

SERVICE PARADE

Ensign William Danbury, son of William Danbury of the Farms police department, has been spending a two week leave visiting friends and relatives in Detroit and Grosse Pte. He will leave Saturday for a general sea duty assignment.

F2e Beeler David Higbee Jr., 24, of 933 Washington road, has reported for duty at the naval air station in Seattle, Washington. He has been in the navy seven months and is a graduate of Denby high school.

Washington, ten miles from the heart of the Seattle business district. The station serves as a training base for naval air squadrons of the fleet and as a major overhaul and repair base for both land and sea planes. The station is also an aviation supply base for naval air activities in the thirteenth naval district and Alaska and the Aleutians as well as for aircraft carriers and tenders outfitting in the district or coming in for overhaul or repairs. Naval air station, Seattle, is the base for headquarters of Commander Fleet Air, Seattle; Naval air bases, Thirteenth naval district, and Naval air trans-

port service squadron five. Higbee is the son of Dr. and Mrs. Beeler B. Higbee of Washington Rd.

Madison, Wis., April 5—Pvt. William H. Harms, 28, son of Mr. and Mrs. A. Harms, 1434 Grayton Rd., Grosse Pointe, has been graduated from the AAF Training Command's aircraft radio mechanics school at Truar Field where he studied the servicing of radio equipment used on U. S. bombers and fighter planes, it was announced today by the post commander.

Trained primarily as a technician, he also studied defense against chemical warfare, aircraft identification, and related AAF subjects designed to fit him for combat duty. Depending upon needs of the AAF throughout the world, he may be assigned to an advanced school or to another center as an instructor in radio mechanics.

Robert E. Curtis, Jr., of 451 Touraine Road, Grosse Pointe Farms, received his commission Thursday, April 5th, as a Flight Officer and his silver wings as a Bombardier in the United States Army Air Corps. His graduation at Army Air Forces Bombardier School, Big Spring, Texas, marked the culmination of approximately 18 months of intensive training to fit him for his duties as an officer. In addition, he has mastered a difficult course in precision bombing and has proved himself fully capable of using our country's famous bombight.

F/O Curtis is now home on a 15-day furlough before resuming his duties with the Air Corps.

Pvt. Allan F. Meissner, of Bishop Road, stationed at Fort Knox, Ky., covering Current Events, is spending a 12-day furlough at home with his parents.

Bemedaled Airman

SGT. HOMER C. FRITSCH

Editor's Note: The following Army release and the above Signal Corps photo were received for publication last week. The photo was mislaid by the engraver but has been found and the story is repeated with the picture this week.

An Eighth Air Force Bomber Station, England.—Sergeant Homer C. Fritsch, son of Mr. and Mrs. H. C. Fritsch, 1009 Harvard road, Grosse Pointe Park, has been awarded an Air Medal for "meritorious achievement" while serving as a B-17 Flying Fortress waist gunner in the 401st Bombardment Group commanded by Lieut. Col. W. T. Seawell, Pine Bluff, Ark.

The citation accompanying the award reads: "For exceptional meritorious achievement while participating in a number of combat bombardment missions over Germany and Nazi-held territory. The courage, coolness and skill shown by Sergeant Fritsch on all these occasions reflect the highest credit upon himself and the armed forces of the United States."

With U. S. Service Forces in France—Every day German prisoners of war are run through a processing machinery that is handled in business-like manner, which involves no mollycoddling and no third-degree methods. Prisoners are searched, and registered.

One of the companies which is doing this work is the 161st MP Processing Company and the personnel is admirably fitted to do the job. The men have among them knowledge of French, German, Russian, Polish, Hungarian, Czech, Arabic, Spanish, Rumanian and the dialects of some of the languages.

Their big season came when the city of Brest fell and thousands of prisoners were processed until it seemed as if the stream would never eud. Since that time the company has been getting regular shipments of prisoners from the Western Front and the work goes on every day.

Among the men of the 161st, who are doing this job is Sgt. Reinhard Paske, of 1391 Lakepointe.

Private Evelyn MacEwen of the WACs stationed at Wright Field, Dayton, was hit by an auto and seriously injured last Wednesday. She was on furlough and stopped at Cleveland on her way home to visit her parents Mr. and Mrs. John J. MacEwen, 861 Beaconsfield avenue, Grosse Pointe Park. Private MacEwen suffered a broken leg; she is at Crile Army Hospital, Cleveland.

Joe Denk, 17-years-old, of 1010 Venier road, is training at Paris Island with the U. S. Marines. He is the son of Mrs. Mable Denk and the late Norbert F. Denk.

Miami Beach, Fla., April 6—Sgt. Earl Hilgendorf, 29, son of Mrs. Marceline Hilgendorf, of 344 Ridge Road, Grosse Pointe Farms, has returned from service outside the continental United States and is now being processed through the Army Ground and Service Forces Redistribution Station in Miami Beach, where his next assignment will be determined.

Sgt. Hilgendorf served thirty-four months as a motor sergeant in the Southwest Pacific theatre of operations. While there he was awarded the Asiatic-Pacific campaign ribbon with two battle stars, the American defense ribbon with one star and the Distinguished unit citation.

Miami Beach, Fla., April 2—Pvt. Laverne E. Lienemann, son of Mr. and Mrs. Carl C. Lienemann, 429

where his next assignment will be determined. Pvt. Lienemann served 43 months as a radio operator in the Pacific theater of operations. While there he was awarded the American defense ribbon with one star, and the Asiatic-Pacific campaign ribbon with one battle star.

Army Ground and Service Forces Redistribution Stations are located in various parts of the United States. Military personnel returning from overseas are processed through these stations before assignment to military organizations and installations within the United States.

Before entering the service Pvt. Lienemann was employed as a tire inspector. He became a member of the Armed Forces on April 7, 1941.

A 1st Tactical Air Force B-26 Marauder Base-France: Corporal Robert W. Tomb, 80 Moross Road, Grosse Pointe, is a new arrival in the European theater of operations and has been assigned as an armored gunner in the oldest medium bomber group in the AAF—the group which supplied 79 of the 90 men who took part in the famous first Tokyo attack.

His B-26 group has participated in the Tunisian and Italian campaigns and took part in joint air ground operations at Anzio and southern France prior to the August 15th invasion by Allied Forces. The group has received the Distinguished Unit Citation and has been awarded the Croix De Guerre with Palm by General De Gaulle, Chief of the French armies, and President of the Provisional government of the French Republic.

An Air Service Command Depot, England—Private First-Class Glenn E. Tideswell, son of Mr. and Mrs. Glenn E. Tideswell, of 1452 Nottingham, Grosse Pointe, is going to school again—and his classmates are fighting soldiers from all the united nations.

Preparing for the final aerial smash-through over Germany, he is now taking intensive refresher courses in aircraft maintenance at this repair and modification depot of the Air Service Command in England.

He is a graduate of Grosse Pointe high school and has been overseas for eighteen months.

Styled for Compliments
We Specialize in
PERMANENT WAVING
Custom Permanents, Including
Cold waves and Zotos Cream Oil
M. Evelyn Butler
HAIRDRESSER
16235 Mack Ave. at Three Mile
TUxedo 2-3880 Closed Monday

Watch Repairs

LET'S LOOK IT OVER... AND DO SOMETHING ABOUT IT

The watch that isn't working is a slacker. Bring yours in today and we will give you an estimate for putting it in perfect condition at a price you'll be agreeably surprised at.

Factory trained workmen
Alarm Clocks Repaired, Too
Open Friday and Saturday Evenings Till 9 P. M.

WILLENS JEWELERS
14319 MACK AVENUE
Between Lakewood and Chalmers

UNDER THE DOCTOR'S CARE

Penicillin

Until recently, the Armed Forces received the entire production of Penicillin—the most powerful weapon ever developed to fight infection. Now, through a production miracle, science has made Penicillin available for civilian use, and the uses of Penicillin are multiplying almost daily. More and more infections that once struck dread into the hearts of the afflicted, are yielding to this powerful germ-killer. We are indeed happy to be able to dispense Penicillin UNDER THE DOCTOR'S CARE.

BUSCH DRUGS
THE PRESCRIPTION STORE
15225 East Jefferson LEnox 0800

Beef=Veal=Lamb SPECIALS

- Roast of Beef, lb. 34c
 - Roast of Beef, lb. 31c
 - Roast Lamb, lb. 37c
 - Leg O'Lamb, lb. 42c
 - Fresh Ground Dog Food 2 lbs. 25c
- DAIRY DEPARTMENT SELECTION OF CHEESE
- | | | | |
|-------------|--------------|----------------|-----------------------------------|
| Bleu Romano | Aged Cheddar | Chicken Pie | Vegetable Salad |
| Gorgonzola | Long Horn | Steak Pie | Macaroni Salad |
| Golden Rich | Swiss | Corn Beef Hash | Cold Slaw |
| Brienderzer | Munster | Fatties | Baked Spaghetti |
| Camembert | Gouda | Baked Beans | FROM OUR OWN KITCHENS FRESH DAILY |
| Kaukona | Cottage | | |
| | American | | |
| | Limburger | | |

Fancy Bulk Sauer Kruat 4 lbs. 25c

Fresh SHRIMP
Buy A Box—From the Gulf of Mexico—No Points

Complete Line of **Finest Fruits and Vegetables Available**

Fresh Strawberries — Asparagus — French Endive — Avacados — Rhubarb — Pine-apple — Water Cress — Pears — Grapes — Squash — Bananas — Artichokes

Florida — Best for Juice
Oranges 5 lbs. 39c
Texas Marsh Seedless Grapefruit 5 lbs. 35c

Fancy No. 1 Grade
POTATOES 50 Pound Bag **\$1.99**

- SPECIALS IN OUR GROCERY DEPARTMENT**
- | | |
|--|--|
| Gold Medal Flour 5-lb. bag 35c | Pitted Imported Dates lb. pkg. 49c |
| 8-Oz. Pkg. Wheaties 2 for 23c | Fancy Dried Apricots lb. pkg. 53c |
| Large 20-oz. Pkg. Bisquick 35c | 14-Oz. Tin Canadian Fish Flakes (Not Rationed) 40c |
| Maxwell House Coffee lb. jar 35c | Fancy Embossed Paper Napkins, 500's \$1.79 |
| Lipton's Orange Pekoe Tea 1-2 lb. pkg. 59c | New Richer Sudsing—Lg Pkg. Werx Soap Flakes 23c |
- No Limit While Supply Lasts

SFIRE BROS. — Successors to

McMILLAN'S

10222 KERCHEVAL AVENUE
500 West McNichols—Phone UN. 1-6700

GROSSE POINTE PHONE NIAGARA 3300
SFIRE'S Birmingham Store—Phone 3010

WHITE HOUSE CLEANERS and DYERS

11410 Jos. Campus TWinbrook 1-1818

10026 Jos. Campus MAdison 5656

Grosse Pointe
WOODS BRANCH
20760 Mack, Corner Anita
TUxedo 1-0780

"RECOGNIZED FOR QUALITY"

Put Your Winter Garments in Safe **STORAGE**
DON'T PUT IT OFF!

Our Seventeen Years of Experience in the correct care and storage of your garments is your assurance of SAFE STORAGE with adequate insurance. You can entrust all of your winter garments to our highly recommended care and forget about them now until next fall. Don't delay, bring them in today.

★ ★ ★
CASH AND CARRY PAYS THE WHITE HOUSE WAY!
★ ★ ★

WARRANTED
NATIONALLY ADVERTISED
ACCURATE
DEPENDABLE
GOOD LOOKING

of the time

Yes, indeed. Hard to get, but we have them. Many watches carrying the names of America's finest makers.

\$33.75 up
Her's, slim and lovely his, sturdy and handsomely cased. Both accurate and valuable. Federal tax included.

\$29.75 up
Known for accurate performance. Ladies' styles: slim dainty. Men's models: streamlined, modern. Federal tax included.

\$33.75 up
Time in precision and style. Her's, exquisitely fashioned. His, smartly cased. Federal tax included.

SPECIAL \$89.75
Dainty, tiny as a dime for her. Six lovely rhinies set in 14K solid gold. Federal tax included.

TERMS Pay As Little As \$1.25 a Week! Open a Budget Account!

WILLENS JEWELERS
14319 MACK AVENUE
Between Lakewood and Chalmers
Open Friday and Saturday Evenings Till 9 P. M.

Studies Budget

The Grosse Pointe Park commissioners were given copies of the 1945-46 budget which has been prepared by Village Manager E. B. Lane.

Several Dog Bites Reported in Pointe

Last Saturday, two youngsters of Grosse Pointe were victims of dog bites: Berry Monroe, 13, of 550 Cadieux, was bitten on his mouth, and Pat O'Grady of 101 Oak street was bitten on the finger.

Water

Continued from page one. fit our cloth. In other words, maybe some of our necessary expenses are excessive.

For example, you state that the cost of 60,281,000 cu. ft. of water purchased during the fiscal year of 1943-44 was \$31,081.65.

Again, the cost of sewage disposal purchased for the same amount of water during the same period was stated to be \$13,026.72.

Table comparing Detroit and G.P. Park meter rates for 1-inch meters, including consumption, sewerage disposal, and meter service charges.

As only in the case of 1/2-in. meters is the charge greater and it may be assumed that the average size of meters in use is greater than this.

Table comparing Detroit and G.P. Park meter rates for 3/4-inch meters, including consumption, sewerage disposal, and meter service charges.

Mr. Lane concluded by saying that because this 14 cent charge is not included in the above table, it is found that the Park rates are not as great.

Table comparing Detroit and G.P. Park meter rates for 1-inch meters, including consumption, sewerage disposal, and meter service charges.

Grosse Pointe Police to Co-operate in Brake Program

To help make cars last longer and to reduce accidents, Grosse Pointe Park police will cooperate in the nation-wide brake check program.

Chief T. Trombly, City; J. Trombly, Farms; W. Goulette, Woods; O. Ingalsbe, Shores; are also cooperating in this program.

Funeral for Local Civic Leader Today

Funeral services for Mrs. Anne Wallace Dyar, 73, of 45 Dyar Lane, who died Tuesday at Ford Hospital after a two-month illness, were being held this afternoon at 5 o'clock from Grosse Pointe Memorial Church.

She was active in the Detroit Symphony, Civic Opera and Community Fund. She was a member of the Grosse Pointe Memorial church, the Garden Club of Michigan and the Grosse Pointe club.

MAR-MAC Beauty Shoppe advertisement, 1854 Mack Ave., TU. 1-4310.

CIGARETTE SMOKERS advertisement for De-Luxe ZIP-ROLL cigarettes.

COME - HEAR advertisement for Duncan McRoberts at Maranatha Baptist Church.

Notice of Registration for Unregistered Qualified School Electors in Gratiot Township School District No. 2, July 9th, 1945.

MIRRORS advertisement for City Glass Company, 11800 Kercheval Avenue.

Notice to Residents in Village of Grosse Pointe Farms regarding boat mooring permits.

Lane Attempts Answer. Replied to Paragraph 3 in the letter Lane said that the extra \$2,000 is made up of a 5% surcharge.

Mother Seeks Aid To Find Son's Souvenirs. Mrs. Robert H. Russell of 927 Nottingham is enlisting the aid of her neighbors and friends in an attempt to find a box which was sent to her by her son, Sic Robert.

Will Sell Poppies. Permission was granted the Disabled War Veterans to sell poppies on the Grosse Pointe Park streets, on Tuesday, April 24.

Howard's advertisement for California Casual Play Shoes, featuring various styles and prices.

Slatkin Jewelry Co. advertisement for modern eyewear, 14331 Harper at Chalmers.

HEADQUARTERS FOR LAWN AND GARDEN NEEDS advertisement for Scott's Grass Seeds and Garden Hardware.

The Detroit Edison Co. advertisement for home service, featuring a woman baking and a list of service offices.

Attractive Dependable Reasonable Roofing & Siding advertisement, Call TU. 2-5943.

QUICK RELIEF FROM FOOT PAINS! advertisement for ARCH-AID foot treatment.

Regal Cleaners advertisement for home cleaning services, 15029 Kercheval near Maryland.

Rotarians

(Continued from Page One)
equality among all nations of the New World, is the true guiding spirit of the Pan-American Union.
The combined total population, Viau stated, of the twenty individual Latin American Nations, is now just about the same as that of the United States, some 135 millions. He pointed out that the tremendous area and enormous distances were somewhat lost by American commercial interests who sometimes looked upon it as a big market. But, the speaker explained, differences in laws, customs and traditions, warrants different treatment and consideration by American big business who would cultivate those markets.
Viau stated that foreign trade is a two-way street and we cannot, after the duration, be prosperous alone by selling all we can abroad, we must also buy. Our markets to the south

are large and yet Latin America is one of the greatest reservoirs of natural wealth in the world. Viau believes that unemployment can be leveled off by maintaining a balance of foreign trade whereby the laws of supply and demand will meet.
Michigan State Juniors Receive Scholarships
East Lansing, Mich.—Grace Kline and Evora Kingan, Grosse Pointe juniors at Michigan State college, recently received scholarships to the Merrill-Palmer school in Detroit for the spring quarter beginning March 26, the school of home economics announced.
Miss Kline, daughter of Mr. and Mrs. John E. Kline, 171 Beaupre road, and Miss Kingan, daughter of Mr. and Mrs. John Kingan, 1379 Lakepointe, will take courses in their major fields, home economics. Credits earned during the quarter will be transferred toward their degrees at Michigan State.

Farms Employees Visit Detroit Blood Bank

Police Sgt. Andrew Allard, with James Furton, Albert Crooks, Harold Beupre, Peter Allard and Harold Campbell, of Grosse Pointe Farms, visited the Detroit Blood Bank again on Monday, April 2. This was the seventh visit for Sgt. Allard.

Wife Surprises Husband With Birthday Celebration

As Larry Cloutier entered his recreation room last Saturday evening, expecting to find a couple of friends there to wish him a happy birthday, he was surprised to find approximately 25 guests there, invited by his wife, Helen Cloutier, to celebrate the occasion. The party was held at the Stone R. Enberg home at 884 Hawthorne, parents of Mrs. Cloutier. After the initial surprise was over, everyone settled down for a gay and enjoyable evening.

Honored At Party Monday Evening

—Photo by E. R. Hill.
Lieut. Col. Lewis Sumpter of Grosse Pointe Woods, is shown receiving a life time honorary membership in the Metropolitan Club of America from Michael Bem, president of the Grosse Pointe branch, at the club's stag party held last Monday evening at the Grosse Pointe Yacht Club.

IRONERS — SWEEPERS — RADIOS
WASHER REPAIRS
★ Fluorescent Lighting Repairing ★
KRAUSE New Victor Records
Sales and Service
20788 Mack Avenue
TUxedo 1-2130
HOURS: Tues., Thurs., Fri., 9 to 9; Mon., Wed., Sat. 9 to 6.

Screen Doors
Install new screen doors now to let the breezes in and keep the insects out. **\$3.95**
Full line of lawn and garden seeds
Headquarters for plant sprays
Kem-Tone MIRACLE WALL FINISH
Still Supplying Those Good **Boydell Paints** ONLY \$2.98 GALLON
Plenty of Outside White
LOCHMOOR HARDWARE Niagara 0616
20779 Mack Avenue
Owned and Operated by "Bill"

We're Lighting Five Candles

peppet and Blockert, inc.
Fine Linens
17226 KERCHEVAL AVE.

GROSSE POINTE CITY TUxedo 2-6460

..... YES — We've lighting five candles to mark our FIFTH ANNIVERSARY which occurs on April 15th.

While not many years — these five — as Detroit Institutions go — they have been pleasant years and ones in which we have enjoyed your acclaim for our efforts to bring you lovely things — for you, and to make your home and living more colorful and pleasant.

We shall endeavor to continue to main the high standards which have pleased you in the next five, the next five and more to come.

IN SO MUCH AS IT IS SPRING

..... We are offering a few suggestions, such as SHOWER CURTAINS — BEDSPREADS — BLANKET COVERS and various other items to make your home as fresh as the season.

Girl Scout N-E-W-S

Our birthday month has come and gone, and with Easter vacation — such as it was — past, our Girl Scouts are already busily planning new projects, about which we hope to hear more, later.
April is troop 25's month for making hospital bags for Marine hospital, and now that the quota has been raised from 500 to 700 a month the girls will be plenty occupied. That's what we thought, but instead, these busy people are also making plans for a camping week-end at Metamora April 27. For the next two weeks, they will concentrate on learning how to make blanket rolls, plan menus, and arrange caper charts so that everyone will come out even on the housework. It would be just too, too bad for anyone to have her feelings hurt, and her weekend spoiled, just because she wasn't assigned any dishes to wash, or floors to sweep!
It is always sad news to hear that a Girl Scout troop has been forced to disband, because of not having any leaders; and it is always gratifying to learn that such a troop will have the opportunity to reorganize and carry on where it left off. Such is the case of what was formerly Troop 325 at St. Paul's school. Because the women have been busy with their own projects, the girls are unable to become Girl Scouts just as soon as the course has been completed. In fact, plans for reorganization have already been started, and we'll let you know later how they develop.

Suggests Incinerator
An initial suggestion was made by James McMillan of the Park commission Monday evening for the five Grosse Pointe communities to build their own incinerator for garbage disposal, because of the difficulty which the communities have in disposing of their refuse.
This statement was brought about by the new arrangement which the Park has made with a farmer in Troy township where they now dump their garbage. A contract is to be drawn up whereby the village will pay the farmer \$65 per month to allow them this dumping service. The farm is located 28 miles from here.

Metropolitan Club Entertains 250 Men At Stag

President Michael Bem opened the combined meeting and stag party of the Club last Monday night at the Yacht Club by introducing Bud Hill, of Grosse Pointe Woods, who acted as toastmaster. Mr. Hill introduced Lieut. Col. Lewis Sumpter of the 15th AAF who vividly described his experiences in the battles of France, Sicily, Africa and Italy. Col. Sumpter was Liason officer for Jimmy Doolittle and wears three bronze stars on his campaign ribbons. He has received a medical discharge and will resume his duties as sales promotion man with a motor car company.
Col. Sumpter was awarded a life time honorary membership by the Metropolitan Club.
A five piece orchestra was furnished through the courtesy of the Ford Motor company and played throughout the evening. War pictures were shown through the courtesy of the General Motors corporation; following this, Ernest Minichella of station WJBK play accordion solos. The buffet luncheon was served through the courtesy of Henri Meats, 17027 Kercheval. Approximately 250 men attended the party.

Speaker Interprets Latest OPA Retail Price Ceilings

An interpretation of present OPA rulings establishing price ceilings in retail stores will be given by James G. Daly, secretary of the Ohio Small Business Commission, at the Southeast Business Club open forum, Thursday, April 26 at 9 p.m. The Pillar Temple, Kercheval at Philip, will be the scene of the forum.
The Honorable Joseph A. Moynihan, circuit judge of Detroit, will introduce Mr. Daly.
Daly was appointed to the commission by Governor Bricker in January, 1944 and was reappointed in 1945. Prior to this post, he was editor of a newspaper in Anderson, Ind. which successfully crusaded against Klu Klux Klan activities in that community.

Frequent cleaning and coiling, and timely repairing, combine to save time and labor and to add many years to the life of a harness.

WE ARE PLEASED TO OFFER FOR YOUR CONSIDERATION.....

AN EXCELLENT SELECTION OF

Fine Quality Rugs

Ranging in Size from 9x12 to 12x24

\$44.50 to \$206.88

2	9x12	18th Century pattern, Rose	\$ 59.50
1	9x12	Hooked type pattern, varigated	44.50
2	9x12	Selftone blue	59.50
4	9x12	Bordered Wiltons, varigated	94.50
1	9x12	Textured Peach	99.50
2	9x15	Bordered Wiltons	119.50
2	9x15	Bordered Wiltons	129.50
2	12x15	Textured Rose	139.00
1	9x12	Textured Peach	79.50
1	9x15	18th Century patterned	78.50
1	9x18	18th Century patterned	94.50
2	9x12	Figured Axminsters	44.50
1	9x15	Figured Axminsters	59.50
1	12x24	Figured Axminsters	169.50
1	12x24	Figured Axminsters	185.00
1	9x18	18th Century patterned Wine	94.50
1	12x17.2	Woodtone Rose, twist	206.88

(Partial listing of our wide selections)

SOME are ALL WOOL. SOME are Part Wool. ALL are from the mills of America's leading carpet and rug makers.

If it is anything in the way of FLOOR COVERINGS SEE US FIRST.

We are not just PLANNING for the future.

We are BUILDING for the future by delivering the goods RIGHT NOW.

A BACKGROUND OF 22 YEARS OF SERVICE

16003 E. Jefferson at Cadieux

ROBERT E. HARRISON CO.

Next to Grosse Pointe Hardware

TU. 1-0170

Today
WE'RE SELLING
Futures

Today there are many things we all just do without — so we will have them tomorrow! Looking forward... working for the future, is one of the things America does best. For we all know that when tomorrow comes it brings with it many things which are even finer than we hoped they would be.
Sorry, no Hamiltons today. But they'll be back, better for having been to war.

HAMILTON
The Fine Watch that won't let you — and come back Finer

SUCCESSORS TO LOUIS MEIERS SONS
DEROY Jewelry Company
16401 E. WARREN...COR. AUDOBON
Open Friday and Saturday 'Til 9

The **DIAMONDS**
from DeRoy's
Sheer Beauty.

As gracefully conceived as a symphony, as delicately carved as a precious work of art... these beautiful rings are a rhapsody of sheer beauty and romance.
Delicately hand-wrought in 14-K. gold, sparkling with brilliant diamonds... the exquisite symbol of your lasting love.

A Inexpensively priced durtte. Gracefully hand crafted motif. Diamond engagement ring. **\$125**

B Ornately sculptured gold wedding pair. Alive with the sparkle of six fine diamonds. **\$150**

C Romantically carved. "Blossoms of Love" pattern. set with two lustrous diamonds. **\$175**

D Soave, streamlined combination. Modern in motif. Sparkling diamond engagement ring. **\$100**

E Exquisite combination. displaying 10 brilliant diamonds. Gorgeous hand carved 14-K gold. **\$225**

Charge Accounts and Divided Payments Available

DEROY Jewelry Company
16401 E. WARREN...COR. AUDOBON
FORMERLY LOUIS MEIERS SONS

OPEN FRIDAY AND SATURDAY EVENING 'TIL 9

PCA Travelers With Air Cards Receive Discount
Effective March 25 a five per cent discount will be offered to all travelers over the PCA system who hold

air travel cards, it is announced today by J. J. O'Donovan, vice-president of PCA (Pennsylvania-Central Airlines).

ANCHOR KOLSTOKER
Prepare NOW for Next Winter! !
H. BUCKERIDGE AND SON
15106 KERCHEVAL L.E. 6740

EVERGREENS
FRESH STOCK JUST ARRIVED
PLENTY TO CHOOSE FROM
— ALSO —
● FRUIT TREES ● SHADE TREES
● ROSE BUSHES ● WE DELIVER
KALES & MAFFOR — FLORISTS
17516 HARPER AT MORAN TU. 2-6720

HARKNESS PHARMACY
28313 MACK AT LOCHMOOR BLVD.
First Aid Supplies—Prescriptions—Sundries
Niagara 6591

BOYS and GIRLS
Make Your Reservations Now for beautiful
CAMP COBOURG
"The Health Spot of the Country"
On Lake Ontario at Cobourg in Canada
MUSIC A hundred acres of beautiful country—exquisite woodland.
BOATING Three-fourths of a mile of exciting beach.
DRAMATICS Doctor in attendance at all times.
SWIMMING Church.
ALL OTHER SPORTS
Season begins June 30th, ends Aug. 11th.
For applications and further information write or call
Director: **BERTHA BRIGHT KNAPP**,
8100 E. JEFFERSON AVENUE
Call Evenings Only: Studio, RA. 6777—Res., ME. 6786

Becomes Pastor of Grace Evangelical & Reformed Church

The Rev. Walter S. Press and family arrived in Grosse Pointe Pk. Tuesday, April 10, where Mr. Press will assume the pastorate of Grace Evangelical and Reformed church, succeeding the Rev. Huber F. Klemme. He will occupy the pulpit for the first time on Sunday, April 15.

Mr. Press is a graduate of Washington University, St. Louis, Mo.

REV. WALTER S. PRESS

and of Eden Seminary, Webster Groves, Mo. He has also completed two years of graduate study at Union Seminary, New York, N. Y., where he received the degree of Master of Sacred Theology, magna cum laude. For the past six and one half years he has been the pastor of St. Paul's Evangelical and Reformed church, of Toledo, Ohio. Mrs. Press is a graduate of Western College, Oxford, Ohio. The Presses have one daughter, Ellen, who is nine years of age. They will live in the church parsonage at 1319 Lakepointe.

The Farms police department is returning their dog licenses to the manufacturer. When the tags arrived, it was discovered that the expiration date stamped on them was 4-1-45.

Recent Marriage

Grace Evangelical and Reformed Church was the scene of the marriage of Evora Kingan, daughter of Mr. and Mrs. John Kingan, and Ensign John Edward Pletz, USNR, son of Mr. and Mrs. Charles Pletz, of Pittsburgh, Pa., Saturday, March 31. The couple will make their home in Little Creek, Va., where Ensign Pletz is stationed.

War on Dogs Which Run At Large

The police chiefs of the five Grosse Pointe communities have ordered a drive on all stray dogs in Grosse Pointe because of the increasing number of adults and children who have been bitten by dogs that are permitted to run at large. Many of these dogs involved in these reports were stray dogs of unknown ownership; in other cases the owners were traced, but all of the dogs were permitted to run without restraint. All law enforcement officers are seeking the cooperation of the residents to keep their dogs confined.

Because of the danger that in some cases these dogs may be suffering from rabies, it is imperative that anyone bitten by such animals should report the same at once to the police department or the Grosse Pointe Board of Health in order that the dog may be quarantined and placed under observation so that proper treatment may be given.

Camera Club Meets Next Tuesday Night

Mr. Robert Stellwagon, president of the Grosse Pointe Camera Club, has succeeded in getting some very interesting models for the members to photograph at their meeting on Tuesday evening, April 17. Great interest in this type of work has manifested itself among the Camera Club's members with the result of the efforts of Mr. Stellwagon to build up a large group of character models climaxes itself in Tuesday evening's meeting. The members have been urged to bring a good supply of films as there will be much to photograph. The meeting will be held at the club rooms in the Neighborhood Club.

Trained Pigeons Play Important Roles in War

Animals still serve a useful purpose in this most mechanized of all wars, the Office of War Information reported today on the basis of information received from the War and Navy Departments. During the last war, the Army used 5,000 pigeons for messenger service. (The Navy used limited numbers of pigeons in the last war). In the present conflict, our armed forces overseas—largely the Army—are using 30,000 pigeons. There are at home, available as replacements, 18,000 more pigeons. The common or park pigeon is an aptitude despite its lack of fear of man or its choice of habitat. All pigeons used by the army are homing pigeons and belong to the Tom Thumb Air Corps. Carrier pigeons are show birds, called carrier because of their "carriage" and are of no value for military purposes. Varieties of homing pigeon breeds most adapted for military purposes include the following: Staasarts, Bricoux,

Tofts, Osmans, Soffies, Logan, Marriott and Gurnay.

In the last war, the Germans used 20,000 pigeons (and by the time of the Armistice the Allies had nearly as many). World's champion pigeon fanciers are the Belgians. In that country, pigeon racing is a sport comparable to baseball in the United States. Belgian fans spent five million dollars annually on this sport before the war.

The Nazis, upon invading Belgium—where there are 350,000 fanciers—demanded that all pigeons be turned over to them. The Belgians gave only token compliance—and the Army says that Belgian pigeons carried messages to the Allies during the dark days of the war.

Homers will endure more than 15 hours of sustained flight and can go from Washington, D. C., to Chicago in 13 hours—faster than train time. Mile-a-minute speed is not unusual. Pigeons will not stop for gale, storm or lightning, but will fly above and

around atmospheric disturbances.

Highest speed ever reported for a homing pigeon is 93 miles an hour for 80 miles, with considerable help

from a tail wind. All pigeons are referred to as "hens" although hens are as valuable as males for special delivery service.

REPAIR SERVICE
Radios, Lamps and All Small Electrical Appliances
Vacuum Cleaners Repaired or Completely Rebuilt
VAUGHAN-LAKIN REPAIR SHOP
15434 HARPER, near Nottingham Prospect 6771
Open Daily 9:30 A.M. to 6:30 P.M., Except Sunday

EXPERT ROOFING SERVICE
In Detroit 35 Years
ASPHALT AND GRAVEL ROOFING
Slate and Copper Roofs Repaired
Eavestroughs and Metal Roofs a Specialty
Krauser's Sheet Metal & Roofing COMPANY
16614 HARPER Evening Calls OLive 5800 **TUredo 1-2670**

HAVE YOUR BICYCLES REPAIRED NOW
Complete Line of Parts, Accessories, Tires, Tubes, Bells, Seat Covers—Complete Airplane Model Stock
EARL'S BIKE SHOPS
6027 Nottingham DR. 9660 15417 Mack Ave. TU. 1-2380
Open 9 A.M. to 9 P.M.

Upholstering With PRE-WAR SPRING CONSTRUCTION
DON'T BUY IMPERIOR FURNITURE!
WE'LL MAKE YOUR OLD FURNITURE LIKE NEW AGAIN
EASY BUDGET TERMS
Fournier Upholstering Co.
11805 HARPER, Near CONNER OL 9480

When can I go home, Doc?
"Not till you're well, son..."
"But you, Doc! I've been in the hospital!"
"But you need more care, son...lots more care!"

— OFFICIAL U. S. ARMY PHOTO

SO MANY wounded boys coming home need care. Lots of care. An ominous shortage threatens our home-coming wounded today... At the rate casualties are now coming back to America—1,000 a day—there may not be enough people to care for them. In order to meet this serious possibility, in order to make sure that every boy gets the proper care—and gets well fast—Army nurses in this country must have more help. Many more thousands of Wacs are needed—immediately—to serve as Medical and Surgical Technicians in Army Hospitals in the United States. This will enable nurses to give full time to the professional nursing needs of every wounded boy. No previous experience necessary. Anyone aged 20 to 49 inclusive may apply. All you need is two years of high school (or the equivalent schooling). Sign up today at your nearest U. S. Army Recruiting Station!

Don't let our wounded down
Join a WAC hospital company now!
Assignments also open at Army Air Forces, Ground Forces, and Service Forces Installations
Today—apply at your nearest U. S. Army Recruiting Station or mail this coupon

U. S. ARMY RECRUITING STATION
14252 Mack, Detroit, 15, Mich.
Please send me, without obligation on my part, new illustrated literature about the WAC Hospital Companies now being formed.
NAME _____
ADDRESS _____
CITY _____ STATE _____
PHONE No. _____
Please answer "yes" or "no" to each of the following questions:
Are you 20 to 49 years of age, inclusive?
Have you any children under 14?
Have you had 2 years of high school or equivalent schooling?

This Patriotic Appeal Sponsored by
ALFRED F. STEINER CO.
Ford Mercury Lincoln-Zephyr Sales & Service
16901 MACK AVENUE at Grayton Niagara 4006

Combination Doors
All Sizes Immediate Delivery
Detroit Screen & Storm Sash Co.
13201 MACK AVE. L.E. 2050

WALLS WASHED the Modern Way
NO DRIPPING WATER OR SUDS
For Quick Service... Call
TU. 2-8461

GROSSE POINTE - EAST SIDE Plumbing and Heating Service
Residential - Industrial - Repairs - Service - Alterations
Electric Sewer Cleaning
Broedell Plumbing & Heating Co.
20752 Mack - Grosse Pointe TU xedo 2-3737
NIGHTS, SUNDAYS, HOLIDAYS Niagara 8601

Doing a big job and doing it well

Courteous, calm and competent is a particularly good description of the telephone operator these days. She has a big job to do and she's doing it well. She appreciates your help, especially when you're on a crowded Long Distance line and she must ask you to "Please limit your call to 5 minutes."

A Invest in Victory - buy more War Bonds
MICHIGAN BELL TELEPHONE COMPANY

ANNOUNCEMENT

HENRI'S MEATS

GROCERIES — FRUITS — VEGETABLES

17027 KERCHEVAL AVE.

OPENS THURSDAY

APRIL 19th

Quality FOODS

EVERYTHING

For A Finer Table

—Your Visit Is
Cordially Invited!

**BUDGET-
PRICED**

Delivery Service

★ — PHONE — ★

NI. 7000

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

16300 East Warren at Courville

Open 9 A. M. to 6 P. M. — TU. 2-4554

POP WHO'S GREISER?

WHAT'S THE SCORE
on important world happenings?

See how much you know with this entertaining

QUIZ TEST!

1. Who is Arthur Greiser?
2. Who is Marshal Molotov?
3. Where is Naha?
4. Who is Russell Randolph Watscho?
5. Who is Flash Hollett?

Answers Sunday, Page 1, and Monday's Magazine Page of The Detroit News

Even the youngsters enjoy this brain teaser. It's instructive—it's fun! Check your news knowledge... see how many questions you can answer correctly. If you miss only one, you're well informed. Two, average. Three—not so good, but cheer up. Make The Detroit News your reading habit and you'll soon have a perfect score!

FOR ALL THE NEWS ALL THE TIME—read

The Detroit News
THE HOME NEWSPAPER
FOR HOME DELIVERY
RA. 2000, EXTENSION 277

MOTEL

Savarine

Presenting —

REG THORNTON

and His

BAND

Outstandingly Different Entertainment!

Piosta bar

Hotel Savarine
Suburban of Lakes

COLONY

15635 MACK AVENUE
TU. 2-2324

Fri, Sat. April 13-14

"DRAGON SEED"
With Katharine Hepburn, Walter Huston Plus

"BEAU HUNKS"
With Laurel and Hardy Also: Color Cartoon

Sun, Mon. April 15-16

"BRAZIL"
Virginia Bruce, Tito Guizar Plus

"HOUSE OF FRANKENSTEIN"
With Boris Karloff, Lon Chaney, Jr. Disney Cartoon, Short—News Continuous Sunday from 12:30

Tuesday, Wednesday, Thursday April 17, 18 and 19

"NATIONAL BARN DANCE"
With Jean Heather, Charles Quigley Plus

"THE MISSING JUROR"
With Jim Bannon, Janis Carter Also: Color Feature

Free Dishes to the Ladies Wednesday and Thursday Nights

Irene Dunne, Charles Boyer Co-Starred In Aloma Comedy

Showing tomorrow and Saturday, the Aloma theatre will present Charles Boyer and Irene Dunne in "Together Again," with the companion picture featuring Abbott and Costello in "Lost In A Harem."

In "Together Again," Irene Dunne and Charles Boyer are both matched and matchless, as a comedy team. They are at their hilarious best, and Charles Boyer is as heart-warming and funny as ever. Giddy, gay and warm, this is the story of Irene as the mayor of a small Vermont town!

WASUM'S

Good Food You'll Remember

1564 Broadway

At Grand Circus Park

Restaurant and Sea Food House

Beers, Wines and Liquors

Open Every Day 7:30 a.m. Sundays and Holidays Open From 1:00 p.m.

Clifford 9434 Cadillac 220

Listed in Duncan "Hines" "Adventures in Good Eating"

ALOMA

Charlevoix at Wayman
Phone TU. 2-2615

Fri, Sat. April 13-14

Charles Boyer, Irene Dunne in **"TOGETHER AGAIN"** Plus Abbott and Costello in **"LOST IN A HAREM"**

Sun, Mon. April 15-16

Frederic March, Claudette Colbert in **"SIGN OF THE CROSS"** Plus Jane Frazee, Larry Parker in **"SHE'S A SWEETHEART"**

Tuesday, Wednesday, Thursday April 17, 18 and 19

Jeanne Crain, Frank Latimore in **"IN THE MEANTIME DARLING"** Plus Joan Davis, William Gargan in **"SHE GETS HER MAN"**

TONIGHT **FREE DINNERWARE** To the Ladies

Every Tuesday, Wednesday and Thursday Night

The Mysteries of The East Shown Shores Screen

Two big hits are scheduled for the patrons of the Shores theatre for this weekend, beginning Sunday and continuing through the Tuesday evening performance. The features are "Lost In A Harem" with Abbott and Costello and "In the Meantime Darling," starring Jeanne Crain and Frank Latimore.

"Lost in a Harem" is a furiously funny and swift-paced film with Abbott and Costello prop men for a small musical show touring the mystic East. They get stranded along with the rest of the company in a bizarre town. As the result of a fight, the boys along with Marilyn Maxwell get tossed in jail. Hilarity piles on hilarity as they find themselves involved with a desert shiek, who, smitten by Marilyn, offers to free the trio if they will help him regain his throne which has been usurped by Ramo's evil uncle. Posing as Hollywood talent scouts, Abbott and Costello wind up behind the eight ball and Marilyn winds up in the arms of the desert shiek. Jimmy Dorsey and band contribute some of the musical hot licks which are heard in this movie.

SHORES

THEATRE
MACK at 9-MILE ROAD

Thursday, April 12 — Last times tonight, Irene Dunne, Charles Boyer in "Together Again," plus George Coulouris in "The Master Race."

Fri, Sat. April 13, 14

Special Request Picture Tyrone Power, Maureen O'Hara in **"THE BLACK SWAN"** plus David McENERY, Jane Frazee in **"SWING IN THE SADDLE"** Color Cartoon

The First Chapter of a New and Thrilling Serial, "Brenda Starr, Reporter."

Sunday, Monday, Tuesday April 15, 16, 17

Two Big Hits Abbott and Costello in **"LOST IN A HAREM"** Jeanne Crain, Frank Latimore in **"IN THE MEANTIME, DARLING"** Colored Cartoon

Wed, Thur. April 18, 19

Wednesday Bargain Matinee at 3 Susanna Foster, Turhan Bey in **"THE CLIMAX"** in technicolor

Kiss Hunter, in **"WHEN STRANGERS MARK"** Color Cartoon—News

STROH'S
BOHEMIAN BEER

"Served Wherever Quality Counts"

Novel, Adapted For Screen, Scheduled For Colony Theatre

The story of the struggles of the Chinese people, adapted from the best-seller by Pearl Buck, will be shown at the Colony theatre tomorrow and Saturday.

Starring Katharine Hepburn, "Dragon Seed" is the story of China and of the valiant Chinese people. It is a sweeping, epic story of their struggles against the marauding Japanese invaders, of a peaceful people who have shown that they know

THE SHORES

THEATRE
MACK at 9-MILE ROAD

Thursday, April 12 — Last times tonight, Irene Dunne, Charles Boyer in "Together Again," plus George Coulouris in "The Master Race."

Fri, Sat. April 13, 14

Special Request Picture Tyrone Power, Maureen O'Hara in **"THE BLACK SWAN"** plus David McENERY, Jane Frazee in **"SWING IN THE SADDLE"** Color Cartoon

The First Chapter of a New and Thrilling Serial, "Brenda Starr, Reporter."

Sunday, Monday, Tuesday April 15, 16, 17

Two Big Hits Abbott and Costello in **"LOST IN A HAREM"** Jeanne Crain, Frank Latimore in **"IN THE MEANTIME, DARLING"** Colored Cartoon

Wed, Thur. April 18, 19

Wednesday Bargain Matinee at 3 Susanna Foster, Turhan Bey in **"THE CLIMAX"** in technicolor

Kiss Hunter, in **"WHEN STRANGERS MARK"** Color Cartoon—News

how to fight for the country and their lives against the most tremendous odds in history. It is also a story of love and devotion with Katharine Hepburn revealing her great versatility in the role of Jade. Walter Huston plays Ling Tan, head of the House of Ling, and the other roles are dramatically portrayed by such outstanding performers as Alice MacMahon, Akim Tamiroff, Turhan Bey and scores of others.

This picture is filmed on the same grand scale as "The Good Earth," and is even more far-reaching and powerful in its effect.

The companion picture will be "Beau Hunks" which stars Laurel and Hardy.

Women... BE TRIM!

10 DAY Spring FIGURE SLIMMING PLAN

by **IDA JEAN KAIN**

Starts MONDAY

Style being what they are, this is no time for extra weight. You can slim down.

Daily DETROIT TIMES

PRESENTING...

Maurice Daniels
and His Ever-Popular East Side Band

Dancing Friday, Saturday, Sunday
7:30 TO 11:30 P. M.

Open Every Day, 7 A. M. Till Midnight
CLOSED MONDAYS

ALGER CAFE

16352 E. WARREN

MODERN LUNCHEONETTE and SODA BAR

FEATURING THE

UNUSUAL AND QUALITY FOODS

IS ABOUT TO OPEN AT

15012 East Jefferson

At Berrington

MANAGEMENT OF ERNEST KOINIS

Famous for Many Years for

HIGHEST QUALITY FOODS AND CONFECTIONS

Ernest Koinis, known in the village for a great many years for high quality foods and confections will manage a New Establishment equipped to serve

- Light Lunches
- Sandwiches
- Unusual Food Specialties
- Confections
- Candies
- Ice Cream
- Sodas

In his usual high regard for quality merchandise — He Will Strive to Serve THE BEST PROCURABLE IN THE MARKET

CASABELLA
- CAFE -

15203 E. WARREN AT LAKEPOINTE

OUR KITCHEN IS NOW OPENED

SPECIALIZING IN

ITALIAN SPAGHETTI AND RAVIOLI

FISH AND CHIPS—STEAKS—CHOPS—FROG LEGS

SERVED DAILY FROM 1 P. M. TILL

FOR YOUR ENTERTAINMENT

PEGGY BELL AT THE PIANO

SHE'S TERRIFIC WITH COMEDY SONGS AND PARODIES—BOTH OLD AND NEW

THURSDAY-FRIDAY-SATURDAY-8 TO 12 P. M.

SUNDAYS 5:30 TO 12 P. M.

SPECIAL SUNDAY MATINEE'S FEATURING

The Lovely Pianist **ALICE RAYE**

FROM 12 TO 5:30 P. M.

YOUR HOSTS - LITTLE TONY AND JIMMY

CHARLES QUATRINI, Prop.

10 YEARS AGO TODAY

Grosse Pointe City police declared war on BB guns and air pistols upon complaint of irate citizens over their children being struck and street lights being broken by young sharpshooters. All such weapons were ordered confiscated by the Council.

WATCH THIS WEEKLY FEATURE BY

TINY'S CAFE

Jesse E. Johnson Anthony O. Frederick
PROPRIETORS

15117 Kercheval Avenue

Speedway Golf Practice

Golf Lessons ★ Clubs Repaired

Joe Nodus, Pro.

8-MILE and SCHOENHERR RD.
1-Mile WEST of Gratiot

OPEN DAILY Frank Schwartz,
PROPRIETOR

New Show Opens At Casabella Cafe

Peggy Bell, the girl with the resonant voice, who has just opened at the Casabella Cafe, 15203 E. Warren at Lakepointe, and who combines her line of comedy singing with parodies and songs, both old and new, is an attraction that should be on your must list. You may hear her during the diner hour, Thursday,

Friday and Saturday nights and on Sundays from 5:30 p.m. to 12. Her songs will make the Italian Spaghetti, Ravioli, Steaks and Chop more enjoyable than they already are as prepared by the Casabella's Italian Chef. As an added feature in this, the East Side's newest and most up-and-coming one stop nite spot, there is the Sunday matinee, featuring the playing of the lovely Alice Kaye from 12 to 5:30 p.m. each Sunday afternoon. And, as usual, your hosts still will be "Little Tony

Sergeant Describes Briefly, Life in Nazi Prison Camp

On April the fifth Mr. and Mrs. Gus Maceri of 1449 Lakepointe received a letter from their son Sgt. Philip Maceri. He was reported missing in action in Germany on December 21, 1944. He was in the 106th division.

The family was notified that their son was missing on Jan. 12, and it was not until April 5 that they received additional word. The following is the letter sent from Germany by Sergeant Maceri:

"Dearest Mom, Dad and Family: Just a few lines to let you know I am in the best of health. Everything is fine with me, Mom. I have had plenty of chance to attend mass, and receive Holy Communion about three times a week. We have a priest

Schedule Tin Can Collection for May 14

"Many tin cans, once familiar to every household, are now at war," says Neil Blondell, chairman of the Grosse Pointe and Gratiot Township Tin Can Salvage Committee. "For instance, floor wax cans are carrying oil for lubricating and preserving military equipment; shortening cans now carry graphite grease for aircraft; household oil cans now hold cleaning fluid for rifle bores; the tin candy box is now a bomb vane assembly container; the tin bread box now holds ammunition; coffee cans now contain Very pistol projectors and bomb fuses; luncheon meat cans now contain solid safety fuel for portable stoves and sea water purifying; batteries for the Signal Corps and many emergency rations. Tin is important—Tin is scarce . . . save every tin can for an emergency collection Monday, May 14.

Motorist Injured In Week End Auto Accidents Here

Automobile accidents are still being recorded by the police departments in Grosse Pointe. Olga M. Dahlen, of 253 McMillan, collided with Howard Semmler, 15, of 715 Berkshire road, on April 4, at the intersection of McKinley and Williams. Both were ticketed for reckless driving by Farms police; considerable damage was done to the vehicles.

League of Catholic Women Hold Successful Rummage Tea Tuesday

The Detroit League of Catholic Women held a successful rummage tea last Tuesday afternoon at the home of Mrs. Frank Couzens on Longfellow avenue, with an ultimate purpose of building a camp for crippled children.

Dr. Scott Assumes Post at Wayne Medical School

Mrs. Arthur J. Platten is chairman of the League bargain counter committee. Those who assisted Mrs. Couzens at the tea were Mesdames Leon C. Finck, Henry N. Peabody, Hanley Dawson, James P. Cumiskey, president of the League, Lloyd F. Eagan, and Miss Veronica Conway.

fornia School of Medicine, has assumed his duties as professor and head of the department of anatomy at the Wayne University College of Medicine.

paul s. brown
photography
portrait • commercial • illustrative
16111 mack at devonshire tu 2-8240

NOW OPEN
FOR THE SEASON
STROH'S ALASKA ICE CREAM
BURNETT'S ICE CREAM STORE
17728 Mack Avenue at Rivard

LAWNMOWER SHARPENING
Now is the Time to Have Your Lawnmower Serviced
Woody's Bike Shop
20756 Mack Avenue at Anita

Public Sale Household Furnishings
MRS. GRACE HINCHMAN WRIGHT
85 MUSKOKA ROAD
Grosse Pointe Farms
SUNDAY, APRIL 15th, AT 10 A. M.
Living Room — Dining Room — Bedrooms
Silver, Crystal, China, Mirrors, Paintings, Sporting Equipment, Toys, Rugs
Bric-a-brac, Lamps, Additions.
Sale Conducted by:
H. O. McNIERNEY
Appraiser
CHERRY 9672

CLOSED
Thursday Afternoons
Due to the shortage of help and in order to adjust our schedule of hours, we have decided to close Thursday afternoons until further notice.
Mr. Dan Donovan
our optical technician, is in charge of our optical service department during the temporary absence of Dr. A. J. Forster, who is confined to his home by illness.
A. J. FORSTER
OPTOMETRIST and JEWELER
14400 Charlevoix LE. 5376

"Our Good Shepherd" will be the sermon subject of the Rev. George E. Kurz, pastor of St. James Lutheran church of Grosse Pointe, at the service next Sunday, April 15, beginning at 11:00 a.m., at the Punch and Judy theatre, Kercheval at McKinley road. This is the second in a short series of sermons intended to point forward to the fifth anniversary celebration of the congregation on Sunday, April 29, at which the Rev. H. W. Bartels, of Cleveland Heights, Ohio, will be the guest speaker.

GROSSE POINTE MEMORIAL CHURCH
16 Lakeshore Road
REV. FRANK FITZ, Minister
Sunday, April 15
9:45 a.m.—Church school in all departments.
9:45 a.m.—Married People's class: Speaker, Dr. Edward W. MacFarland, professor of Economics, Wayne University — "The World Faces a New Social and Economic Order."
11:00 a.m.—Church school continued: Nursery, Kindergarten, Primary.
11:00 a.m.—Morning worship Sacrament of Baptism. Sermon by Dr. Fitz—"The Ten Virgins," Matthew 25:1-13.
7:30 p.m.—Tuxis club for young people—Men's lounge. Motion picture program — "Courageous Mr. Penn," depicting the life of William Penn.

Sgt. PHILIP MACERI
here most of the time which is a swell chance for us.
I sure miss everyone at home; seems like we haven't had a chance to have a Christmas together, but after this is over and I come home, we will celebrate Christmas and have dinner with all the trimmings, even if it is in the middle of summer. I will make up for all the time we have been apart, I am sure of that.
I have been a prisoner of war a month now.
I love you all, probably more than you realize.
If you want to send a package, check with the Red Cross; I would like some milk chocolate, cigarettes and hats.
Love,
Phil.

Sgt. Maceri entered the service in June, 1941, and was stationed in Fort Sill, Oklahoma for three years as an instructor in the Officers Candidate School. He left for overseas duty in October, 1944. Phil is a former St. Ambrose student.

Letters to the Editor
April 4, 1945
Editor of The Grosse Pointe Review
Grosse Pointe Park 30, Michigan
Dear Sir:
As a citizen, home owner and taxpayer, I attended a monthly meeting held in the court chambers of the Grosse Pointe Farms village hall, Tuesday, April 3, 1945. Mr. Watkins the village president extended cordial welcome to all the citizens to this meeting and all future meetings.
After the reading of the minutes of the previous meeting, the president opened a discussion of the so-called housing project proposed at Chalonte and Moross roads, which, no doubt was foremost in everybody's mind and was probably one of the reasons for the big attendance.
We are indeed very fortunate in having Mr. Watkins as our village president. His patience and fairness to both sides of the question was most commendable and I for one, extend to Mr. Watkins and the Council members a vote of thanks.
Yours sincerely,
HENRY G. HORNER,
419 Touraine Road.

COLD WAVE PERMANENTS
\$15 and Up
Long recognized as masters in Cold Wave Permanents and hair grooming. Individual and expert attention. Five years experience in Cold Wave Coiffures.
Ernest
YOUR HAIRDRESSER
7410 W. Seven Mile Rd.
University 2-0343
202 Duff W. Bldg.
Rivard 4-86

will be released.
Mrs. Arthur J. Platten is chairman of the League bargain counter committee. Those who assisted Mrs. Couzens at the tea were Mesdames Leon C. Finck, Henry N. Peabody, Hanley Dawson, James P. Cumiskey, president of the League, Lloyd F. Eagan, and Miss Veronica Conway.

On Friday afternoon a car owned by Edmund Vance, 2049 Beaufait, rolled into a second parked car at Mack and Warren but little damage was done. The latter is owned by Philip Wallyn, 17575 Mack.
DSR bus and Arthur Andreshok of 2033 Van Antwerp were involved in an accident which took place last Saturday night at University and Mack. Andreshok ran into the rear of the bus, damaging both vehicles, and was taken to Bon Secours hospital for cuts on his face. That same afternoon, Edward J. Fay, of 2009 Lochmoor and Dorothy L. McConaughy of 3987 Devonshire, were participants in a slight crash which occurred at St. Clair and Mack.

EDW. J. PONCZACZ, JR.
Watchmaker and Jeweler
17008 Kercheval Avenue
Grosse Pointe City
We Have Finally Caught Up on
WATCH REPAIRS
Bring Your Watch in . . .
TWO WEEK SERVICE
Until Further Notice

25 YEARS OF SERVICE TO THE EAST SIDE 1920 - 1945
LUMBER A. L. Damman Hardware FLOOR COVERINGS
9941 HAYES BLVD., Near Outer Drive PRingree 9600
Only 10 Minutes Drive From Grosse Pointe or Gratiot Township
★ ONLY DRIVE-IN SERVICE IN DETROIT ★

PAINT
Flat Paint gal. \$2.25
House Paint \$3.00
Eggshell Interior gal. \$2.75
VALSPAR VARNISHES
KEM-TONE \$2.98 gal.
NU-ENAMEL
We Carry A Complete Stock of
NU-ENAMEL Quality Paints and Enamels
Headquarters for Lawn and Garden
Seeds - Fertilizers
• Flower Seeds
• Vegetable Seeds
• Grass Seed
• Insecticides
• Vigoro
• Vigoro Hydrated Lime
• Garden Tools
• Flag Stones
Ready Mixed Cement
100 lb. bag 75c
★ JUST ADD WATER ★

RE-ROOF
35 lb. Roll Roofing \$1.20
90 lb. Green or Red Slate \$2.25
Red-Green and Blue Blend
Three in One 210 lb. bundle \$1.85
(33 1-3 Square Feet)
Rock Lath, 32 sq. ft., 70c
Knotty Pine Sheetrock,
4x8 \$1.92
★ CEMENT
★ PLASTER
★ LIME
★ DRAIN TILE

Plowing!
Victory Gardens or Acreage
Raise Plenty of Point-Saving Vegetables — Plant A Garden
Lieut. B. T. Morrow
Niagara 1210

ALTERATIONS — REPAIRS
• Recreation Rooms and Extra Attic Rooms Built
• Porches-Enclosed or Open
• Complete Carpentry Repairs
STORM SASH FOR ALL WINDOWS
★ Combinations and Unique Sash for Steel Windows
Free Estimates — Terms
WENDLAND CONTRACTING CO.
Office: TUzedo 1-1500 16329 Harper Avenue at Courville Nights: DR. 3947

Tile Repairs
OF ALL KINDS
WE ALSO
• Cover Cracked Plaster with Sheet Rock.
• Repair Plaster Cracks by New Plastic System.
• Build Attic Rooms.
• All Kinds of Cement Work — Cement Repairs.
• All Work Guaranteed.
• Thirty Years in Grosse Pointe.
Ernest Del Barba

How to move a bed— and make your 7th War Loan Quota

Make it easier for yourself. Start putting part of your pay check *right now* into your share of the War Bonds we'll all have to buy to make this 7th War Loan a success.

Moving a bed upstairs can be a pretty tough job if you try to move it all in one piece!

It's a lot easier to separate your burden into pieces and take care of each one separately.

It's the same with your personal quota in the 7th War Loan. *That quota will be the biggest yet!*

Recognizing this, the 26,000,000 patriotic Ameri-

cans on the Payroll Savings Plan have boosted their allotments to take care of part of *their* quota right now.

It's a smart way to do it. And you can, too.

The drive doesn't officially start until next month. But if you wait till then to take care of your quota

you'll find it a lot tougher job than if you get a head start now.

Why is this War Loan going to be such a whopper?

For two very good reasons:

First, Uncle Sam needs just about as much money this year to fight the war as he did last. Even if our job in Germany were over—which it is *not*—we still would need every cent we can spare to beat the Jap.

Second, there will be only 2 War Loans this year, instead of the 3 there were in 1944. That means we've got to lend, in 2 chunks, approximately as much as we lent last year in 3.

It's a tough job no matter how you tackle it. But it's the least we can do to support our fighting men overseas and help bring them a little closer home.

FIND YOUR QUOTA . . . AND MAKE IT!

IF YOUR AVERAGE WAGE PER MONTH IS:	YOUR PERSONAL WAR BOND QUOTA IS: (CASH VALUE)	MATURITY VALUE OF 7TH WAR LOAN BONDS BOUGHT
\$250	\$187.50	\$250
225-250	150.00	200
210-225	131.25	175
200-210	112.50	150
180-200	93.75	125
140-180	75.00	100
100-140	37.50	50
Under \$100	18.75	25

START SAVING NOW FOR THE MIGHTY 7TH!

The Grosse Pointe Review

This is an official U. S. Treasury advertisement—prepared under the auspices of Treasury Department and War Advertising Administration.

Call Us NOW—Avoid Spring Rush

DON'T PUT IT OFF... PUT IT ON!

Roofing---Siding

Many beautiful colors from which to make your selection
FREE Estimates — No Delay
NO RISK TO YOU — All our mechanics are covered with COMPENSATION INSURANCE — for YOUR Protection, as Well as Ours.

GRADY ROOFING CO.

15132 Mack TU. 2-5830 Grosse Pointe
Evenings Call PRespect 2486

Grosse Pointe Woods Electric and Heating Company

Furnace Cleaning, Oil, Gas and Stoker Service. Electric Wiring and Repairing. 24 Hour Service.
TUxedo 1-2908 Roseville 9615-R TUxedo 2-8832

WINDMILL POINTE TAILORS

Men's and Ladies' Suits Tailored to Order
Alterations, Reining, Cleaning and Pressing
14931 E. JEFFERSON, at City Limits
Fred M. Schuman Est. 1925 Open Even. till 7:00 L.E. 3040

Glitter Glaze

SAVES

LAKE SHORE MOTOR SALES

DOUGLASS PLYMOUTH COMPLETE PARTS STOCK LENOX 1185

DODGE—PLYMOUTH SERVICE—PARTS

Prompt Service — Expert Mechanics
Available to Serve You NOW on All Chrysler Cars

★ ★ ★

Guaranteed Workmanship—Low Prices

BUMPING and PAINTING

★ ★ ★

Lake Shore Motor Sales

14615 E. JEFFERSON LENOX 1185
Between Philip and Manistique

PORCHES

Change Your Porch Into a SUNROOM WITH

Pella Casements

Rolscreens Dual Glazing
Draft-Tight Weather Stripping

Stop at our office and see the outdoor Pella display
Invisible Combination and Quick Change Combination Windows
Unique Storm Windows for Steel Casements
Basement Storm Sash and Screens

Miller Screen and Sash Co.

17801 MACK Evenings After 5:30 P.M. and Sundays Call TUxedo 1-4260 Niagara 3665

FOR SALE—Miscellaneous
SOFA—Beautiful mirrors; tip-top table figurines; paintings; silverware; Sheffield and flat ware; Italian chair. Private home. TU. 2-5733

VETERAN—Starting in business has A-1 cord wood for sale. Furnace and fireplace sizes. All hard wood. Call Ivanhoe 0761.

AUTOMATIC—Hot water time savers. Stokers, all sizes. Thermostats for hand fired furnaces or boilers. TU. 2-9126, PR. 6600. 10987 Gratiot Avenue.

FLOWER PLANTS—Delphiniums and canterbury bells, separate colors, large plants. 591 St. Clair between Kercheval and St. Paul. TU. 2-9272.

FOR SALE—Miscellaneous
DETROIT'S—Finest wallpaper. Phone for our 20 books for your selection.

VAN WALL PAPER CO.
Niagara 6375

150 SQ. FT. used inlaid linoleum, excellent condition. 10.00. TU. 2-5511

NEW breakfast set, \$75.00 TU. 1-4552.

CHILD'S Bed—Black linen drapes; glass curtains; antique marble top table; andirons and fireplace tools; boudier lamp; small console table. NI. 5578.

HOSPITAL BED—Like new. Can be seen by appointment only, \$50. Call Sunday only between 1 and 5 p.m. NI. 0697.

ELECTRIC TRAIN—Rails and table. Majestic cabinet radio combination. Keystone projector, packing trunk, pictures, mahogany drop leaf table. NI. 4486.

NINE-PIECE Oak dining room set. A-1 condition. 2-piece frize living room suite, like new, beautiful 3-piece bedroom set. Fine model radio; needs repair. TU. 2-4004.

MAN'S golf shoes, like new, size 11c. Andriens, beautiful hammered bronze complete. Inner spring mattress, practically new. Round mahogany dining table, 3 matching chairs. NI. 8306.

EARLY American bedroom suite, complete; sacrifice. Officer's uniform, size 42. 14421 Harbor road, foot of Lakewood.

SIX-PIECE ivory bedroom suite, new box springs, single beds. NI. 8306.

RIDING breeches, lady's, 28-inch waist, size 10. \$12.00. \$10.00. \$8.00. \$6.00. \$4.00. \$2.00. \$1.00. \$0.50. \$0.25. \$0.10. \$0.05. \$0.02. \$0.01.

TWO hand made tapestry wall hangings, Sarouk Oriental rug, French clock set and other objects of art. TY. 5-6922.

TWO tabel lamps, girls jacket, blue serge spring coat, age 10. White kid slippers, size 6. LENOX 3152.

MAHOGANY typewriter desk and chair, also man's brown shoes, worn 2 or three times, size 11. Original price \$13.50, will sell for \$6.00. Day time. Cad. 1253, after 6, TUxedo 1-3767.

FRATERNAL
Gen. R. A. & Col. F. M. Alger Post 995 V. F. W.
Meets Second and Fourth Mondays Each Month at 17146 Et. Paul Avenue, Grosse Pointe, Michigan.
All VFW and Potential Members Welcome

friendly

High ethical standards do not shut out an attitude of genuine friendliness. That's one reason so many persons like the atmosphere hereabouts! Next time, come to this Prescription Pharmacy.

RELIABLE PRESCRIPTIONS

Insulin Available in All Quantities

BOB'S DRUGS

21034 Mack TU. 1-2420

Review Want Ads

Lenox 1162 For Better Results Lenox 1163

FOR SALE—Miscellaneous
TWO-PIECE rust doeskin suit, full size inner spring mattress, 1 coil spring, full size. NI. 7232.

GIRL'S tan spring coat, 10-year size also riding boots. Both in good condition. TU. 2-7287.

RED CROSS—Spring uniform and cap, size 20. worn once, \$6. NI. 3036.

BLACK DIRT
Immediate delivery
TU. 2-6305

MATCHING bed, dresser, chest, dust proof center guide, drawers; dining suite; black walnut chest; wooden knicker suit; miscellaneous articles. TU. 2-7419.

NINE-PIECE walnut dining room suite, large or dining table only. Brass bed, coil springs. Ivanhoe 8602.

BABY BUGGY — Reed, pre-war stock, good condition; reasonable. 1018 Lakepointe.

CHILD'S tricycle, baby walker, miscellaneous pre-war toys. 16 MM movie projector, large wind up Vetrola, child's figure skates, gasoline camp stove, cages suitable for rabbits, or love birds, many other articles, private home, Saturday and Sunday, 1824 Seminole avenue.

DINING room set, 10 pieces, pre-war Empire Venetian hand inlaid walnut. Original price, \$1000.00, sacrifice for \$300.00. PLaza 0666.

TABLE—Mahogany 2 ft. x 5 ft. Suitable for large room or office. Phone MURray 7048. 745 Philip.

RUMMAGE SALE
2950 Grand River
Wanted Glassware, Pictures, Frames Trunks, Handbags, etc. No clothing
CALL ME. 2270
Evenings

WAXED birch youth's bed—Mattress, springs, like new, \$25.00. Pre-war folding leather buggy, \$18. Bathinette, \$4.50. 18776 Kenosha, Gratiot Township.

HARDY LILIES—Hybrid delphinium and perennials. NI. 0768. 139 Oak street, Grosse Pointe Farms.

ROYAL Vacuum cleaner, with attachments, good condition. L.E. 0179.

WALNUT finish single bed with mattress, dresser; miscellaneous articles. TU. 2-9894.

COMPLETE iron bed; several pieces, law cases, lady's clothing, desk lamp, bedspreads, draperies. TU. 1-1880.

30-GAL. tank and coal stove, \$15. PR. 3066; 18792 Kenosha.

COAL hot water heater and 30-gallon tank. Good condition. Both for \$7.00. 1713 Hampton Rd.

LADIES wrist watch (new), 15-jewel, Swiss movement, white gold casing, \$37.00. Childs dress (print), size 12, \$4.00. Toe shoes, (ballet), size one, \$4.00. TU. 1-0324.

CRIB—Steel springs, 6-year size, \$6.50; high chair, \$3; green chenille spread, \$4; rayon taffetta spread, \$3; modernistic green and chromium bed lamp, \$1.50. TU. 2-5164.

BOYS bicycle, size 28; good condition; pre-war, 1311 Bedford.

ANTIQUA—2 perfectly matched settees. Victorian. 894 Edgemont.

Radio—Washer SERVICE

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

POINTE APPLIANCE SHOP

15318 East Jefferson L.E. 9229

REPAIRS

Carpenter Work

GENERAL CONTRACTING
Attics A Specialty
Recreation Rooms — Storm Windows — Miscellaneous Repairs. Roofing and Gutters.
WALL WASHING AND PAINTING

LYLE JONES TU. 2-7989

IRONER — VACUUM CLEANER AND WASHER Service

Niagara 0995

Call Mornings or Evenings

AL JARCHOW Floor Lamp Minor Electrical Repairs

SINCE 1925 THOUSANDS OF MOTORISTS SAY

MOTOR CITY DOES IT BETTER

Our Guaranteed Recapping Gives New Tire Mileage — The Reason — 20 Years Experience by Tire Specialists. Expert wheel alignment and balancing. When It's Time to Retire — BUY FISK

BOYER & SONS
MOTOR CITY TIRE SERVICE
3455 E. Jefferson MELrose 3485
World's Largest Drive-in Service

SPRING Time MATTRESS TIME

4 Good Reasons Why You Should Buy Here

- We build mattresses in our own shop under our own supervision.
- You buy direct from our factory and save money.
- We use only the very finest materials available.
- Our large stock of mattresses gives you an assortment to choose from.

New Shipment of Pillows Just Arrived, Including Goose Feathers

Your Innerspring Mattresses Rebuilt Like New! Expert Workmanship and High Quality Materials!

Some Innerspring Mattresses Now Available!

MODERN REST BEDDING

LENOX 9812 13319 KERCHEVAL
OPEN EVERY NIGHT TIL 6

Attention!

NOTICE IS HEREBY GIVEN that the Grosse Pointe Post No. 363, American Legion at 18316 Mack Avenue, have applied to the Michigan Liquor Control Commission for renewal of their Club License to sell Beers, Wine and Spirits to bona fide members only.

REPAIR and REBUILD Your Bicycle NOW!

We have all repair parts in stock.

Grosse Pointe Bicycle Co.
Operated by "BIP" Farber
15381-85 Mack TU. 2-4100

WINDOW SHADE CLEANING CALL MUMFORD'S—Arlington 7900 for window shade cleaning, new shades and shade repairs. We rent paint spraying equipment. MUMFORD'S, 15000 Harper.

Okay Tile & Marble Company

Tile Baths - Kitchens - Fireplaces - Vestibules and Porches

Free Estimates Given

Alteration Work A Specialty
5071 Iroquois Detroit 13, Mich.

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
16001 MACK AVENUE at Grayton Niagara 4000

RADIOS WASHERS VACUUMS REPAIRED

COMPLETE LINE OF Parts for All Makes

ONE COAT COVERS NO-ENAMEL NO BRUSH MARKS

White Wringer Rolls For All Make Washers

24 Hour Service on Most Wringers

We rebuild or exchange your washing machine motor.

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

WALTON'S

14410 E. JEFFERSON At Chalmers L.E. 5955 PR. 6935