.

Mrs. Benjamin O. Shepherd cordially invites all Republican women to stop in at the headquarters and urges any who can give some time to call her at the office, TU. 1-9865.

City Firemen Fight Blaze; Detroit Fire Department Also Answers Alarm

City firemen, some who were off duty, fought a stubborn blaze which partially consumed a warehouse of Beauty Counselors, Mack avenue and Cadieux road, last Thursday night for two hours.

Two Detroit fire companies also answered the alarm.

Damage is estimated at \$15,000. Cause of the fire is undetermined.

Fire Damages Garage

Considerable damage was done to the Stocum garage, 1241 Bedford, last Saturday afternoon after a bonfire spread to the garage. Park firemen extinguished the blaze.

Enthusiasm High At Celebrations For Young Pointers

Beyond any shadow of a doubt, the giant Hallowe'en celebration which was given for the younger generation of Grosse Pointers last Tuesday night, turned out to be the most successful party ever given here during the past few years, both from the standpoint of the youngsters who attended the six parties and from the standpoint of the volunteer assistance offered by the men and women of the community.

Preschool and elementary school boys and girls, decked out in the costumes characterizing Hallowe'en, attended movies and watched professional and amateur performers of the stages of Maire, Pierce, Richard and Mason schools. The elementary school youths and maidens congregated at the Neighborhood club where they danced to the music of well known Detroit orchestras. In addition to the dancing there was a stage show for the enthusiasts and refreshments.

Missing Pointe Pilot Awarded DFC in England

An 8th Airforce Bomber Station, England.—First Lieut. David Loughlin, son of Mr. and Mrs. Thomas E. Loughlin, 195 Oak street, Grosse Pointe Farms, has been awarded the Distinguished Flying Cross while serving as pilot of a Flying Fortress at the base commanded by Col. H.

Forrest Geary, chairman of Grosse Pointe Hallowe'en committee, wishes to thank the volunteers who so ably assisted at all six parties, the police officers who directed traffic and the many organizations whose donations made this party the huge success it was.

Registrations Cause Township Clerk's Office to Be Busy

Henry Lavers, township clerk of Grosse Pointe, is one busy man these days and his office is one busy place at the conclusion of the last of registration for the presidential election to be held next Tuesday was found that approximately 10,000 registrations had been made.

This brings the total registration for Grosse Pointe to an estimated eighteen thousand voters.

In addition to preparing for coming election in the precincts of Grosse Pointe, Mr. Lavers' office also handling local as well as the vicemen's absentee ballots.

Southwest Pacific Hero Awarded Oak Leaf, Purple Heart

Fifth Air Force, Southwest Pacific.—A Grosse Pointe pilot of the blasting P-38 fighter outfit Sgt. Angelo recently received two awards for combat activity from Brig. Gen. Paul B. Wurtsmith, commander of the Fifth Fighter Command in the Southwest Pacific.

Capt. William G. Jeakle, son of Mr. and Mrs. George Jeakle, Fisher road, was awarded the Purple Heart for wounds received in action over New Britain on Dec. 18, 1943, and the Oak Leaf Cluster to the Medal.

Captain Jeakle has shot down three enemy aircraft in aerial combat during his 22 months overseas. Previously he was awarded the distinguished Flying Cross and the Medal with two Oak Leaf Clusters.

Turner Buick Motor Sales Returns to Grosse Pointe Park

Announcement is made this week of the return of Turner Motor Sales, Inc. Buick sales and service Grosse Pointe Park in the building recently vacated by the army. Name tank school at Kercheval, Maryland.

Owned by Maj. Harry A. Turner who has been in the army for past 30 months, the Turner garage will be managed by Charles G. Turner who was Major Turner's sales manager at the agency when it was located on Jefferson near Beachfield.

Complete service for Buick cars in the territory will be featured as well as general repairs and makes of cars in the completely equipped repair shop.

Hits Delivery Truck

Jack Kellery, 17, of 17440 Maumee, driving a delivery truck last Friday afternoon, was struck by a car driven by Lee Burdett, 18, of 20460 Andover, as he was turning into a driveway.

DOG BITE

Carol Corey, 16, 278 Kenwood, reported to Farms police last Friday that she had been bitten by a dog.

Hit and Run Driver Traced Through Leaky Radiator

Investigating a hit-run accident report last Thursday morning, Sergeant Vernier and Patrolman Hennig and A. Conlon arrived at the accident scene to find a small puddle of water.

Unknown to its driver the offending car had a leaky radiator and the officers trailed the car to the home of Thomas Edwards, 4423 Barham where the car was parked in the garage.

Admitting that he was driving the car which hit a parked car owned by G. H. Decker, 1576 Gray, he was given a ticket for leaving the scene of an accident.

He will appear in court next Wednesday.

No Gas for Hunting

There will be no gasoline for car owners for hunting deer, officials of the OPA regional office in Cleveland announced recently.

"Patriotism should cause hunters to be more than willing to pass up hunting trips this year," said Birkett L. Williams, regional OPA administrator. OPA is just as anxious to do away with rationing as anyone but, first, war demands must be met. If motorists will not be co-operative voluntarily in helping to meet the war demands, OPA enforcement officials will step in and take such actions as may be necessary to see that those demands are met.

Hits Delivery Truck

Jack Kellery, 17, of 17440 Maumee, driving a delivery truck last Friday afternoon, was struck by a car driven by Lee Burdett, 18, of 20460 Andover, as he was turning into a driveway.

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION
 1944 Active Member

Office at 15121 Kercheval between Maryland and Lakepointe

"The Only Weekly Newspaper Covering All the Homes in Grosse Pointe and Gratiot Townships"

L. B. OLDHAM Publisher
 P. J. BLACKBURN Editor and Advertising Manager
 RITA WALBY Social and News Editor

Subscription Rates: By Mail, \$2.00 per year; 5c per copy.
 By Carrier, 10 Cents a Month.

Published Every Thursday by The Grosse Pointe Printing Co.
 LENOX 1162-1163
 "WE LEAD, OTHERS FOLLOW"

Motion Picture Council Elects New Officers

The Grosse Pointe Motion Picture Council held its annual meeting in the public library. The following officers were elected:

Mrs. Frank Reid Jr., vice-president and Mrs. Fred Slocum, secretary, for terms of two years.

The new junior delegates from the churches and schools in the council also took over their term of office for two years, and Mrs. Gerald W. Chamberlin was appointed publicity chairman.

The purposes and aims of the council were outlined by the president, Mrs. Howard Westphal, for the benefit of new members.

The pictures recommended are: "Two Girls and a Sailor," "My Friend Flicka," "See Here, Private Hargrove," "Lassie Come Home," "Sweet and Lowdown," "Lady, Let's Dance," "This Is the Life" and "In Society."

—Linnewerth, AWVS Photo
MISS HELEN ANN BURNS spoke on the problems of the youth of today at the fall meeting of the Grosse Pointe AWVS unit held Wednesday, Oct. 25, at the home of the chairman, Mrs. Alger Sheldon.

U. of Michigan Club to Sponsor Party

All Grosse Pointe is in a tizzy of excitement over the informal fall funfest to be held next Saturday night, Nov. 4, at the Alger Post VFW clubhouse, 17145 St. Paul, sponsored by the University of Michigan Club of Grosse Pointe. All former students as well as members of the organization and their friends are invited to share in the merriment. A good time is guaranteed. There will be an orchestra for dancing—one that you will like, facilities for those in a mood for cards, a Michigan sing, besides a lively program of novelties and surprises, refreshments too, and anything you wish in the tap room. The festivities will begin at 9:00 p.m.

Tickets may be obtained from Dr. E. R. Stoliker, NI. 8676, chairman of the social committee, or any of the following members of his committee: Mrs. King, TU. 1-2390 or TU. 1-6041; Frances Huff, DR. 1243; Dr. J. Walker, TU. 2-9130; Mrs. Kronner, NI. 6674; Forrest Heath, CH. 4570.

During the coming season the group plans to have two more social events and three of an educational nature. The first lecture will be given early in December and will be of interest to everyone.

ELECT

D. NEIL REID

State Representative

First District

Native Detroitier
 Property Owner
 Practicing attorney 18 years
 Well Qualified—Preferred
 Civic Search Light

Republican Election Nov. 7, 1944

Why Vote 'No' on Proposal No. 4

It has always been the policy of this newspaper to work for the best interests of Grosse Pointe as a whole and the welfare of its taxpayers. In most instances, the stand which this paper has taken has been endorsed at the polls.

Why about Fireman Pension?????

Tuesday's election will give the electorate of Grosse Pointe an opportunity to express themselves on the so-called "Home Rule Amendment" in proposal No. 4 on the ballot.

For the most part, it would seem that the amendment is detrimental to the interests of Detroit and therefore has been championed by Detroit's daily newspapers, plus certain out-city interests who have holdings there or other reasons for sponsoring an amendment. By its passage, opponents claim that home rule would actually be destroyed for 11 cities and 18 townships in Wayne county.

On the basis of the debt performance of the city of Detroit, a people of Grosse Pointe should scarcely like to have their government bracketed with the city. For Detroit's debt has increased over one thousand per cent since 1919, while Wayne county's debt has decreased 13 per cent. It appears to be the old age of a drowning man clutching at a straw, or at least an emptied grab at other municipalities and townships fine financial condition.

Residents of the Pointe have been given an opportunity to analyze the proposal through a series of 16 statements made by a committee for representative government which have been published during the past eight weeks in this newspaper.

The Grosse Pointe township board has gone on record as unanimously recommending that you "Vote NO on Proposal No. 4."

To Meet Monday

The fall meeting of Michigan chapter, Daughters of Founders and Patriots of America, will be held Monday morning, Nov. 6, at eleven o'clock in the Riverview room of the Whittier hotel. Mrs. Charles Horton Metcalf, state president, will preside.

The meeting will be followed by luncheon at 12:30 o'clock, in the Pickwick room, for which reservations should be made by tomorrow, Nov. 3, with the corresponding secretary, Mrs. Alexander Munro, of LaSalle Gardens, South.

Left for New York

Antoinette Francois and Carolyn Porrimo of New York, left last Tuesday after spending a week at the home of the former's parents, Mr. and Mrs. Felix Francois, of 330 Rivard.

Michigan State Students Do Practical Work

East Lansing. — Marilyn Dreher and Maria McKnight, Grosse Pointe juniors, are two of 14 education students at Michigan State college who are living in Charlotte this quarter under the community studies program, Dr. Troy Stearns, assistant professor of education, announced recently.

Miss Dreher, daughter of Mr. and Mrs. Myron Dreher, 780 Pemberton, and Miss McKnight, daughter of Mr. and Mrs. Wade H. McKnight, 828 Hawthorne boulevard, began their field work in Charlotte on Oct. 15 and will remain there for the rest of the fall quarter.

The prospective teachers will take part in group conferences and local community programs, assist in drives and recreation programs, work with youth groups, and make studies of the attitude of pupils and adults in the community. The nine weeks' study program, for which scholarships are offered by the W. K. Kellogg foundation, provides full college credit for the participant.

Miss McKnight has also taken over the treasurer's post of Studio theater at the recent organization meeting of the group, according to Don O. Buell, associate professor of speech and dramatics.

St. James Women's Guild Annual Fair November 3

The Women's Guild of St. James Lutheran church of Grosse Pointe will hold its annual fair on Friday, Nov. 3, beginning at 9:00 a.m., at the Farms and Orchard Market, 17045 Kercheval. Mrs. Fred Flemming is chairman of the fair; Mrs. William F. Fenske is co-chairman. The following will serve as chairmen of the various booths:

Mrs. Corliss Stoerckel, pillowcases and handwork; Mrs. Louis Ver Wiebe, handkerchiefs; Mrs. Milton Kamphenkel, Mrs. T. G. Dahlen, and Mrs. Eugene Rummel, aprons; Mrs. William Nelson, baked goods; Mrs. Herbert Manzelmann, country store; Mrs. Frank Mumford, delicatessen; and Mrs. Ed. Bauman, children's booth.

Northeast Lions Auxiliary Gives Bridge Luncheon

The Northeast Lions' Ladies Auxiliary will sponsor a bridge luncheon in Kern's auditorium on Monday, Nov. 6, at 12:30 p.m. Proceeds will go into their Leader Dog fund. There will be table and door prizes. Mrs. Al Purnell is chairman assisted by Mesdames Fred Moehring, Joseph Stable and Chester F. Carpenter. The public is invited.

St. Paul Altar Society Meets Next Monday

The St. Paul Altar Society will hold their regular monthly meeting next Monday, Nov. 6 at 2:00 p.m. in the school auditorium. The guest speaker will be Mrs. Arthur E. Kerwin, president of the Greater Detroit Motion Picture Council who will speak on "Motion Pictures, Today and Tomorrow." All members are requested to attend and hear this timely message.

Hostesses for the meeting will be Mesdames Arthur Fauser, C. F. Tanner and H. G. Hammond.

Urge Boys to Join Local Cadet Corps

Attention, boys between 14 and 17. Come and join the Grosse Pointe Cadet corps assisted by the 31st Infantry regiment of the Michigan State Troops. The first meeting will be held at the Neighborhood club, Thursday, Nov. 9 at 8:00 p.m. Colonel Cleary will be the guest speaker.

Neighborhood Club N-E-W-S

Good news for women. Our morning millinery class has proved so popular that it has been necessary to run another class in the afternoons. The afternoon millinery class will start Tuesday, Nov. 7, 1944 and will meet from 1:00-3:00 p.m. There are eight lessons given in the course by Mrs. Clyde Sutton. A few openings are still available so if you are interested please call NI. 4600 or come into the Neighborhood club, 17145 Waterloo before Nov. 6.

We are also sponsoring a sewing class for women which will start on Monday morning, Nov. 6, 1944 from 10:00 a.m. to 12:00 noon. If you have any clothing you would like to make over—here is your chance for advice and help.

Girls' Pottery Class—
 On Tuesdays from 4:00-5:15 p.m., is a pottery class for girls 10 years of age and over. There is an opening in this group if you care to take advantage of a most interesting and worthwhile hobby.

The intermediate girls' gym class enjoyed a hike and cookout last Saturday at Pine Woods. The junior girls' gym class is planning their hike and cookout for this coming Saturday, Nov. 3.

Defer School N-E-W-S

The advanced kindergarten group built a fruit and vegetable market of Patty Hill blocks. They modeled vegetables and fruits of plasticine. Labels and price signs were copied and placed near the vegetables. A cash register and toy money were used in their dramatic play as customer and market man. As a result of this activity many of the children have learned to recognize fruit and vegetable words as well as numbers. They have learned to co-operate in taking turns in their dramatic play.

Mr. Muller gave the kindergarten a crate of pumpkins which he brought from his farm. The children have enjoyed making jack-o-lanterns, and saving and drying the seeds to be eaten this winter as well as dictating a "Thank You" letter for them to have so much fun.

Collegiate Who's Who Lists Ten From Wayne

Ten students at Wayne university will be listed in the current edition of "Who's Who Among Students of American Colleges and Universities."

They are: Marjorie Chavey, 1453 Nottingham, Grosse Pointe Park; Jean Ednie, 9307 Monica; Ruth Edstrom, 951 Algonquin; William Gail, 1930 Atkinson; Carolyn Hock, 3462 Pennsylvania; John Olenik, 5063 Caniff; Shirley Richie, 15715 Princeton; Barbara Snover, 165 Cortland, Highland Park; Gloria Stommel, 4727 Second; and Leonard Zubroff, 2721 Taylor.

Grosse Pointe Post, 303 to Sponsor Games Party

The Grosse Pointe Post 303 of the American Legion will sponsor a huge benefit and games party in their clubrooms, 18316 Mack avenue on Friday, Nov. 17 at 8:00 p.m. The public is cordially invited to attend.

Sigma Eta Meets

The regular monthly meeting of Sigma Eta will be held Nov. 10 at 8:30 p.m. at the home of Mrs. P. S. Reinecke. Dora Hesse will be chairman of the program in which Louise Kramer, Edith Costly, Edna Sutton, Delight Ross and Garnet Arbogast will take part.

Cut Flowers — Floral Arrangements of All Kinds

COSTUME JEWELRY — POTTERY

This Week's Special
CORSAGE AND FOOTBALL PIN \$2.25

Grosse Pointe Park Flower Shop
 15114 Kercheval Avenue LENOX 2511

"When You Say It With Flowers — Say It With Ours"

FOR WANT OF A BOLT A BATTLE MIGHT BE LOST!

Don't take chances just because you think you have strong eyes. Don't brush aside the thought that headaches and discomfort may be caused by eyestrain. Don't neglect to take every precaution against CARELESSNESS DUE TO POOR SIGHT.

DR. M. MASSERMAN
 REGISTERED OPTOMETRIST IN CHARGE

Slatkin
 OPTICAL DEPARTMENTS

DIVIDED PAYMENTS AT NO EXTRA COST • 14224 East Jefferson • 14331 Harper near Chalmers

Now Showing At... SLATKIN JEWELRY CO.

Extensive Selection of Nationally Famous WATCHES

★ Precision Movements
 ★ Complete Dependability

... Featuring ...

BULOVA	ELGIN
BENRUS	GRUEN
LONGINES	HELBROS
WITNAUER	GOTHAM

WESTFIELD, Etc.

Also Fine Display of Military Models From \$37.50

\$33.75 ELGIN—natural yellow gold, 15 jewels, silk cord bracelet.	\$49.50 BULOVA—21 jewel "President"—yellow gold, heavy leather strap.
\$29.75 BENRUS—"Broadhurst," 15 jewel, shock proof, red gold color, leather strap.	\$29.75 BENRUS—"Lady Lieutenant," 15 jewels, silk cord bracelet.
\$37.50 BULOVA—"Goddess of Time," 17 jewel movement, matching link bracelet.	\$39.75 BENRUS—"American Trooper," 17 jewels, shock resisting, red gold color, radium dial.
\$45 BULOVA—"Navigator," 17 jewels, yellow gold, expansion wrist band.	\$49.50 BULOVA—"Dolly Madison," 21 jewel precision movement silk cord wrist band.
\$81.75 BENRUS—"Lady Frances," 17 jewels, 14 kt. red gold case, silk cord bracelet.	\$135 BULOVA—"Admiral," 21 jewels, 14 kt. gold case, fine leather strap.
\$67.50 GRUEN CURVE—"Knight," 17 jewel precision, curved to fit wrist. Yellow or pink gold. Heavy leather strap.	\$59.50 GRUEN CURVE—"Crescent," 17 jewels. Curved to fit wrist. Pink or yellow gold. Link bracelet.

Other Benrus and Gruens as low as \$24.75
 ALL PRICES INCLUDE FEDERAL TAX

Complete Optical Service—Two Stores

SLATKIN JEWELRY CO.

14224 EAST JEFFERSON 14331 HARPER near Chalmers

Visit Our Complete Optical Department

Dr. M. Masserman Registered Optometrist in Charge

"Choose Your Chesterfield"

Here, one of the grandest coats . . . the Chesterfield with an eye to colder days ahead . . . time now to invest in this comfortable day-in . . . day-out coat . . . in black

Sizes 10-20 and 9 to 15
29.95 to 49.95

Hosiery Scoop!

"SHEER BEAUTIES"

51-Gauge Hose
\$1.15
 Limit — 2 Pairs to a customer

Gay Shoppes

TWO STORES

14812 MACK, Near Alter Road TUxedo 2-9595
 Open Monday, Tuesday, Wednesday til 6:00
 Thursday, Friday, Saturday til 9:00

16938 HARPER—Vogue Theatre Building TUxedo 1-1850

STOCK UP Your Pantry FOOD VALUES

Meat Department Specials

FRESH DRESSED NORTHERN MICHIGAN

Young Hen Turkeys

Place Your Order Early

PRIME STANDING RIB ROAST OF BEEF

Grade AA Lb. 35c

Medium Strong Frankemuth CHEESE lb. 36c

Fresh Caught WHITE FISH TROUT PERCH SHRIMP FINNAN HADDIE and SMOKED SALMON

NO POINT MEAT VALUE FANCY MICHIGAN MILK FED

VEAL

Select Your Choice Cuts of This Finest Quality Veal

Young Roasting Chickens Fryers and Stewing Fowl

FRESH DAILY FROM THE G. & R. McMILLAN KITCHENS
● Turkey Pies ● Vegetable Salad
● Chicken Pies ● Baked Beans
● Corned Beef Hash ● Spaghetti
● Cabbage Salad ● Macaroni Salad

SHOULDER VEAL CHOPS No Points lb. 31c

SPECIALS IN OUR GROCERY DEPARTMENT

BUY YOUR WINTER'S SUPPLY OF POTATOES NOW!

CANADIAN POTATOES 75-Lb. Bag \$2.69

Libby's Sweet Spiced Green Tomato Slices 29 oz. jar 32c

Mrs. Colgrove French Dressing 8 oz. jar 36c

Crosse-Blackwell Chow Chow 8 1/2 oz. jar 29c

Dorset Deluxe Cream Vichyssoise Soup 14 oz. tin 29c

MAXWELL HOUSE COFFEE lb. 31c

Ancora Genuine Clear Green Turtle Soup with Sherry Wine 19 oz. tin 61c

Liberty (with or without stems) Marschino Cherries 16 oz. jar 46c

Heinz Condensed Cream of Tomato Soup 2 for 25c

Sally Brand Cantaloupe-Orange Marmalade 16 oz. jar 39c

Augourmet Welsh Rarebit 11 oz. jar 63c

Grant-O Pure Guava Jelly 16 oz. jar 38c

Premier Whole (in brine) Artichoke Hearts 14 1/2 oz. jar 59c

Pioneer Minced Sea Clams 7 oz. tin 29c

Make Your Fruit Cakes and Puddings Now Supply of Candied Fruits and Peels Are Very Limited

Dromedary Glaced Cherries	3 oz. tin 20c
Dromedary Glaced Pineapple	3 oz. tin 17c
Dromedary Citron	3 oz. tin 15c
Dromedary Orange or Lemon	3 oz. tin 11c
Dromedary Mixed Fruit	3 oz. tin 13c
Sunmaid Seedless Raisins	2 15-oz. pkgs. 29c
Fruit Cake Zante Currants	8 oz. pkg. 18c
Citron Fancy Halves	lb. 69c

WILD RICE — Just Arrived, Season's Supply of Wild Rice QUANTITIES LIMITED

SFIRE BROS. — Successors to

McMILLAN'S

16822 KERCHEVAL AVENUE 800 West McNichols—Phone UN. 1-6700

GROSSE POINTE PHONE NIAGARA 3200 SFIRE'S Birmingham Store—Phone 3810

SERVICE PARADE

Capt. Richmond E. McConnell of the air corps, returning from 13 months overseas in the Mediterranean theatre of operations has arrived at Ft. Sheridan, Ill., and is expected to reach his home at 704 Washington road where he will visit his parents, Mr. and Mrs. H. I. McConnell.

Lloyd E. Barber was recently promoted from first lieutenant to captain; he is a commanding officer with the invading army in France. His wife, Edna F. Barber, resides at 1037 Lakepointe.

HAZC Jim Marshall left recently to return to Great Lakes where he is awaiting reassignment to a hospital. His parents are Dr. and Mrs. James R. Marshall of 607 Lincoln road.

Among those graduating from an intensive course of basic engineering training at recent service schools exercises here was Keith Kenton Karr, 26, 1452 Brys Drive, Grosse Pointe. This Bluejacket was selected for his specialized training on the basis of his recruit training aptitude test scores. Graduates from the 20 specialized courses taught here at the service schools are sent to sea, to shore stations, or to advanced schools for further duty.

Fort Benning, Ga. — Pfc. William C. Emory Jr., son of Mr. and Mrs. W. C. Emory, of 426 St. Clair, Grosse Pointe, Mich., has won the right to wear wings and boots of the U. S. army paratroopers. He has completed four weeks of jump training during which time he made five jumps, the last a tactical jump at night involving

a combat problem on landing. Jumping at the parachute school has been steadily developed to a recognized war science. American paratroopers have been recognized throughout the world for their meritorious actions against the enemy. In addition to producing jumpers, parachute specialist training is given to qualified men in communications, demolition, riggers and parachute maintenance, vital skills for airborne troops.

Corp. William E. Hawkins, son of Mr. and Mrs. William Hawkins of Nottingham is with the army air corps in Paris; he has been overseas since February.

Arthur Earl Svoboda, 17, 64 Handy road, is receiving his initial naval indoctrination at the U. S. naval training center, Great Lakes, Ill.

His recruit training consists of instruction in seamanship, military drill, and general naval procedure. During this period a series of aptitude tests will be taken by the recruit to determine whether he will be assigned to a naval service school or to immediate duty at sea. When his recruit training is completed, the seaman will receive a period of leave.

Pvt. Stanley J. Ziaja, now on detached service attending the Fort Crook, Neb., ordnance automotive school received the highest grade in his class for a week and is listed among the week's honor students.

Private Ziaja, who is taking a specialized course in automotive chassis mechanics came through with a grade of 86. After graduating from

the school he will return to his former camp at Camp Stewart, Ga., where he is assigned to the 935th Ordnance Heavy Automotive Maintenance company.

His sister, Miss Lillian Ziaja lives at 810 St. Clair, Grosse Pointe.

Moses Lake, Wash. — Announcement has been made at the Moses Lake AAF of the promotion of Pvt. Robert M. Eckert to the rank of corporal.

Corporal Eckert is the husband of Mrs. Margaret Hunter Eckert, who is living at Moses Lake, and the son of Mr. and Mrs. Charles R. Eckert of 1014 Buckingham road, Grosse Pointe Park.

The 24-year-old soldier is a graduate of Culver Military academy and later attended Cornell university. Also, he served as a clerk for the Northwestern Mutual Life Insurance company at Detroit.

Corporal Eckert entered the army

Nov. 11, 1942, and came to this 4th air force fighter base in June of this year from Hammer Field, Calif. He is a crew chief on the flight line.

An Eighth Air Force Fighter Station, England—First Lieut. Richard S. Spencer Jr., 22-year-old fighter pilot of Grosse Pointe, has been awarded another, the third, Oak Leaf Cluster to his Air Medal for exceptionally meritorious service in aerial flight over continental Europe.

Lieutenant Spencer, a member of Col. Hubert Zemke's P-51 Mustang Fighter Group, has been making regular bomber-escort and strafing missions over invaded Europe from this Eighth Air Force Fighter Station. He is the son of Mr. and Mrs. Richard S. Spencer, 75 Handy road, Grosse Pointe Farms.

Garden sorrel is a hardy perennial which bears edible leaves considered by many to be delicious.

Victory Watch Repair
Fine workmanship by skilled watchmakers. Moderate charges.

Two Weeks Service on Request

WILLIENS JEWELERS
14319 Mack Avenue
Between Lakewood, Chalmers

Distinctive 6 Diamond WEDDING COMBINATION \$120.00

Distinctive 6-diamond wedding combination. Two fine diamonds support the generous center diamond of the lovely solitaire. There are 3 diamonds in the perfectly matched wedding band.

Open a Charge Account!

LAYAWAY for GIFTS for Christmas Now!

THERE ARE BETTER WORDS THAN BEST

The distinguished names on our prescription drugs are more reliable guarantees of quality than any extravagant claims... better even than "best." These names have behind them the reputation of reputable pharmaceutical houses — the endorsement of physicians who depend upon them. When your doctor prescribes from this "Blue Book of Drugdom," he knows that the medicine will have the precise strength for the individual's requirement. He knows, too, that the quality of the compounding will equal the quality of the ingredients.

BUSCH DRUGS
THE PRESCRIPTION STORE
15228 East Jefferson LEnox 0800
Successors to Swift-Snyder

Life Begins at 40!
But Voting Begins at 21
This is our Country—It is OUR Future that is at stake!
Let's Start at the Bottom to

Clean House
An Honest, Vigorous, Intelligent Legislature in Lansing Means Opportunity for Youth and Good Government for All.

Vote Straight REPUBLICAN

If you want to help in this Crusade, Join the Young Republican organization in your community.

Michigan Federation of Young Republicans
GORDON WALKER, State Chairman
1521 Dime Building, Detroit 26
CHerry 7668

Lovely musical powder boxes. decoration for any lady's boudoir.

\$3.95 up

Luggage
Genuine Cowhide leather bound with metal corners and locks—18" size.
\$8.50
21-inch Size **\$10.00**

Cookie Jars
Assorted characters in a variety of colors. EVERYBODY'S SANTA CLAUS

\$1.95

PIERRE KATRINA FRANK THUR

I'll trust you—you can trust me.
—Lionel Willens

WILLIENS JEWELERS
14319 MACK AVE. BETWEEN LAKEWOOD AND CHALMERS
Open Friday and Saturday Till 9 P. M.

Maranatha Baptist Church
 Morning at Roxbury
 Rev. E. A. Waldeck, Pastor

Church 11:00 a.m. and 7:30 p.m.
 Junior Church 11:00 a.m.
 Bible School 9:45 a.m.
 Prayer Meeting Wed., 7:45 p.m.
 Young Peoples 6:30 p.m.

For the preaching of the cross is them that perish foolishness; it unto us which are saved it is the power of God." I Cor. 1:18.

Urge Endorsement of Judge Friedman for Circuit Court

The selection of all judicial officers placed on the non-partisan judicial ballot on Nov. 7 should be wisely and conscientiously made by each voter.

When a man like Judge William Friedman, at present on the bench of the circuit court and appointed to succeed the late Judge Harry B. Keidan, announced his candidacy for

continuation in a position where he has been an outstanding judge and mediator, then we may be assured that the calibre of our county courts will continue on the high plane on which they have always been.

His overwhelming endorsement by the Detroit Bar Association when he received nearly three times as many votes as the combined total of all the other candidates for this office, proved that men who know the law and the requirements of the men who decide the law, recognize Judge Friedman's worth as a circuit court judge.

D. Neil Reid Gives Qualifications for State Legislature

D. Neil Reid, a candidate for the state legislature on the Republican ticket in the first district, which comprises the city of Detroit, the Grosse Pointe communities and Gratiot township, is a life-long resident of the Redford section of Detroit. He is a graduate of the literary and law colleges of the University of Michigan, receiving his law degree in 1926, and has since that time been actively engaged in the practice of law in the city of Detroit and associated with Leslie P. Young, justice of the peace of the City of Grosse Pointe.

Mr. Reid is married, has three children of school age, and is particularly interested and qualified in youth problems, education, taxation, hospitalization of indigent afflicted persons and in postwar readjustment and reconversion. He also advocates and will work for a division of the present large first district into several districts, thus providing for better representation of the different sections of the district and getting the people closer to their governmental representatives.

Although this is the first time Mr. Reid has been a candidate for public office, he has long been interested and active in public affairs and governmental problems. He placed second among the 21 candidates nominated on the Republican ticket at the July primary. The Civic Searchlight, after making its investigation of all candidates running in the primary, designated Mr. Reid as "well qualified—preferred," he being the only candidate of either party to receive this particular endorsement.

These women will receive help and training for their jobs, suggestions on how to start, and how to keep going with interesting activities. The waiting list of Scouting is growing longer every day. Scout leadership is a tremendous opportunity for any woman. It is a war job with a future.

It isn't necessary to be particularly clever or gifted to be a Girl Scout leader—for the girls, themselves, think up more ideas than can possibly be used. What they want is someone to take an interest in their problems, to guide them in the Scout program, and to be their friend and advisor. It is the leaders who can help train girls to be better citizens tomorrow, and there are very few other war jobs that are more important.

Grosse Pointe already has 550 Girl Scouts, but there are still a great many girls on waiting lists, because of the need for volunteer workers. There are three age groups to work with—Brownies, the smallest, seven to 10 years old; intermediates, 10 to 14; and senior Scouts, 14 to 18. Anyone interested in being a leader, please call Mrs. Howard Parfitt, NI. 3698.

Girl Scouts of Troop 201 have already held their first two meetings, and have elected the following officers: Joyce Clements, president; Alice Schlaepfer, treasurer; Jean Orebaugh, service chairman; Jean Dickoff and Linda Huntington, council members.

powerful in the world.

When the pilot requires an added burst of power from his engine he presses a button. A water regulator attached to the engine crankcase introduces a stream of water into the gas line, while a de-richment valve, attached to the carburetor, leans out the mixture.

Added engine efficiency is achieved by leaning out the mixture. However, a lean mixture produces excessive heat by reducing the cooling action of excessive gas inside the cylinders. Water injection overcomes this by keeping the cylinder temperature within the bounds of operating efficiency while the engine is functioning on a lean mixture.

Recovery Vehicle Crosses Many Kinds of Rough Terrain

Fort Wayne, Detroit, Mich.—One of the world's largest military transport vehicles, a massive 40-ton tank retriever, is used to bring back seriously damaged tanks from the battlefield to repair stations in the rear.

This impressive recovery vehicle can be used off the highway and across rough battlefield terrain to lend timely aid to disabled tanks, half-tracks, trucks, tractors and trailers.

It is fully equipped to protect itself from enemy ground and air attacks.

Christian Science Program

Saturday 3:30 to 3:45 p.m.
 Station WJLB—1400 Kc.

GRAND OPENING

FRIDAY - SATURDAY - SUNDAY

THE POINTE MARKET

14715 Kercheval Avenue, Opposite Christian Science Church

Get Acquainted Specials

Del Monte Coffee lb. 31c	Round—No Points Steaks lb. 31c
Rich Food—No. 2 1/2 size can Apricots can 31c	Fresh Ground Steak Hamburger lb. 28c
Hy-Grade Lard lb. 18c	Van Camp Pork and Beans can 14c
Fresh Dressed—Grade A Chickens lb. 36c	

Open 8:30 A.M. til 9 P.M.—Saturday 8 A.M. to 10 P.M.— Sunday 9 A.M. to 2:30 P.M.

Free Delivery Call Orders in Friday for Saurday Delivery Minimum Order \$5 **MU. 9607**

Girl Scout N-E-W-S

There is fun, and an opportunity for worthwhile wartime service for women in Girl Scout leadership. The Grosse Pointe district committee is looking for women over 21 to give about two hours a week of their time as leaders of Girl Scout troops.

Pilots Can Obtain Extra Horsepower for Emergencies

A special water-injection device that enables fighter pilots to obtain approximately one-third additional horsepower from their engines during emergencies, is now standard equipment on all Pratt and Whitney 2,000 horsepower engines built by the Ford Motor company for use in P-47 Thunderbolts.

Thunderbolts powered by Ford engines built in the Rouge plant comprise 60 per cent of U. S. fighter plane strength. The added power makes the engines among the most

Our Cleaning Methods

ARE TESTED, TOO!

Now when good clothes are precious, is no time to risk poor cleaning!

- Fine Finishing,
- Pure Solvents
- Expert Spot Removal
- Fine Finishing, Reshaping

IMPERIAL CLEANERS

15326 Mack at Nottingham
 TUxedo 2-3000

Thanks.....

For your indulgence during the past several weeks while we were swamped with watch and jewelry repairs.

We are pleased to announce that we are again able to accept repair work.

EDW. J. PONCRAZ, JR.
 Watchmaker and Jeweler

17008 Kercheval Avenue
 Hours: 8:00 a.m. to 6:00 p.m. Daily
 Fridays and Saturdays Until 9:00 p.m.

CIRCUIT COURT JUDGE

Frank B. FERGUSON

Non-Partisan

- Lawyer 27 years and assistant prosecuting attorney five years.
- Instructor Detroit College of Law 10 years.
- Judge five years.

"A Good Record Merits Your Support!"

Are there 22,000 hearts big enough?

Big enough to help a wounded boy fight his way back from the fear and pain of a blood washed hell?
 Big enough to give him a prop to lean on—your sympathy, your understanding, your infinite woman's compassion?
 Big enough to take on the thinnest chore—or a job of gravest responsibility?

Big enough to want to work long hours at one of the Army's most vital jobs...
 Big enough to want to work now—so that you can enjoy victory in the knowledge that you have helped men to live and laugh again?
 If yours is a heart like this—you belong in the Women's Army Corps—as a medical technician in the WAC.

U. S. ARMY HOSPITALS NEED 22,000 WACS!

If you are fully qualified to do any of the jobs listed below, you are assured immediate assignment to an Army hospital, after basic training.

If you are inexperienced, and can pass required tests, you will be given free technical training in certain selected jobs.

- Laboratory Technicians
- Dental Technicians
- X-ray Technicians
- Medical and Surgical Technicians
- Psychiatric Social Workers and Psychiatric Assistants
- Educational Reconditioning Personnel (Teachers)
- Medical Stenographers
- Occupational Therapists

For full information, about joining the Women's Army Corps as a Medical Technician, go to your nearest U. S. Army Recruiting Station. Or mail the coupon below.

U. S. ARMY RECRUITING STATION
 600 Buhl Building, Detroit 26, Michigan

Please send me, without any obligation on my part, full information about serving as a Medical Technician in the WAC... telling about the job opportunities, etc.

Name _____ Please answer "yes" or "no" to each of the following questions:

Are you between 20 and 30? _____

Address _____

Are you a high school graduate? _____

City _____

Have you any children under 14? _____

State _____ Phone No. _____

GOOD SOLDIERS... THE WAC
 WOMEN'S ARMY CORPS

This Patriotic Appeal Sponsored by **A. J. FORSTER**
 JEWELER & OPTOMETRIST

400 Charlevoix at Chalmers LEnox 5376

Notice of Public Hearing

on Proposed Amendment to Ordinance No. 34, Known as, 'The Zoning Ordinance of the Village of Grosse Pointe Woods,' to Be Held on

FRIDAY, NOVEMBER 17, A.D. 1944

at 8:00 o'clock P.M. at the Mason School on Vernier Road in the Village of Grosse Pointe Woods.

"Notice is hereby given, in accordance with the Provisions of Act No. 207 of the Public Acts of the State of Michigan for the year of 1921, as amended, that a public hearing will be had at the Mason School on Vernier Road, in the Village of Grosse Pointe Woods, Wayne County, Michigan on

Friday, November 17, 1944

at 8:00 o'clock p.m., Eastern Wartime, upon a proposed Amendment to Ordinance No. 34 of the Village of Grosse Pointe Woods, adopted on June 18, 1940, which proposed amendment is as follows:

'AN ORDINANCE TO AMEND ORDINANCE No. 34 OF THE VILLAGE OF GROSSE POINTE WOODS, MICHIGAN, ADOPTED ON JUNE 18, 1940, ENTITLED:

'AN ORDINANCE to regulate and restrict the location of trades and industries and the location of buildings designed for specified uses, to regulate and limit the height and bulk of buildings hereafter erected, to regulate and determine the area of yards, courts, and other open spaces, to limit and restrict the maximum number of families which may be housed in dwellings hereafter erected or altered, and for said purposes divide the Village into districts, to provide a method of administration, and to prescribe the penalties for the violation of its provisions.'

be amended so as to read as follows, to-wit:

'SECTION 19. Description of Districts:

DISTRICT A

'Shall embrace all land within the confines of the Village limits of Grosse Pointe Woods which is not a part of Districts B and C.

DISTRICT B

'Shall embrace the following described parcels of property:

'That part of the Village of Grosse Pointe Woods bounded on the South by the common line between the Village of Grosse Pointe Woods and the City of Detroit, on the East by the westerly line of Mack Avenue (66 feet wide), on the North by a line parallel with and distant 200 feet northerly at right angles from the Common Line between the City of Detroit and the Village of Grosse Pointe Woods and on the West by the line between lots 82 and 83 of Grosse Pointe Country Club Woods Subdivision, as extended, to the Common Line between the City of Detroit and the Village of Grosse Pointe Woods.

'All the remaining land fronting on Mack Avenue for its entire length within the Village and for a depth of 300 feet from the center line of Mack Avenue, as established by the Wayne County Road Commission, excepting therefrom the Southerly 60 feet of such Mack Avenue frontage which is to be dedicated for public highway purposes; provided, however, that, in no event, shall the depth of said district exceed the platted depth of lots, as determined by the recorded Plat thereof.

'All that land situated in Private Claim 617 in the Village of Grosse Pointe Woods, described as:

'Beginning at a point on Bournemouth Avenue, which point is 300 feet distant at right angles from the center line of Mack Avenue (66 feet wide) as established by the Wayne County Road Commission; thence Southerly along a line parallel with and 300 feet distant from

the center line of Mack Avenue aforesaid to a point which is 160 feet, measured at right angles from the common line between the City of Detroit and the Village of Grosse Pointe Woods; thence westerly along a line parallel with and 160 feet distant from the common line between the City of Detroit and the Village of Grosse Pointe Woods to a point on a line, which is the common line between Lots 82 and 83 of Grosse Pointe Country Club Woods Subdivision, as extended; thence along said line to the common line between the City of Detroit and the Village of Grosse Pointe Woods; thence westerly along the common line between the City of Detroit and the Village of Grosse Pointe Woods, a distance of 540 feet to a point; thence northerly along a line which is the East line of Lot 95 of Grosse Pointe Country Club Woods Subdivision extended to a point distant along said line 150 feet southerly from the South line of Bournemouth Avenue (30 feet wide) measured at right angles; thence easterly along a line parallel with and 150 feet distant from the south line of Bournemouth Avenue (30 feet wide) to a point on a line, which line is the common line between lots 82 and 83 of Grosse Pointe Country Club Woods Subdivision, as extended; thence Northerly along such common line between Lots 82 and 83 of Grosse Pointe Country Club Woods Subdivision, as extended, to the South line of Bournemouth Avenue (30 feet wide); thence easterly along the South line of Bournemouth Avenue (30 feet wide) to the place of beginning.

'Provided that the property herein described shall be used for parking purposes only and that no building structure shall be erected thereon.

'All land fronting on Vernier Road from a point 300 feet East of the center line of Mack Avenue to the Westerly line of the Village and to a depth of 300 feet from the center line of Vernier Road, as established by the Wayne County Road Commission; provided, however, that in no event shall the depth of said district exceed the platted depth of lots as determined by the recorded plats thereof.

'All land fronting on Harper Avenue within the Village limits and to a depth of 180 feet from the center line of Harper Avenue, as established by the Wayne County Road Commission; provided, however, that in no event shall the depth of said district exceed the platted depth of lots, as determined by the recorded plats thereof.

DISTRICT C

'Shall embrace all land fronting on Vernier Road from a point 300 feet East of the center line of Mack Avenue to the Easterly line of the Village and to a depth of 300 feet from the center line of Vernier Road, as established by the Wayne County Road Commission; provided, however, that in no event shall the depth of said district exceed the platted depth of lots, as determined by the recorded plats thereof.'

'SECTION 2. All Ordinances or parts of Ordinances in conflict herewith are hereby repealed, only to the extent necessary to give this Ordinance full force and effect, and that the Zoning Map made a part of the aforementioned Ordinance be, and the same is hereby, accordingly revised.

'SECTION 3. The Provisions of this Ordinance are hereby declared to be immediately necessary for the public health, peace and safety and are hereby given immediate effect.'

PHILIP F. ALLARD,
 Village Clerk,
 Grosse Pointe Woods, Michigan.

Letters to the Editor

The Review welcomes contributions for publication. However, as evidence of good faith, all articles must be signed. Names will be withheld upon request.

October 30, 1944
The Editor
Grosse Pointe Review
Grosse Pointe Park 30, Michigan
Dear Sir:

In your issue of October 26, 1944, there is an advertisement in heavy type, which purports to set forth certain reasons for voting against the Home Rule amendment, being

Proposal No. 4 on the November 7th ballot. Although your paper has indicated opposition to the amendment, I think you would wish it called to your attention that the first sentence in reason No. 3 is clearly libelous. It reads:

"Detroit's present city and legislative officials, now elected AT LARGE, have been notoriously inefficient and corrupt."

What this says is that Detroit's present elected officials, its Mayor, Edward J. Jeffries, Jr., its City Treasurer, Albert E. Cobo, its City Clerk, Thomas D. Leadbetter, and its councilmen, John C. Lodge, Fred C. Castator, Frank Cody, William

A. Comstock, Charles E. Dorais, Georg' Edwards, William G. Rogell, Henry S. Sweeney and Eugene L. VanAntwerp, have been notoriously corrupt. Whether they have been inefficient is a matter, perhaps, of opinion, but the statement that they have been "notoriously corrupt" calls for proof.

There is, of course, not one word of truth in the statement and none of them needs any defense from me. I submit, however, that the statement should not go unchallenged, and I submit further that, in its reckless disregard of the truth, it is typical of the kind of campaign that is being waged against this amend-

ment. I note that the statement purports to come from the Michigan Institute for Local Government of which Mr. D. Hale Brake is President and the Committee for Representative Government of which Mr. Chester Carpenter is Secretary. I wonder whether they are prepared to support by competent proof their statement which I challenge as libelous. Yours very truly,
JAMES K. WATKINS,
Chairman, Citizens Committee for Wayne County.

EDITOR'S NOTE—The following answers to objections to the proposed home rule amendment (proposal No. 4 at the polls Nov. 7) were submitted for publication by James R. Watkins, chairman of the Citizens committee on Home Rule for Wayne county. Attempt has been made by the staff of this paper to condense the article, due to space limitation, but without subtracting from thought or meaning.

First. The proposal makes no change whatsoever in the powers of Wayne county as the amendment expressly provides that Wayne county shall have all the powers and be subject to all the restrictions of all counties. In other words, after the amendment Wayne county will have exactly the same powers and be subject to exactly the same limitations as though the amendment had not been adopted. This provision effectively disposes of all the objections made to the proposal based on the alleged fear that if the amendment is adopted Wayne county will do something to one or more of the cities, villages or townships in the county — that the county will, for example, take over the police and fire departments of the City of Grosse Pointe or the village of Grosse Pointe Farms or the city of Dearborn. It can safely be asserted that the county has no such power and it is beyond the slightest question that if the county can do any such thing after the amendment it can do it now, since the amendment neither increases nor decreases the county's powers.

Second. The proposal simply per-

mits a change in the structure of the county government; it does not change the powers and limitations thereof. It permits the adoption of a charter which will provide for the governmental structure, chief executive, small legislative body, etc.

Third. One objection is made that representation is taken away from the smaller units of government. It is obvious that if we are to get rid of the present inefficient, unwieldy board of supervisors, its size must be reduced.

Of the present board of supervisors only 18 are elected: The other 64 are supervisors because they hold other offices or because they are appointed.

Under the proposed plan all the legislative body would be elected; not more than two-thirds from Detroit and the rest—one-third or more from the rest of the county divided into districts according to population.

Fourth. Certain bugaboos are raised by the opponents of the plan—that it will permit Detroit to 'take over' the county or to foist its debt on the county or to use the county's money or taxing powers for Detroit's influence, will increase taxes. These objections and others like them are all answered by the express provision that Wayne county shall have only the powers and be subject to all the limitations of every other

county. Fifth. The objection is made that under the amendment the officers of the county may be appointed. The amendment so provides but it also provides that they may be elected.

Sixth. The provision for non-partisan elections is objected to. Practical politicians assert that from a political standpoint this provision is unwise on the theory that with a non-partisan county government the influence of Wayne county in state politics will be weakened. This may be so, but it seems to me the arguments for non-partisan elections outweigh this objection. The home rule cities with very few exceptions have non-partisan elections and none of

them seems interested in a change. The circuit judges are elected non-partisan elections. And in county elections what possible basis there for party divisions? Non-partisan elections therefore seem only justifiable but preferable.

The proponents of the measure, not claim for it that its adoption means perfection in the administration of Wayne county affairs. We they do claim for it is that under well drawn charter, the administration of the business of Wayne county will be carried on more effectively more expeditiously and more economically than is possible under present organization; and that op-

(Continued on Page 7.)

NOTICE

TURNER Motor Sales, Inc.

Authorized Buick Sales and Service

Will Re-Open in The Pointe Soon

at the Northeast Corner of Kercheval and Maryland
15103 Kercheval Avenue — LEnox 3094

Featuring Complete BUICK Service and General Repairing on All Makes of Cars

Managed by CHARLES GROVES
While the Owner, Maj. Harry A. Turner is in service

VOTE STRAIGHT REPUBLICAN

Tuesday, November 7th

Women's Republican Club of Grosse Pointe

TULIPS = DAFFODILS

Choice Imported Darwin Tulip Bulbs the Best in Town

Named Varietiesdozen \$1.85 Choice Mixed Darwinsdozen \$1.50
\$15.00 per 100 \$12.00 per 100

Phone Today TUxedo 2-2275 Order 1 dozen or 100 We Deliver

EVERGREENS!

Certain evergreens do not last very well nor hold a good green color year 'round. While they may be less costly to begin with, in the long run they are a poor investment. Whether you need one tree or a complete landscape planting IT IS of utmost importance to you to deal with a REPUTABLE CONCERN!

ALL MATERIAL GUARANTEED
★ PLANNING AND ESTIMATES FREE ★

Greater Detroit Landscape Service Co.

COMPLETE LANDSCAPE SERVICE

Estimates Also Given on Tree Spraying, Trimming and Tree Removal

★ Dependable ★ Efficient Service ★ Insurance Protection

NED'S

Have Your Winter Accessories for Car and Home at SAVINGS

MONARCH COAL and WOOD CIRCULATOR

For Large Room, Store or Small House

\$74.50

- Budget Plan
- 18-inch firepot
 - Takes cold air from floors, heats and circulates it like warm air furnace.
 - Walnut-brown porcelain gunmetal trim
- No Ration Needed

VITALITY STEPSTOOLS

Regular \$1.95 Price Painted Red and White **\$1.00**

- 24 inches high, strongly built
 - Combination stool and kitchen chair
 - Hinged under side so top folds back
- Adds Charm and Smartness to Any Room

SAFETY ROCKING HORSE

\$3.95

- Perfectly balanced so that it will not tip
- White and red color combination
- Sturdy construction with foot rest bars, 25 inches long, 18 inches high

Let Ned's Experts Inspect YOUR TIRES for RECAPPING!

No Priority Required
SIZE 6.00x16

Tire experts will recap your tires with extra heavy duty rubber tread of the best grade, fully guaranteed. Firestone factory methods used.

\$7.00

LOANER TIRES AVAILABLE

3-WAY COMBINED WINTER LUBRICATION \$1.95 All Cars

1 OIL CHANGE 5 quarts of Honor-Lube motor oil serviced in crankcase.	2 LUBRICATION Thorough job according to factory specifications. Standard Oil lubricants.	3 WINTER GREASE Drain and refill with 4 pounds transmission and differential grease.
---	---	---

SEAL-BEAM LAMPS By Westinghouse

\$1.10

This is the standard equipment lamp on most 1940 and later model cars. Play safe, carry a spare lamp.
Other Westinghouse Lamps to Fit All Cars at Savings

Firestone HEATER De Luxe Model Regularly \$14

\$12.95

Complete with De Luxe Illuminated Switch
• Large powerful motor, with 6-blade, 8-in. fan
• Four adjustable door and lower at bottom foot warmer.

HEATER PARTS FOR YOUR CAR

- Heater Hose, 1/2", per ft. 7c
- Brass Fittings, 1/2", 23c
- Heater Hose Clamp, 2c
- Thermostats, 79c up
- Shut-off Valve, 43c
- Heater Nipples, 5c

MUFFLER Repair Sleeve

69c

Reg. \$1 Price Fits Most Cars
• Double strength on bolt holes
• Of heavy sheet steel, lined with asbestos

CASITE MOTOR TUNE-UP

Pint **65c**

- Removes sludge and gum
- Frees sticky valves
- Assures proper break-in reconditioned motors

PLASTIC - GLAZE COMPOUND 2 Lbs.

25c

- A putty that won't harden and become brittle
- Remains flexible and permanently plastic
- Contracts, expands without cracking

Open Mon., Tues., Wed. Evenings Till 7; Thurs., Fri., Sat. Evenings Till 9

Washington Blvd. Cor. Michigan Ave. RA 1615	John R Cor. Nevada Ave. TO 9-4400	E. Jefferson Cor. Manhattan LE 4400	Gd. River Cor. Chicago Blvd. HO 4400	Gratiot at 7 Mile Rd. AR 4000	Woodward Cor. Calvert TO 6-4400	Michigan Cor. Schaefer Rd. DR 4400	Gratiot Mt. Clemens 4811
---	---	---	--	-------------------------------------	---------------------------------------	--	--------------------------------

Blue Stamps Valid until November 1st
 More blue stamps for products were announced by the Post Office as becoming valid on Wednesday, Nov. 1. The new stamps which will be good indefinitely are S5, T5, U5, V5, and W5. These stamps will have to last at least a month, OPA advised.

Lee's Burma Road Inn

15406 Mack at Nottingham

Delicious Chinese and American Food

Now Twice as Large as Our Original Inn, and This Increased Space Allows Ample for Banquets and Dinner Parties

★ ★ ★

Hours: Open Daily 4:00 p.m. to 4:00 a.m.
 Sundays, 1:30 p.m. to 9:30 p.m.
 CLOSED TUESDAYS

Take Out Orders
 TUXedo 1-3630

LEARN TO DANCE

Morning — Afternoon — Evening

Expert Ladies and Gentlemen Instructors

Ballroom - Tap - Ballet

Private — \$2.50 Semi-Private — \$1.00 Class — 50c
 for Beginners and Advanced, Adults and Children

ELAINE ARNDT

SCHOOL OF THE DANCE

50 Alter Road LEnox 3837

THE DETROIT FOUNDATION MUSIC SCHOOL

ELIZABETH JOHNSON, Director

REGISTER NOW FOR FALL TERM

Complete courses and individual instruction in Piano, Singing, Violin, Cello, Organ, Wood Wind and Brass — Theory and Composition — Leading to

Diplomas — Graduation — Teacher's Certificates

Special Courses of Instruction for Children

13 East Jefferson Avenue RA. 6745

2 NEW COMICS

Start MONDAY

Daily DETROIT TIMES

Dial CH 8800 for Carrier Delivery

Taylor's Stage Bar

4050 Gratiot Near Seven Mile Road

TOP FLIGHT ENTERTAINMENT

★ THE THREE RHYTHM BOYS ★

FEATURING

★ TONY D'ANNUNZIO and His Accordion

Thursday - Friday - Saturday - Sunday

Choice Liquors Mixed to Your Taste

Also

THE FINEST IN FOODS

FULL COURSE SUNDAY DINNERS \$1.50

Eat and Drink to "Music for Your Moods" at One of the East Side's Most Popular Night Spots.

AIR-CONDITIONED

Eddy Shepherd's CLUB STEVADORA

715 HARPER at Crane, 5 Blocks West of Gratiot • Reservations, Phone IV. 9088

Still Presenting the Biggest, Most Entertaining Show on the East Side

ALL NEW SHOW

★ Tom Challes Novelty Acrobatic

★ The Vee Ames Girls Dancing Chorus

★ Harry Whitney, M.C.—Comedy Nitwit

amous Chef — Improved Fast Food Service — Complete Seven Course Dinners

from \$1.75 to \$2.80 (Half Price for Children) State and Federal Tax Included

DANCING AND ENTERTAINMENT STARTS AT 9:00 P.M. NIGHTLY

AIR-CONDITIONED

Clever Canines Walk Tightropes, Tricks a East Side Club

Responding to Captain Frankie's calls of "Bingo" and "Ronton," a pair of canny canines, the Stevadora's current attractions, go through their paces, which include such difficult tricks as tightwire balancing and clearing a hoop in neat fashion.

In a show emceed by witty co-ordinator Harry Whitney, tenor Jack Regan, late of the Bob Fuller Latin Quarter Sextet, is one of the big drawing cards. Keeping a constant stream of balls going at one time is an accomplishment of Tom Challes, who draws gasps of amazement with his juggling prowess.

HOTEL Savarine

★ ★ ★

Presenting —

REG THORNTON and His BAND

★ ★ ★

Outstandingly Different Entertainment!

15635 MACK AVE. TU. 2-2324

COLONY

15635 MACK AVE. TU. 2-2324

Fri., Sat. Nov. 3, 4

"TWO GIRLS AND A SAILOR"

With Van Johnson, June Allyson

Plus "HITLER'S GANG"

With Robert Watson, Victor Varconi

Color Cartoon

Continuous Saturday from 12:45

Sunday, Monday, Tuesday November 5, 6 and 7

"LADIES COURAGEOUS"

With Loretta Young, Geraldine Fitzgerald

Plus "MY FRIEND FLICKA"

With Roddy McDowell, Preston Foster

Color Cartoon, Victory Short

Continuous Sunday from 12:45

Wed., Thur. Nov. 8, 9

"GILDERSLEEVE'S GHOST"

With Harold Peary

Plus "GIRL IN THE CASE"

With Edmund Lowe, Janis Carter

Color Cartoon, Short Subject

Free Dishes to the Ladies Every Wednesday and Thursday

Tuneful Musical Hit Scheduled for Colony

MGM's tuneful, zestful new musical hit, "Two Girls and A Sailor" starring Van Johnson, June Allyson, Gloria DaHaven, Jimmie Durante and the bands of Harry James and Xavier Cugat, plays at the Colony theatre tomorrow and Saturday.

The second feature will be "Hitler's Gang" featuring Robert Watson and Victor Varconi.

"Two Girls and A Sailor" is the merry, mad story of two girls who fall in love with a mysterious somebody who quietly arranges to fulfill all their hopes for a large scale career for servicemen and sends them orchids in the bargain. Johnson is the sailor and the Misses Allyson and DeHaven play the singing and dancing sister act. There's comedy by "Schmozz" Durante and Gracie Allen, whose one finger concerto is a classic of its kind. There are also songs by Lena Horne, Carlos Ramirez and Virginia O'Brien.

Catholic Theatre to Present Comedy

The second major production of the Catholic Theatre's current season will be "The Far-Off Hills," an amiable Irish comedy, to be presented for one week only, beginning Sunday, Nov. 19, at the Players Theatre, 3321 East Jefferson.

ALOMA

Charlevoix at Wayburn Phone TU. 2-2615

Fri., Sat. Nov. 3, 4

Robert Walker, Donna Reed in "SEE HERE, PRIVATE HARGROVE"

Plus Joan Davis, Jane Frazee and Bob Crosby in "KANSAS CITY KITT"

Sun., Mon. Nov. 5, 6

Wally Brown, Allan Carney in "SEVEN DAYS ASHORE"

Plus Russell Hayden, Nancy Kelly in "GAMBLER'S CHOICE"

Tuesday, Wednesday, Thursday November 7, 8 and 9

Ann Savage, Tom Neale in "KLONDIKE KATE"

Plus Lynn Roberts, George Meeker in "PORT OF FORTY THIEVES"

TONIGHT FREE DINNERWARE

To the Ladies

Every Tuesday, Wednesday and Thursday Night.

GI Comedy and Mystery Thriller at Shores Theatre

A comedy filled with the best GI humor, laughs and peculiar situations is teamed with a horror thrill film for the Shores theatre, Sunday, Monday and Tuesday. "See Here, Private Hargrove" has been adapted for screen use from one of the country's best sellers which gives the inside information on the life of a rookie who spends most of his time on KP duty.

Robert Walker, becoming a favorite everywhere, plays the leading role as Private Marion Hargrove.

The companion horror thrill feature, "Return of the Ape Man" is the story of a mad scientist who endows an ape with a section of up-to-date brain borrowed from his best friend.

Frank B. Ferguson States Qualifications for Circuit Judge

Frank B. Ferguson who is seeking office as circuit judge in Wayne county recently made the following statement when asked about his qualifications to serve in the above capacity.

"I was born in 1893 in Harrison City, Pa. Graduated from the University of Pittsburgh law school in 1917. I have practiced law in Michigan for 27 years. Taught in public schools three years and was instructor in civil and criminal law at the Detroit college of law for 10 years. I served as an assistant prosecuting attorney for five years and have been a judge for the past five years."

For your Enjoyment

STROH'S BOHEMIAN BEER

THE STROH BREWERY CO., DETROIT 26, MICH.

Varied Features Offered Patrons at Aloma Theatre

The bill for Sunday and Monday offered by the management of the Aloma theatre will be "Seven Days Ashore" with Wally Brown and Allan Carney; and "Gambler's Choice" starring Russell Hayden and Nancy Kelly.

"Seven Days Ashore" is a riotous musical with dancing girls and hot music supplied by Freddie Slack and Freddie Fisher. The antics of these servicemen while they spend seven "precious" days with the "landlubbers." The picture is nothing but one laugh after another.

One of the biggest best sellers of recent years, "See Here, Private Hargrove" is the basis of the sprightly comedy of army life to be shown at the Aloma tomorrow and Saturday. Robert Walker in the lead role with Donna Reed, Robert Beachley, Keenan Wynn, Bob Crosby, Ray Collins and Chill Willis are featured in the laugh-provoking story of the rookie who was born to be a civilian.

Pierre Clemenceau Speaks

Pierre Clemenceau, brilliant and courageous young French patriot speaking for the Detroit Town Hall at the Cass theatre, Friday morning Nov. 10, at eleven o'clock, will give a Frenchman's view of "La France and the French People — France Today and Tomorrow."

You can do a better job for victory and serve beside the men who keep our mighty planes aloft by joining the Wac to serve with the AAF. Room 600, Buhl Building, Detroit.

Inez Colver Mohn Concert Soprano

Teacher of Voice —

Home Studio 1334 Nottingham Road Niagara 7007

THE SHORES THEATRE

MACK at 9-MILE ROAD

Thursday, Nov. 2 — Last Times Tonight. Wally Brown, Allan Carney in "Seven Days Ashore" plus Janis Carter in "Girl in the Case." Cartoon, News. Special: Actual battle scenes, "Battle for the Marianas."

Fri., Sat. Nov. 3, 4

Joan Davis, Bob Crosby in "KANSAS CITY KITT"

Plus Chester Morris, Russel Hayden in "GAMBLER'S CHOICE"

Color Cartoon, Desert Hawk

Sunday, Monday, Tuesday November 5, 6 and 7

Robert Walker, Donna Reed in "SEE HERE, PRIVATE HARGROVE"

Plus John Carradine, Bela Lugosi in "RETURN OF THE APE MAN"

Wed., Thur. Nov. 8, 9

Wednesday Matinee at 3 p.m. Special Request Program Charles Laughton, Maureen O'Hara in "HUNCHBACK OF NOTRE DAME"

Plus Martha Raye, Charles Ruggles in "THE FARMER'S DAUGHTER"

Color Cartoon, Newsreel

Dance at The Alger

Every Friday, Saturday & Sunday Night

★ OSCAR LaPEER

And His Band—Playing Your Favorite Tunes

Plenty of Choice Beers and Fine Liquors

"Mixed As You Like 'Em"

ALGER CAFE

East Warren at Courville Niagara 9693

Cap't Shumway's

Cocktail Lounge Marine Room Grille

Mixed Drinks our Specialty with a full line of Beers, choice Wines and Liquors

Mexican SANDWICHES Italian Spaghetti

Served from 6 P. M. to 1 A. M.

14948 E. JEFFERSON, Grosse Pointe Park MURray 9289

C. A. BRUNTON, Proprietor LOUIS GIRARD, Manager

It's Time For A Change

Honest, Capable Representation in the Legislature

— Elect —

DUANE H. MOSIER

Republican Candidate for State Representative

"A qualified student of governmental problems"

—Editorial, The Detroit News, August 28, 1941

Graduate, University of Michigan and lawyer for 30 years

Assistant attorney general, 1916-1921

Law clerk of the senate, 1923-1929

President, Taxpayers Council of Wayne County, Inc.

Member, mayor's advisory committee on city planning

Preferred by Detroit Citizens League three times and Now

VOTE STRAIGHT REPUBLICAN

Big News!

THE WHOLE TOWN'S TALKING ABOUT THE EAST SIDE'S NEWEST, MOST CAPTIVATING NIGHT SPOT.

Cafe Casa Bella

15203 E. Warren at Lakepointe

Your Host

The Congenial "Little Tony"

OLE OLSON Master of Ceremonies Comedy Song

Gladly Playing Your Requests

Specialists in

Fine Mixed Drinks

Liquors — Beers and Wines

Under the New Management of

"LITTLE TONY"—CHARLES QUATRINI, Proprietor

The Casa Bella Is Closed Mondays

Now Open..

to Serve You

Those Delicious SANDWICHES

★ ★ ★ Complete

SODA FOUNTAIN

Delicious Sodas and Sundaes

Featuring Your Favorite Sweitzer Ice Cream

Opposite Grosse Pointe High School 369 Fisher Road

Open 8:00 a.m. to 12:00 Midnight — Closed Sundays

MAKE A DATE TO EAT HERE TONIGHT

Letters to the Editor

(Continued from Page 5.)
ating under a charter, Wayne county can carry on its present business and make provision for new problems as they arise far better than is possible at present.

the Home Rule amendment seems very confusing. Perhaps it was meant to be so, and perhaps, too, that is why so many people are saying they don't understand what it is all about.

My letter is just to recommend that they get a copy of the amendment itself and read it. It was printed in full on each copy of the petitions that were circulated.

Oct. 31, 1944

To the Editor:
Much of the propaganda against

They will find it very simple and easily understood, and I do not think they will find in it any of the terrifying possibilities that the opposition are becoming almost hysterical about.

It gives Wayne county the same privileges with respect to governmental structure that were accorded to all the cities of Michigan almost forty years ago and which no one has ever even suggested discarding. It does not add nor subtract one iota from the present powers of the government of Wayne county.

There is neither space nor reason for discussing it in detail. Get a copy and read it. That is all that is necessary.

Very truly yours,
Kenneth L. Moore

graceful," continued Mosier, "but puts Wayne County in a straight-jacket in the eyes of the people of the state."

"Wayne County, with half of the state's population and paying well over half of the state revenues should be in a position to command respect in legislative matters," Mosier stated, "but we will never attain that position as long as we send to Lansing, representatives who do not know what it's all about."
Mosier, who owns his home at 16196 Harlow, has practiced law for 30 years and is president of the Taxpayers Council of Wayne County Inc. Because of his interest and understanding of city problems, Mayor Jeffries named him on his Advisory Committee on City Planning, representing the Federated Civic Associations of Northwest Detroit, totaling 24 civic organizations. He was a Preferred candidate for the same office in three previous elections by the Detroit Citizens League.

Gerald K. O'Brien Against Home Rule

Wayne county voters have in Gerald K. O'Brien, the Democratic

candidate for prosecutor, a man assistant in that office unquestionably fit him to install an administration that will adhere to the creed of "Fair Play in Every Way."
Gerald K. O'Brien graduated from Houghton high school and upon graduation entered the U. S. navy in World War I. In 1923 he graduated from the University of Michigan law school and continued in private practice with his father, Judge Patrick H. O'Brien until 1933, when he became deputy attorney general of the state of Michigan. In 1935 Gerald K. O'Brien became an assistant prosecutor in Wayne county.

Voters of the 11 cities, 18 townships and 13 villages in Wayne county outside Detroit have Gerald O'Brien to thank as the only candidate for office who has dared to oppose the Detroit daily press, not only on how he thinks the office of prosecutor should be conducted, but on the subject which is of almost equal importance — Nov. 7th with the outcome of the national election. He opposes state proposal No. 4, the so-called "Home Rule for Wayne" measure.

Judge Jos. Murphy Seeks Re-election

Judge Joseph A. Murphy, judge of probate, who seeks re-election in the forthcoming election next Tuesday, has a public record of sound administration behind him for the past 12 years. A resident of Grosse Pointe, Judge Murphy has participated wholeheartedly in civic and business affairs in Wayne county.

He has proven himself capable of handling the hundreds of cases which are brought before him because of his efficient and temperamentally sound philosophy concerning the laws of this state and country.

Judge Murphy is preferred by the Detroit Bar association, the Detroit Citizens League and all leading civic groups and organized labor.

Rep. Louis C. Rabaut Scores Again With New Song Hit

Rept. Louis C. Rabaut has scored again with a new song hit which was recently released. The new song: "All Over," is quickly becoming a hit wherever it is heard. The words and music were written by the congressman.

The unique cover for this composition, depicting the various branches of service throughout the world, was designed by Miss Bernadette Henk of Grayton road, Grosse Pointe Park. It is symbolic of the theme of the song which pays tribute to our fighting men wherever they are, and closes with a prayer for a quick victory and homecoming. Congressman Rabaut, who is well known for his singing ability, has made a hobby of music.

A. L. Meredith Seeks Office of Drain Commissioner

A. L. Meredith, the preferred can-

didate of the Civic Searchlight for the office of Wayne county drain commissioner on the Republican ticket, has been an active participant for many years in the civic affairs of the county. Mr. Meredith has taken an active part in all campaigns of

the Red Cross and community fund for the past 20 years and is a member of the Boy Scout organization.

In addition he has had a wealth of business experience, having worked in the capacity of purchasing agent, office manager and other capacities

which he feels qualifies him for the office of drain commissioner.

New Zealand spinach is not a spinach, but a tropical plant which botanists call tetragonia expansa.

Judy's Gift and Toy Shop

20313 Mack at Lochmoor Blvd.

Open 10:00 a.m. to 6:00 p.m. Friday 'til 9:00

Now IS the Time to Buy Christmas

DOLLS

Selections Are Still Good

But Supply Is Limited. See Our

Story Book Dolls, Games for all ages, pull toys, stuffed toys, peg tables, blackboards, kiddie cars, etc.

Costume Jewelry

Lovely matched pins and earring sets, bracelets, necklaces.

SEASONING SETS

For the HERB Kitchen

\$1.00 to \$12.50

Christmas Cards Names Imprinted

China-Crystal Pottery - Leather Gifts

Civic Leader Seeks State Post

"Dishonesty, corruption and vote selling in our legislature must be stamped out for all time, if Wayne County is ever to regain its once respected position in state affairs," says Duane H. Mosier, prominent leader in civic affairs and candidate for state representative on the Republican ticket.

Mosier, in promoting his campaign in the first district, comprising the City of Detroit and Grosse Pointe says that this unhealthy condition can only be remedied by electing honest and capable men to the legislature and the power lies with the people on November 7th.

"The recent conviction of 14 Wayne county past and present democratic members of the legislature for vote selling is not only dis-

Sale! UNTRIMMED Coats

Reduced to \$25 to \$45

Original Prices \$40 to \$60

- Chesterfields
Belted and Fitted
Box Styles
Casual and Sport

103 Coats at Cost! Every untrimmed coat must go! Come in and see them for yourself. Sizes 10 to 20 and Juniors.

Madines

413 Metropolitan Bldg.
John R, East of Woodward
Store Hours: 10:00 to 5:30
11:00 to 7:00 on Monday

Vote Democratic

KEEP LOUIS C. RABAUT in CONGRESS
GOOD RECORD
ABILITY
EXPERIENCE
SINCERITY
HONESTY
A FAMILY MAN WHO KNOWS YOUR PROBLEMS
SOMETHING IN THE RING BESIDES HIS HAT!

Retain RABAUT

This Advertisement Paid for by A Friend

A. L. DAMMAN

FLOOR COVERING HARDWARE LUMBER

★ THE ONLY DRIVE-IN SERVICE IN DETROIT ★ Pl. 2412

9941 HAYES BOULEVARD NEAR OUTER DRIVE

★ Ten Minutes Drive From Grosse Pointe or Gratiot Township ★

INSULATE NOW!—3 Years to Pay! Storm Sash and Insulation!

Table with 2 columns: Item and Price. Storm Sash \$1.89 and up, KWICK CHANGE Storm Sash and Screens \$3.95 and up, 33x15 Basement Storm Sash \$1.65, 33x15 Combination Basement Storm Sash \$2.75

Table with 2 columns: Item and Price. Kimsul Blanket Insulation \$5.30 100 sq. ft. Double Thick, Gold Bond Medium Thick \$3.50 box 60 sq. ft., Rock Wool — 79c per bag Covers 18 square feet three inches thick

★ INSTALLATION SERVICE CALL FOR FREE ESTIMATES ★

Freshen Up Your Home with Clean Draperies

Draperies

Beautifully Cleaned and Pressed

Brighten Up Your Home for the Holidays Ahead

You'll Appreciate BELDING'S QUALITY SERVICE

CALL TODAY for Pickup

BELDING'S

CLEANERS & DYERS

15139 Kercheval at Lakepointe

LEnox 5800

FINAL POLLS ON ROOSEVELT vs. DEWEY

Now's your opportunity to get the election-eve America Speaks and Detroit Speaks results on surveys of voters, both in the Detroit area and in every state of the Union.

Don't fail to get these tabulations appearing in

"AMERICA SPEAKS" AND "DETROIT SPEAKS" EXCLUSIVELY MONDAY, NOV. 6 The Detroit News THE HOME NEWSPAPER

Order from

HOME DELIVERY DEPARTMENT

RA. 2000

QUICK RELIEF FROM FOOT PAINS
If you have tried without success to find relief and comfort for those tired, aching feet, don't be discouraged . . . it will cost you nothing to visit the "ARCH-AID" and learn how you can have good feet and good health.

Non-Medical Service

Scientific Foot Analysis FREE

10 a.m. to 5 p.m. R.A. 9531

ARCH-AID

Foot Culture Service 4th Floor 2 John R. Cor. Woodward Avenue Over Cunningham's

Open Monday Until 9:00 P.M.

Three Local Girls Enrolled As Members of Cadet Nurse Corps

Three young ladies from Grosse Pointe have become members of the largest group of cadet nurses ever to enroll at Wayne university. The women, numbering 273, are all members of the U. S. Nurse Corps.

The Pointe girls are Jean Elder, daughter of Mr. and Mrs. B. V. Elder of 20770 Marter road; Doris Marie Coon, daughter of Mr. and Mrs. Elmer C. Coon, 575 Lakeshore road; and Harriett McGillivray, daughter of Mrs. Ella McGillivray of 489 Neff road.

Supervised by Gladys Kinyeri, instructor in nursing, the Wayne course provides the student nurses with instruction in bacteriology, chemistry, zoology, psychology, sociology, and nutrition. The prospective nurses will complete their course at Wayne next February, when they will return to their hospitals for further training.

Of the group, 180 were sent to Wayne by Detroit hospitals; 82 coming from Grace, 64 from Harper, and 34 from Evangelical Deaconess. Of the outstate institutions, Community hospital, Battle Creek sent 22; Mercy hospital, Benton Harbor, 18; Butterworth hospital, Grand Rapids, 19; Traverse City State hospital, 6; and Highland Park General hospital, 28.

Because of the difficulty of obtaining adequate housing in the immediate neighborhood of the university, 37 of the students are living in the federal housing project at Wayne, Mich., commuting to their classes daily in chartered busses.

Unitarians to Sign World Order Compact

On Sunday, Nov. 5, members of the congregation of the Grosse Pointe Unitarian church will sign the World Order Compact, "as a form of personal enlistment and support of participation by our country in a just and righteous co-operative world order." The individual signing of the World Order Compact will form a part of the observance by Unitarian churches all over the country for World Order Sunday.

The compacts, which are an adaptation to present day needs of the original Mayflower compact signed by our Pilgrim ancestors, will later be sent by the Unitarian War Service Council to the Senate of the United States. Sen. Harold H. Burton of Ohio, Moderator of the American Unitarian Association, will make the presentation.

Senator Burton, in accepting, said, "I will be glad to present to the U. S. senate the appeal for international co-operation expressed through the World Order Compact petition. This is an appropriate, timely and helpful exercise by our citizens of their constitutional right to petition congress for action on the most vital issue of our time."

Baby Daughter

Pvt. and Mrs. Edward Ziesch (Janet Emory), announce the birth of a daughter, Janet Lorraine on Tuesday, Oct. 24 at Cottage hospital.

Wounded Yank Sees Brother in England

Although he was confined to a hospital in England to recover from wounds suffered while fighting with the U. S. army at St. Lo, France, Staff Sgt. William D. Munro Jr., was visited by his brother, Technical Sgt. Douglas Munro who had just arrived overseas. Both boys are the sons of Mrs. Stanley Thornton of 355 Merriweather road, Grosse Pointe Farms, and William D. Munro of Ottawa.

William Munro is the husband of Mrs. Gertrude E. Munro of 980 Lincoln road. He was wounded participating in the action in Normandy. While lying on a hedgerow, a shell exploded and threw him in the air, causing concussion, and shrapnel wounds on the left side, face and left eye; he was also shot in the thigh. This occurred on July 16.

T. SERT. DOUGLAS MUNRO

S. SERT. WM. MUNRO JR.

After he was sent to the hospital in England, his brother arrived there. Through the efforts of the Red Cross, Douglas (known to his friends as Duke), was able to see him (they had not seen each other for 18 months). Duke has been in service for the past 27 months; Bill has been in uniform for a year; he arrived overseas last April.

Victory Garden Council Thanks Review for Aid

The following letter has been received by The Grosse Pointe Review, citing it for its co-operation with the Grosse Pointe Victory Garden council during the past season. Mr. L. B. Oldham, Publisher Grosse Pointe Review 15121 Kercheval Avenue Grosse Pointe Park 30, Mich. Dear Sir:

A motion was unanimously accepted at the last meeting of the Grosse Pointe Victory Garden council, on Oct. 3rd, instructing the secretary to thank the publisher and editor of The Grosse Pointe Review for the splendid publicity given to the Harvest Show and our Victory Garden program throughout the past season. Looking back over our clippings, we have found the council's activities sometimes headlined and frequently on the front page of The Review and a very complete account, from the description of gardening classes in February through that excellent article and picture of the Harvest show covering our entire program for the 1944 season.

The council was especially pleased with the garden section which you published at the time of the Harvest show and appreciated your interest in putting it out.

We hope that we may continue to count on your continued support through the 1945 season.

Sincerely yours, Christine Edwards, Secretary

Leaves Pointe

Mrs. Susan Foster of Elizabeth, N. J., recently returned home after spending two weeks with her cousin, Mrs. Edward F. Metzzer of 1100 Lakepointe.

Postmaster Tells of Changes in Fees for Postal Services

Postmaster Roscoe B. Huston announces that effective Nov. 1 changes for fees of several postal services become effective. The changes involve a reduction

Scholarship Winners Are Named at Wayne

Names of the recipients of three groups of scholarships awarded to students in the Wayne university school of public affairs and social work were announced recently by Dr. Lent D. Upson, director of the school. The scholarships are presented to students of ability to facilitate

Arists Meet

Members of the Grosse Pointe Artists Association at their first meeting of the year in the studio of Mrs. Walter R. Meier, received very energetic and sincere criticism of their canvasses from Wayne Claxton of Wayne university.

Arists Meet

Members of the Grosse Pointe Artists Association at their first meeting of the year in the studio of Mrs. Walter R. Meier, received very energetic and sincere criticism of their canvasses from Wayne Claxton of Wayne university.

Completion of their professional training.

Granted council of social agencies scholarships were 16 Wayne university students while four others were awarded Eloise scholarships.

Children's center scholarships were granted to June Gold, 2340 Clements; Mary Norman, 1381 Alameda; and Mary Watson, 1266 Grayton road, Grosse Pointe Park.

"The years immediately ahead," said Dr. Upson, "will see a great demand for adequately-trained social workers"

Store Hours Mon., Tues., Wed. till 6 p. m., Thurs., Fri., Sat., till 9 p. m.

SAVE ON Diamond Birthstone Rings Watches Jewelry

We Specialize in Watch and Jewelry Repairing

Finest Selection of **WATCHES** Bulova, Wittnauer, Longines, Benrus, Welsbro

Gill Jewelers
"The House of Jewels"
14299 HARPER AVE.
Opp. Harper Theatre

NO GUESSWORK HERE

Our radio technicians with years of experience behind them, are equipped with the finest laboratory equipment made — your assurance of competent, efficient service. Bring your sets here, NOW!

ROBERTS RADIO SHOP

16369 East Warren at Courville

Open 9 A. M. to 6 P. M. — TU. 2-4550

WE CAN FIX IT!

RED COMB POULTRY MARKET

PURVEYORS OF FINE POULTRY FISH AND SEA FOOD

Closed All Day Monday — Open Tuesday Through Friday 9-6 Saturday 8-6:30

ODILON HOUTEKIER, Proprietor

19291 Harper Avenue TUxedo 1-1580

Detroit 24, Michigan

Keep LOUIS C. RABAUT in CONGRESS

EXPERIENCE

GOOD RECORD

MEMBER OF THE POWERFUL APPROPRIATIONS COMMITTEE

ABILITY

FAMILY MAN

HONESTY

SINCERITY

GOING PLACES!

Let's End Corruption IN WAYNE'S DELEGATION TO LANSING HALF OF DEMOCRATIC MEMBERS CONVICTED AS BRIBE-TAKERS

★ ★ ★ ★

HERE'S THE REPUBLICAN LEGISLATIVE TICKET

You Can Vote Safely for the Men on This Ticket.

They are men of character and ability who are pledged to observe faithfully every principle of good government.

★ ★ ★ ★

HOUSE—1ST DISTRICT PAUL ARNOLD EDWARD L. BAKER RAY BROOKS CHARLES G. BURNS M. F. CALLAHAN HAROLD E. CLARK THOMAS J. DOWLING EARL W. EDWARDS JOHN P. FITZGERALD CHESTER A. FERRIS WILLIAM E. HAYES ROBT. J. HENDERSON C. E. HOFFMAN RALPH H. KIRBY S. LITTLEFIELD DUANE H. MOSIER BERNARD K. NAGLE MIRON W. NEAL ALEX J. POLK D. NEIL REID PHILIP J. WILLIAMS	2ND DISTRICT FRANK J. CALVERT 3RD DISTRICT ANTHONY J. CELMER 4TH DISTRICT HOWARD E. WOOD 5TH DISTRICT EDWARD F. FISHER 6TH DISTRICT CHARLES H. BLOCK 7TH DISTRICT ELTON R. EATON SENATE—1ST DISTRICT RICHARD A. MACRAE SENATE—2ND DISTRICT D. G. THOMAS SENATE—3RD DISTRICT ROBERT L. WARD SENATE—4TH DISTRICT ARTHUR E. WOOD SENATE—5TH DISTRICT JOHN TALBOT SENATE—18TH DISTRICT CLARENCE A. REID SENATE—21ST DISTRICT JOSEPH M. FORD
---	--

A SERIOUS MESSAGE To Every Michigan Voter!

THOMAS E. DEWEY
for President

HARRY F. KELLY
for Governor of Michigan

Through New-Deal-controlled depression, for 10 years we have seen our liberties disappear. Year after year, millions have been forced to live on New Deal doles. Even Churchill, in 1937, accused the New Deal, through its persecution of capital, of forcing the world back into another depression! To restore our liberties, protect our freedom of speech, our vote and our opportunities to progress, vote for Dewey's program. To preserve good government in Michigan, re-elect Governor Harry F. Kelly!

DEWEY'S PROGRAM:

- An administration devoted to public service instead of bureaucratic bickering.
- An administration working in harmony with Congress.
- An administration in which the Cabinet is restored as a responsible instrument of Government.
- An administration in which you will not have to support three men to do one man's job.
- An administration which will root out waste and bring order out of chaos.
- An administration which will give the people of this country value received for the taxes they pay.

KELLY'S RECORD:

- Distribution of blood plasma to civilians, a program which the medical profession says is saving 1,000 lives a year.
- Statewide tuberculosis diagnosis program.
- Pioneering in postwar adult education and preparing for return of veterans to civilian life.
- More adequate aid for dependent children.
- Increased assistance to aged.
- More liberal assistance to injured workmen.
- An administration made up of the ablest men and women in America who will receive full authority to do their jobs and will be let alone to do them.
- An administration free from the influence of Communists and the domination of corrupt big city machines.
- An administration in which the Constitution is respected so that the liberties of our people shall again be secure.
- An administration which will devote itself to the single-minded purpose of jobs and opportunity for all.
- Correlation of tourist and resort agencies.
- Providing recreation facilities for "starved" metropolitan areas.
- Youth guidance program designed to prevent delinquency.
- Orderly future planning under State Planning Commission.
- A farm program administered and approved by practical farmers.

Should the incompetent, radical-supported New Deal continue, we may end with dictatorship. THIS may be your last chance to vote for the preservation of your freedoms.

VOTE Straight REPUBLICAN

Clear the wires for them from 7 to 10 P. M.

We'd like to ask a favor of you—for those in the camps.

Whenever you can, give the service men and women first chance at Long Distance between 7 and 10 each night. They'll appreciate it a lot.

MICHIGAN BELL TELEPHONE COMPANY

"It does make a difference whom you send to Lansing"

Vote With Confidence for

RICHARD A. MacRAE

for

STATE SENATOR

First District — Republican

Capable - Experienced - Dependable

The reconversion program offers many problems

Personal experience and moral courage will solve them.

Baird Makes Good in Sheriff's Job

Under the administration of Andrew C. Baird, the office of sheriff of Wayne county has reached the highest state of efficiency it has ever known. Coming into the office when the department was in a chaotic condition due to the graft and corruption, Sheriff Baird has devoted his best efforts to restoring the respect of the public for this important branch of the county government by picking his personnel carefully and carrying on a system of education of his men so that the department is functioning efficiently in every division.

Following his policy of educating his men for the jobs they hold, Sheriff Baird has sent men to the FBI police school in Washington and to the military police school at Camp Skokie Valley, Ill. These men are used as instructors to the rest of the sheriff's force upon their graduation.

freshman, daughter of Mr. and Mrs. Glenn Searles, 457 Cloverly.

Others are Barbara Jean Morey, freshman, daughter of Mr. and Mrs. Robert G. Morey, 421 Cloverly road; Mary Lou Watson, junior, daughter of Mr. and Mrs. J. Gordon of 365 McKinley; Shirley Jean Brattin, sophomore, daughter of Mr. and Mrs. Floyd C. Brattin of 1327 Nottingham; Billie Lee Wright, junior, daughter of Mr. and Mrs. Paul C. Wright, 1029 Beaconsfield; Dorothy Williams, upper freshman, daughter of Mr. and Mrs. Raymond Williams, 1367 Hollywood; and Pauline E. Woodward, sophomore, daughter of Mr. and Mrs. C. Earl Woodward of 1070 N. Oxford road.

Albion's enrollment represents a 17 per cent increase over last year's civilian registration.

Wants Voters to Know Men Who Seek State Offices

"When the legislature in 1943 increased the number of Detroit's representatives from 17 to 21, it placed upon the voters the added burden of knowing more candidates, that is,

knowing the man for whom the voter is voting for.

"In a district as large as the first, comprising the city of Detroit and all of Grosse Pointe, it is utterly impossible for a voter to intelligently cast his ballot for 21 candidates. The importance of discrimination immediately becomes important."

This was explained by Duane H. Mosier, Republican candidate for state representative in a meeting of Federated Civic Associations last Wednesday night.

"Voters should not vote for a 'name' candidate," continued Mosier, "unless he knows that the candidate possesses the necessary qualifications to make laws."

Mosier was assistant attorney general for five years and law clerk of the Michigan senate eight years. His 13 years of close contact with the legislature places him in the forefront of candidates for the legislature. He has drafted hundreds of bills, among them the only stench bomb law ever enacted in Michigan which has sent many criminals to prison. The penalties were made so severe that the law has not only deterred the tossing of stench bombs but has made this form of crime practically extinct.

Photographer Gives Demonstration to Pointe Camera Club

Edward Ketterer, well known photographer, will address and give a practical demonstration to the Grosse Pointe Camera club, Tuesday night, on making a good photographic print. Mr. Ketterer is recognized as an outstanding print maker and a former president of the club. He will make various types of pictures and show the members how to correct their faults.

Don Thomas, president of the club, stated that this educational evening will be one of the many that have been planned for the membership. He also has issued an invitation to the public to attend the lecture.

The meeting will be held at the clubrooms in the Neighborhood club.

Entertains Sister

Mrs. Albert Yaklin of St. Clair, entertained her sister Frances Steadley, and friends at a going-away party last night. Frances is leaving Nov. 7 to spend the winter with an aunt.

DEMOCRATS AND REPUBLICANS

SELECT A JUDGE ON THE BASIS OF HIS CHARACTER AND ABILITY

Vote to Retain . . .

CIRCUIT JUDGE WILLIAM FRIEDMAN

On the Separate Non-Partisan Judicial Ballot

Endorsed by:

- ★ All three Detroit Daily Newspapers.
- ★ By Civic Searchlight (publication of Detroit Citizen's League).
- ★ By all branches of organized labor including UAW-CIO, AF of L and Railway Brotherhood Unions.
- ★ By industry and management.
- ★ The Detroit Bar Association (this Association comprised of all attorneys, voted for Judge Friedman nearly 7 to 1 over his opponent).
- ★ By the voters of Wayne County at the primary election giving Judge Friedman a tremendous majority over his nearest opponent.

Life-Long Resident of Michigan! Teacher! Lawyer! Welfare Worker! House of Correction Commissioner 17 Years Without Pay!

THIS ADVERTISEMENT PAID FOR BY LOYAL CITIZENS WHO KNOW JUDGE FRIEDMAN'S QUALIFICATIONS!

This Month the Edison Home Service Centers are featuring Quick Breads

A loaf of home-made bread—freshly baked, piping hot from the oven, with a crisp, golden crust . . . doesn't it sound appetizing?

And biscuits! Fruit biscuits . . . cheese biscuits . . . orange . . . butterscotch . . . applesauce . . . and luncheon biscuits . . . in mouth-watering variety.

If you have missed the fun of making these, there's a real treat in store for you during November at our new Home Service Centers, where demonstrations will be held each Thursday and Friday from two to five p.m.

We promise to make your visit well worthwhile. Friendly experts will show you, month after month, tested ways of preparing delicious food. They will give practical demonstrations and furnish easy-to-follow recipes. Our Home Service Advisors will gladly answer any questions you may have about cooking. They will show you how to get the greatest benefit from your present equipment, and what further advantages you can expect in the near future.

Eight of these Home Service Centers are being opened on Thursday, November 2, 1944 by The Detroit Edison Company for women who are interested in knowing more about the advantages of electrical living . . . how to use your lighting and appliances most efficiently both now and after the war.

Plan to visit your nearest Home Service Center during November. Demonstrations Thursday and Friday from two to five p.m.

DEARBORN OFFICE . . . 22010 Michigan Avenue near Monroe
GENERAL MOTORS OFFICE . . . First Floor, General Motors Building
GRAND RIVER OFFICE . . . 9836 Grand River Avenue near Livernois
GRATIOT OFFICE . . . 9980 Gratiot Avenue at Harper
HIGHLAND PARK OFFICE . . . 13953 Woodward Avenue near Ford
JEFFERSON OFFICE . . . 13314 E. Jefferson Avenue near Coplin
REDFORD OFFICE . . . 21600 Grand River Avenue at Burgess
ROYAL OAK OFFICE Royal Oak, Michigan

-The Detroit Edison Co.

Serving more than half the people of Michigan

Large Enrollment of Local Students at Albion College

Grosse Pointe and its environs are well represented among the 538 students enrolled this fall at Albion college. It has sent the following students:

Jack H. Buck, sophomore, son of Mr. and Mrs. Frank Buck of 851 Pemberton; Carol Marie Hay, freshman, daughter of Mr. and Mrs. Iva C. Hay, 645 Neff; Patricia Ann Jaekel, freshman, daughter of Dr. and Mrs. Clarence Jaekel, 1023 Nottingham road; Shirley Jean Searles,

Elect An Experienced Prosecutor Who Believes In FAIR PLAY in EVERY WAY

Gerald K. O'BRIEN
(DEMOCRAT)
for
PROSECUTING ATTORNEY

- ★ A life-long resident of Mich.
- ★ Ass't Wayne County Prosecutor for 8 Years
- ★ Former Ass't Attorney General of Mich.
- ★ World War Veteran
- ★ Prominent Lawyer for 20 years.

Gerald K. O'Brien
Endorsed by
UAW-CIO . . .
A. F. of L. . . .
Railway Brotherhood Unions
Industry, Civic and Church Groups
Vote Straight Democratic

★ This Advertisement Paid For By Friends ★

VOTE ON PROPOSAL NO. 4

Save Your Village, City and Township From Taxation Without Representation

This community has prospered under careful administration and enjoys low taxes while Detroit's taxes and debt have soared.

Don't let the paid reformers and big business in Detroit take away the gains that have been made under our local government.

Don't Give Up Your Village, City, Townships To Pay For Detroit's Extravagance

A "NO" Vote insures representation in county government and low taxes

Vote "NO" on Proposal No. 4 and Stay FREE

This Advertisement Paid for by Taxpayers of Grosse Pointe

Review Liners Bring Results!

CLAUDE G. McDONALD
The Republican Candidate for
CONGRESS IN THE 14TH DISTRICT

Says:

The big issue to be decided at the polls this fall is not the 16 years in the White House, it is not the staggering debt of over 300 billion dollars, it is not the crushing tax burden the people have to bear to service this debt, it is not the lurching, bungling, lending, spending orgy that the New Deal has carried on for 12 long years. The issue that the real American people are going to the polls in such great numbers to decide is Americanism versus Radicalism.

Take no mistake—they are going to decide to return to the American way of life where free enterprise is encouraged, where individual initiative and risk capital is induced to develop new products and new markets which will create new jobs to take care of the returned service men and the people now employed making war materials when this war is over. The American way of life that through the profit incentive has offered equal opportunity to all to accomplish big things.

A Republican Election Is the Only Way These Things Can Be Accomplished!

The United States army overseas requires about 1,250,000 barrels of petroleum products every day.

It requires five trees annually to equip and maintain each man in Canada's armed forces.

Wags are needed to serve with the AAF. You may be able to qualify if you are between the ages of 20 and 49, with no dependents under the age of 14. Room 600, Buhl Building, Detroit.

Seven out of 10 persons accidentally killed in 1943 were males. Slightly over half of those killed in falls and about three out of five of those who died from burns were males.

Office: TUxedo 1-4660

Dr. Edward C. VAN HOET OPTOMETRIST

Eyes Examined, Glasses Fitted. 10:00 a.m. to 5:00 p.m. Evenings by Appointment. 16853 Harper Avenue Across From Vogue Theatre

UNWANTED HAIR

Permanently Removed by Multiple Electrolysis. Ann Stevenson Specialist. 2241 Book Tower Washington Boulevard at Grand River. Hours: 10:00 to 6:00. For Appointments Phone RA. 4842

BUMPING - PAINTING

All Kinds of Polishing - One-Day Service

KOTCHER OLDSMOBILE CO. Authorized Cadillac and Oldsmobile Service

14350 E. Warren, at Chalmers L.E. 2060

STORM SASH

and Combination Screen and Storm Sash

All Sizes

ORDER EARLY

Phone for Estimates

CITY GLASS COMPANY

11800 KERCHEVAL LENOX 4000

ONE DAY Pressing Service

Quality Cleaning and Pressing

We Own and Operate Our Own Plant

SQUARE DEAL CLEANERS & DYERS

15226 Charlevoix LEnox 4225

You Always Get the Highest Dollar

SELL NOW THROUGH HANNAN'S

Our 61 years of continuous service to home owners in Detroit is your assurance of competent, friendly advice. Let us estimate the price your home will bring in today's favorable market. No obligation. Just stop in or phone.

HANNAN REAL ESTATE EXCHANGE, INC.

14900 HARPER PINGREE 4600

RE-ELECT

Judge Joseph A.

MURPHY

Judge of Probate

Non-Partisan Ballot

Election November 7th

This Ad Paid for by Grosse Pointe Friends

Advertisement for TOM POTTS, JR. GENERAL CARPENTER WORK. Remodeling, Porches, Steps, Roofing, Siding, Storm Sash. We build complete units of Kitchen Cabinets and Sinks. 1464 SEYBURN Fitzroy 8586

Advertisement for STOKERS RELEASED FIRE-GUARD STOKER. Thousands in Service - Quiet - Efficient - Dependable. FHA Terms Arranged. Furnaces Vacuum Cleaned - Stokers Serviced. Minneapolis-Honeywell Thermostat Controls Available. LEWIS STOKER COMPANY 13434 GRATIOT AVENUE. Day: PProspect 5650 Night: MUrray 7703

Review Want Ads

WANTED--To Rent

UPPER FLAT--Or income, two or three bedrooms, heat preferred. Family of three adults. Assistant principal of school. Home owners for many years on Somerset. Permanent Detroiters. Best of references. TU. 1-1859.

TO LEASE--Or rent, three or four bedroom unfurnished house, preferably in Grosse Pointe section. Three responsible adults. Mrs. Paul J. Heiler, Wardell-Sheraton, MA. 9500.

PROFESSIONAL -- Man seeks Grosse Pointe rental. Will pay up to \$75. DR. 1355.

ROOM -- In private home with or without bath in Grosse Pointe Woods. Good references. TU. 2-9324.

STORE--Manager wants three bedroom house. All adults. Will take excellent care of home and give good references. John Hannan, c/o Jacobson's (former Tuttle & Clark location), 17030 Kercheval Avenue, Grosse Pointe. TU. 1-3100.

Mason School N-E-W-S

At Mason School the Service Girls are organized to assist on the stairs, in the halls, in the lunchroom, in the office, and to assist the teachers in their rooms. They try to encourage safety in the school through suggestions on this subject. The AAA Club sends this information.

The Service Girls meet every Thursday to discuss business and to change duties. The teacher sponsor is M. Harger. The Captain of the Service Girls is Patricia McKinney. The lieutenant is Dolores Rogers.

The land area of all the West Indies is about 100,000 square miles.

SALE ON FLOWERING SHRUBS

Now Selling at

1/2 Regular Price

Yes, We Have

Bone Meal Fertilizer, Peat Moss -- Expect shipment of Fruit Trees soon.

ORDER NOW

Supply Limited

H. E. Engelmann NURSERY

21721 Mack NI. 2728 St. Clair Shores

Our 16th Year RUSSELL'S FOR CURTAINS. Draperies -- Lace Tablecloths. Specialists in laundering and cleaning fine curtains, draperies, lace tablecloths, chenille or candlestick bedspreads.

EAST Side's Exclusive CURTAIN LAUNDRY LEnox 8633. RUSSELL CURTAIN LAUNDRY AND CLEANERS 14727 Kercheval Avenue Between Ashland and Manistique

WANTED--To Rent

PLEASANT -- Room with kitchen privileges near car or bus line for elderly lady in good health who has sold her home and is alone. Write Box S, c-o Grosse Pointe Review, 15121 Kercheval Ave., Grosse Pointe Park 30, Mich.

TWO--Or three bedroom house or lower income for draft exempt executive. Will take care of property. TU. 2-4005.

NAVAL--Officer, permanently stationed in Detroit, needs small house, terrace or garage apartment. Excellent references. Good rental. Plaza 3851.

WANTED--To lease or rent two or three bedroom unfurnished house or lower income in Pointe or East Side by responsible professional, permanent Detroiters. Lenox 7485 or TU. 1-4161.

PLEASANT--Room. Kitchen privileges for elderly lady in good health who has sold her home. NI. 1193.

GARAGE -- On Mapleton or Oak Street. Call TU. 2-0120 after 5:00 p.m.

TWO--Employed ladies wish furnished apartment or income in Grosse Pointe. Have references. FI. 2235 between 10:00 a.m. and 5 p.m.

INCOME--Apartment or flat, heated; responsible employed couple. CA. 9760, ext. 7. Murray 1187 after five.

FIVE--Or six-room house or flat by responsible Detroiters with daughter 14. Lenox 4265.

RESPONSIBLE--Detroit executive wants rental of furnished apartment or house until April 1. Adult couple, no children or pets. Best of references. Mr. Elliott. TU. 2-2100.

WILL SHARE

TWO--Middle age ladies or middle age couple to share home in St. Clair Shores with lady. Rent reasonable. No refrigerator. NI. 9587, 2:00 to 4:00 week days.

FOR SALE--Miscellaneous

BABY BED--Complete; maple bedroom set; 28-inch girl's bicycle, will swap for 20-inch or cash. NI. 9085.

Knotty Pine--

If you would like to beautify your recreation room, I have a few thousand feet of select knotty pine on hand. Will give estimate on complete job. L.E. 0386.

TABLE--Model electric sewing machine. Figured green chair. Rexair vacuum cleaner with attachments. Prospect 2262.

EIGHT-PIECE--Mahogany dining room suite. Also man's blue winter overcoat, size 40; reasonable. Lenox 9214.

BEAUTIFUL -- Doll buggy, \$25; girl's skates and shoes, size 3, \$33; hobby horse, \$2.50; small doll house, \$2. NI. 0704.

Sixth Church of Christ

Scientist, Detroit

14730 Kercheval Avenue

Sunday Services

10:30 a.m. -- 5:00 p.m.

Sunday School

First Session 10:30 a.m.

Second Session 11:50 a.m.

Wednesday Evening Testimonial Meeting 8:00 p.m.

Reading Room open week days 11:00 a.m. to 9:00 p.m. -- Sunday 2:30 to 5:00 p.m.

SELLING OUT ALL EVERGREENS BIG DISCOUNT

Come Early for Best Selection

Kales & Maffor Nursery

17516 Harper Avenue

At Morang

WARNING---Cold Weather Due!

DON'T GET CAUGHT WITH YOUR HEATING PLANT ON THE "BUM" HAVE YOUR HEATING PLANT Checked Now!

Manpower shortage will make it hard for you to get prompt service later. Don't take chances. Order an inspection NOW!

Complete Plumbing and Heating Service

RESIDENTIAL • INDUSTRIAL • REPAIRS

SERVICE • ALTERATIONS

OIL BURNERS • STOKERS

ELECTRIC SEWER CLEANING

Broedel Plumbing & Heating Co.

20752 Mack Avenue Grosse Pointe Woods TU. 2-3737 Nights, Sundays and Holidays Niagara 8601

VOTE REPUBLICAN advertisement featuring portraits of candidates: A. L. Meredith (Commissioner), Andrew J. Brodie (Register of Deeds), Elmer G. Rice (Prosecuting Attorney), Edward Behrendt (Sheriff), Archie Leadbetter (County Auditor), Lloyd K. Barcock (Coroner), Albert L. French (Coroner), A. Peter Kennedy (County Clerk), and William A. Lau (County Treasurer).

FOR SALE--Miscellaneous. chairs; row machine. NI. 2235. PREVAR -- Folding baby buggy with pads, like new, \$20; play pen and pad, \$10; baby scales, \$5. Tuxedo 2-9499. MAPLE--Sofa and two chairs, perfect condition, used only a few weeks. Save one-third. TU. 2-4796. FIREPLACE -- Cradles, large size, new; man's winter coat, excellent quality, size 38; girl's heavy coat, size 12; daybed. NI. 7840.

The Politicians Are AGAINST It The People Are FOR It? Why Grosse Pointers Should Vote "YES" on Proposal No. 4 (Wayne County Home Rule)

- 1. Proposal No. 4 provides representation for all the people. Proposal No. 4 specifically provides for the direct election of supervisors, the majority of whom are now political appointees. Every voter of Wayne county will, under this amendment have a direct voice in the selection of his county officers.
2. Proposal No. 4 protects minority groups. Direct election of supervisors by districts provides more equitable representation. Detroit with four-fifths of the county population is expressly limited to not more than two-thirds representation on the board of supervisors.
3. No other county will be affected. The amendment specifically states that it apply only to Wayne. It has nothing to do with legislative reapportionment. It does not supersede or abolish any municipal, village or township government.
4. The citizens of Wayne county are strongly in favor of it. In 1942 a similar amendment carried in Wayne county by a majority of 80,000. In 1944, 142,000 Wayne county citizens signed petitions asking that it be put on the ballot.
5. It is fostered by citizens of all classes. Proposal No. 4 is not the project of any special group or interests. It is, however, opposed by special interests--the machine politicians who fear loss of patronage and profitable jobs if the county government is reorganized.
6. It is necessary. Wayne county has a \$25,000,000 budget. This public business has no responsible executive head. Many departments and officers have outlived their usefulness. Under Proposal No. 4 these can be abolished or consolidated with substantial tax savings. Wayne county, with a population of 2,225,000 is trying to get along with a government formula adopted 100 years ago, when the county's population was 23,000.
7. Proposal No. 4 protects every municipality in Wayne county. Statements of opponents that Proposal No. 4 will permit Detroit to shift its debt burden on the county are a deliberate misrepresentation. The Proposal No. 4 definitely prohibits any such action.

CALVERT'S Get Ready for Winter YOUR CAR NEEDS IT, TOO!! Make it TOPS for Victory's sake! LUBRICATE CAR CHANGE TRANSMISSION and REAR AXLE GREASE PACK SPRINGS FILL SHOCK ABSORBERS PACK FRONT WHEELS LUBRICATE CLUTCH RELEASE BEARING CHANGE OIL See Us BEFORE You Sell Your Pontiac Or Any Other Make of Car We Pay More For Appointment Call TUxedo 2-0220 Calvert Pontiac Sales & Service 15210 Mack Ave. at Lakepointe

Spars to Conclude Recruiting; To Go Overseas

EAVESTROUGH Cleaning Service

We Specialize in Cleaning Carpets On Your Floor

RE-ELECT... Sheriff Andrew C. BAIRD

WOOD 16-24 Inch Lengths For Fireplaces

Conserve Coal! WITH THE HONEYWELL Electric Janitor

R. F. MEEK COAL & SUPPLY COMPANY

WINDMILL POINT TAILORS Men's and Ladies' Suits

POWERS LUMBER & SUPPLIES 19473 Harper Avenue

We Are Now in a Position to Help You With Your Lumber Needs.

ROOF OILING CREOSOTE—Roof oil is your best assurance

Pottery Classes—Classes in pottery, casting and modeling

Plastering—Good workmanship. Estimates cheerfully given.

H. H. CANFIELD 1900 LOUISE

PICTURE FRAMING COMPLETE—Framing service available on prints, pictures, paintings, etc.

FRATERNAL Gen. R. A. & Col. F. M. Alger Post 995 V. F. W.

CORSETIERE SPENCER CORSETS—Individually designed dress and surgical garments

PIANO TUNING PIANO TUNING—Electric cleaning, C. L. Edwards, 1377 Phillip Ave.

BASEMENT REPAIRS WATER PROOFING—Basements. Ed Harvey. T. 2-0753.

EMPLOYMENT AGENCIES MILLER—Employment agency. Fl. 2656.

BOOKKEEPING SERVICE BY THE MONTH

Dr. E.C. TEWS OPTOMETRIST 15445 E. Warren

WINDOW CLEANING MASTER WINDOW CLEANERS—Residential and industrial. Clean work. Prompt service.

Spotless Window Cleaning—Awnings cleaned and storm sash put up and removed.

DRESSMAKING CARYBELLE—Dress forms made especially to your measure.

AWNING SERVICE AWNINGS—Taken down—Storm sash put up.

ELECTRICAL REPAIRS ELECTRICIAN—Licensed. Installs plugs, wiring, switches; repairs bells, floor lamps, fixtures, fluorescent.

GUARANTEED REPAIRS ON ALL MAKES Sewing Machines and Vacuum Cleaners

J. H. HEBERLING ELECTRIC CO. All Electrical Fluorescent REPAIRS

Plumbing and Heating PLUMBING—Heating repairs. Shop on wheels. Expert service.

Brick and Cement Repairs ALL KINDS—Of brick and cement repair work expertly done.

BRICK—Stone and cement. New and repair work. Brick work a specialty.

Brick Porch Repairs Cracked porches, broken steps. If it's wrecked, we'll fix it.

CEMENT—And brick work. Garages and porch floors, sidewalks, stone steps.

Washing Machine Repairing ELECTRICAL—Appliance service. Washers and vacuums rebuilt.

CARPENTER WORK REPAIR—Work of all kinds. Also new work. First class job.

ANY—Repair work on homes, stores or apartments. First class work and prompt service.

PANELS—Plywood, recreation rooms. Build now. Holiday season ahead.

CARPENTER—Work. New or old. Any kind, rooms in attic, etc.

LOST AND FOUND LOST—Registered liver and white male English pointer in vicinity of Washington Road and Chalfonte.

LOST—Brown daschund. Return to 334 Hillcrest (near Seven Mile Road).

LOST—Lady's brown billfold. Reward. Vicinity City of Grosse Pointe. NI. 1641.

LOST—Tortoise shell rimmed glasses. Lost Tuesday on Merriweather or Kercheval Avenue.

REFRIGERATOR—And motor service. Licensed and bonded.

PAINT IT—Yourself with Devco paints. Paint spraying equipment rented.

DECORATING—PAINTING INTERIOR - EXTERIOR QUALITY WORKMANSHIP

PAINTING—And decorating by expert men. Quick service.

PAINTING—Paperhanging and decorating, interior and exterior.

For 25 Years We Have Been Serving Grosse Pointe Interior-Exterior

F. D. Reisener Painting and Decorating 5260 Courville

PAINTING—And decorating. Wall papering. Also paper removed by steam.

Quality Workmanship Make your reservations for the finer painting and decorating of your home.

Krauss DECORATOR NI. 4255

INTERIOR—Decorating. Guaranteed workmanship and material (plus 30 years experience).

JOHN EVANS & CO.—Interior and exterior painters and decorators.

PAINTING—And decorating. F. D. Reisener, 5260 Courville, NI. 5944.

ALL DECORATING—Paper hanging and painting guaranteed.

RELIABLE—High school girl. Care of children afternoons and evenings.

HELP WANTED—Male HELP WANTED—Female HELP WANTED—Female

Tool Designers Toolmakers Must Have USES Referral APPLY Employment Office

Continental Motors Corporation 12801 E. Jefferson Avenue

Lathe Hands and Production Men for New Machine Shop.

E. & G. Engineering & Manufacturing Co. 15131 Kercheval (Rear)

Boy Wanted—for Usher. Must Be Over 16

Men Wanted—For work in display shop. Some knowledge of carpenter work.

McEachin Display Company 13301 Kercheval

MAN—To work on grounds, private estate, Grosse Pointe, NI. 3980 after 6:00 p.m.

HELP WANTED—Male HELP WANTED—Female

Fitters and Seamstresses Wanted

Apply to Mr. Hannan, in person or phone.

Jacobson's 17030 Kercheval Avenue

WOMEN—Age 20 through 49, for many jobs at army bases and hospitals in United States or overseas.

PAINTING—And decorating. F. D. Reisener, 5260 Courville, NI. 5944.

RELIABLE—High school girl. Care of children afternoons and evenings.

Review Want Ads AN INVITATION TO WOMEN Who Want Full or Part Time Work (One to Five Days Per Week)

GIRLS AND WOMEN The Telephone Company NEEDS OPERATORS

"I like to work for the Telephone Company." They like the: Employment Office

W - A - N - T - E - D Experienced Butcher for High Class Market

Continental Motors Corporation 12801 E. Jefferson Avenue

Blueprint Machine Operators and Cutters Comptometer Operators

CORSETIERE—Wanted. Experienced. Excellent salary, pleasant working conditions.

SERVICEMAN'S—Wife wants ironing to do at home. Cash and carry.

WANTED—To Buy WE BUY—Complete homes of furniture. Antiques, modern odd piece.

BICYCLES—ANY SIZE Or tricycles, regardless of condition.

FOR SALE—Real Estate FORTY FOOT—Lot on Manor, Grosse Pointe Farms.

GROSSE POINTE FARMS—Nice six-room brick; three-car garage; big fed stoker.

SMALL—Ice refrigerator suitable for use on boat.

ELECTRIC—Heater or gas burner for fireplace.

GIRL'S—Bicycle, 20 or 24 inch. Tuxedo 2-4403.

OLD CLOTHING WANTED—Highest prices paid for men's suits and shoes.

WANTED—Real Estate WE HAVE buyers wanting single homes, \$5,000 to \$15,000.

FOR RENT THREE—Bedroom furnished home on Pennsylvania near Jefferson.

GARAGE—Beaconsfield and Fairfax. DR. 0852.

HELP WANTED—Male and Female HELP WANTED—Male and Female

FURNACES REPAIRED ALL MAKES FREE INSPECTION OF YOUR FURNACE BY A WARM AIR FURNACE SPECIALIST

World War Veteran
Republican Ticket

A. PETER KENNEDY

for
COUNTY CLERK

Endorsed — Qualified
Be 100% American—VOTE
Help the Community
War Chest Drive

WAYNE COUNTY
Drain Commissioner

A. L. MEREDITH

Republican Candidate

Attorney in Wayne County 17 Years
Resident in Wayne County 27 Years
Leader in Wayne County Civic Affairs

Qualified — Endorsed
Election, Nov. 7th

Radio—Washer SERVICE

Vacuum Cleaner and Sewing Machine Repairs
Parts for All Makes — Pickup and Delivery

GROSSE POINTE APPLIANCE SHOP
East Jefferson 15318 LE. 9229

STORM SASH

FOR STEEL WINDOWS—WITH SWING OPEN VENTS
WOOD STORM SASH AND COMBINATION DOORS

Also the Amazingly NEW LOW COST Storm Sash

For all makes of steel casements, these top-quality, attractively stained, wood frame storm sash, neatly glazed and wool-felt-strippes. Install them yourself on the inside—quickly and easily—no trained crew needed. No clips, no screws, no indoor climbing... Order now... Only a limited quantity available!

\$3.30

UP Ready to put up

FREE ESTIMATES
ATLAS SCREEN AND SASH COMPANY
Niagara 1440

Upholstering With PRE-WAR SPRING CONSTRUCTION

DON'T BUY INFERIOR FURNITURE!
WE'LL MAKE YOUR OLD FURNITURE LIKE NEW AGAIN

EASY BUDGET TERMS

Fournier Upholstering Co.
11805 HARPER, Near CONNER OL. 8480

LET US RE-NEW!!
RE-STYLE!!
RE-UPHOLSTER!!

YOUR OLD SUITE NOW

While Materials Are Still Available

- ★ Prewar Springs
- ★ Prewar Materials
- ★ 5 Year Written Guarantee
- ★ Selection of 19 Styles Two Pieces

\$49.50

Up in Tapestry

Call PL. 7936 Free Home Estimates Day or Evening

15 Years' Same Location
PROGRESS UPHOLSTERING CO.
7933 Kercheval

Review Want Ads

Lenox 1162 For Better Results Lenox 1163

FOR SALE—Miscellaneous

INVISIBLE—Combination screen and storm sash. Change both top and bottom section from inside of house. NI. 3665. Miller Screen and Sash Co. 17801 Mack Ave.

NEW—Adding machines and printing calculators without priority. Tax consultants place your order now to avoid delay in delivery. Hand and electric operated. Phone H. E. Meyer. CA. 7170 for information.

EVERYTHING—For the stamp collector, album, stamps, sets of singles. We buy stamps. 9270 Bedford Road, north of Harper. TU. 2-8910.

UNIQUE—Storm sash for steel windows; made to open with your window. Miller Screen and Sash Co. 17801 Mack. NI. 3665.

FIREPLACE—Wood. All hard and well seasoned, 16 inches and 24 inches. No tops. All body wood. Call TU. 2-9324.

ELECTRIC STOVE—Electrochef, chrome oven. In excellent condition, \$85. TU. 2-8675.

MINK—Fur cape, size 16-18, excellent condition, \$25. 653 University, side entrance. NI. 3279.

DINETTE SET—Blond wood, including buffet and china cabinet. Call evenings. Lenox 8235.

FURNITURE—Miscellaneous, 35 pieces; some of the finest quality; sell reasonable. Call between 7:30 and 10:00 any evening. Private home. DR. 2282.

FOUR-PIECE—Bedroom set, modern waterfall design, like new, complete with mattress and box spring; man's all wool overcoat, size 38-40. 5966 Kensington. TU. 1-1934.

FOR SALE—Miscellaneous

PIANO—\$50; boy's bicycle; boy's skates, size 6; gas plate, three burner; one pair oak French doors, 3x7; three interior doors; stuffed toy dog. LE. 5105.

OVERCOAT—Size 38-40; snowsuit; coats and dresses, size 9 to 16. LE. 1398. 1037 Alter Road.

MICHIGAN—Best fertilized top soil, \$10 per five yard load. NI. 4121.

LEAVING CITY—Must sell everything. 606 Notre Dame, Grosse Pointe.

THREE—Bigelow rugs, two 9x12 ft. and one 9x6 ft., 18th century flowered, perfect condition. 460 Fisher Road.

BUY—That boy or girl a school desk for Christmas, \$13.50. Lochmoor Hardware, 20779 Mack Avenue. NI. 0616.

FUR JACKET—\$75; tweed suit; silk dresses, all size 14; shoes, size 4½, 5 and 5½. TU. 2-1937.

LARGE—Dog house, \$8. Tuxedo 2-1937.

BLACK COAT—Beautiful silver fox collar, size 36, like new; man's oxford gray chesterfield, size 40-42, excellent condition; iron bed and dresser, \$5. NI. 1233.

EIGHT MONTHS—Old chickens and ducks, 4 and 5 pounds. Call in the afternoon. NI. 0112.

SNOW—White cabinet clothes dryer; crib; play pen; folding buggy; two tricycles; miscellaneous toys and clothing, under age five. NI. 7033.

NINE-PIECE—Dining room set. 1344 Beaconsfield. Tuxedo 2-5001.

CABLE—Piano and bench, apartment size, excellent condition. AR. 4958. 8570 E. Outer Drive.

SEVEN—Skirts, 14-16; two lady's coats, one dyed squirrel, other Strook, size 16; boy's coat, size 18; two pairs lady's riding boots. NI. 8307.

MAHOGANY—desk and chair, \$25; wardrobe trunk, \$50; two small Orientals, \$15 each; sateema lamp, \$5; bird cage and stand, \$8; bronze and marble bookends, \$4.50; ivory porch or recreation room chair, \$10; factory reconditioned Royal typewriter, \$75. TU. 2-4918.

STROUD—Baby grand Duo-Art reproducing, mahogany, A-1 condition, original cost, \$1,500, classical and modern rolls beautiful instrument, will sell for \$800. For appointment call PR. 4493.

WINDOW SHADE CLEANING
CALL MUMFORD'S—Arlington 7080 for window shade cleaning, new shades and shade repairs. We rent paint spraying equipment. MUMFORD'S, 15006 Harper.

FOR SALE—Miscellaneous

SMALL—Seven by five-inch Arvin portable radio recently reconditioned, new tubes, \$25; Grinnell upright piano, plain case, 55 inches high, excellent tone, \$110; all leather black riding boots, lady's, size 4½, practically new, \$5. Private owner. NI. 0992.

BLUE—Fitted coat, size 14, with detachable silver fox collar, \$100. TU. 2-4156.

BOYS—Camel hair plaid lined overcoat, size 7; reversible coat and covert cloth Eton suite, size 5; small wool bathrobe. All in excellent condition. MU. 7168.

HUDSON SEAL—Coat, size 14, excellent condition, cleaned and glazed, \$125. NI. 9292.

NINE-PIECE—Solid oak dining room set, complete with pads; Quaker cloth and scarf; chrome bird cage without stand; lady's cloth coat, size 14; two topcoats, men's, 40-42; two overcoats, size 40-42; one suede jacket, size 42; mackinaw, size 40; two suits, size 38 and 42; dress shirt, size 15½-16. TU. 2-9768.

THREE-PIECE—Large dining set; modern walnut; 66-inch buffet, table, closed china cabinet. Make offer. PR. 4493.

ROLLER SKATES—Two pair adjustable and one pair lady's ice skates with low shoes. TU. 2-2988.

PHILCO—Car radio, used less than one year; porch drop awnings, new 12x8 ft. and 7x8 ft.; fibre porch settee, new with cushions; metal porch chair; Universal electric percolators, four and six cup. Tuxedo 2-4005.

BLUE—Mohair love seat; Silver-tone radio; burgundy rug, 8 ft. 3 in. by 10 ft. 6 in. All good condition. 628 Notre Dame after 4:00 p.m.

WALNUT—Bed, coil steel springs and mattress, \$25; high oven Garland gas stove, \$25. NI. 3767.

GREY—Tweed suit and matching topcoat; powder blue two-piece gabardine suit; pale blue silk net two-piece dress; black silk sequin trimmed afternoon dress; pale grey chiffon evening dress; all size 18 and in excellent condition. Also shoes, size 8. NI. 2772.

HE CARRIES A Pack

● If you've ever "hefted" a soldier's pack, you know it's heavy. Let our servicemen carry these packs day after day, without complaint. It's part of the price of Victory. We know that you will be no less willing to carry small packages, when you understand that it is a war measure. We'll be only too glad to go back to unlimited deliveries at the first possible moment. Meanwhile, we truly thank you for your helping hand!

RELIABLE PRESCRIPTIONS

Insulin Available in All Quantities

BOB'S DRUGS

21034 Mack TU. 1-2420

ROOFING BRICK SIDING ASBESTOS SIDING REPAIR WORK

Pier and Cement Work
NO MONEY DOWN
We Do Electric Repairs and Gutter Work

Let us give you an estimate; expert workmanship; immediate service.

F.H.A. Requirements
PLaza 6622
R & G Construction Co.
11820 HARPER nr. CONNER

AL'S BICYCLE STORE

14338 Kercheval Avenue
Lenox 8042

New Bicycle Frames Now Available

REBUILD YOUR OLD BICYCLE

SAVE YOURSELF FROM SCREEN AND STORM SASH BLUES

● FOR wood windows, customer-proved "Season-Seal" combinations from SQUIER give you real winter fuel savings—then, jiffy-switch, summer protection with bug-tight screens. Convenience—plus beauty—plus economy.

● FOR steel casements, "Unique" storm sash from SQUIER do what they're supposed to do—provide scientific insulation that saves precious fuel, stops destructive condensation. Opening or non-opening types—as you prefer.

ALSO—Combination screens and storm sash for basement windows... Combination doors... Standard storm windows and doors.

CONVENIENT TERMS OF PAYMENT

PHONE TODAY FOR FREE ESTIMATE

SQUIER SCREEN COMPANY
4916 Hurlbut PLaza 8710

JUST ARRIVED
New Shipment
Boys' and Girls'

BICYCLES

No Longer Rationed
Bicycle Tubes \$1.25

Grosse Pointe Bicycle Co.
Operated by "Bill" Farber
TU. 2-4230 15301-05 Mack

AL'S BICYCLE STORE

14338 Kercheval Avenue
Lenox 8042

New Bicycle Frames Now Available

REBUILD YOUR OLD BICYCLE

EAST SIDE'S LARGEST
Ford - Mercury - Lincoln Dealer
WILL PAY

Chevs. '33 to '37	\$103 to \$390	Fords '40	\$605 to \$860
Chevs. '38	\$320 to \$905	Fords '41	\$825 to \$1100
Chevs. '39	\$480 to \$735	Fords '42	\$1015 to \$1285
Chevs. '40	\$665 to \$865	Plyms. '37 & '38	\$375 to \$645
Chevs. '41	\$790 to \$1110	Plyms. '39 & '40	\$500 to \$850
Chevs. '42	\$1100 to \$1290	Plyms. '41 & '42	\$900 to \$1300
Fords '33 to '37	\$75 to \$430	Ponts. '37 & '38	\$350 to \$750
Fords '38	\$313 to \$540	Ponts. '39 & '40	\$700 to \$900
Fords '39	\$475 to \$685	Ponts. '41 & '42	\$1000 to \$1500

LEWIS F. BROWN

1900 EAST GRAND BOULEVARD
Near McDougall PLaza 0065
BUYER WILL CALL

We Pay More — Cash Waiting

WANTED 200 CARS

IF —

You Do Not Care to Sell, Let Us Repair Your Car
Try Our E-Z Time Payment Plan.

WE REPAIR ALL MAKES

ALFRED F. STEINER CO.
Ford Mercury Lincoln-Zephyr Sales & Service
16901 MACK AVENUE at Grayton Niagara 4000

ROOFING SPECIALISTS!

NEW ROOFS—ROOFING REPAIRS

★ Gutters ★ Eavestroughs ★ Down Spouts

Flat Roofs Built Up—Visit Our Beautiful Office Display

All Our Men Are Covered by Compensation Insurance.

Grady Roofing Co.

15132 Mack TU. 2-5830 Grosse Pointe

FACTS about Proposal No. 4

★ ★ ★

- Elected officials of local governments in 83 Michigan counties are vigorously opposed to Proposal No. 4 which imposes Detroit rule on 11 cities and 18 townships in Wayne county. It constitutes the entering wedge for destruction of responsible government in every county of Michigan.
- It vitally concerns all of Michigan. The so-called county home rule plan FIRST applied to ALL counties. It was beaten by Michigan voters in 1934 and 1936. The Wayne county scheme was rejected in 1942. Let's bury this threat for all time! Defeat Proposal No. 4!
- Let Detroit clean house first in Detroit! Here is the record of Detroit city officials and Detroit state legislators, now elected AT LARGE:
 - CONVICTED! One-third of Detroit city council, mayor and many police officials.
 - CONVICTED! A majority of Detroit state legislators in 1944.
 Proposal No. 4 would impose AT LARGE elections with non-partisan ballots upon Wayne county, despite Detroit's record of corruption under that system.
- Proposal No. 4 would destroy responsible county government. Wayne county has the lowest tax rate and bonded debt of any county of its size in the nation. Contrasted to the county's 13 per cent debt DECREASE since 1919, Detroit's debt has soared more than 11 times—\$30,627,253 to \$332,125,738. Detroit city taxes have doubled, while the county tax rate goes downward—dropping another 14 cents on Dec. 1, 1944.

VOTE "NO" ON PROPOSAL No. 4

This Appeal Is Sponsored by

Mich. Institute of Local Government
and the
Committee for Representative Government
(Political Advertisement)

RADIOS—WASHERS

REPAIRED AND SERVICED

Parts for all makes. White wringer rolls. Vacuums and sewing machines repaired.

We pick up and deliver or you can bring the work to our shop and save time and money.

WALTON'S

Call ARlington 0810-2710
10711 Whittier.

INVISIBLE COMBINATION SCREEN and STORM SASH

UNIQUE STORM SASH FOR STEEL WINDOWS

We Paint and Install
FREE ESTIMATES
MILLER SCREEN AND SASH CO.
17801 MACK AVE. NI. 3665

IRONER — VACUUM CLEANER AND

WASHER Service

Niagara 0995

Call Mornings or Evenings

AL JARCHOW Floor Lamp Minor Electric Repairs