

GOODFELLOW SALE, DEC. 18

Adjustments Change Tax Rate For Township

Slight Increase Made Following Recent Appeal

Because of a re-adjustment which must be made by the township supervisor, Carl Schweikart, on the tax rolls of Grosse Pointe township, the tax rate which was announced on Nov. 21 has been increased 3c per thousand.

The township rate is now set at \$16.94.

The previously announced figure

POINTE PARAGRAPHS

Every once in a while so-called "rumors" are circulated to the effect that consolidation of the five Pointes is seriously being considered. But when it comes right down to it, just who are people who want this consolidation? You never see any names, just...

was found to be inadequate when Mr. Schweikart was told by the Michigan tax commission to readjust the reductions which he made last spring on the assessments of the lake front and mansion type homes. For two years now, legal representatives of approximately four score residents appealed to the Michigan tax commission for a decrease in the township's assessments. Last year when the commissioners heard the appeals, they upheld Mr. Schweikart's decision, but recommended a few changes in some of the assessments; these received reductions ranging from nine-tenths of one per cent to six per cent on their assessments.

On Nov. 29 when attorneys Fred Behr, representing one group, and McMahon & Maxon, representing the other, asked for an adjustment, it amounted to a \$4,737,900 reduction in assessments. Of this amount, Behr asked for \$4,568,600; McMahon & Maxon, \$169,300.

This change was asked on buildings only.

BE A "Good Fellow" Buy A Paper Tuesday

Woods Schedules Election for Jan. 14 on Mack Rezoning

The special election which Grosse Pointe Woods will hold for the public's opinion on the re-zoning of a

Pointe Exceeds "E" Bond Quota

As a climax to the sale of their million and a half mark bonds, the Grosse Pointe Woods

Aged Pedestrian Killed by Auto

David C. Duncan, 19, of 2672 Mantique, is being held by Grosse Pointe Park police for investigation of negligent homicide, following an

Papers To Be Sold On Pointe Streets For Annual Drive

The big day which the Grosse Pointe Lions club has been looking forward to, will dawn next Tuesday, December 18, for this is the day for the annual sale of The Goodfellow papers by the Lions and their helpers: The police and fire departments members of the Pointe.

On this day, these "Santa Clauses" will don their imaginary red suits and tassel caps and solicit for funds for the charity work to be performed at Christmas time and throughout the year by the Lions in the name of the Goodfellows.

The determination of the men will not be dampened by rain, snow or fog while they are selling the special official Goodfellow Edition of The Grosse Pointe Review at every intersection

of the Pointe—in every nook, corner, side street and thoroughfare leading to and from Grosse Pointe. Distribution of The Review will begin in the early hours of the morning and until everyone in the community has been contacted.

The goal this year has been set at five thousand dollars by Dr. William Watkins, president of the Lions. The co-chairmen of the drive are Carl Schweikart, Grosse Pointe township supervisor, and Victor DeBussche, township justice of the peace; both men are Lions.

For the 17th consecutive year, the Goodfellow collection will be used

League Meets Tonight

The Grosse Pointe Woods Civic League will meet tonight (Thursday), to discuss the referendum vote to be held on Monday, Jan. 14, 1946, on the zoning ordinance change affecting Mack avenue business

changes and improvements in village government and community activities. Adopted as immediate objectives are increased educational and recreational facilities. Improved transportation and planned village development are also under study by the membership.

to place a thousand lights on this tree by the tenth of January, with each light representing one thousand cans of food.

Superintendent Leland F. Lindow, of the Grosse Pointe post office, is urging that packages to be mailed to distant points be brought to the branch office as soon as possible, thus insuring delivery before Christmas. He offers the following tips for mailing:

- Mail on time. Pack securely. Address legibly. Use delivery zone numbers. Separate and tie in bundles local and outside mail.

To honor the memory of the late Major Max Weil, one of the outstanding heroes of the valiant defense of the Philippines in the early days of the war and a graduate of Wayne university, the Wayne University Club Alumni are establishing a memorial scholarship to be awarded annually to a deserving and outstanding high school graduate in the Detroit metropolitan area.

Grosse Pointe Park police had a perfect record for twenty-four hours—from Sunday, December 9 at 8 a.m., there was no entry made in their day book until the next morning after the 8 to 4 shift came to work.

Of course, everyone is urging you to help the Goodfellows next Tuesday during their annual sale of the special edition of The Grosse Pointe Review and we know these few words won't go to waste.

The second project which always touches the heart-strings and the purse strings of Pointers is the Grosse Pointe Toy Club.

REMEMBER?

One Year Ago Plans were completed for the annual sale of "Goodfellow" papers by members of the Grosse Pointe Lions club and their assistants: The police men and firemen of the community. Openly admitting that he broke into at least sixteen Grosse Pointe Park homes as well as driving away eight automobiles, Harry P. Williams, who was apprehended in Flint by State Police, cleared up several robberies and stolen car matters on the Park police docket.

to the tax commission and represented by legal counsel, were those of Ross W. Judson, Robert Shiel, the Windmill Pointe Land company, Frederick S. Ford, J. B. Ford, the John S. Newberry estate and others.

All tax bills were held in the township, waiting for the decision of the tax commissioners. Since the communication was received by Mr. Schweikart from Louis M. Nims, tax commissioner, the tax bills are now being put in the mails.

Pointe Resident Hit by Auto; Dies

While crossing Mack avenue at Woodhall last Thursday morning at seven o'clock, Henry E. Martz, 60, of 965 Washington road, was fatally injured when he was hit by an automobile. Carmen Tuzzolino, 40, of 5201 Louise, Mt. Cleme driver of the death car, was held by police for investigation of negligent homicide. Surviving are the widow; daughter, Betty; son, Corp. Emerson J. who arrived at Newport News recently after a tour of overseas duty. The deceased was an executive of the Stearns Laboratories.

Salvage Resumed in City's Plant

The City of Grosse Pointe salvage plant, Warren and Radnor, which was considerably damaged by fire on December 3, has been repaired sufficiently to resume the salvage of paper, according to Neil Blondell, City official. Work in the plant was held up for only four days while the repairs were made; during this time, the waste paper which the department of public works gathered in their daily collections was burned. Mr. Blondell said the small baler was damaged by the fire and is under repair, but the large baler is being used.

WARNING TO READERS

In answer to numerous inquiries, The Review does NOT have solicitors covering the Pointes asking for yearly mail subscriptions in advance. Such unauthorized solicitation is contrary to most municipalities' ordinances. The Review is delivered on the day of publication by authorized carrier boys who collect for the delivery at the end of each month.

"Not A Kid Without A Toy for Christmas"

I want to belong to the 1945 TOY CLUB. I believe in the above slogan. Name Address Fill out and mail with your donation to THE TOY CLUB, or to the Grosse Pointe Police or Fire Department, Grosse Pointe

The quota which was announced recently was set at \$371,000. Pointers purchased \$377,000 in bonds. This amount represents the cash taken in for the bonds.

The \$304,000 quota for individual bonds was also reached, but that set for corporations did not reach the top. This failure was attributed to the fact that the majority of corporation officials who live in the Pointe purchase their bonds through their companies with offices in Detroit.

Because of the fall in the latter bonds, the grand quota of \$1,581,000 was not fulfilled. The total accounted for is \$1,345,183.

Mr. Moore explained, however, that although the Victory Loan drive ended last week, all bonds purchased during the month of December will be credited to the drive. He is, therefore, confident that when all tabulations are made early next month, Grosse Pointe will exceed

Oppose Removal of Tavern to New Site in G. P. Farms

Opposition has been raised by a group of Grosse Pointe Farms residents to the moving of a local tavern to a new site on Mack avenue. This stand was taken at a meeting of the Grosse Pointe Farms Property Owners association zoning committee which was held last Monday night.

The association went on record as being opposed to the removal of the establishment from its present location on Mack avenue between Morris and Kerby, to a new building being erected on Mack between McKinley and Fisher road. A permit for the building's construction has been issued by the village.

Edward J. Huebner, 473 LaBelle, is chairman of this committee and James Meehan, 46 Moran, is vice-chairman.

A resolution was adopted to request the Michigan Liquor Control Commission to consider sound property owners' objections to having this beer garden at its location.

A second resolution was also adopted to request the Auxiliary Fathers with the proposed size of the property near the high school boys which they are to sit in the near future.

the AWVS, under the chairmanship of Mrs. Gideon DuRocher, and the officials of the Grosse Pointe Bank who also handled the bond purchases.

AWVS Closes Bond Booth; Turns 'Hut' Over to Veterans

After 35 months of activity, selling War Bonds and Stamps, and most recently, Victory Bonds, the Grosse Pointe Unit AWVS, has closed its bond booth in its quest but at Kercheval and Cadieux road and is turning the building over to the Grosse Pointe Council of Veterans Affairs this week.

All bond purchases and business in the Pointe will be handled by the Grosse Pointe Bank in the future. The AWVS booth opened in January, 1943.

As their concluding effort in the sale of bonds, the AWVS recorded \$908,800 in Victory bonds; of this amount, \$125,925 were in E bonds. The majority of bonds in this latter group came from the elementary school children whose activities now have been transferred to the bank.

The board of education approved the reorganization of the school district, embodying a plan worked out by Walter Clemenson, principal of Grosse Pointe high school; Forrest Gearty, supervisor of community services; and John R. Barnes, assistant superintendent of schools, whereby veterans returning to Grosse Pointe, who have not completed their high school education can receive tutoring in special classes to accelerate their high school graduation requirements.

Dr. Paul L. Esson, superintendent of schools, pointed out that some communities had veteran veterans in their high schools, which were separate schools in which veterans returned toward their high school education and pay a tuition fee from their GI educational benefits. This is paid by the federal government.

The Grosse Pointe plan, however, is based on the fact that it would be possible to set up a veterans' institute in which veterans returning toward their high school education after returning to civilian life, and that until an adequate number of veterans are enrolled for such services, it would be unwise to involve the school district or the veterans in the expenditure of money that would be necessary for organizing a veterans' institute.

Allan Wire, five years old, of 1304 Wayburn, was struck by a moving automobile at Charlevoix and Wayburn last Saturday afternoon, but upon an examination by his grandmother, it was found that only his left leg was slightly bruised.

Boy Slightly Injured When Hit by Automobile

A witness who saw the accident, absolved the driver, Margaret A. Grant of 109 Mapleton, of all blame. He said the boy was at fault.

Fire Call

City firemen were called to the H. V. Scot home at 635 Neff last week after smoke was discovered in the house; it was caused by a defect in the operation of the furnace. Park firemen extinguished a fire at 998 Nottingham last Monday morning.

Tutor Plan Made Available To Vets

The board of education approved the reorganization of the school district, embodying a plan worked out by Walter Clemenson, principal of Grosse Pointe high school; Forrest Gearty, supervisor of community services; and John R. Barnes, assistant superintendent of schools, whereby veterans returning to Grosse Pointe, who have not completed their high school education can receive tutoring in special classes to accelerate their high school graduation requirements. Dr. Paul L. Esson, superintendent of schools, pointed out that some communities had veteran veterans in their high schools, which were separate schools in which veterans returned toward their high school education and pay a tuition fee from their GI educational benefits. This is paid by the federal government. The Grosse Pointe plan, however, is based on the fact that it would be possible to set up a veterans' institute in which veterans returning toward their high school education after returning to civilian life, and that until an adequate number of veterans are enrolled for such services, it would be unwise to involve the school district or the veterans in the expenditure of money that would be necessary for organizing a veterans' institute. The Grosse Pointe plan, therefore, proposes an interim program, whereby after Jan. 1, 1946, one or two returned veteran teachers whose positions are temporarily being filled by war emergency teachers can make special use of their time by tutoring those veterans who desire to move forward toward their high school graduation. One or more such veteran teachers would be assigned to work directly with veterans in setting up, directing and instructing study programs approved by the high school principal. This service would be rendered on a non-fee basis until such a time as it might be deemed to organize a veterans' institute. Little interest is shown in the complete organization of such a veterans' institute.

request to establish a taxi cab service in Grosse Pointe Woods was enthusiastically received by the village commissioners, and on Dec. 4, granted Harvey Allen of 21301 Telegraph road, permission to conduct such a business.

Woods Residents to Have Taxi Service in Near Future

This service will give the outer portions of Wayne county good taxi service, with cabs located in the City, Woods, and neighboring St. Clair Shores.

Pointe Branch Post Office Open Sunday

As an aid to Grosse Pointe residents during the Christmas rush of mailing packages and greeting cards, the Pointe branch of the post office will be open for business next Sunday, Dec. 16 from one to five o'clock in the afternoon.

Steal Tire and Wheel

The wheel and tire of the Scharf automobile at 845 Broadway, which was stolen at Grosse Pointe and Maumee last Friday night, was reported stolen.

to the people who must be helped. The charity of this group does not end here. Throughout the entire year, boys and girls are given aid if it is learned that they need optical and dental work; they are given rubbers and shoes. Entire families are cared for many times. Fuel is purchased, rent payments are sometimes made, doctor bills are met if food is given by the Goodfellows.

These are only some of the charitable works carried on by the Lions club through the generosity of Grosse Pointers.

Assisting Mr. Schweikart and Justice DeBacke in the supervision of the sale, S. Willard Hosking has been named to assist the co-chairmen in the tabulation of the funds while George Elworthy of the Neighbors' Club will be assisting.

CIVILIANS AGAIN!

EDITOR'S NOTE: Every week, The Review will publish the names of the men and women of Grosse Pointe who have been and are being discharged from all branches of the armed services. The service people, themselves, their families or friends are invited to send their names to The Review office. Welcome Home!

Pointe Branch Post Office Open Sunday

- ERNEST J. ARTT, JR. VAL A. BEST CHARLES W. BUCHBINDER JOHN E. CAULKINS HENRY J. COUCKE WALTER R. DESMET W. G. ELWORTHY, JR. WILLIAM H. FAHRINGER WILLIAM H. FAZIER GEORGE B. GASTON NEIL GOTSCHALL WALLACE A. GOULDER WILLIAM E. KEANE, JR. MARK S. KNAPP WILLIAM G. JEAKLE THAD H. JOOS HENRY E. LUTZ FRANCIS McCLOSKEY JANUARIUS A. MULLEN ALBERT W. OTT REINHARD PASKE CARL J. ROESCH CHET SAMPSON EDWARD SCHANBECK CLAYTON SCHWARZ PAUL E. STRATTON RAYMOND F. STREB DONALD STREB THEODORE TRASK WILLIAM TRASK WALT WAKEMAN, JR. GEORGE H. WILLIAMS

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION

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
PAUL J. BLACKBURN Editor, Advertising Manager

Published Every Thursday by The Grosse Pointe Printing Co.
LEmon 1162-1163

"WE LEAD, OTHERS FOLLOW"

GOODFELLOWS—ALL

Although next Tuesday, December 18, is a day close to the hearts of all Grosse Pointe Lions club members, it is also a day for the rest of Grosse Pointe to open their hearts and "dig down deep" in their pockets—for the results of this well-known day in the community will make "Goodfellows" of all Pointers throughout the year.

Yes, because Christmas time is giving time, the people will not be so reluctant to flash a bill and drop it into the containers which the Goodfellows carry when selling their papers next Tuesday. They know that they are helping a worthy cause.

They know that some child in the future will benefit thru their charity offered now.

They know that some family will have a roof over their heads because of their contribution made at this time.

Goodfellow Day in Grosse Pointe is not a day just for the Lions and their co-workers—the police and firemen of the five Pointes—it is the day when everyone—man, woman and child, is given the opportunity to do their bit to bring happiness to children and their parents. This happiness extends through the Yuletide Season of 1945 and continues through the whole year, whenever the need arises.

Goodfellow Day is everybody's day, and we sincerely hope that everybody will take advantage of the paper sale and drop in their share of "happiness" to help their fellowmen, living up to being "A Goodfellow."

Hunt Club Sees Skill in Evening Horse Show Dec. 3

Exhibiting marked skill as riders, members of the Grosse Pointe high school Riding club presented a horse show Monday night, Dec. 3 at the Grosse Pointe Hunt club.

The program began with a musical ride in which all club members participated.

The intermediate horsemanship display followed with Sally Vlasic, 11B; Mona Pick, 10B; Felice Therpe, 10B; and Pauline Perrone, 10A; finishing as winners in that order.

Elizabeth Jones, 11A, received first place; Barbara Hasselblad, 10A, second; Pat Gulberg, 11B; third; and Mary MacKay, 11B, fourth.

Horsemanship in pairs was divided into two groups, intermediate and advanced. The winners of the intermediate group were Sally Vlasic, and Joan Blanchard, 10B, first; Mary Lou Strath, 11A, and Judy Zick, 12B, second; and Sara Stevenson, 11A, and Pat Rossiter, 10B, third.

First place in the advanced pairs was given to Mary MacKay, 11B, and Gery Rounds, 10B; second to Elizabeth Jones, 11A and Barbara Hasselblad, 10A; third to Pat Day,

11B, and Pat Gulberg; and fourth to Sue Cruickshank, 10B and Joan Wertz, 12B.

"This is the first time that the Riding club has attempted such a show and it went off with flying colors," said Mrs. Anne Majneri, sponsor of the club.

"We could not have put on the exhibition without the help of many people," Mrs. Majneri explained. "We are particularly grateful to the Hunt club for their courtesies. We owe much of our success to J. H. Evinger, manager of the Hunt club for drilling and helping us in many ways."

The judges, Mrs. Robert Smith and Miss Adelaide Lodge, both expert horsewomen, contributed their

time to the show. Mrs. Smith, president of Albert F. Smith Stables, was also appreciated as was the announcing done by Sally Grylls, 11A.

The committee of club members consisting of Elizabeth Jones, president of the club, Pat Day, Pauline Perrone, Mary Lou Strath, and Gery Rounds was in charge of arrangements.

"The riding club is a worthwhile activity. The participants in the horse show have acquired much skill in a short time. The many spectators showed great interest in the horsemanship displayed," said Mrs. Ruth Flom, dean of girls, and one of the spectators.

ALTHOUGH WE HAD NO snow last week-end the atmosphere at the Junior Prom was certainly a frosty one with the theme "White Christmas." Some of the kids who painted the murals and slaved on other things for the dance included Mary Hudson, Jim Findley, Bill Hooper, Megs Lamb, Sally Stratton, Paul Friese, Rodger Shierk, and lots of other juniors.

The grand march was led by the president of the 11A class, Ray Schumann, who escorted Letty Kreischmar, followed by the other officers of the class. Dick Phillips, whose date was Joan Crowley, invited a few of his pals to his house for dinner before the dance, while at the same time another dinner party was going on at Megs Vierling's who was squired by Jack Swan.

Saw Mary Thorn 'n Dan Beck, Betty Jo Faulk 'n Dick Finch, Bob Cudlip 'n Joanie Gehlert, Barb Molyneux 'n Tommy Ronan, Buster Pinkston 'n Roe Schroeder, Donna Dahlen 'n Jim Bailey, Marilyn Buck 'n Woody Geist, (home on furlough) Tom McGargle 'n Annie Davis, Don Hiles 'n Beth Klaver (home from U. of M.) Joe Cobane 'n Betsy Bachman, and Eddy Baker 'n Evie Osborn all whirling merrily 'round the floor.

After the dance Andy Klingbeil hung out the welcome sign for many a prom go'er. She served delicious punch and sandwiches, and those partaking were Joe Hickey 'n Marilyn Kaiser, Betty Auch 'n Bill Queen, Jack Tanner 'n Barb Bundy, Pat Gulberg 'n Jerry Theide, and Mary Ann Queen 'n Jo 'ny Nelson.

SALLY SOUTHERLAND WAS another who entertained a big crowd last week-end. It was the Country Day-DUS bunch who swarmed into her house Friday night. Carol MacPherson 'n Bill Wood, Annie Weddoff 'n Lee Middleditch, Joyce Mulkey 'n Jim Cosgrove, Lois McKinley 'n Jim Corefield, Dick DeNeyl 'n Lee MacMann, and Sally's date was Jim Tompkins.

AT THE HOME OF SHARON Ford Sunday afternoon we found Sharon, Nancy Schmidt, and Barb Mann serving tea and luscious goodies to some of their friends. Gerry Rounds, Mary Ann Mann, Helen Plath, Sue Cruickshank, Joan Blanchard, and Sally Swartz were some of the gals who attended their best attire.

LAST WEEK THE GROSSE Pointe high Girls' Riding club, under the sponsorship of Mrs. Ann Majneri put on their semi-annual horse show at the Hunt club. It was a spectacular event, with the gals doing their best to spur their horses through their paces. Some riders were Sara Stephenson, Lizzie Jones, Pat Day, Leana Lindh, Sally Grylls and others.

AT THE HOME OF SHARON Ford Sunday afternoon we found Sharon, Nancy Schmidt, and Barb Mann serving tea and luscious goodies to some of their friends. Gerry Rounds, Mary Ann Mann, Helen Plath, Sue Cruickshank, Joan Blanchard, and Sally Swartz were some of the gals who attended their best attire.

IT WOULD BE APPRECIATED if you'd call ye editor at TU 1-2423 for any Teen Age doin's.

Luncheon and Meeting Scheduled by NSNEW

At the meeting of Detroit Colony National Society of New England Women, to be held Wednesday, Dec. 19, at Newberry House on East Jefferson avenue, Mrs. Albert C. Pasini, of Bedford road, and Mrs. Edward V. MacCallum, of Devonshire road, will be co-hostesses at the 12:30 o'clock luncheon preceding the meeting.

The president, Mrs. Henry D. MacKay, will conduct a brief business session, beginning at 1:30 o'clock.

For the Christmas program, the entertainment chairman, Mrs. William B. Hartford, of Grayton road, will introduce Miss Elaine Redsole, reader, who will give two numbers, one with musical background by her accompanist, John Edward Allen. Mr. Allen will present a piano solo between Miss Redsole's selections.

Members will enjoy their annual Christmas gift exchange.

Congratulations

Mr. and Mrs. John Hamilton Mueller of Moran road, announce the birth of a daughter, Susan Ann at Cottage hospital on Nov. 30.

White House Cleaners and Dryers

WHITE CLEANERS and DRYERS
11410 Jon. Campus TWInbrook 1-1818
10026 Jon. Campus MADison 5656

Woods Branch 29768 Mack Avenue
Corner Anita — TU 1-9786

GUEST OF THE WEEK

An introduction to a neighbor, selected at random from among White House Patrons

Marge Brys is all smiles as she drops in at White House Cleaners convenient Grosse Pointe Woods branch at Mack and Anita.

Probably "Marge" has an engagement for dancing and is happy about it all, for dancing is her favorite pastime.

The Brys twins, Emily and Marge, own and operate the Brys Twins Beauty Salon, next door.

White House again reminds householders that their summer storage is the safest way to protect fine summer clothing economically from dirt, dust and moths.

Fine cleaning and blocking of men's hats has been a popular new addition to the fine cleaning service offered at White House.

Advertisement for Kent Jewelry Company. Includes text: 'KENT is the Christmas Store', 'OPEN EVERY EVENING TO 9 'TIL CHRISTMAS', 'IT'S A GOLDEN YULE', 'Golden rule for Yule—give her a gold-bright bauble to poise like sunshine on her costume. Clips, multitudinous bracelets, unusual earrings, buckles, belts, cigarette cases—if it's gold, it's the "gift with a lift" that will send her spirits soaring! Moderate prices make your choosing easy.', and a list of jewelry items: BROOCHES, BRACELETS, CHOKERS, PEARLS, EARRINGS, PINS, LAVALIERS, NECKLACES. Price: From \$3.25.

Kent JEWELRY COMPANY
13933 EAST JEFFERSON, Corner Eastlawn

CHARGE IT!
PURCHASES MADE NOW NOT PAYABLE UNTIL FEBRUARY 10, 1946.

★ **Service Parade** ★ The newly revised navy records with serving in two of the vital campaigns that marked the closing stages of the Pacific war and helped bring the Japanese to their knees. Donald James Carey, chief yeoman, 932 Lakepointe, and other navy men who served on the attack transport U. S. S. LaGrange are credited with one of the groups of attack transports that made the initial invasion of the Kerama Retto group several days before D-Day on Okinawa, and helped clear the way for landings on the island. The LaGrange was with one of the landings on Ie Shima, another strategic island nearby, and the scene of Ernie Pyle's death. In addition to these operations, Coxswain Robert Hoyt, son of Mr. and Mrs. Walter "Tex" Hoyt, was with the LaGrange when it was in the Philippines Liberation Ribbon. He came on leave for 30 days.

ORDER YOUR **Christmas Turkey** **NOW**

Phone NI. 3200

PURE **Pure Lard 19c Butter** 1/4 lb. Prints 55c Pound Package

U.S. Grade AA **Shoulder Roast Beef . . lb. 29c** for Oven or Pot Roast

Grade A Fresh **Eggs Dozen 64c SHRIMP** Medium—In Carton From the Gulf of Mexico

Armour's Star **Smoked Tongue . lb. 49c**

Let Us Cook a Turkey for Your Christmas Dinner

- Roasted to a Golden Brown
- With Lots of Delicious Gravy
- Crowned Full of Our Famous Dressing

READY TO HEAT AND EAT

RESERVE ONE NOW!

SPECIALS IN OUR GROCERY DEPARTMENT

The 5-Vitamin Fruit **CALAVO** CALIFORNIA'S FINEST AVOCADO

TWO for 35c

- | | |
|---|--|
| Imported Dates 14 oz. pkg. 57c | Quaker Coffee lb. 31c |
| Dining Car Brandied Mincemeat . . . 36 oz. jar 59c | Heinz Tomtao Soup . . . 3 cans 35c |
| Edwards—No. 2 1/2 Size Can Pumpkin 2 cans 33c | Frozen Peas 12 oz. pkg. 25c |
| Libby's Tomato Juice 46 oz. can 23c | Burphy's Homespun Cookies pkg. 31c |
| | Rockwood's — 1/2 Pound Baking Chocolate . pkg. 19c |

Gift Baskets and Hampers

Packed full of delicious delicacies, Wines, Champagnes. Beautifully cellophane-wrapped.

ORDER EARLY

SFIRE BROS. — Successors to

McMILLAN'S

1022 KERCHEVAL AVENUE GROSSE POINTE PHONE NIAGARA 3200
800 West McNichols—Phone UN 1-6700 SFIRE'S Birmingham Store—Phone 3618

Diamonds

from Willens **MAKE GLAMOROUS CHRISTMAS GIFTS**

\$49.50 Trim, modern, tailored engagement ring, displaying a brilliant diamond. 14k gold setting.

\$89.50 Graceful bow-knot engagement ring, enhanced by a bright, flashing diamond.

\$69.50 Gracefully carved diamond wedding pair.

\$165.00 Richly hand-crafted diamond band.

\$150.00 Gorgeous 6-diamond wedding combination. Unique design.

\$215.00 8 blazing diamonds glorify this magnificent pair.

If yours is to be a holiday romance, choose the rings to symbolize the event from the finest in all Detroit from Willens

EXTENDED PAYMENTS

\$125.00

Distinctive in design, this smart, tailored and ultra modern wedding combination set with 6 diamonds.

\$250.00

2 fine diamonds support the solitaire in the engagement ring. There are 5 in the handsomely styled wedding band.

14319 MACK AVE. Bet. Lakewood & Chalmers

Open Every Evening 'Til Christmas

TWO-WEEK SERVICE ON WATCH REPAIRS

Complete Stock of Elgin, Hamilton, Bulova, Gruen and Other Nationally Known Watch Parts on Hand.

CLOCK REPAIRS

We Are Again Able to REPAIR YOUR CLOCK

Clocks called for and delivered. Repaired in the order in which they are taken in at our store.

Phone NI 7788

... for Service

Open Thursday, Friday and Saturday 'til 9

Ed. Pongracz Jr.

WATCHMAKER and JEWELER

17008 Kercheval, Grosse Pointe

GROSSE POINTE - EAST SIDE

Plumbing and Heating Service

Residential - Industrial - Repairs - Service - Alterations
Electric Sewer Cleaning

Broedell Plumbing & Heating Co.

26752 Mack - Grosse Pointe TUxedo 2-3737
NIGHTS, SUNDAYS, HOLIDAYS Niagara 8661

BUY A GOODFELLOW PAPER

Announcement

8 mm. Movie and Sound Equipment

ALSO

Arthur G. Vaughn

Photographer

Will be available evenings and Sundays through the holiday season ... with ...

portraits of distinction

STUDIO SITTINGS BY APPOINTMENT

A T

HOUSEHOLD Electric

INDUSTRIAL

NI 5151 20817 Mack Ave.

Grosse Pointe Woods
EARL O. CRAMER

"The Best of Everything Electric"

I'll Be at the Toy Shop Again

Saturday

December 15th

10-12 A.M. 2-5 P.M.

- SANTA

SPECIALS

Doll Houses, complete with 5 rooms of furniture, \$8.95, \$9.95
Blackboards 65c up

Upholstered Rocking Chairs \$8.50
Leatherette Rockers \$9.50
Table and Chair Sets \$8.50 & \$9.50

Large All-Metal SLEDS \$5.95

ALL-METAL SCOOTERS \$5.95 - \$7.95

Complete Line of China - Dolls - Games - Greeting Cards and Toys

The Toy Shop

14537 East Jefferson

Between Marlborough and Philip

BUY A GOODFELLOW PAPER

FAITH EVANGELICAL LUTHERAN CHURCH

Z. Jefferson and Philip Avenue
REV. C. H. ANGE, Pastor
G. K. SWARTZFAGER, Vicar

Friday, Dec. 14, 7:30 p.m. Rehearsal for Sunday school Christmas program. All those having parts, please be present.

Saturday, Dec. 15, 9:00 a.m. Catechism classes.

Sunday, Dec. 16—
9:30 a.m. Church school.

11 a.m. Divine worship, sermon by the vicar on the theme, "Christ's Herald Proclaims His Advent."

5 p.m. Annual choir Christmas concert.

6 p.m. Adult instruction class.

6:30 p.m. Senior Luther League Christmas party and fellowship. A special invitation is extended to the returned servicemen of 1954 age.

Neighborhood Club N-E-W-S

Annual Christmas Party: On Saturday, December 22, at 2:30 p.m., the annual Christmas Party will be staged for all children of the community under 13 years of age.

The "Miser Claus" will be put on by the Camp Fire Girls of the Neighborhood Club under the direction of Miss A. Dixon, while the tap classes of the club will put on the dances.

Santa Claus will make his appearance and will be anxious to meet all the children. Admission to the party is free.

Christmas Caroling: The Neighborhood Club Christmas Carolers are extending their season's greetings to the community on Sunday from 6 to 9. This group does not accept financial offerings and will wear their traditional red capes and hats. If you wish a visit from this group please call Niagra 4600.

6 p.m. Luther League Sunday school Christmas program, Friday, Dec. 21, 7:30 p.m.

Two identical candlelight services will be held at 8:30 and 11 p.m. Christmas Eve.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:45 a.m. Sunday Bible school (classes for each age and group). 11:00 a.m. Morning worship. Friday night, Young Peoples cottage prayer service.

You are invited to listen to the program of "Your Nazarene Neighbor," each Sunday afternoon, 2:30.

The woodworking industry has found that by soaking wood in urea and heating to 212 degrees F., you can knead it like putty.

Girl Scout News

It's going to be A Merry Christmas this year for almost everyone, even for the destitute children overseas, as Girl Scouts all over the country are working on the new international friendship project—making and filling Friendship Bags for these youngsters, some of whom have never known what a real Christmas means.

With this thought in mind, Troop 138 will be hostess to the other two troops at Trombly, 405 and 124, on Monday, Dec. 17, from four to six o'clock. The affair is a Christmas party, at Trombly school, but instead of the girls exchanging gifts among themselves, each one is to bring a present to be placed under the Christmas tree, and later to be packed and sent to Europe. Mothers and teachers—even fathers are invited, with but one stipulation, they must bring a gift.

An elaborate program is being planned, including the singing of Christmas carols, a story to be told by Mrs. Stanley Richardson, entitled "Jolly Good Hosts," and as the piece de resistance, Troop 138 will present Deimant, the mascot through the courtesy of the Ford Motor company. Cookies and punch will wind up the festivities.

Troop 325 made a quantity of Friendship Bags, which the girls filled with gifts of all kinds, and sent to the children at France. They also made their own Christmas cards, under the supervision of Mrs. Robert Davidson, who is an art instructor at Grosse Pointe school.

Troop 325 will be at the Toy Shop on Saturday, December 15th, from 10:00 a.m. to 5:00 p.m. The girls will be selling their Friendship Bags, and will be glad to answer questions.

Troop 325 will be at the Toy Shop on Saturday, December 15th, from 10:00 a.m. to 5:00 p.m. The girls will be selling their Friendship Bags, and will be glad to answer questions.

Troop 325 will be at the Toy Shop on Saturday, December 15th, from 10:00 a.m. to 5:00 p.m. The girls will be selling their Friendship Bags, and will be glad to answer questions.

Troop 325 will be at the Toy Shop on Saturday, December 15th, from 10:00 a.m. to 5:00 p.m. The girls will be selling their Friendship Bags, and will be glad to answer questions.

Troop 325 will be at the Toy Shop on Saturday, December 15th, from 10:00 a.m. to 5:00 p.m. The girls will be selling their Friendship Bags, and will be glad to answer questions.

Troop 325 will be at the Toy Shop on Saturday, December 15th, from 10:00 a.m. to 5:00 p.m. The girls will be selling their Friendship Bags, and will be glad to answer questions.

Everyone is invited to the auditorium of Defer school on Tuesday, Dec. 18, at four o'clock, to see the play "The Cradle," presented by Troop 324, of which Mrs. James O'Brien is leader. After the performance, tea will be served. Don't forget—everyone is welcome!

PEACE EVANGELICAL LUTHERAN CHURCH

ENNO G. CLAUS, Pastor
ROBERT BREGE, Vicar

After being away last week, preaching at an anniversary service, the pastor will again occupy the pulpit this Sunday. His theme for both services, 8 and 10:45 a.m., will be "The First Sermon Text of Jesus in the Synagogue at Nazareth."

The last in a series of mid-week Advent services will be held at 8 p.m. Wednesday night, Dec. 19, "John the Baptist, A Type of Christ" will be the theme at this final mid-week service.

Peace Sunday school is busy practicing Christmas carols and preparing for the annual Christmas Eve children's service. Sunday school begins at 9:30 a.m., at which time the Bible classes also have their opening. The lesson treated this Sunday will be "The Annunciation."

LUTHERAN CHURCH OF THE REFORMATION

Vernor Highway East at Lakeview
C. F. STICKLES, D.D., Pastor

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

9:30 a.m. Sunday school. Classes for all ages with adult Bible class for men and women.

11 a.m. "A Voice in the Wilderness" will be the subject of the pastor's sermon this Sunday. Are you listening to the voice that sounds through the waste places of the wilderness of today's world?

CHRISTIAN SCIENCE CHURCHES

"God the Preserver of Man" will be the subject of the lesson-sermon in all Christian Science churches throughout the world on Sunday, Dec. 16.

The Golden Text (Psalms 121:7, 8) is: "The Lord shall preserve thee from all evil: he shall preserve thy soul. The Lord shall preserve thy going out and thy coming in from this time forth, and even for evermore."

10:30 a.m. Morning worship. Sermon theme, "Prepared to Receive Him."

10:30 a.m. Church school meeting in departments, followed by Christmas program rehearsal.

7:30 p.m. The Tuxis club will hold a Christmas service in the little red schoolhouse.

Manufacturers constantly seeking better products, use man-made cold weather to make parts more precise.

Sixth Church of Christ, Scientist, Detroit
14730 Kercheval Avenue
Sunday Services
10:30 A.M. and 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 P.M. to 5:00 P.M.

GROSSE POINTE METHODIST CHURCH

Meeting in Kerby School
REV. HUGH C. WHITE, Minister

242 Oak at McMillan TU 1-1128
10:00 A.M. Sunday school for adults and school age young people.

11:00 A.M. Morning worship and Sunday school for pre-school age.

Building Site: Moross Rd., between Kercheval - Ridge

The Actual Cure for Strife

THE scientific remedy for conflict, in industry and elsewhere, is brought to light and continually demonstrated in Christian Science.

It is the understanding (1) that in any situation what is good for one must be good for all, and (2) that what is good for all is always in their reach—understanding which rests on the basic fact in Science that authentic good is by its very nature impartial and universally available.

If a proposed course of action promises benefits for some but is not good for all, Christian Science leaves no doubt whatsoever that a program far better for even the apparently favored ones is available. If individuals, blocs, or nations have an apparent opportunity for profit through injustice to others, they can do far better for themselves, to say nothing of the others, through action in the interest of all.

This, Christian Science makes plain, is the great practical truth underlying the teaching, "Thou shalt love thy neighbor as thyself."

The complete explanation of Christian Science and its method of healing strife, disease, and other evils is given in

SCIENCE and HEALTH with Key to the Scriptures by Mary Baker Eddy

This unique and immensely useful book can be read, borrowed, or purchased (in various editions at prices beginning at \$2.00) at

CHRISTIAN SCIENCE READING ROOM
14730 Kercheval Avenue
Detroit

BUSCH DRUGS

THE PRESCRIPTION STORE
15228 East Jefferson LEnox 0660

RADIO-WASHER SERVICE

Vacuum Cleaners and Sewing Machine Repairs - Parts for All Makes - Pickup and Delivery Service - We Do Lamp Repairs
Repairing of Beauty Parlor Dryers and Electric Equipment
POINTE APPLIANCE SHOP
15318 East Jefferson LE. 9229

Master GAS BURNERS

Available for IMMEDIATE INSTALLATION to those who can qualify.
MASTER HEATER & COOLER CO.
14200 East Warren LE. 8181

Christmas is for Children

Sleigh Bells in the Snow - Candles in the Window - Tinsel on the Tree - Stockings on the Mantle - Loved Ones at Home - and Little Children - That's CHRISTMAS!!!

Here's What They Want

More and More Hard-to-Get Items Arriving Daily Visit Our Store

Unusual Gift for Christmas . . .

SCOTT'S BIRD SEED

Delight your friends with this gift package. The presence of lively, colorful outdoor birds brings cheer to the home. Bird feeding makes a pleasant hobby. Packed in colorful wood grain container \$1.19

GROSSE POINTE HARDWARE

16915 E. Jefferson NI 4420

East Side Store Prepared for Christmas

Months of preparation and expansion, the DeRoy Jewelry Company announces its readiness for Christmas shoppers. Even though wartime restrictions on merchandise are not fully lifted, stocks at DeRoy's are unusually complete with a wide selection of gifts to please the most discriminating of buyers.

The assortment of DeRoy's certified diamonds is greater than it has

been in years, featuring beautiful mountings in the modern trend as well as a generous representation of the more conservative styles.

Despite restrictions on the manufacture of fine watches, DeRoy's are now able to offer a most complete stock, featuring such famous names as Bulova, Gruen, Benrus, Longines, Elgin, Hamilton and others in attractive styles for both men and women.

A trip through the DeRoy stores reveals a most comprehensive list of items designed to please on Christmas morning. There are birthstone rings, lockets, crosses, luggage, pen and pencil sets, silverware, dinnerware, necklaces and hosts of other lovely articles, all prepared for Christmas giving.

DeRoy's urge shoppers to take advantage of the Christmas Gift Check that appears in the DeRoy advertisements, for the special savings it affords.

in critical periods took care of more than 1,000 men.

A prime contribution of this type of craft was in releasing fast transports for active combat duty.

SERG. JOSEPH McMAHON
United States Forces in Austria—
Staff Serg. Joseph F. McMahon,
of 1242 Roslyn road, Grosse

Pointe Woods, is now serving in the Secretariat Section of Gen. Mark W. Clark's U. S. forces in Austria. He is shown here at his desk in USA headquarters in Vienna.

★ Jack Porter, 974 Lincoln road, is home on a Christmas furlough, en route to an army air field at Orlando, Fla.

★ Walter R. Desmet, former sergeant of the 4th MRN mobile company, is home with his parents. Mr. and Mrs. R. Desmet of 1413 Wayburn. He was in the army three years, 24 months of which were spent overseas in the ETO.

His brother, Donald, is stationed at Fort Knox, Ky.

Promotion of Lieut. Col. John C.

Cook, 874 Westchester, Grosse Pointe, from major has been announced by the Central District, Air Technical Service Command, Chicago, where he is chief of the Termination Section. He entered the AAF in 1942 and is the son of Mr. and Mrs. Frank C. Cook of the same address.

★ On the U. S. S. Parker. — Robert John Marshall, fire controlman, third class, 858 St. Clair, Grosse Pointe, served on this destroyer, which arrived at San Diego, Calif., Nov. 22, after three years of convoy and patrol duty.

She participated in the North African, Sicily and Southern France invasions and in the occupation of Jinsen, Korea.

PCA (Pennsylvania-Central Air Lines) today announced the purchase of an additional three DC-4 planes over the PCA system early next year, bringing to 15 its fleet of four-engine year.

Ultra Thin...
Ultra Handsome

**PIERCE
POCKET WATCH**

17 Jewels \$27.50
7 Jewels \$22.50

- Anti-magnetic
- Chrome case

Open Every Evening 'Til 9

DeROY
Jewelry Company

16401 E. WARREN, CORNER AUDUBON
21648 Grand River In Redford 22085 Michigan In W. Dearborn
By the makers of the famous Pierce Parachock and 4-in-1 Chronograph

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

TONS
OF OUR SELECTION FIRST

- Children's Snow Shovels
- Dolls
- METAL IRONS
- BUBBLE SETS
- PLA / SETS
- BLACKBOARDS
- TOY TELEPHONES
- TEA SETS

FOR THE GROWN-UPS

- Archery Sets
- Metal Cans
- Flowered Sugar Cans, Games
- Pal Baby Walkers
- Diaper Cans

BIDIGARE HARDWARE STORE
19328 KELLY ROAD, Between Kenosha and Elkhart

★ **Service Parade** ★

Sergt. Carl J. Roesch, son of Mr. and Mrs. Carl A. Roesch of Barrington road, has been stationed at Camp Campbell, Ky., since his return from overseas and expects to be discharged in December, after spending three years in the army, one year of which was spent in the ETO.

★ Pearl Harbor, T. H. — Franklin E. Morgan, HA 1/c, USNR, husband of Elizabeth R. Morgan of 1906 Hunt Club Drive, Grosse Pointe Woods, is on his way home. Morgan is one of over 4,200 high school graduates who have returned from overseas.

★ Yorktown — one of more than 250 carriers, battleships, cruisers, and attack transports in the navy's famed "Magic Carpet" fleet—left Guam, Nov. 17, and is scheduled to arrive in San Francisco about Dec. 1.

Passengers will go directly to the Separation Centers nearest their homes to complete the formalities of obtaining their discharges before returning to civilian life.

★ Guam. — Lieut. J. G. Schafer, 1352 Balfour, served on one of a small number of "secret weapon" vessels which upset the enemy timetable and hastened his defeat, the navy now reveals.

The ship, the APL-15, a service force barracks craft, made up a veritable floating city composed of hospital, operating room, dental clinic, laundry, soda fountain, movie projector and messing facilities which

YOUR Christmas Check

From **DE ROY'S**

It's worth \$5.00

Free 1946 CALENDARS

A gorgeous, gaily illustrated 1946 Calendar is yours free—no purchase necessary. Adults only.

Happy day! This will be the merriest and most satisfying Christmas in years. All that wonderful merchandise you've been longing for is here ready and waiting for you and you. We're just bulging with breath-taking gifts and delightful surprises to make your Christmas gift shopping a real pleasure. Avoid the late rush—choose now from bigger selections and greater savings.

CLIP THIS CHECK!

CHRISTMAS JUBILEE

HUNDREDS OF GIFT VALUES In This Great

Good for \$1 on \$10 Purchase or Over
Good for \$2.50 on \$25 Purchase or Over
Good for \$5 on \$50 Purchase or Over

De Roy's
16401 E. Warren 21648
22085 Michigan In W. Dearborn

Back Again at The Detroit News

Russell Barnes, commentator on international affairs, is back on the job at The Detroit News at the conclusion of his work as chief of the Psychological Warfare Bureau of the OWI in the Mediterranean area, during which time he commanded 2,000 American, British and French army men and civilians.

Mr. Barnes is the first civilian in the OWI to win the highly coveted War Department's Exceptional Civilian Service Emblem. Read his reports on international affairs.

NOW in The Detroit News

Home Delivery Department
KA 2999 Extension 277

Always the PERFECT Gift

\$100
Masterfully matched pair for the bride and groom. Exquisitely engraved yellow gold rings.

\$75
A ring of prestige. Stunning, beach-fully-cut diamond on a 14K gold ring of master design.

\$125
For a memorable wedding. Six gorgeous diamonds in each ring of 14K gold. Resists the set rings of beautiful taking brilliance.

\$24.75 to \$175.00
BULOVA—The Famous Watch of Radio
Famous Bulova beauties blessed for a lifetime of service. Efficient, time-tested watches designed as you like them. A truly fine gift for everyone this Christmas.

\$29.75 to \$250.00
GRUEN—Known for Quality and Precision
Gruen—a masterpiece in timing and styled as you prefer—trimly smart, yet elegant. See our newly arrived styles—beautiful, dutiful Gruens for both men and women.

DeROY Jewelry Company
16401 E. WARREN, CORNER AUDUBON
21648 Grand River In Redford 22085 Michigan In W. Dearborn

YULETIDE GREETINGS

H. BUCKERIDGE & SON

GE Appliances and Bendix Washers

15106 Kercheval Avenue LEnox 6740

-GOODFELLOWS-
(Continued from Page One.)

borhood club will again handle the welfare department of the Goodfellows.

Headquarters for the sale will be in the township offices in the Grosse Pointe Park municipal building. All residents and friends of the Goodfellows who will be out of town next Tuesday are again urged to mail and deliver in person their contribution to the drive at the headquarters.

Co-chairmen Schwartz and DeBaeke seek the assistance of all residents of the community in making this annual campaign a success. Members of the Grosse Pointe

Lions club are as follows:

Lorne Ayling, A. J. Barrett, Buss Beaupre, J. Berns, Edward Biederman, Dr. O. D. Brownell, M. Coulter, V. H. DeBacke, Raymond Dieckman, George Elwyn, A. Epstein, William J. Fortin, A. Garska, Leo A. Gibson, H. Glaser, A. Guich, V. Graf, Willy Gruenberg, Loren Hagen, and S. W. Hosking.

George Ingram, R. Kamischke, Dr. W. Kersten, Hamilton Kotcher, G. H. Kretschmar, Noble Larkins, C. G. Lisch, Otto Lonskey, W. Ludwig, James N. McNally, Cecil Marshall, Lee Mason, Fred Meyer, Peter H. Moors, Joseph A. Murphy, J. Nagel, L. B. Oldham, Owen M. O'Toole, Lester A. Pressel, and Arthur H. Peters.

Ernest Putnam, R. E. Radford, Theodore J. Richter, Edwin Schaub, Carl Schweikart, Walter Schweikart, Philip Skilman, Fred Steinbeiser, Fred S. Sweitzer, Albert Van Hull, Sr., Albert Van Hull, Jasper Van Opynen, Charles Wade, Dr. William Watkins, Willy W. Werner, and Ben Young.

Remember?
(Continued from Page One.)

Officials of the drive to raise \$50,000 for the conversion of the Bon Secours convalescent home into a modern hospital, announced that the campaign was well under way, with the generosity of Grosse Pointers reaching a high peak.

Police Officer Arthur Conlan of the Park escaped serious injuries when he narrowly escaped being hit by an automobile while directing school traffic at Kercheval and Wayburn. The downfall of the first snow caused a few minor accidents in the Pointe. Enthusiasts of the Toy club were telling of the merriment the organization offers Pointe children and adults. Two youths were sentenced for the robbery of a home on Pemberton. The AWVS continued the sale of E Bonds for a hospital unit. A school waste paper drive was scheduled. The members of the City police and fire departments received Red Cross certificates.

10 Years Ago

Several amendments were made to the Grosse Pointe Farms ordinance regulating the ownership and harboring and possessing dogs in the village. A kiddies' hair brushing class was scheduled to open at a neighborhood drug store. A thorough campaign to abolish the "tossing" of handbills on residents' porches was in progress in Grosse Pointe Park and the village heads were urged by the people to pass legislation outlawing this in the Park. A free trip to Alaska contest was launched by the Institute of Arts. It was learned that 45,000 people in the country were injured in bathtub accidents.

Bon Secours Guild Plans Benefit Party

Members of the Bon Secours Guild will be hosts to their friends at a games party Saturday night, Dec. 15. The affair will be held in Annunciation Hall at 8:30.

Proceeds from the party will be used to furnish the maternity department of the new hospital on Cadieux road.

There will be prizes and refreshments.

Mesdames John L. Mitchell and John T. Condon are co-chairmen. Assisting will be Mesdames Harold G. Frear, Elmer T. Labadie, Joseph Walsh, Dalton J. Snyder and Charles W. Wiebe.

Car Crashes Into Another: Second Auto Rams House

Charlevoix and Somerset was the scene of an accident last Saturday morning when Edward O'Hara of 5513 Audubon collided with Marcel R. Kaiser of 1291 S. Oxford. Kaiser lost control of his automobile and crashed into the house and shrubbery at 1389 Somerset, the home of Mac Kline.

Woman's Group to Meet

The Save The Children Federation of Grosse Pointe Woods will hold its monthly meeting and Christmas party at the home of Mrs. Joseph Schwen of 1338 Hampton road on Thursday, December 20.

Send Holiday Cleaning Now--You'll Be Ready

Gay holiday parties are just ahead and you'll want to look your loveliest in crisp, freshly cleaned and pressed garments. Send slip covers and drapes, too!

Queen likes to take pains with every "operation" and asks for "time to do an even better job."

Christmas and New Year's will catch you if you don't hustle... so get out those pretties now!

Get Acquainted With
Queen's Grosse Pointe Branch
17140 Kercheval TU. 2-7010
It's Next to the A & P
You'll find Mrs. Reynolds very helpful with your cleaning problems.
Fitzroy 4100

Queen Cleaners & Dyers

-VETERANS-
(Continued from Page One.)

erans within the next three or four months, we would give up the idea of organizing a veterans' institute. If sufficient demand for such instruction does develop, we would recommend that steps be taken to organize a veterans' institute with the approval of the local board of education," said Dr. Essert.

Families of returning veterans should advise them of the possibilities available and if the veteran is interested, he should get in touch with Forrest Geary, supervisor of community services of the Grosse Pointe public schools, 389 St. Clair, or telephone NI 2000.

Air conditioning, luxurious appointments, speed and safety will combine to give travellers on U. S. ships the best afloat.

Five Years Ago

John and Salvatore Serra, two brothers, who attempted to rob the apartment of George DeLoria, 15117 Vernor Highway, were convicted of breaking and entering by a circuit court jury. DeLoria testified that he and a neighbor struggled with the burglar pair, but were unable to hold them.

John Silvani, 18, of 2127 Anderdon, driver of the car in which a 16-year-old boy met death on Sept. 22 in a crash at Charlevoix and Nottingham, had been found guilty of manslaughter by Judge Joseph A. Moynihan, in circuit court. The young driver lost control of his car while driving 80 miles an hour.

LaVerne Fluit of Kerby returned home from an auto trip in which he toured 13 states. The Park village president issued a safety proclamation for the holidays. Norbert Denk, late township supervisor, was

15 Years Ago

The Grosse Pointe board of education at a special meeting passed a resolution to construct a new elementary school on Cadieux road near Kercheval avenue. Erection of the school at that location was the first step in a 10-year school building program prepared by Dr. S. M. Brownell, superintendent of schools. Preceding the action, the junior high school site on Audubon avenue in Grosse Pointe Park was formally withdrawn as a designated site for a proposed junior high school.

Plans proceeded for the annual Goodfellow drive. Township tax bills were mailed to all residents. Grosse Pointe high school won its first game of basketball with U. of D. high.

Orange Blossom

CITIZEN JOE

Heroism is that virtue which in times of danger unites a man with other men when liberty must be preserved. But most of all, Joe wants enduring peace, freedom, a job, a home and a family. It's up to us to see that Joe has his opportunity. There's a girl who plans even now for happy days ahead—her genuine Orange Blossom diamond engagement ring serves as the radiant reminder of a sacred trust. Let's save a place for Joe or make a place for him when he comes home—tomorrow!

Induction Scheduled Yesterday Morning

Six men were scheduled to leave from Grosse Pointe yesterday morning for induction into the armed forces of the country.

These men, their families and friends were asked to report at the Neighborhood club on Wednesday morning at 6:30, for the traditional sendoff ceremonies. These "good-bye" gestures began soon after the first draftees left the Pointe for the armed services and are continuing for the present time.

The men who were scheduled to leave are James R. Brown, 270 Merriweather; Robert K. Stark, 253 Hillcrest; Robert C. Peltier, 1211 Maryland; John A. Kuecken, 806 Hawthorne; Godfrey Deneve, 4712 Maryland; and John E. Holmes, Grand Blanc, Mich.

Annual Christmas Tea to Take Place for Mothers' Club

The Mothers' club of Grosse Pointe high school is to have its annual Christmas tea Saturday afternoon, Dec. 15 at three o'clock in the school cafeteria.

Mrs. Andrew Foulds, program chairman, has planned a very entertaining afternoon for the mothers of students of Brownell and the high school. She has arranged to have Miss Jean McDougall, who teaches authentic Scotch, Irish and English folk dances at the International Institute, bring a group of girls in native costumes to do these dances.

George Duncan, champion bagpiper of the United States and Canada, piper for the Detroit Highlander band and Michigan State troops, is to supply authentic music for the dances.

Girls from the school choir, directed by John Finch, are to sing Christmas carols from the various Anglo-Saxon countries. Other students will assist in the serving of tea.

Cub Scout News

Cub Scouts of Pack 86, Trombly school, enjoyed a swimming party at Grosse Pointe high school Thursday night, under the supervision of Mrs. P. J. Burke, who is also den mother of Den 5.

Those in the swim of things, were: Harold Bate, Joe Lenz, Tom Swanson, Pat Burke, Don Waggoner, Jim Plath, Dale Petrosky, Dave McKee, Ray Eddy, Bill Tyson, Barry Williams, Jerry Davis, Ronald Hartung and David Cobb.

New Veteran Group Is Formed at Wayne

A new veterans' organization has been formed at Wayne university and has been fully recognized as an official campus group. Known as the Wayne University Veterans Association, the group extends membership to all of the 1,131 honorably discharged ex-servicemen now enrolled at the university. Already some four hundred men have signed up for active work in the WUVA.

Purpose of the group is to supplement regular university agencies for the guidance of veterans as well as to provide a focal point for their participation in student activities.

The association, which will become an integral part of the existing men's self-governing body at the university, will be governed through an executive council consisting of seven student veterans and five faculty members.

Open Thursday, Friday and Saturday 'til 9

Edw. J. Pongracz, Jr.
JEWELER
17008 Kercheval, Grosse Pointe

HOMES for HEROES

HELP HOUSE a VET

SEE DETROIT TIMES

Phone 6299 for Delivery

BUY THE BEST IN TOWN

CHRISTMAS TREES

The Finest Selection In Town

★ SCOTCH PINE ★ BEAUTIFUL QUEBEC BALSAM ★ BUSHY FULL SPRUCE

3 Ft. To 20 Ft. Tall

ACT NOW TO GET YOUR PICK

★ YOUR PURCHASE ABSOLUTELY GUARANTEED

If You Can Buy for Less Anywhere — We Will Cheerfully Refund Your Money

4 CONVENIENT LOCATIONS 4

JEFFERSON AT SOMERSET
CHARLEVOIX AT BEACONSFIELD

MACK AT BALFOUR
MACK AT CADIEUX

Greater Detroit Landscape Service

★ SEE US FIRST OR LAST ★

E. LOUWERS Phone TU 2-2275

MAKE THIS A PERFECT CHRISTMAS

Wrap Her In Luxurious

ANNIS FURS

Convenient Terms
LIBRARY AT E. GRAND RIVER

Good Sports....

Need These....

We Have Slippers for All Ages

Ryan's

Juvenile and Sports Footwear

16914 Kercheval

Veteranews from the Office of Veterans' Affairs, Lansing

The Michigan Bell Telephone company has announced that, in recognition of experience in the armed forces, it will grant increased starting pay rates to returning veterans entering the company's service for the first time.

George M. Welch, president of the company, said the extent of the increase will depend upon the experience of veterans while in the armed forces. He emphasized, however, that the practice will not eliminate the element of judgement in the individual hiring of new employees.

"The new practice simply grants recognition to the fact that the veteran has undergone a measure of development useful in the telephone business while in the armed forces," Welch said. "For such purposes, veterans are placed into two general classifications: 1. Those with no communications experience but in who military service has developed maturity and certain other abilities. 2. Those with communications experience related to telephone occupations, or have had specialized training courses while in the service."

For those without communications experience, the starting pay rates will be advanced up to a maximum of eight months on the wage-progression schedules, depending on the length of their military service. Starting pay of those with a year or more of communications experience will be advanced an additional four months on the schedules. Thus, if a veteran were in the armed forces 32 months, including a year of telephone training, a maximum credit of one year could be allowed.

The case of every veteran with telephone experience will be reviewed three months after entering the company's service. After comparing his progress with that of other employees in similar work, another ad-

justment may be made depending on the ability shown by the veteran. Adjustments are to be made in the pay of veterans hired prior to the effective date of the plan.

Welch pointed out the practice applies only to veterans who never before worked for the company. Employees in the armed forces are on leave of absence and, upon returning to the company, receive full credit for all service in the armed forces and the same pay rates had they remained on their old jobs.

The company expects to employ about two thousand new telephone workers, many of whom will come from the ranks of returning veterans, when its \$120,000,000 postwar construction program is well under way. Those are in addition to employees in the armed forces, originally numbering more than three thousand who will return to their jobs. Michigan Bell now has about 2,480 employees in the service, 488 back on the job from the armed forces, and 53 on the Gold Star Honor Roll.

Promoted at Culver
Culver, Ind. — Carl F. Raiss, son of Harold N. Raiss, 402 University Place, Grosse Pointe, was named a corporal of the Culver Rifles honor

guard, in a special order published at Culver Military Academy, Culver, Ind., just recently. He was one of the selected group of cadets who met the rigid military qualifications necessary for membership in the honor guard. Founded in 1931, the crack infantry exhibition unit specializes in intricate drills and maneuvers. Cadet Raiss recently returned to Grosse Pointe for the Christmas vacation.

Southeastern Women Provide Marine Hospital With Records

The Southeastern Woman's club will hold its annual Christmas tea on Monday, Dec. 17 at 1:30 p.m. at St. Mark's Methodist church.

This meeting is always a festive occasion with holiday decorations in the parlors and on the tea tables. The social and war service committees under the direction of Mrs. Edward Malo and Mrs. LaVerne Crandall have charge of the affair.

There will be a shower of records or money for records for the Marine hospital.

An appropriate program has been planned by the hostesses of the day; Mesdames Edwin Klink, Leroy Sinclair and Glenn Searles.

AS THE TUNE OF THIS GREAT OLD CHRISTMAS CAROL IS SUNG THROUGHOUT AMERICA, WE PAUSE TO EXTEND SEASON'S GREETINGS TO OUR MANY LOYAL FRIENDS.

Ernest

YOUR HAIRDRESSER

7410 W. Seven Mile Road
UNiversity 2-0343

302 David Whitney Building
RAndolph 4656

Our Stores Will Be CLOSED SUNDAY, DECEMBER 23rd And On CHRISTMAS DAY

There Will Be No Deliveries Outside of
Grosse Pointe After Saturday, December 22

Orders for Delivery Outside Grosse Pointe
Must Be in by 3 p.m. Friday

Merchandise and Help is Still Short PLEASE ORDER EARLY to Avoid Disappointment

Your Cooperation Will Be Appreciated
During This Holiday Season!

ORDER FROM

Your Favorite Florist--Right in Grosse Pointe

DePetris, Inc.

230 Grosse Pointe Boulevard NI 4960

Arthur L. Paselk

73 Kercheval Avenue NI 8224

Grosse Pointe Florists

174 Kerby Road NI 2513

Harlow J. Lingeman

17009 Kercheval TU 2-6020

RETAIL FLORISTS ASSOCIATION OF GROSSE POINTE

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

Gift Suggestions

Handkerchiefs

... both for ladies and men ...
beautiful Swiss Petit Pointe and lace 75c to \$6.00.
ALSO INITIALS

GAY LITTLE YARN SANTA CLAUS

... in red yarn to tie on your gift packages or wear on lapels ...
... and to put in tops of stockings ...

IDEAL GIFTS

NORTH STAR
BLANKETS

\$8.95 \$16.95 \$25.00

TABLECOTHS
LUNCHEON SETS - BATH
TOWELS, ETC.

★ Loads of
Lovely Gifts!

DINE • DANCE • ENTERTAINMENT

GINGER ROGERS HEADS CAST OF SHORES PICTURE

One of the most popular double bills which has proved a favorite has been scheduled for the Shores theatre for Sunday, Monday and Tuesday. The bill is "I'll Be Seeing You," starring Ginger Rogers, Joseph

Cotten and Shirley Temple. The accompanying feature is "Where Do We Go from Here," with Fred MacMurray and Joan Leslie.

"I'll Be Seeing You" is a picture which everyone is raving about. The excellent casting which is done in this movie with Ginger, Joseph and Shirley Temple does justice to the day. The bill is "I'll Be Seeing You," story which is the backbone of the entertainment. Miss Temple shows

that her acting ability is still tops even though she retired from the screen for an indefinite period.

Typical of his other pictures, Fred MacMurray is "his own self" in the comedy-romance movie of "Where Do We Go from Here." He is given excellent support by Joan Leslie, the star from Detroit, whose acting, singing and dancing is superb.

EXCITING MOVIE SCHEDULED FOR SHOW AT COLONY

Because of the great popularity which the "Lassie" picture enjoyed, it is expected that the sequence to this picture, "Son of Lassie," will also meet with the approval of the movie-going public. This latter picture will be shown at the Colony theatre tomorrow and Saturday, December 14 and 15, together with "Strange Confession" featuring Lon Chaney and J. Carroll Naish.

"Son of Lassie" which stars Peter Lawford, Donald Crisp and June Lockhart is entertainment not only for dog lovers or children but for the entire family. It is a heart-warming story which is excellently portrayed on the screen and which will be enjoyed to its utmost by every member of the family. The technicolor details, the dialogue and human interest sequences are among the favorites which all movie fans will enjoy. It's a story which no one should miss.

COLONY

15635 MACK AVENUE
TUxedo 2-2324

Fri., Sat. Dec. 14, 15
"SON OF LASSIE"

With Peter Lawford, Donald Crisp Plus

"STRANGE CONFESSION"

With Lon Chaney, J. Carroll Naish Color Cartoon

Continuous Saturday from 1:45

Sun., Mon. Dec. 16, 17
"NAUGHTY MARIETTA"

With Abbott and Costello Plus

"BEDSIDE MANNER"

With Ruth Hussey, John Carroll Color Cartoon - News

Continuous Sunday from 12:45

Tuesday, Wednesday, Thursday
December 18, 19 and 20

"ROUGHLY SPEAKING"

With Rosalind Russell, Jack Carson Plus

"PHANTOM OF 42nd STREET"

With Dave O'Brien, Kay Aldrich Travel Feature: El Salvador

Free Dishes to the Ladies on Wednesday and Thursday Nights

Popular Singer at Fiesta Bar in Savarine

Hotel Savarine's popular Fiesta Bar is securing the music of Baron Kohler and his Nova-Notes, where dancing is now enjoyed nightly.

The highlight of the evening's entertainment is beautiful Bunny Paul

BUNNY PAUL

who is the featured vocalist with the band. Rightly called "one of America's finest singing and entertaining combinations," Miss Paul has proved very popular at the night club. She is backed in many numbers by four male voices from the band.

Baron Kohler, himself, is one of the country's foremost Novachord artists and carries his own Novachord on each booking, doubling on piano and vibraphone.

Cousins Meet

Lieuts. Adolph J. Neeme and George E. Coury, cousins and both of Grosse Pointe, met recently on Okinawa, where both are now stationed. Lieutenant Neeme is a pilot in the AAF and is the son of Mr. and Mrs. Thomas Neeme of 931 Beaconsfield; Lieutenant Coury is in an ordnance company and is the son of Mr. and Mrs. E. Coury of 1061 Maryland. Both lads are graduates of Grosse Pointe high school.

Hotel Savarine

FIESTA BAR

Dancing Nitely

★ **BARON KOHLER**
AND HIS NOVA-NOTES

Featuring

★ **BUNNY PAUL**
SONG STYLIST

MAKE YOUR NEW YEAR'S RESERVATIONS NOW
\$1.50 Per Person

Meeting Rooms Available

LE 5900 13115 E. Jefferson

Sid's Club

15241 E. WARREN at Barham
TU 2-3883

Plan your New Year's Party at Sid's. Reservations now being taken — \$1.50 per person.

Food!
Sizzling Steaks
Chicken
Fish
Frog Legs

ENTERTAINMENT!
Dancing Every Night to THE VOCALISTS
Interlude Novachord Music By HARRY FRENCH

FUN GALORE!
Amateur Night Every Monday Night

Moderate Prices at All Times
We Cater to Weddings and Private Parties of All Kinds

• OPEN SUNDAYS •
SERVING YOU 7 DAYS A WEEK

STROHS

BOHEMIAN BEER

"Served Wherever Quality Counts"

THE STROHS BREWERY CO. DETROIT 26, MICH.

Sorority Plans Popular Millionaire's Party Dec. 15

The Beta Alpha Chapter of Lambda Chi Omega, national sorority, will hold their annual millionaire's party for charity next Saturday evening, December 15 at 9 p.m. at the Roose Vanker hall, Cadieux near Harper. Proceeds go into the fund to have children's eyes straightened.

City Accident

City police were called to the scene of an accident at 541 Lincoln road last Sunday evening where Barry Phelps of 396 Provincial, collided with E. D. O'Leary of 615 Lincoln.

Collision

Allan Appleton of 858 E. ward and M. Saad of 3414 Van Dyle collided at 11:30 a.m. on Monday.

Under Complete New Management and Ownership

East Warren Recreation

17225 E. WARREN at Cadieux Road
NI 0060 and NI 9487

20 BRUNSWICK LANES ON FIRST FLOOR

Beautiful Cocktail Lounge

Entertainment Every Nite Except Sunday

Have Openings for Day Leagues. Now Forming Ladies' Leagues
Thursday at 1:30 p.m.

OPEN BOWLING EVERY DAY
Till 6:30 P.M. and After 11 P.M. and All Day Saturdays and Sundays

Dining Room Now Open

Every Evening Except Monday
Serving Dinners From 4 p.m. to 1 a.m.

We are specializing in Chicken, Steak and Frog Leg Dinners — also the best in fine drinks.

Try an order of our Steak Chop Suey

JOE KOPITZKI'S
LAKEPOINTE INN
15203 E. Warren at Lakepointe

FOLLOW THE TORCH TO THE

Torch Club

MISS PERRECA, Prop. Phone MU 9786

12620 East Jefferson
Across From Hudson Motor Plant

Accepting Reservations for New Year's NOW!

Finest of Liquors

Stanley Sheets plays your requests nightly (except Monday) at the Baby Grand.

BUY YOUR Christmas CANDY EARLY!!!

SPECIAL!!
Beautifully Boxed and Wrapped
Chocolate Covered Marshchino Cherries

The Best Place in Town to Buy

Bittersweet Chocolates \$1 Box

Home made, with delicious creamy soft centers, only

We Also Have A Large Selection of:

- Hershey Milk Chocolates • Light and Dark Fudge • Carmels •
- Sea Foam and Filbert • Peanut and Raisin Patties

★ ORDER NOW FOR CHRISTMAS ★

"Tony" Koinis Confectionery

Corner of Barrington and East Jefferson at the Bus Stop

Entertainment 6 Nights A Week

Monday Through Saturday

PRESENTING

BILLY FARRELL
at the Console of
THE HAMMOND ORGAN

"Distinctive Rendition of Your Favorite Tunes
... Old or New!"

John Kern's Bar

17441 Mack at Neff Road NI 9648

STORK CLUB

DINING ROOM

Club

16352 East Warren Reservations Niagara 9693
* Parties by Reservation Only *

Serving — FINE FOOD 11 A.M. to 2 A.M.
* Open Seven Days A Week *

Presenting

THE GEE CEE TRIO

Are Invited!!!

to Try A Delicious

NOON LUNCH
AT THE NEW

★ **STORK CLUB** ★

Serving From 11 A.M. to 3 P.M.

Full Course Lunches 75c

Special Luncheon Parties by Reservation Only NI 9693

Capt. Shumway's

14948 E. Jefferson at Barrington
MUrray 9289

ANNOUNCES

THE

RE-OPENING

OF THEIR

Famous KITCHEN

OFFERING COMPLETE DINNER SERVICE

5:00 P.M. to 11:00 P.M.

ENTERTAINMENT BY

FRANK GILLEN
PIANO STYLIST

Playing Your Favorite Request Selections

★ FINEST MIXED DRINKS — LIQUORS — BEERS ★

CLOSED SUNDAYS

Faith Lutheran Church Announces Yuletide Services

Extensive plans have been made at Faith church for the celebration of the Christmas season. On Sunday, Dec. 16, the three choirs of Faith church, under the direction of Melvin Zeidler, will present a Christmas musical vespers service at five o'clock. This will be in the form of a candle-light service with the church appropriately decorated.

On Sunday night, Dec. 23, the Sunday school of Faith church will present its Christmas program under the direction of Mrs. Ernest Ibrig. In addition to songs and recitations by the various classes and members of the Sunday school, the program has been arranged to allow sufficient time for a good old-fashioned Christmas "hymn-sing." The old favorites will be included in the program. The program will be concluded with three pageantry scenes in which senior and adult members of the Sunday school will participate.

On Christmas Eve, Dec. 24, duplicate services at 10 p.m. and 12 midnight will be conducted. In former years only one service at 11:30 was held, but it was deemed advisable to hold two services to accommodate the large number of worshippers on this holy night. The choirs again will be presented in special musical numbers and the pastor of the church will deliver the Christmas message.

War developments such as radar will play an important part in continuing the American record for safety; no longer will icebergs, fogs, and staggers nights be a threat.

MICHIGAN AND THE OLD NORTHWEST

Radisson, westbound in 1659, visited these sites and has described them.

Next winter Fr. René Ménard, enroute to fugitive Huron, wintered at L'Anse.

In 1665 Fr. Allouez founded La Pointe, succeeding Fr. Ménard in that area.

Based on Superior Portrait of MARQUETTE To La Pointe went Jacques Marquette (1669), as Allouez moved to Green Bay.

Representative Rabaut Pleads for UNRRA Appropriation; Lauds Its Leading Role

Washington.—Congressman Louis C. Rabaut, Democrat of Michigan, during a recent discussion on the floor of the house in consideration of an authorization for an appropriation for United Nations Relief and Rehabilitation Administration, said: "The task which UNRRA has assumed would make UNRRA the greatest single customer of the American farmer. While she is engaged in the great humanitarian work of helping the unfortunate peoples of liberated areas in Europe and China to survive, UNRRA will at the same time be playing a leading role in maintaining a strong economy for our own citizens. The relief purchases will benefit the grain grower, the stock raiser, the dairy farmer, the poultryman and the cotton planter."

Rabaut further pointed out that UNRRA is in a position to further vent the serious threat to the prosperity of the American farmer by obtaining certain food items which are certain to be surplus since the partial curtailment of procurement by the armed forces; and that UNRRA is in a position to further help the American farmer in the disposition of certain products, the present or prospective supply of which is in excess of effective demand, through new uses or the continuation of wartime uses of these products.

Plans Proceed for National Clothing Drive Next Month

Henry J. Kaiser, national chairman of the Victory Clothing Collection, today announced the appointment of Dan A. West as executive director of the nation-wide clothing drive for overseas relief in January.

Mr. West, who is director of the division of contributed supplies of UNRRA, was executive director of the April United National Clothing Collection and Mr. Kaiser was its national chairman. In this campaign, the American people contributed enough clothes, shoes and bedding to benefit 25,000,000 war victims in Europe, the Philippines, and China.

To help millions of other men, women and children in war-scarred lands, President Truman called upon Mr. Kaiser to head another national clothing drive. The goal in the Victory Clothing Collection, Jan. 7-31, is 100,000,000 serviceable used garments, in addition to shoes and bedding.

Mr. West reported that 6,816 communities throughout America are already organizing local clothing drives under the direction of the

3,228 men and women who have so far accepted appointment as local chairmen.

Telephone Company Sponsors "Number Please" Radio Show

A new tri-weekly radio program sponsored by the Michigan Bell Telephone company made its debut this week when the "Song Spinners" went on the air with their repertoire of ballads, folk tunes, and modern hits.

Appropriately entitled, "Number Please," the program is broadcast from 6:30 to 6:45 p.m. over eight outstate stations Mondays, Wednesdays, and Fridays, and over WWJ, Detroit, from 6:15 to 6:30 p.m. the same nights.

Outstate stations carrying the program will be: WELL, Battle Creek; WATT, Cadillac; WJEF, Grand Rapids; WIBM, Jackson; WKZO, Kalamazoo; WEDF, Flint; WSNM, Saginaw; WSOO, Sault Ste. Marie; and WTCM, Traverse City. Starting Dec. 31, WJIM, Lansing, will be added to the stations carrying the program.

The "Song Spinners" are a group of four singers — two men and two women — led by the husband-wife team of Travis and Margaret Johnson and including Bella Allen and Len Stokes. They have a library of some 15,000 folk songs, many with authenticated, fascinating histories dating back to pre-Revolutionary days. Eddie Dunn is the announcer.

Appearance of the fabric in and daintier forms is indicating industry's intention to go on with war-born products, in order to maintain production and jobs and consumers better goods.

Fortisan was produced by Calumet Corporation of America to replace Japanese silk. Its qualities are said to include great strength and luster, moth and mildew resistance, and low cost.

POINTE CLEANERS & TAILORS
(WINDMILL POINTE)
Men's and Ladies' Suits Tailored to Order
Alterations, Relining, Cleaning and Pressing
14931 E. JEFFERSON, at City Limits
Fred M. Schuman Est. 1925 Open Even. till 7:00 L.E. 2000

WATCH THIS AD
Many New Appliances Coming Soon
Others Nationally Advertised — To Be Added
● Majestic Radio ● Simplex Ironer ● Hamilton-Beach
● Apex ● Norge
KRAUSE
Sales and Service
20947 Mack Avenue
TUxedo 1-2130
REPAIRING OF Washers and Radios Ironers and Sweepers REFRIGERATION SERVICE

Storm Sash and GARAGES
Immediate Service
FREE ESTIMATES
TU 2-2479 or CH 8519

Announcing...
Our Exclusive
New Year's Eve Informal Party
★ ★ ★
Make Your Reservations Early
★ ★ ★
The WHITTIER
Burns at River LEnox 9000

HARD TIME DANCE!
Given by
Grosse Pointe Park Firefighters' Association
Friday, December 14
ROOSE-VANKER HALL
9189 Cadieux Road Near Harper
Tickets, 84c—Tax, 16c—Total, \$1.00
Dancing 9 'til 12:30
★ Prizes ★ Refreshments

Remarks on the floor in support of UNRRA tended to bring home to the people of America the truth of the age-old statement, "To whom much is given, much is expected in return." Rabaut went on to say that even as we do all these things for the peoples of the world, we are be-

Survivors Benefits, Other Income Keeps Family Together

The Larsen family lived in a rural community. Joe Larsen was doing pretty well farming on leased land in the summer time and working in logging camps during the winter months. Every fall and every spring the Larsen bank account would shoot up.

One year they decided to buy a place of their own. They had saved enough to make a substantial down payment on a cottage and a few acres of land. Maddie, who was five, and Dan, three, thought it high adventure when just at plowing time they moved into their own home.

But that winter Joe Larsen fell ill of a fever and in a little while he was dead.

By the time the funeral expenses were paid, absolutely nothing remained for the support of the widow and the two children. People shook their heads sympathetically. "It's a bad business," they said. But nothing significant was done to help the family.

Then one day Joe Larsen's former employer chanced by and dropped in on the widow in the neat little cottage. A sudden thought struck him. "Why, Mrs. Larsen," he said. "Maybe you've got insurance benefits coming to you. When Joe worked for me in the camp, he paid on social security. I paid for him, too. You'd better inquire at the nearest Social Security board office."

Mrs. Larsen went to the Social Security Board the very next afternoon to file her claim. Her husband was found to be insured under old-age and survivors insurance and today he and her children are receiving a total of \$32 a month.

This is not a great deal of money. It is much less than the average payment to a widow with two children under old-age and survivors insurance for the reason that Joe Larsen worked in industry only part time. But Mrs. Larsen is managing very well. She has taken in a school teacher to board, and, what with a good garden in summer, the little family is doing all right. Old-age and survivors benefits are doing their part in keeping the mother and children together — as Joe Larsen would have wished.

While the name used here is fictitious, the Social Security Board's records show hundreds of similar cases. Full information about Social Security can be had free by writing or phoning the Social Security Board, 8052 Howard Avenue, Detroit 18, Mich. Plaza 6714.

ALL ABOARD for Toys
FREE TALKING SANTA
To Each Child When Accompanied by Parents.

- ★ Steel Wagons ★ Tricycles
- ★ Sleds ★ Bronco Walking Horses ★ Rocking Horses ★ Scooters
- ★ Steel Toy Vacuum Cleaners and Ironers ★ Steel Irish Mails
- ★ Dolls ★ Games ★ Blackboards ★ Teeter Planes
- ★ Rocky-Jumpy Horses ★ Steel Toys of All Kinds

Now On Display...
Westinghouse and Gibson APPLIANCES
Including the New Westinghouse LAUNDROMAT
★ The New Complete Automatic Washer ★
★ Maytag Washers ★ Farnsworth Radios and Combinations
★ Deepfreeze ★ RCA Radios ★ Motorola Radios
COMPLETE STOCK OF
★ Westinghouse Fluorescent Bed Lamps and Desk Lamps ★ Recordio
Recording Discs ★ Westinghouse Mazda Fluorescent Tubes
Small EMERSON Radios Available in About 30 Days. Reserve Yours

PLACE YOUR ORDERS NOW!
Pointe Appliance SHOP
15318 East Jefferson L.E. 9299
Opposite Esquire Theatre

WINDOW SHADE CLEANING
CALL MUMFORD'S—Arlington
 7890 for window shade cleaning,
 new shades and shade repairs.
 We rent paint spraying equip-
 ment. **MUMFORD'S, 15066**
 Harper.

Martin N. Hill, SK 1/2, has been promoted to yeoman first class, according to word received here from Okinawa. He is the son of Mrs. Mary Hill of Oak street; his wife is Dorothy Hill of Notre Dame.

Evolution Given Of Santa Claus

St. Nicholas and Santa Claus met at the Sunday School Christmas party and, being sort of busy right then, agreed to rendezvous at midnight under the Christmas tree.

St. Nicholas, a lean Asiatic wearing his miter and canonical robes, spoke first:

"I lived in Asia Minor some 1600 years ago. I was Archbishop of Myra and, while living on earth, I did drop a few purses of gold down a poor man's chimney so his daughters could be supplied with dowries. European countries celebrate my liturgical Feast Day—December 6—as a day of gift-giving and for centuries I rode across Europe on my old gray mare; my pockets bulged with apples and nuts and trinkets, which I gave to good children while switching the naughty

It is time for the joys that come from good fellowship and from the remembrance of loved ones and friends whom we hold dear.

As you enjoy the pleasure of opening your Christmas packages and the atmosphere which surrounds such occasions, please keep in mind that we are remembering you for the courtesies which

you have extended us in the past; for the many favors large and small which have made our career in your community more enjoyable and more worthwhile.

Let's all realize for a day at least the lid is off and it is our moral obligation to ourselves and to our friends to make this a delightful Christmas and one to be long remembered.

SUPREME DRY CLEANERS

16219 Mack Avenue
 Niagara 1050

GREETINGS!

TO YOU,
 ONE AND ALL!

It's time for each of us to enjoy the finest time of the year—Christmas. It's also time for each of us to take stock of the year just closing and to make our plans for the coming year.

Looking back over the past twelve months we find that we have fallen far short of what may have been expected of us and now, at this Christmastime we pledge to you that we will make every effort to do a better job in the future.

When we express our Christmas Greetings to you, we want you to know that we are fully aware of your problems and it is our hope that you may derive some amount of happiness in this expression, knowing that it comes from one who is your friend.

Chas. Nightingale Bar

20797 MACK AVENUE, at Hawthorne
 Grosse Pointe Woods

N. J. Manufacturers Join in Veteran Job Program

Pledging co-operation in a program of veteran job placement, leading industrialists of New Jersey have agreed to hire one capable veteran for each non-veteran, with preference for the former. Available ph-

sically handicapped veterans will receive first preference.

The state's governor, Walter E. Edge sounds an optimistic note with the statement that there is prospect of a 24 per cent expansion of employment requirements within New Jersey.

THE MANAGEMENT AND PERSONNEL

Lochmoor Market

Mack Avenue at Lochmoor
 Grosse Pointe Woods

EXTEND

REAL AMERICAN CHRISTMAS

We Wish You, One and All

CORDIAL GREETINGS

Santa at army outpost.

ones with my bundle of birch rods. But what is all this Christmas business—and where did that red suit come from?"

"When the Dutch settlers came to America," replied Santa Claus. "They brought many legends about St. Nicholas with them. These legends, with writers and cartoonists cooperating, gradually slipped into American traditions; Santa Claus started coming around at Christmas time; Washington Irving suggested the sleigh and reindeer in 1809; Thomas Nast supplied the red suit, and Dr. Clement Moore sort of tied the whole idea together when he wrote 'The Visit of St. Nicholas' in 1822."

Someone forgot to turn out the lights after the Sunday School party—and St. Nicholas was so interested in Santa's zippered boots that he forgot his bundle of birch rods.

Santa Claus Is Bearer of Gifts In Many Lands

Mothers of America are overwhelmingly agreed that parents should teach their children to believe in Santa Claus.

At least that is the conclusion drawn from a recent opinion poll by a leading woman's magazine.

One of the women polled made an answer typical of many: "Belief in Santa Claus is one of the beautiful wonders of childhood. It gives us a period in which dreams come true and anything is possible."

Christmas is like heaven on earth for the very young, the magazine points out. But as America moves from war to peace, there is an inevitable emphasis on reality and truth. No one wants to fool or be

They knew he would come.

foolish. Therefore, should even naughtiness be promoted?

Should children still be taught to believe in Santa Claus? Should they enjoy all the magic of childhood while they can, including the traditional myth, or should they be told the truth in preparation for the day when they must come to grips with reality?

On the other hand, the magazine points out, a group of women representing a cross-section of millions of American homes—Do you think you should teach your child to believe in Santa Claus? The magazine's answer is a resounding "Yes." "The child who grows up believing in Santa Claus will have a better chance of growing up as a happy and successful adult."

It is the hope of the magazine that this expression, knowing that it comes from one who is your friend.

Old Glory

Old Glory waves over American homes at Christmas time. The Stars and Stripes are symbolic of the true meaning of an American Christmas. It represents a freedom of doing the things we want to do—of being happy, with loved ones and friends.

Although the Yuletide is celebrated throughout the world there is no place where people are more privileged to enjoy this festive occasion as happily as those within the boundaries of this nation. This is our heritage—to participate in the freedom made possible by our courageous forefathers who founded this nation on the basis of Liberty and Justice. It is our moral obligation to carry on the traditions of Christmas as a definite part of the American way of life. This is what we mean when we say we wish you a merry American Christmas.

GEN. R. A. & F. M. ALGER POST 955
 VETERANS OF FOREIGN WARS
 AND THE LADIES' AUXILIARY

17145 St. Paul Grosse Pointe, Mich.

Pianos Will Push Easy

Housewives, seeing less work, less wear and tear on carpets and rugs, and piano movers, feeling less weight, will welcome news that they'll soon be selling pianos utilizing aluminum alloy.

Be light enough to push around easily—the inside metal part weighing 45 pounds as against the 125 pounds of the usual cast iron plate. Reduced plant worker fatigue is another benefit. First major change in pianos in years, it developed from research of the piano manufacturer and Aluminum company.

A Butler, Ky., store clerk shot himself dead when a customer asked for cigarettes.

Telephone: Office TU 1-1800
 Residence NI 8557

Dr. Margaret Verbrugge

Osteopathic Physician
 and Surgeon
 1843 Lancaster
 Office Hours 2 to 4 and 7 to 9
 Except Thursday and Sunday.
 Sunday by Appointment Only
 Grosse Pointe Woods 30, Mich.

Guaranteed Fuel Savings
 AND
 Temperature Equalization
ATTIC VENTILATORS

All Types Installed

HO 2166
 Great Northern
 Insulation Co.
 13105 Grand River

OUR WISH FOR YOU AND YOURS

May Christmas and the New Year bring genuine happiness and joy to everyone and may it bring the fulfillment of your every wish and ambition.

BRIGGS PHARMACY

Mack at Washington Road

NI 9640

IT SEEMS only yesterday we expressed our Christmas greetings but now another year has gone by. Much has happened, and we are sure there have been days and weeks that seemed unusually long to a lot of us. Yet the year passed quickly and once again we arrive at the most glorious season of the year.

Here indeed, is an opportunity to relax, to be contented and to enjoy the associations of our loved ones and the friendships of our acquaintances to the fullest extent.

It's good to have Christmas. Its value is immeasurable because of the feeling of goodwill each has toward another.

So, we wish you a Merry Christmas and trust the next twelve months will speed by as quickly and that much happier days will be found as the New Year gets under way.

... JUST
 TWELVE
 SHORT
 MONTHS

Season's Greetings

PUNCH and JUDY COCKTAIL LOUNGE

123 Kercheval

JOHN HUME, JR.

Has returned from the service and will be back in charge in January

Convenient

Edison Service

available to you at

FROMM'S HARDWARE

17037 KERCHEVAL

OPEN DAILY 9:00 A.M. TO 6:00 P.M.
 WEDNESDAY TILL NOON

An Edison Staff brings you complete service right in your own neighborhood. Included in the service are the following:

1. Bulb Exchange . . . Burned-out electric lamp bulbs are exchanged free.
2. Appliance Cord Exchange . . . Worn and burned-out appliance cords may be exchanged for new ones.
3. Appliance Repairs . . . Small electric appliances may be left for repairs.
4. Bill Payments . . . Electric bills may be paid and inquiries made regarding rates and charges.
5. Electric Service . . . Arrangements may be made for turning electric service "on" and "off."

This neighborhood office is maintained to save you steps and time.

The Detroit Edison Company

SERVING MORE THAN HALF THE PEOPLE OF MICHIGAN

To the Farthest Corners of the World
 —Our Wishes Go This Christmas
FOR A CHEERFUL CHRISTMAS
RUSSELL'S CURTAIN LAUNDRY
 14641 Mack Avenue TU 1-8120

A MERRY CHRISTMAS

EATON HEATING SERVICE AND ELECTRICAL APPLIANCES
 18651 MACK AVENUE TUXEDO 2-8832

JOSEPH J. MOORS

SON OF PETE MOORS
 OF 15619 EAST JEFFERSON

Who Is Still Stationed in Germany

Wishes Everyone
A MERRY CHRISTMAS
 AND
A HAPPY NEW YEAR
 And Hopes to Spend the Next
 Christmas With All His Friends!

Christmas Watched History in Making

Almost throughout the world, people are looking forward to a merry Christmas. This day, so significant to us, has seen great events occur in the history of the world. Following is a list of important events which occurred on Christmas day:

- DECEMBER 25**
 Year Event
- 800 Charlemagne, French king, crowned at Rome, Emperor of the West.
 - 1066 William the Conqueror crowned at London.
 - 1642 Sir Isaac Newton born. He discovered the law of gravity.
 - 1776 Washington crossed the Delaware to attack Trenton.
 - 1777 Vermont declared its independence from England.
 - 1821 Clara Harlowe Barton born. She founded the American Red Cross in 1881.
 - 1837 Gen. Zachary Taylor defeated the Seminole Indians in Florida.
 - 1840 Peter Tschalkovsky born. Famous Russian composer.
 - 1868 Unconditional pardon and amnesty proclaimed by the President to all inhabitants in Southern states.

We welcome the chance to extend our best wishes to each of you on this, the happiest occasion of the year—CHRISTMAS.

It is our hope that the New Year will be filled with an abundance of good things for you and yours as a reward for your loyalty and consideration.

Holiday Greetings

Grosse Pointe Garage
 17153 E. JEFFERSON
 F. T. MURPHY, Prop.

"Dear Santa"

These boys want Santa Claus to know about their favorite toys in plenty of time before Christmas, and they're willing to rise to the occasion. With the help of his older brother, this young man solemnly mails his letter to "Dear Santa."

The
 Season's
 Greetings

Among Our Assets We Like to Count
 The Only One That Money Cannot Buy—
 Your Good Will.
 So at This Holiday Season We Extend to You—
 Not as a Customer Alone,
 But as a Friend—
 The Best of Wishes for the Coming Year.

Dolan's Super Service
 19425 Harper Avenue TUXEDO 2-0874

Christmas Greetings

Our first Peace-Time Christmas in years calls for a particularly strong wish for your health and happiness. This year will see many, many more of our loved ones with us . . . others safe, though they are away and family circles once again more normal through Peace.

It Has Been A Pleasure to Have Been of Service to You in the Year Just Past. May We Continue to Merit Your Good Will!

Grosse Pointe's Own Transportation System

LAKE SHORE COACH LINES, INC.

Main Office and Garage, 11840 Edlie Avenue, Detroit

LEnox 9516

Accidents Offer Grave Threat To Yule Gaiety

Nothing can spoil the festive gaiety of a Christmas celebration more completely than a fire or accident in the home. There are several essential precautions which will help to assure a truly Merry Christmas.

- ☛ Don't risk using frayed cords and broken plugs.
- ☛ Don't handle electrical appliances with wet hands.
- ☛ Don't yank at cords or run them under rugs.
- ☛ Don't forget to have insulated staples on hand for stringing cords around.
- ☛ Don't overload your house circuit. Usually 1,000 watts is as much as any one circuit will stand.
- ☛ Don't neglect providing plenty of extra lamp bulbs of the various sizes and colors you're using for Christmas cheer, so you can replace burned-out ones.
- ☛ Don't put pennies in a blown-out fuse. A blown fuse is a warning!
- ☛ Don't have high wattage lamp bulbs near fancy inflammable ornaments, synthetic materials, paper or cotton. Watch out about using candles too near draperies, wall paper or woodwork.
- ☛ Don't plan to have a row of candles too close to a mirror or the heat may crack it.

And above all, don't burn real candles on your Christmas tree unless it has first been thoroughly fireproofed.

Antituberculosis Seals Sold in Forty Nations

Besides the United States, more than 40 different countries throughout the world now have, or have had, Christmas seals or stamps that are sold wholly or partially for tuberculosis work. Little did Einar Holboell realize, when he conceived that first Danish Christmas seal, launched in 1904, that his simple idea would in a generation circle the globe.

Claiming the honor of having originated the Christmas seal sale, Denmark has, with its neighboring country, Sweden, held seal sales annually since 1904. In the United States, seal sales began in 1907. Up to 1934, the sale of Christmas seals in the United States alone totaled \$75,000,000, all of which has been devoted to the control of tuberculosis.

(Old-fashioned polka makes a vibrant meter tempo faster than jitterbug dancing does.

Price paid for Alaska, \$2,000,000, nearly 25% of its value is less than 1944 output of minerals there.

Chicken men hope to breed an all-white bird.

PEACONIC JERONIC

We believe in observing Christmas. Come what may, Christmas is the one occasion of the year when a feeling of good fellowship predominates the thinking of everyone. That's why we like Christmas.

It gives us an opportunity of a better understanding with those whom we serve. What joy and happiness would be manifest if each of us would carry this feeling of goodwill and cheerfulness throughout the year.

Let us be proud that we may enjoy the greatness of America—the freedom which is our heritage. Let us be proud of the achievements of those who have made it possible for us to continue enjoying this freedom. Without their efforts and sacrifices it would be an unhappy Christmas, indeed.

But because of them, America continues to celebrate Christmas. We are truly grateful.

GREETINGS

Hagen's Cafe

15021 Kercheval MU 9597

Lions Goodfellows Wish All
A MERRY CHRISTMAS

THRILLING GIFT IDEAS

New HATS

Exciting new creations... off-the-face, forward pill-boxes, high crown brims, etc. See our winter whites.

\$3.95
to \$14.95

Popular Beanie Styles \$1.95

Large Selection of Lovely

COSTUME JEWELRY

Chokers, earrings, clips, pins, pearls, lockets, Novelty Pins \$1

\$1.95
to \$22.95

BAGS

Gift

\$2.95
to \$23.95

Gift
ather, genuine Corde, plastic leather and plastic patent.

ROE HAT SHOP

Corner of East Jefferson and Coplin

Greeks Face Hard Job Raising Living Standard

Describing conditions she saw in Western Macedonia while setting up a child-feeding program for the Greek War Relief Association, Frances Floore, nutritionist with this Community War Chest agency, told of an orphanage in Grevena where the 120 children have only seven beds and no mattresses or woolen blankets.

The beds, she said, are made up on the floor, straw foundations with very thin cotton blankets and no sheets. All the windows are without glass. As is natural, the children seem unhappy and listless.

Grevena was burned on July 15, 1944 and 84 other villages in the district were destroyed at the same time. The Germans took everything they could. The Greeks are now trying, with the help of the Community War Chest UNRRA and other agencies to return to a decent standard of living.

Few New Tires Before Next Fall

It will be at least late next summer or early next fall before the average motorist can walk into his favorite store and buy his favorite tires in quantity, the Rubber Manufacturers Association believes.

Production of civilian passenger tires is running 35 per cent behind requirements, principally due to lack of manpower. The industry could use 7,000 additional workers now, the association says.

Disabled Veterans Producing Par Or Even Better

Disabled veterans back on the job in America's factories are producing as much as able-bodied workers. They are absent from work less; they have fewer accidents, and by and large are as good and often better than the physically unimpaired.

These are the conclusions of industry's personnel specialists, outlined at a recent meeting in Pittsburgh of the Industrial Hygiene Foundation.

The story was told of a young veteran who, having lost his sight, worked satisfactorily for six months on the Allis-Chalmers Mfg. Co., assembly line at a Laporte, Ind., plant, then was promoted to be the plant's veterans' counselor. After work he studies industrial management in night school.

Many Jobs Open

Modern industry, with its repetitive operations, has many jobs that can be filled by the 1,100 U. S. soldiers and sailors who lost their sight in the war, it was reported.

Dr. H. A. Vonachen, medical director of Caterpillar Tractor company, Peoria, Ill., said a labor department survey in his company's plants showed that the only handicapped workers whose production was below normal were those not specially trained for their jobs. Others were above par, and the highest individual rate of output in the company was being achieved by a handicapped man.

Electricity for All California Farms

California will be the first state to electrify all its farms, it now seems certain.

Private utilities are doing the job, with electricity already on 134,000 of the state's 140,000-odd farms. Private farms will soon have supplied nearly 85 per cent of the farm customers.

Applications for 1,000 rural line extensions now crowd the files, and the utilities expect to connect these new lines within the next three years.

Some other states—notably New Jersey and Rhode Island—are also nearing the goal of 100 per cent rural electrification.

Radio manufacturers expect to employ 68 per cent more people than in prewar days.

Non-Stop to Boston

Jack A. Tompkins, district manager for American Airlines announced today that the CAB had recently approved his company's request to operate non-stop schedules directly from Detroit to Boston. This new service will supplement Detroit non-stop service to New York, Chicago, and Buffalo.

Women Executives

Indicating the growing importance of the distaff side in industry, the two first women to hold corporate office in a world-wide company have been named assistant secretaries of Standard Oil company of New Jersey. Both started with the company as stenographers.

Patricia Trombly Returns To Studies At Adrian

Patricia Trombly has returned to her studies at St. Joseph's Academy, Adrian, Michigan, after spending a three-day vacation at her home with her parents, Chief and Mrs. Thomas Trombly of the City of Grosse Pointe.

Be Sure to Buy Your Goodfellow Paper Tuesday.

Join the Toy Club and Help a Child Enjoy Christmas.

New York City in 1850 required trains to be preceded by a man on a horse with a red flag.

May Christmas be Long and a Merry One -- A Season You will Always Remember.

MASKELL HARDWARE

"In the Heart of Grosse Pointe"

17274 Mack Avenue — Two Blocks East of Cadieux Road

VOLUMES OF GOOD CHEER

TO OUR FRIENDS AND CUSTOMERS WHOM WE HAVE HAD THE PLEASURE OF SERVING...

Brighten Up Your Home For The Holidays

Of course you'll want your home spruced up for the Holidays... Let Us Beautifully Clean Your...

Draperies and Slipcovers

Somerset Cleaners

15508 E. Warren at Nottingham

15528 Harper at Somerset

Christmas Trees

AUTO ACCESSORIES

Make Fine...

TIRE SERVICE

COME IN AND SEE OUR STOCK OF HARD TO GET ITEMS

- ★ Seat Covers for Coupes, Sedans and Coaches
- ★ Goodyear Tires — All Sizes ★ Tire Jacks
- ★ Batteries for All Cars — Goodyear - Delco - GM

Snyder's Super Service

16505 E. Warren at Outer Drive
TUxedo 1-9828

Christmas Greetings

From
LEACH DRUG

15291 Charlevoix

Phone TU 2-3333

"The Oldest Established Pharmacy in Grosse Pointe Park"

To All
AMERICANS
And Friends of Americans

Because of the sacrifices of American youths and their willingness to serve, an American Christmas is again possible. Without their efforts Christmas this year would be of small importance.

It is fitting and appropriate that we remember them at this glad season of the year. At the same time remembering our friends here at home who have also made tremendous sacrifices in order that the American way of life may be maintained.

We wish you all the best possible.

GRINNELL MACHING and MANUFACTURING

15135 CHARLEVOIX AVENUE

Grosse Pointe Park

A Timely Question

FOR

Ambitious Girls

Want a job you'd be proud of?

If you do, you're likely to find what you want at Michigan Bell.

Your Telephone Company has launched the biggest expansion and improvement program in its history. We need the help of ambitious young women who are interested in positions with an assured future. Now is the time to win a place for yourself in a growing enterprise with which you'll be proud to be identified.

No previous experience is necessary. You'll be trained for the kind of job you like best. You'll be paid while training, and you can look forward to steady employment and regular pay increases.

Job opportunities are waiting for you in all departments. There are openings for clerical workers, typists, business office representatives and tellers, switchboard operators and a variety of other interesting jobs.

For full details, call immediately at our employment office, 1365 Cass Avenue, where a friendly interviewer will be glad to talk to you.

Michigan Bell Telephone Company

GIVE THE *Best* IN DIAMONDS

Choose From Gill's Great Selection!

★ Expert on Diamonds—Nationally Advertised Watches — Jewelry

Thrill Her with a Gift She'll Never Forget !!! Gill's perfect blue-white stones will dazzle her with their brilliance. Our fine Watches will win every man's and woman's heart; and, lovely pins, earrings, birthstone rings or cameos are always on the "Wanted List." Come in and see our large selection. Compare Our Prices With Any Store in Detroit.

\$50⁰⁰
Up

MAN'S DIAMOND RING
Handsome, massive yellow gold mounting set with genuine diamond.

\$337⁵⁰

3 DIAMOND SOLITAIRE
Exquisitely tailored mounting of yellow gold set with three sparkling diamonds.

\$50⁰⁰

DIAMOND DUETTE
Neatly tailored mountings of yellow gold. A genuine diamond engagement ring.

\$150

DIAMOND ENSEMBLE
Elegant, fishtail mountings of matching design. 5 brilliant diamonds in each glorious ring.

\$125

DIAMOND SOLITAIRE
Modern yellow gold ring set with a sparkling, flawless diamond.

\$49⁵⁰

Diamond Engagement Ring
Exquisite mounting of yellow gold set with a brilliant diamond.

\$69⁷⁵

4 Diamond Bridal Pair
Large genuine diamond in the engagement ring. 3 diamonds in the matching wedding band.

\$195

12 DIAMOND BRIDAL SET
Magnificent yellow gold settings with 12 genuine diamonds.

\$200

"Fishtail" Diamond Ring
Yellow gold fishtail mounting set with 7 brilliant diamonds.

\$74⁵⁰

ENGAGEMENT RING
Beautifully styled mounting of the newest design. 3 sparkling diamonds.

\$100

"FISHTAIL" ENSEMBLE
Luxurious yellow gold mountings. 3 diamonds in each beautiful ring.

Other Fine Diamonds Up to \$2,000

GOLD CROSSES \$3.50

LOVELY LOCKETS \$4.95 Up

\$15 Up

Men's and Women's Birthstones

Fine Watches

BREWSTER
15 jewels \$297⁵⁰

CATHERINE
17 jewels \$337⁵⁰

We Also Carry A Complete Line of Longines, Wittnauer, Benrus and All Other Nationally Advertised Watches

\$89⁵⁰

5 DIAMOND RING
Yellow gold ring set with 5 brilliant diamonds.

★ ★ ★ ★ ★

"THE HOUSE OF JEWELS"

GILL JEWELERS

"A SMALL STORE WITH BIG VALUES"

14299 HARPER — Opposite Harper Theatre

Open Every Evening 'til 9 'til Christmas

We're Doing Our Best

To Help You Give The Best

Christmas Cards Beautifully Imprinted
 With your name in Gold, Silver, Blue, Red or Green
 for Only 25c dozen (imprinting only)—One Day Service
BOWLING GREEN GIFT SHOP
 16841 Kereboval Avenue, corner Aher Road LENOX 7812

A MERRY CHRISTMAS

AMERICANS ARE THANKFUL

THE eventual happenings of the past twelve months make Christmas this year something more than just a holiday. Americans have been drawn closer together and the ties of mutual understanding are greater now than ever before.

Americans everywhere are grateful to those who have given so unselfishly toward protecting and defending the homes of our nation. Whether they be on home soil or in distant points, their part has been magnificent and worthy of commendation.

Let us not forget what they have done. Our greeting this year is especially with the thought in mind that without the fine youth of this land America could not celebrate Christmas in the traditional spirit.

Manor Cafe
 Wm. and Emelie Bauman
 Mack Ave. at Manor

We Wish You Well

Season's Greetings

HENRY LAWERS
 Clerk, Grosse Pointe

Balsam Fir Chosen by Heavenly Messengers
 According to Ansgarius, who converted the Vikings to Christianity, the Lord sent Faith, Hope and Charity to earth to select His Christmas Tree.
 They selected the Balsam Fir because it was as high as Hope, as wide as Love, and bore the sign of the cross on every branch.

Bayberries Contain Good Candle Wax

Growing in the sandy soil from Alaska to Florida is a shrub known as the Bayberry. The branches are thickly beset with gray, wax-giving berries. In early Colonial days animal fats were rather scarce, so that the children gathered these berries for making candles. Today, the lighting of Bayberry candles on Christmas eve is a custom the country over.

These candles are more brittle and less greasy than those made from tallow. They are translucent green, and when the flame is extinguished, the resulting odor is as sweet and pungent as incense.

In the event that some may want to make their own candles, here are directions:

Cover the berries with water and boil for an hour. The oil comes to the top but it is often soiled with leaves and small twigs, so it should be strained through a cloth. When this wax becomes cold, it will form a cake at the top of the water. It should be heated again, preparatory to molding the candles. If you have candle molds you will, of course, use them. If not, you may fasten several wicks to a piece of wood, which can be dipped into the hot wax, using a tall container of small diameter. Each coat should chill and become hard before dipping again, and the dipping should continue until the desired diameter is obtained.

Constructive Toys Make Better Gifts

When you buy toys for children, give a thought to their constructive qualities. How much can they do with the gifts you are providing them? Will they soon tire of them and go back to the good old spoons and pans in the cupboard that they can do so many things with? If you buy a doll, get one that can be dressed, bathed and brushed. If a boy wants a doll, let him have it. Fathers love children.

Growing children need big toys that require lifting, tugging, running—movement of muscles. Blocks are ideal. Think of the things that can be done with them! One carpenter out of work made quite a good thing last Christmas of children's blocks. He collected odds and ends of boards at the lumber yard, planed them off smoothly, painted them gay colors and sold them in lots of a dozen up to 100. Wagons, cars, scooters, skates, sleds, and skis are good. But anything should suit the age of the child. Every boy should have a set of some kind. Boys like to make things. Wooden blocks painted to resemble cars are better than the kind that can run only on tracks. Girls are pleased with rolling pins, doll houses, trunks, small chairs and tables, and dishes. One mother writes that her son's most cherished gift last Christmas was five pounds of assorted nails given him by an understanding uncle.

For older folks, books and Christmas just seem to go together as naturally as bread and jam, or

Constructive toys are popular. A home-made block set is a good gift for a child.

Frozen Land Lacks Snow for Yuletide

Those people who think of Alaska as a land of ice and snow are mistaken!

It seems that several of the Far North communities were noticeably—even embarrassingly—lacking in snow last Christmas, and many Alaskan boys and girls who got new sleds from Santa were very disappointed.

In Seward, citizens were making plans to haul in several loads of snow from the mountains to pile around the Christmas trees on Fourth avenue as a reminder that it really was the holiday season in the "bleak and frozen north." A slight fall of snow came just in time to save them the trouble, however.

In Ketchikan, a snowless Christmas was celebrated, but this is not unusual for Ketchikan, where December 25, 1940, was the eighteenth snowless Christmas since 1917.

Presents of Cotton For Holiday Gifts

Manufacturers and stylists have been quick to realize the fall is the best time to supply you with gifts. And, believe it or not, these gifts are of cotton!

For every member of the family there is an endless variety of attractive cotton articles. For mother there are handkerchiefs, dresses, underwear, sweaters, house coats, bathrobes. For sister, pajamas, play suits, blouses, evening dresses, sports frocks, riding breeches, purses. For father, lounging robes, shirts, handkerchiefs, pajamas, sport shirts. For brother, socks, underwear, hunting coats, slacks, sweat shirts.

And for the whole family, towels, table linens, rugs, bedspreads, curtains, auto seat covers, quilts, sheets, slip covers.

So you see, your Christmas allowance will really stretch. There's a gift of cotton for every member of the family.

In Our Very Best Manner We Wish You the Nicest Christmas You've Ever Had...

Longo's Appliance
 18711 Whittier at Roxbury AR 0610 or AR 2710

BUY A GOODFELLOW PAPER

AS THE highest joys of Christmas come to us from the blessing of giving, we gather our humble share by giving our service to this community and our cordial and heartfelt wishes for your happiness. May the Spirit of the Nativity go with you throughout the coming year, and may your share of joy be brightened by the acknowledgment of our appreciation of your past favors.

GREETINGS

AND BEST WISHES FOR THE NEW YEAR

ADOLPH L. DAMMAN
 Treasurer, Grosse Pointe Township

BUY A GOODFELLOW PAPER

Here's a Christmas PLEDGE PLEDGE

TO THOSE WHOM WE SERVE

AS THE SHADOWS OF THE OLD YEAR LENGTHEN TOWARD THE TWILIGHT AND AS WE PREPARE OURSELVES FOR THE PROBLEMS OF THE NEW YEAR, IT GIVES US REASON TO PAUSE FOR A MOMENT OR TWO TO CONSIDER THE PLEASURES THAT HAVE BEEN OURS. WE SINCERELY BELIEVE THAT WE HAVE MANY GENUINE FRIENDSHIPS AMONG THE PEOPLE OF THIS FINE COMMUNITY. FRIENDSHIPS WE VALUE ABOVE ALL THINGS MATERIAL. ASSOCIATIONS THAT HAVE BEEN CEMENTED

BY THE LOYAL THOUGHTFULNESS OF THOSE WHOM WE SERVE WE ARE INDEED GRATEFUL FOR THE OPPORTUNITIES THAT HAVE BEEN PRESENTED TO US, AND WE ARE CONSCIOUS OF OUR RESPONSIBILITY TO YOU. WE DO NOT HESITATE TO RENEW OUR PLEDGE OF SERVICE AND CO-OPERATION IN WHATEVER CAPACITY WE MAY BE CALLED UPON. A JOYOUS AMERICAN CHRISTMAS IS EXTENDED TO THE CITIZENS OF THIS AREA.

WE WILL BE CLOSED MONDAY, DECEMBER 24 The Day Before Christmas

SQUARE DEAL CLEANERS
 —Pledged to Remain "Everythng the Name Implies"
 15226 Charlevoix • LENOX 4225
 WE OWN AND OPERATE OUR OWN PLANT

Christmas QUIZ

- The national Christmas tree of America is located in (a) Indiana, (b) New York, (c) California, (d) Texas.
- The poinsettia plant owes its name to (a) Stanley Coulter, (b) Homer E. Ender, (c) James Madison, (d) Joel Roberts Poinsett.
- Mothers in America are overwhelmingly agreed that they (a) should, (b) should not teach their children to believe in Santa Claus.
- The nation's Christmas tree was dedicated on Christmas day (a) 1918, (b) 1925, (c) 1935, (d) 1940.
- If the sun shines through the apple tree on Christmas day, there will be (a) good, (b) medium, (c) bad crops the following year.
- A warm Christmas gives a (a) cold, (b) warm, (c) hot, (d) cool Easter.
- There are (a) 4, (b) 100, (c) 450, (d) 800 varieties of mistletoe grown in the various parts of the world.
- The mistletoe is the state flower of (a) Florida, (b) Delaware, (c) Oklahoma, (d) Mississippi.
- New England mistletoe is so small that botanists overlooked it until (a) 1776, (b) 1871, (c) 1900, (d) 1930.
- Rings of mistletoe were worn around the neck to prevent sickness in (a) Denmark, (b) France, (c) Spain, (d) Sweden.

ANSWERS:
 1. (c) California.
 2. (d) Joel Roberts Poinsett.
 3. (a) Should.
 4. (b) 1925.
 5. (a) Good.
 6. (a) Cold.
 7. (d) 800.
 8. (c) Oklahoma.
 9. (b) 1871.
 10. (d) Sweden.
 Rating—90-100, a genius; 80-90, excellent; 70-80, good; 50-70, fair; less than 50, you be the judge.
 Each correct answer counts a score of 10 points. Correct your own answers.

CHRISTMAS GREETINGS
 MAY THE NEW YEAR HOLD FOR YOU
 ☆ ☆ THE BEST OF EVERYTHING ☆ ☆
 THAT PEACE AND FREEDOM BRING

Season's Greetings!

WISHING

- Speedy Return to My Buddies Over There —
- To Those Who Pray for Their Speedy Return

Judge James N. McNally
 Who Has Returned to His Practice of Law

*Peace on earth
good will to men*

Christmas, 1945 . . . of all Christmases . . .

looms as the most soul-stirring, the most medi-

tative. A friendly day in which to

dream as well as make merry . . . a day

when "Peace on Earth, Good Will to Men"

will assume a greater meaning . . . a hope

so profound that it transcends utterance.

Give thanks for this land where people are free

to gather openly and pray. Give thanks

for the birth of the Saviour who taught the

world that love is more powerful than

hate, good mightier than evil, life stronger

than death.

Cookie Jar Tobacco

and

Tobin's Irish-American Mixture

8 and 16 oz. Christmas Cellophane Wrapped

AT ALL BETTER STORES

CHAFFEE, Inc.

East Side Distributors

11636 East Jefferson Ave.

Phone

LEnox 0547

R. R. TOBIN TOBACCO CO.

COOKIE JAR TOBACCO
MASTERS DEGREE TOBACCO

DETROIT, MICHIGAN

TOBIN'S IRISH-AMERICAN MIXTURE
TOBIN'S CORKTOWN TOBACCO

NO RATIONING

of GOOD CHEER AND HAPPINESS

It doesn't take coupons and rationing to spread happiness and good cheer. There's plenty for all and no points necessary.

Here's wishing you unbounded joy this Christmas season. May it be extended through the days of the coming year.

OMAR MULIER'S MARKET

18215 Kercheval Avenue

LEnox 7786

ANOTHER CHRISTMAS

Once again we welcome the Christmas season. This year, however, the occasion takes on added importance because of the trying times each of us have experienced since last Christmastime.

Gratefully we acknowledge the courtesies you have extended us these past twelve months, and we know of no better time to express our appreciation than on this, the happiest occasion of them all.

May Christmas hold for you and yours all the good things possible.

WILLIAM G. STAMMAN

Your Clerk at Grosse Pointe Park

Christmas Greetings

Here's a brief little message to those of you whom we have served the past year and to those whom we hope to serve next year—may this be a pleasant Christmas for you and yours.

Grosse Pointe Barber Shop

15005 Kercheval at Wayburn

Merry Christmas

EXPRESSING OUR APPRECIATION OF YOUR MANY COURTESIES OF THE PAST AND EXTENDING THE COMPLIMENTS OF THE SEASON. WE WISH YOU A MERRY CHRISTMAS AND A HAPPY NEW YEAR.

JANET'S LUNCH

Kercheval at Maryland

Christmas Plant Was Named for U. S. Diplomat

Poinsettia Brought Here From Mexico Adopted As Christmas Plant.

Poinsettias which have come to be a "must" for home Christmas decorations owe their name and popularity to an early American diplomat, botanist and scholar—Joel Roberts Poinsett.

Nearly a century and a quarter ago, Poinsett, then U. S. ambassador to Mexico, first brought cuttings of the "fire plant" to his South Carolina home. Carefully he tended the transplanted tropical beauty. Under his skillful hands the flower thrived and improved.

Soon the fame of this colorful new plant spread to other states and Robert Buiet, a Philadelphia botanist, bought some cuttings from Poinsett. He named them euphorbia poinsettia.

Since that day enthusiasts not only in the United States but throughout the world have continued to improve the poinsettia, until today there are a score of varieties from giant six-foot stalks to diminutive dwarf double and single varieties, green poinsettias with red veins, white varieties and a gradation of reds from the traditional flaming scarlets to pale pinks.

Besides serving as ambassador to Mexico, Poinsett was a member of congress from South Carolina and served as secretary of war in President Van Buren's cabinet. He was a personal friend of Presidents Madison, Monroe, Jackson and Van Buren.

Amsterdam Dutch Brought Santa Claus Across With Them

The American version of Santa Claus was found chief in New York until a paper in that city published the poem we know as "Twas the Night Before Christmas," then it spread rapidly over the whole country and now every community has a similar legend.

It all began about 300 years ago. When the Dutch boys and girls first came to America in the early 17th century, and settled in New Amsterdam, they brought Sinter Klaas with them, and Sinter Klaas Eve was still their most important day. After a time, the English took Amsterdam from the Dutch and named it New York.

Many years before this, the English had had a Saint Nicholas celebration. In the English celebration the boys elected a boy king and for a week the town held festivities had a royal decree. When the English took

TO ALL who live beneath the shining light of freedom, we extend our sincerest wishes for a joyous Christmas. We sincerely and affectionately dedicate our efforts in the coming year toward a better service to our fellow man.

May Peace and Freedom bless the earth and all its peoples.

CARL SCHWEIKART

Supervisor, Grosse Pointe Township

We have a host of friends in this area whom we would like to see personally in order to extend a personal Christmas Greeting.

We may not get around to everybody so we ask that you consider this as being a genuine expression of good wishes to each of you and a hearty thank you for past courtesies.

MICHEL SALES & SERVICE

18930 E. Jefferson Avenue

LEnox 3077

TO GREET YOU

We wish you much happiness at Christmas and in the New Year.

STAELEN'S SUPER SERVICE

MACK AT RIVARD

GRATEFULLY acknowledging your many favors of the past year, please accept our best wishes for

A MERRY CHRISTMAS AND A HAPPY NEW YEAR

Grosse Pointe Curtain Laundry

Grosse Pointe's Exclusive Curtain Laundry

15129 KERCHEVAL AVENUE

LENOX 2288

Merry Christmas

AND A VERY

Happy New Year

BEST WISHES GOODFELLOWS

SFIRE BROS.

(Successors to McMillan's)

16822 KERCHEVAL AVENUE

A CHRISTMAS Message

THE SEASON'S GREETINGS AND ALL GOOD WISHES FOR THE NEW YEAR

May you have, on every day of the New Year, the same happiness which we are sure will be yours on Christmas day.

CROWN Cleaners-Dyers

NI 6200

15323 EAST JEFFERSON GROSSE POINTE 30 MICH.

The Dutch "Sinter Klaas" from whom our Santa Claus descends represents the bishop of Myra in Asia Minor, who was noted for his charity and goodness. In the Dutch pageants Sinter Klaas rides on a white horse, accompanied by his servant "Black Piet."

over New York, the Dutch boys and girls kept right on celebrating Sinter Klaas day in spite of the English laws. Later Norwegian and Belgian children who settled in and near New York, also celebrated the day in a similar manner. It wasn't long before English boys and girls wanted to receive gifts. Since they already were celebrating Christ's birthday on December 25, they chose that day as the one on which to exchange gifts. The English children called Sinter Klaas Santa Claus.

As more and more people of different nationalities came to America, each added its bit to the celebration of Santa Claus day. From the Norwegians came his reindeer, the Italians gave us the custom of hanging up our stockings and so on. The regal figure of Sinter Klaas slowly changed to the fat, jolly Santa Claus of today.

Reason for Eight Reindeers. Have you ever stopped to think why St. Nicholas drives eight reindeer instead of one? You haven't? Well, let's pause for a moment and figure it out.

St. Nicholas is a mythical character, he rides in a mythical sleigh, carries a mythical bag, and drives mythical reindeer. The creators of St. Nicholas knew that one reindeer would do the job, but in order to make the character more impressive and longer remembered, they hitched a matched unit of eight to the sleigh.

NOT RATIONED!

fresh as a daisy

The ready-to-serve cocktails that always taste FRESH!

\$2.81 4/5 Quart Code No. 1212

\$2.95 4/5 Quart Code No. 1214

Hiram Walker's dry martini · MANHATTAN

66 proof. Hiram Walker & Sons Inc., Peoria, Ill. Copr. 1945.

*I Pledge
for all of us*

I pledge allegiance to the flag of the United States of America
(And I'll back up that pledge with Victory Bonds — plenty of them!)

And to the Republic for which it stands
(My country — the land that yields my crops, that gives a living to me and mine. I'll put my dollars to work for her.)

One nation indivisible
(I'll keep it one nation — prosperous and happy.)

With liberty and justice for all!
(And a good living for all — the living that my backlog of Bonds will make secure in the years to come... for me, for my community, for the boys who will be coming back from fighting in their country's service.)

Nothing on Earth is More Important

For Other "Wanted Gifts" Please Remember
Our Optical Service and Complete Line of Jewelry Is
"The Finest in the City"

A. J. FORSTER

JEWELER AND OPTOMETRIST

14400 Charlevoix at Chalmers

LE. 5376

IT'S TIME FOR OUR CHRISTMAS GREETINGS

MAYFAIR GABLES Mack at Seven Mile Road Grosse Pointe

ST. JAMES LUTHERAN CHURCH

GEORGE E. KURZ, Pastor. "Mary, the Mother of Jesus" will be the sermon subject of the pastor next Sunday at St. James Lutheran church, the service starting at 11 a.m., in the Punch and Judy theatre.

We Specialize in Cleaning Carpets On Your Floor Work Guaranteed Prompt Service For Free Estimates Phone Tuxedo 1-1260 HAINES CARPET CLEANERS

GROSSE POINTE METHODIST CHURCH

Meeting in Kerby School, Kerby REV. HUGH C. WHITE, Pastor. The first annual Christmas pageant of the Grosse Pointe Methodist church will be presented at the Kerby school promptly at 7 p.m. on Sunday, Dec. 23.

A New Year's Eve watchnight party is to be held from Dec. 31, 1945 to Jan. 1, 1946 at the home of Mr. and Mrs. L. S. Walker, 865 Bedford, beginning at 8:30 New Year's Eve. Shortly before midnight a short dedication service will be held to usher in the New Year.

GROSSE POINTE CONGREGATIONAL CHURCH

Meeting in Richard School McKimley near Kercheval CHARLES W. SCHEID, Pastor

Sunday—10 a.m. Senior high school department of the church school. 11 a.m. Church school. 11 a.m. Worship service. Second Sunday in Advent. Sermon, "The Christ of Faith."

JEFFERSON AVENUE METHODIST CHURCH

E. Jefferson Avenue at Marlborough REGINALD R. FEUELL, Minister. Sunday, Dec. 9, 1945. 10 a.m. Morning worship with sermon by the pastor. Sermon theme, "Seeing Stars."

CAVALRY LUTHERAN CHURCH

Mack and Larnester REV. WALTER J. GEPFERT, Pastor. 9:30 a.m. Sunday school. The children's Christmas service will take place on Christmas Eve at seven o'clock.

MESSIAH LUTHERAN CHURCH

Southwest Corner of Kercheval and Lakewood Avenues, A. H. A. LOEBER, Pastor, 1634 Lakewood Ave. Telephone LE 2222.

EASTMINSTER PRESBYTERIAN CHURCH

Mack and Jefferson DR. THEODORE V. MOLDENKE, Th.D., D.D., Minister. 9:45 a.m. Sunday school, J. Wesley Cordes, superintendent.

FIRST CHRISTIAN REFORMED CHURCH

1444 Maryland, at Goethe REV. M. OUVINGA, Pastor. Services at 10 a.m. and 7 p.m. Sunday school at 11:30. Classes for all.

GRACE EVANGELICAL AND REFORMED CHURCH

Lakewood at Kercheval WALTER S. PRESS, Minister. The theme of the sermon next Sunday morning at eleven o'clock will be "The Christian Heritage of Hope."

Vernier School N-E-W-S

A large number of Vernier school children's parents turned out Monday, Dec. 3, for a PTA meeting highlighted by a talk by the superintendent of schools, Dr. Paul L. Essert, and music by the children's choir.

Richard School N-E-W-S

The Richard school had a very successful PTA meeting on Nov. 28, when Miss Jean Taylor, the children's librarian for the Grosse Pointe schools talked on "Children's Books."

Best Wishes AOA May the joys of the Christmas occasion remain with our customers and friends throughout the New Year. Our thanks, too, for your patronage and kind courtesies in the past.

ANDY'S SERVICE STATION CHARLEVOIX AT LAKEPOINTE

DICK'S PATENT MEDICINES Formerly Steadman's 20792 Mack, Near Anita NI 9478

For Your Convenience... Pay Your Light, Gas, and Telephone Bills Here

WE SELL MONEY ORDERS

Christmas TOYS Wheel Goods - Games - Dolls, Etc. Cosmetics - First Aid Remedies - Medicines Visit Our Fountain for A Delicious Treat

BUY A GOODFELLOW PAPER

Holiday Greetings As we come to the close of another year, it is our sincere hope that the friendliness that has marked our associations in the past will continue and grow stronger as the years go by. Best wishes for a Merry Christmas and a Happy New Year.

COLONIAL CAFE 17782 Mack Avenue

BUY A GOODFELLOW PAPER

NURSERY TREES Fine Fresh Stock Direct From Monroe, Michigan

Christmas TREES All Types, All Sizes WREATHS POINSETTIAS CYCLEMEN CUT FLOWERS Conn's Nursery 14548 Kercheval Avenue, corner Philip LE 2644

RUSSELL'S Curtain Laundry and Cleaners Specialists in Laundering Fine Curtains 14641 Mack Ave. Corner Manistique TU 1-0120

GREETINGS GOODFELLOWS Best Wishes To The Lions Club AND The Grosse Pointe Review Ad-Plate Engraving Co. 251 W. Larned RA 1212

NOW SHOWING 1946 CHEVROLET 1946 CARS and TRUCKS Place your order now Remember— REGULAR SERVICE FOR BIGGER FUTURE TRADE-IN B. & B. Chevrolet 8811 E. Jefferson at Crane, Near the Whittier LE 1103

To You and Yours A YULETIDE OF MUCH MERRINESS A NEW YEAR OF GREAT HAPPINESS May old Santa remember you well this Christmas— our wish for you and yours. BROEDELLE PLUMBING & HEATING COMPANY 20752 Mack Avenue TUXedo 2-3737 Grosse Pointe Woods

The Foundation of The American Way Of Life In times such as these Christmas brings home to us the realization that "Peace on Earth, good will toward men" is more than an empty phrase. It is the foundation of the American way of life, the goal which each of us look forward to so that the greatest happiness may be achieved. The Yuletide brings with it pleasant thoughts of tried, proven and cherished associations, bound together more firmly by the experiences of past months. To you, our friends, may we extend the Season's Greetings and a sincere wish for genuine happiness at this Christmastime. Belding's CLEANERS AND DYERS Kercheval at Lakepointe

CHRISTMAS AT
Grosse Pointe Woods Presbyterian Church
 Thursday, Dec. 20—7:30 p.m. Church School Program
 Sunday, Dec. 23—10:30 a.m. Worship Service
 Sunday, Dec. 23—4:00 p.m. Choir Candlelight Service
 (Temporarily Meeting in Mason School)
ANDREW F. RAUTH, Minister

BUY A GOODFELLOW PAPER

Still A Lovely Selection of
COSTUME JEWELRY
 Crown Pins and Matching Earrings . . . Also
 Wide Gold Bracelets with Matching Earrings.
 Beautiful Goldbeider
 China Figurines
 Pierpoint crystal vases, a
 beautiful compliment to any
 mantle.
 Pierpoint crystal vases, a beau-
 tiful compliment to any
 mantle.

**SANTA'S
 HERE!**
 Every Friday 7-9 P.M.
 Children's Surprise Packages
 25c and 50c.
 Plenty of Fine Toys
 and Musical Toys

**Helen's Millinery
 and Supplies**
 Jeweled Bands and Pins
 \$1.00 to \$5.00
 Fur Felts, Ready for Trim
 \$6.95
 Custom Made and
 Hats Re-Styled

Judy's Gift Shop
 17151 Kercheval
 Between St. Clair and Noff
 Opposite A & P Market
 TUxedo 1-0330

POWERS LUMBER & SUPPLIES
 19743 HARPER TU. 2-4600
EVERYTHING FOR THE BUILDER
 PAINT, REPAIR and INSULATE YOUR HOME NOW
 CLOTHES POSTS FENCE POSTS
 PICKETS WINDOWS
 HARDWARE PICNIC TABLES
 WORK BENCHES ROCK LATH
 2x4's—ROOFING PLASTER BOARD
 CALL POWERS FOR PROMPT SERVICE

**BY ALL MEANS . . .
 LET'S ENJOY
 CHRISTMAS**
 Let's make this a real, old
 time Christmas! Let's be
 happy and gay and make the
 best of the opportunity to
 give a thought to our loved
 ones, whether they be here
 or far away. Let's observe
 the Christmas season as they
 would have us observe it—
 a time for cheer and good will
 for all. And a Merry
 Christmas to each of you.

KELLY'S COCKTAIL BAR
 15009 Charlevoix — Grosse Pointe Park

New YWCA Officers
 Muir B. Snow has been re-elected
 chairman, and Renville Wheat,
 secretary, of the board of trustees
 of the YWCA of Detroit for 1946.
 Trustees George R. Cooke, and Mrs.
 John J. O'Brien were re-elected for
 a three-year term. A. H. Sarver and
 Harvey B. Wallace continue to serve
 on the board with Mrs. Allen B.
 Crow, YWCA president, who is an
 ex-officio member.

When their troopship tasks are
 completed, American passenger lines
 will be reconverted to peacetime
 trades.

BEAUTIFUL COIFFURES
 COLD WAVES
 Machine, Machineless Waves
 Work Done by
 Mr. George and Mrs. Korte
 Miss Mary Jane - Miss Bonnie
 Miss Mary Lou - Miss Mary Tucker
 For A Last Minute Appointment

Korte Beauty Salon
 14640 MACK TU 1-8771

BE WISE!
 Send Your Holiday Cleaning
 EARLY
 TO

**ALGER
 CLEANERS**
 CASH AND CARRY
 Three Convenient Stores
 14319 E. Warren TU 2-1000
 10222 Kercheval TU 2-4000
 10808 Hayes Blvd. at Outer Drive
 ARLINGTON 8110

**Last
 Call for
 Christmas
 Cleaning!**

Greet Your GI
 With RUGS and
 FURNITURE
 Sparkling Clean!

Trained, experienced men,
 using our New, Scientific
 Method will Clean and Moth-
 proof your rugs and furniture,
 in your home.

**Quick Service
 NOW!**

All work is done by Bonded
 Operators, and every job is
 Fully Guaranteed. Enjoy all
 the thrill of new furniture and
 rugs for the cost of cleaning
 your old.

CALL **HO GARTH 9110** FOR
 AN ESTIMATE
INTERSTATE
 HOUSEHOLD MAINTENANCE
 11183 GRAND RIVER AVENUE

**Reprobatus Becomes
 St. Christopher—
 Answers Christ's Call**

Reprobatus was a young giant
 whose heathen philosophies prompt-
 ed him to desert one master after
 another whenever he found a mas-
 ter stronger than the one he then
 served.

Noticing that the mighty Pharaoh
 feared Satan, Reprobatus deserted
 Pharaoh to serve Satan; perceiv-
 ing that the Devil himself was star-
 tled by the cross, he left the ser-
 vices of Satan and went in search of
 Christ.

When he refused to pray, he was
 commanded to do penance and given
 the task of carrying travelers across
 a deep river.

On Christmas Eve a voice called
 for Reprobatus and, answering the
 summons, he found a very small
 child waiting to be carried across
 the river. When he had placed the
 little one upon his shoulder, the bur-
 den of his weight nearly bowed
 Reprobatus to the ground.

"You are, indeed, as heavy as the
 world," declared Reprobatus.
 "I created the world," replied the
 child, "I redeemed the world, and
 I bear the sins of the world."

Reprobatus was no longer a
 heathen giant; he was Christofera,
 the bearer of Christ; as St. Chris-
 topher, he is the Goliath of the
 Saints, patron saint of all travelers;
 his emblem is a palm stem which
 Christ bade him thrust into the soil
 —wherefore the date palm is said
 to blossom and bear fruit at Christ-
 mas time.

**Tuberculosis Seal
 Idea Originated
 In Copenhagen**

Sale in America Resulted
 In Big Life Saving.

It was a busy afternoon just be-
 fore Christmas in 1903 and piles
 upon piles of holiday letters and
 packages were pouring through the
 post office in Copenhagen. A postal
 clerk, Einar Holboell, expertly han-
 dled the letters and packages, and
 as he did so, he pondered an idea
 which was to have great effect upon
 the destiny of millions of people in
 the world.

This idea of Holboell's was to
 mark the beginning of one of the
 strangest wars ever fought—a war
 in which human lives were to be
 saved, not sacrificed; in which
 homes have been saved, not
 bombed; one in which there can be
 no armistice, no peace treaty, for
 the world-wide war against tuber-
 culosis is a total war and final victory
 will come only with the complete
 eradication of the disease which
 causes the greatest loss of life and
 cause of more deaths than any pest
 or pandemic in history.

By 1907 the Danish Christmas
 Seals were appearing on letters to
 people in America.
 Jacob Riis, whom
 Theodore Roosevelt
 once called "Amer-
 ica's most useful
 citizen," published
 an article "The
 Christmas Stamp,"
 which set people in this country to
 thinking about what they could do
 with the idea. They thought the
 story good, but they pondered that
 the problem was too great for a
 penny stamp.

Late in the autumn of 1907, Emily
 Bissell, a young public health work-
 er in Wilmington, Del., became con-
 cerned about the fate of a little san-
 atorium on the Brandywine river.
 She asked for assistance, but those
 that could give always replied in the
 negative with the postscript that she
 should not waste the money.

In her blackest moment, Emily
 Bissell recalled the article written
 by Jacob Riis, and set down to de-
 sign the first Christmas Seal for
 America. With new design in hand,
 Miss Bissell set out to get help in
 putting her plan across. She en-
 countered trouble from those that
 could afford to help. Finally she took
 her design to a small printer who
 agreed to wait for his pay. She
 talked with the postal clerks and
 they said that they would assist if
 the people would be advised that
 the penny stamp would not carry
 anything—that it was purely orna-
 mental.

The printer turned out 50,000 of
 the stamps—the people of Delaware
 had begun to hear about tubercu-
 losis—and a Christmas Seal table was
 set up in the Wilmington post office,
 and the first Christmas Seal sale in
 America was under way.

Named President

Henry W. Piel, Grosse Pointe
 Park police chief, was elected presi-
 dent of the Southeastern Michigan
 Police Chiefs' Association at Dear-
 born Inn last Thursday.

Other officers are Roy Butcher,
 of Ferntale, first vice president;
 Deputy Superintendent Christian
 Nelson, of Detroit, second vice presi-
 dent; and Robert F. DuChane, sec-
 retary of the Detroit detective divi-
 sion, secretary-treasurer.

**Boone, and John Ryan, the Shep-
 herds; Pirie Gall, Douglas Collins,
 and John Nicholson, the Wise Men;
 Rose Marie Caroselli, Betsy Euell,
 Mary Louise Bremer, Sue Beh,
 Sharon Sanders, Margo Wells, and
 Pat Freydt, the Children.**

The dancing classes under the di-
 rection of Miss Reta Roney will
 present "Christmas Today" in dance
 and song.
 The nursery class will do a Dutch
 dance and "Hop-So-So," the junior
 kindergarten a folk dance "Little
 Playmate" and a Cane dance. The
 senior kindergarten the "Gavotte."

**Park Fire Chief
 Addresses Rotarians**

Chief Ed Rector of the Park Fire
 department spok: on "Confira-
 tions" at the noon meeting of the
 Grosse Pointe Rotary Club at the
 Whittier Hotel Monday.
 Rector told the group that
 seventy-five percent of all fire
 cause sixty percent of the loss.
 Two primary things to be kept in
 mind on fires are, first, all fires are
 small when they start and second,
 the first five minutes of fire fighting
 is more important than the next
 five hours.

**Youths Arrested in Indiana in Stolen Car;
 Confess to Snatching Purse in City Dec. 4**

A daring adventure which ended
 in the juvenile courts this week
 climaxes a brief episode of crime
 for three juveniles, ages twelve,
 fifteen and sixteen.

The boys, all residents of Mack
 avenue in Detroit, were arrested
 in Seymour, Indiana, after driv-
 ing a stolen automobile, and after in-
 vestigation, it was learned that their
 crime career began in Grosse Pointe
 on December 4 when they snatched
 a woman's purse and made off with
 the money which it contained.

The victim of the initial crime
 was Mrs. Frances E. Brossy Jr., of
 570 Cadieux, who, while walking
 on Notre Dame between St. Paul
 and Village Lane shortly before
 noon on December 4, had her purse
 snatched from under her arm by a
 young boy.

Mrs. Brossy told City police that
 the lad appeared to be in his late
 teens.

However, before the young thief
 made his getaway in a car driven by
 a companion, she was able to obtain
 the auto's license number. Subse-
 quent investigation revealed that the
 car had been stolen from Saginaw
 the previous day.

The purse which was taken con-
 tained \$27; it was found approxi-
 mately two hours later at St. Clair
 and Charlevoix by a milkman. The

pocketbook was intact except for
 the money.
 On Monday, December 10, Chief
 Tom Trombly was notified that the
 Indiana police were holding the
 three boys. They confessed to the
 purse snatching and the theft of
 three cars.

They told the officers how the
 twelve-year old drove the getaway
 car while his sixteen year old
 brother snatched the purse; the
 lookout for the "job" was a fifteen
 year old neighbor. They drove the
 stolen Saginaw car into Illinois,
 where they picked up a second car;
 this they drove into Indiana and re-
 peated the process. It was while in
 Seymour in the third stolen car that
 they were arrested.

**Millin School Children to
 Give Christmas Pageant**

The children of the Millin school
 are entertaining their parents next
 Wednesday morning, Dec. 19, by
 presenting the Christmas story in
 pantomime song and verse. The col-
 orful costumes make the picture very
 effective.

Those taking part are:
 Bill Lewis, first narrator; Michael
 Hunter, second narrator; Christine
 Schulte, Mary; Charles Snow, Je-
 seph; Ernest Dossin, Pixie Good-
 and Charlevoix by a milkman. The

For Christmas

**IF Small Rugs Are on Your CHRISTMAS,
 LIST and They Do Make IDEAL GIFTS
 SHOP AT HARRISON'S IN THE POINTE**

THE FOLLOWING ARE A FEW SUGGESTIONS
 FROM OUR LARGE AND VARIED STOCK . . .

BRIGHT, COLORFUL NUMDAHS FROM BRITISH INDIA
 Make handsome and unusual gifts. Fascinating patterns ingeniously
 fashioned from brightly color threads on natural white backgrounds.
 Size 4 x 6 feet \$6.79 Size 3 x 4 feet \$3.95

PASTEL TONED, WASHABLE, TUFTED COTTON RUGS
 Self-toned and accent floral designs on plain backgrounds. Colors that
 are simply luscious, and available in matching sets. Pastel Green, Rose,
 Blue, Gold and Peach.
 Size 21 x 36 \$3.95 Size 27 x 48 \$6.95
 Matching LID COVERS \$1.15

LONG PILE, TWISTED COTTON, PLAIN COLOR SHAG RUGS
 These handsome "VALTWIST" rugs will answer most decorating as
 well as your gift problems. Available in Blue, Rose, Peach, Natural and
 Turquoise.
 24 x 36 \$3.95 30 x 54 \$7.50 48 x 72 \$15.75
 LID COVERS \$1.75

STORE HOURS: 9:00 a.m. to 6:00 p.m. Open 'til 9:00 Thursday and Friday Nights

**ROBERT E.
 HARRISON COMPANY**
 16903 E. Jefferson Ave. between Cadieux and Notre Dame
FLOOR COVERINGS and WALL TILES

READY FOR DELIVERY New Maytags...

BECAUSE you want the most for your money—you want a Maytag. And new Maytags will be here soon. Right now, Maytag is making washers again, after over two and a half years of all-out war work. And what washers they are—built for years of efficient, carefree service, with a whole list of exclusive features, and many important "post-war" improvements, to carry on Maytag's tradition of leadership! Come in now and get the facts—and you may be one of the first to get your new Maytag.

NUTTO APPLIANCE SHOP
COME IN NOW FOR FULL DETAILS
14934 Mack Avenue Niagara 6872

Review Want-Ads Get RESULTS!

Notice To Taxpayers

Your December tax statements from Grosse Pointe Township includes an enclosure of a card with a financial statement and pertinent facts regarding the operation of your public schools. On this card, signed by the Grosse Pointe Board of Education, a statement appears showing that your tax rate is \$8.70 per \$1,000 assessed valuation for current operation and \$2.26 for debt service, a total of \$10.96. These cards were printed previous to the recent change in assessed valuation of Wayne County, resulting from hearings before the State Tax Commission on November 28. The result of this change is to increase the tax rate for Grosse Pointe Schools from \$8.70 to \$8.72 for operation per \$1,000.00 of assessed valuation and from \$2.26 to \$2.27 for debt service, or a total of \$10.99 rather than a total of \$10.96.

This notice is given purely in the interest of the Board of Education in stating the facts correctly. Many of the tax statements had been mailed before the full results of the State Tax Commission hearing for reduction of assessment could be determined.

THE GROSSE POINTE BOARD OF EDUCATION

THIS CHRISTMAS LIST CAN BE CUT DOWN

DEATH CAN TAKE A HOLIDAY

HOLIDAY AUTO ACCIDENTS LAST DECEMBER IN MICHIGAN

84 DEATHS, 2,428 INJURIES CAUSED BY FAST DRIVING WINTERY STREETS JUVENILE DRIVERS.

DRIVE CAREFULLY

MISTLETOE ANCIENT MYTHOLOGY SYMBOL OF DIVINE FAVOR

The custom of kissing under the Mistletoe descends from Scandinavian mythology.

Frigga, goddess of love and beauty — counterpart of Venus — an grieving when her son Balder was struck down by an arrow fashioned out of Mistletoe that her tears became the white berries of the plant; Balder was restored to life by the concerted efforts of the gods and Frigga, grateful for her son's restoration, generously bestows a kiss upon those who pass under the Mistletoe.

The Mistletoe was sacred to the Druids of ancient Britain and, in Virgil, it is the Golden Bough which enables Aeneas to descend to the underworld and return safely. Considering its heathen associations, the Church has never sanctioned the use of the mistletoe as a decoration appropriate to a religious edifice. However, no restrictions have been strong enough to banish the parasitic plant from the home where it continues to be emblematic of peace, friendship and true love—sealed by a kiss.

Rules for Sending Cards to Personnel of Armed Forces

With so many of our friends still in service, the code of military etiquette is quite important in signing and addressing Christmas cards again this year.

When sending greeting cards to commissioned officers, the rank must be designated. However, when sending a Christmas card to an enlisted man, the use of the rank is optional. The best thing is to follow the form the serviceman or woman used as a return address.

In sending Christmas greetings when the husband in service is not at home on furlough, a simple note may be added to the greeting, saying, "John's wishes are included with mine and we hope to see you when next he is home on furlough." Be certain both names are on the card.

Whether the card is sent to a person in service or to someone in the immediate circle of friends and relatives, it is always wise to be certain that the card chosen reflects the degree of intimacy that exists.

Using first names, or even affectionate nicknames is permissible on Christmas cards for close friends and relatives. Some married couples still retain the formal "Mr. (or Captain) and Mrs. Jones. Most younger couples, however, prefer the friendly "John and Alice Jones." It is perfectly proper to include the

COMES OUT FIGHTING

KORTE

HAS ON DISPLAY

- ★ Bendix Home Laundry
- ★ GE Refrigerators
- ★ GE Electric Ranges
- ★ Coleman Gas Floor Furnace
- ★ Coleman Oil Heater
- ★ Cadillac Vacuum Cleaner
- ★ Fluorescent Lights
- ★ Room Heaters

—Distributors For—

RCA Radios and Combinations, Sunbeam Appliances, Blackstone Washers, General House Appliances, Frigidaire and Houz Appliances, Frigidaire and many others.

★ Complete Radio and Appliance Repair Service

KORTE

Home Appliances
383 Kercheval Ave.
TU 1-2313

Select Your Christmas Trees at Staalen's Gardens

17540 MACK AVENUE

CHOICE CHRISTMAS TREES

75c to \$2.50

WREATHS ★ BOUGHS

REVIEW LINERS GET RESULTS

Season's Greetings

FROM

LOG CABIN INN
21014 Mack Grosse Pointe Woods

Scotch Pines for Xmas

No Mess From Falling Needles

WE NOW FEATURE

"Sunoco Dynafuel"

THE NEW HIGH OCTANE GAS AT REGULAR PRICE

★ TRY A TANKFUL AT

Marv. Boutin's

Beaconsfield - Kercheval Service

- Expert Lubrication
- Mufflers Installed
- Tires - Batteries and Accessories

Grosse Pointe Headquarters for All GENERAL Fire Extinguishers and Charges

1 qt. size — \$7.95 Also a complete line of all types of oil, grease, and other products.

TELEPHONE ORDERS: MU 9877

MAKE THIS A CHRISTMAS TO REMEMBER

For The Home!

TEMLOCK

TO BUILD THAT EXTRA ROOM OR RECREATION ROOM

16x16—12x12—16x32, Sq. Ft. 7c
INSULATED PLANK, Sq. Ft. 7c
8 in.—12 in.—16 in. by 8 Feet

Insulation Board, 4x8—3/4-in. \$1.40
Insulation Board, 4x8—1/2-in. \$1.40

2x4's Wood Moldings, Boards and Inside Doors

Call Us For FREE Estimates

- ★ Recreation Rooms
- ★ Attic Rooms and Ceiling Tile for Basements, Offices and Stores

A. L. DAMMAN

FLOOR COVERING **HARDWARE** LUMBER

PR. 9600 ★ 9941 HAYES BOULEVARD ★
NEAR OUTER DRIVE
TEN MINUTES DRIVE FROM GROSSE POINTE OR GRATIOT TOWNSHIP

Address mail properly to reach all servicemen everywhere.

children's names and even the name of the family Scottie. Or make the signature all-inclusive and simpler by writing "The John Lages."

Because Christmas cards are the personal expression of your regard for the person to whom they are sent, you should double check to be certain that all cards are correctly signed and addressed. The best etiquette directs that they be mailed with first-class postage. When you use first-class postage on your Christmas cards, you are, in effect, saying to your friends, "I'm not taking any chances that this greeting will be delayed on its way to you."

Bean Winner Rules On Twelfth Night

Epiphany, or the Feast of the Kings, is the great homecoming day in France; servant girls would rather lose their positions than miss the family reunion and expect to receive an extra month's pay to wait. The elaborate dinner features a cake in which a China bean has been hidden; the cake is cut into as many pieces as there are persons in the party. Whoever finds the bean in his or her piece of cake automatically becomes King or Queen of Twelfth Night and proceeds to choose his or her partner. The King and Queen reign over the ensuing festivities — each member of the party being obliged to obey their ridiculous commands.

Clerical employees expect a bonus and tradespeople anticipate Christmas boxes on Epiphany and Christmas trees are set up in stores and public places around with a patron's pile heaps of gifts to be distributed in hospitals and among the poor.

The Warmest

GREETINGS

of the Season

We wish to take this opportunity to express our appreciation to The Grosse Pointe Review for the generous use of their columns and to express our good wishes to the entire community and especially the Lions Goodfellows at the time of their annual sale on December 18th.

GROSSE POINTE POST No. 303

AMERICAN LEGION
FRANK SNAY, Commander
Clubrooms—18316 Mack Avenue

Ready For THE Evening?

Is Your Formal Wear Ready?

- ★ FORMALS
- ★ TUXEDOS
- ★ DRESS SUITS
- ★ EVENING WRAPS
- ★ CAPES — BEAUTIFULLY CLEANED

Brighten Up Your Home for the Holidays With Clean
DRAPES — SLIPCOVERS

IMPERIAL CLEANERS

Mack Avenue at Nottingham TUXedo 2-3000

Merry Christmas

May this old fashioned Greeting convey our

-SINCERE APPRECIATION

Of your good will and patronage and our every wish for a most happy and prosperous New Year.

Compliments of
TINY'S CAFE
15117 Kercheval Avenue

CARNIVAL Gifts

HARDWOOD
Clothes Pins 2 doz. 25c

ALL METAL
Sleds \$5.95

SLEDS, metal runners, wood tops, 33 in. \$5.95 44 in. \$6.95

TOYS! - All Kinds of Fine Toys—Scooters, Games, Rocking Horses, Etc.

Buy A Man's Gift
Tools!

- 9 inch Block Plane \$2.50
- Braces, 2-way Ratchet 1.85
- 6 ft. Folding Rule29
- Drake Electric Soldering Irons 1.85
- Nickle Plated Hack Saws 1.85

Limited amount of Yankee Screwdrivers in stock - 18 inch and 12 inch Crescent Wrenches.

Lochmoor Hardware

20799-83 Mack We Deliver NI 0616
Tuxedo 1-1506 16329 Harper Avenue at Courville Nights MU. 5187

ALTERATIONS — REPAIRS

- Recreation Rooms and Extra Attic Rooms Built
- Porches—Enclosed or Open
- Complete Carpentry Repairs
- STORM SASH FOR ALL WINDOWS
- Combination and Unique Sash for Steel Windows

Free Estimates — Terms
WENDLAND CONTRACTING CO.
Open Wednesday and Thursday evenings, 7 to 9.

Office: Tuxedo 1-1506 16329 Harper Avenue at Courville Nights MU. 5187

Motorists GET READY FOR WINTER NOW!

Use Our Complete "WINTERIZING SERVICE"

- ★ Anti-Freeze ★ Oil Change
- MOTOR TUNE-UP
- COMPLETE REPAIR SERVICE!

No Waiting
COMPLETE BUMPING AND PAINTING SERVICE
TOM BOYD, Inc.
FORD, MERCURY, LINCOLN ZEPHYR SALES & SERVICE
CLIFF LEWIS, Service Manager
14801 E. Jefferson at Ashland LENOX 8400

Want-Ads Continued from Page 23

FOR SALE—Miscellaneous

BRAND new step saver unit, \$20; dog house, \$5. TU 1-2171.

VACUUM cleaner, boy's deluxe bike, 28". TU 1-2451.

GIRL'S 28" bicycle, good condition. Call TU 2-9165.

MINK trimmed black coat, size 12; girl's tan coat, size 14; blue skirt; man's suit, size 38. TU 2-9040.

BOYS' and girl's 28 inch bicycle with high pressure tires; reed doll bunny, child's toys, good condition; reasonable; man's new tuxedo, size 42; blue Mexican glassware. TU 2-5734.

LOVELY—Black Persian paw coat, hat to match; lovely black Forstmann coat, Persian lamb trim. Both like new. Size 14. TU 1-0330.

TIER TABLE—Galleried, hexagonal shape, all mahogany, \$16.50; portable Underwood, perfect condition, \$40. NI 7278.

WURLITZER—Student butterfly piano. Call TU 1-0320.

ALL-WOOL—Coat, size 12, matching hat; junior printing press; taffeta formal, size 8; Duncan Phyle console table, suitable for dressing table; ice skates with shoes. Murray 1049.

PERFECT—Condition, size 3 tubular shoe skates; all-wool knicker suit, 9-11; miscellaneous boy's clothing. TU 2-7419.

TRUMPET—With case, good condition, \$40. NI 4624.

BOY'S 28—Inch bicycle; girl's 26 inch bicycle; good condition, \$25; rubber tired scooter, \$6; white figure skates, size 5, \$4.50. 876 Lakepointe. Lenox 5406.

PING PONG—Table, net, paddles, \$30; shoe skates, boy's size 8, girl's size 7, \$5; electric coffee maker. TU 2-9444.

SWEATER—And skirts, 12-14 years. Niagara 8577.

MAN'S—Lovely black tuxedo, size 38; two dress shirts, size 14 1/2 and 15; beautiful ice blue satin formal, size 12; both excellent condition. LE 1148.

CHILD'S desk and chair. LE 6660.

PING TABLE—Divides into two tables; woman's skates, brand new, size 8; mantle, perfect condition; doll house and furniture; maple dinetette set; hassock, like new. Tuxedo 2-7687.

GRINNELL—Upright piano; davenport; educational blackboard; metal toys; children's books; riding boots, size 5. NI 0922.

SUNBEAM—Shavemaster electric razor with leather case, like new; four-button automobile musical horn, excellent condition. NI 9446.

ICE SKATES—Metal wagon; tennis slippers; large doll; large blackboard; man's satin bathrobe; child's building blocks; black leather suitcase; woman's slacks; two burner electric hot plate; man's dark wool flannel shorts. TU 2-5213.

VICTROLA—Portable; trombone in good condition. TU 2-2166.

ENGLISH—Springer spaniel, female; car radio, United Motors model; girl's ice shoe skates, size 6; girl's dresses, size 10 and 12; winter coat, size 12. NI 4727.

COAT—All-wool, medium blue, tuxedo style, gray fur trim, worn only four times, size 16-18, was \$90; for \$35; electric broiler, \$10; Burpee pressure cooker and canner, large size, new. U 8924.

FOR SALE—Miscellaneous

CHILD'S pink formal dress, size 10-12, and new, \$8; also large heavy winter coat, \$8. TU 2-8432.

BASKET BALL and ring, never used; Turner crystal microphone, small amplifier, plays records or recordings; 22 target rifle, new, low. Beaupre, cor. Kenwood.

GIRL'S bike, 26"; girl's dresses, size 12; red gabardine sheepskin lined jacket; ice skates, size 5. TU 1-2451.

LARGE, solid mahogany spinnaker desk, good condition, pre-war construction. NI 3772.

ONKOSH wardrobe trunk, like new, sterling silver pieces, flat and holloware; three piece horn cello set, brand new; woman's black coat, silver fox collar, size 38; maroon velvet, full length evening coat, size 16; girl's bicycle. TU 2-8943.

LADY'S bicycle, 28", \$10; Phonograph, electric. NI 9340.

WALNUT cedar chest, like new; rose velvet chair, pre-war, spring construction. 960 Nottingham.

BOY'S—Skates with shoes, size 9; boxing gloves; target game. NI 7152.

BLACK Persian lamb coat, 16; dresses, 14; children's games and toys; rubber boots, size 3; ice skates on shoes, size 10. DR 7332.

MAN'S—Beautiful blue-black tuxedo, size 37, worn once. MU 1089.

MEDIUM size tricycle, good condition, bargain, 3450 Algonquin, 5-8 p.m. Thursday or anytime Sunday.

SNOW suit, like new, 1 pc., water wind repellent, with zipper, \$5. NI 9002.

DINING room suite, natural oak, 8 pieces, 856 Barrington.

FINE Irish setter, male, pedigreed and registered, 7 mo. old. See owner, 856 Barrington Rd.

SELL—Or exchange pair of girl's figure ice skates, size 3, for size 6; pair boy's hard-toe hockey skates, size 8 for size 12. TU 2-4914.

BOY'S—Hockey skates, size 6, good condition, \$7 roller skates, small, \$1.50; football mask, small, good; note board. Miscellaneous items. TU 2-0081.

SILVER—Muskrat fur coat, one year old, 16-18, \$50, 21006 Mack Avenue. TU 2-9020.

MOVIE—Camera, 8 mm. magazine Cine kodak, complete with 19. Telephone and wide angle lens and accessories. NI 0011.

GIRL'S 28—Inch bicycle; boy's 26 inch shoe skates, size 5; combination radio Victrola, needs some repair; large English doll buggy. NI 8152 after Thursday.

LEICA—Camera, Summar 8 and wide angle lens, Leica 8 and 11, 100mm. complete with accessories. Saturday, and Sunday only, 252 Merrimack, corner Charlevoix.

VACUUM CLEANER—New and Used FREE DEMONSTRATION EXPERT REPAIR SERVICE Picked Up and Delivered TUXEDO 1-2451

NINE-PIECE—Walnut dining set with pads; wall built, in good condition; also boy's pool table. TU 1-4293.

BOY'S—Blue finger tip coat, size 20; Two suit coats, same size. LE 9528.

EIGHT-PIECE—Dining room set; tea wagon; electric iron; table lamp; girl's yellow net formal, age 12. LE 3152.

LIONEL—Electric train, \$22, three coaches, track, station; Brownie camera, No. 2, \$1; No. 2A, \$2; two pairs boxing gloves, size 10, fine leather, never used, \$7 each; Metro-nome, \$2. Call TU 2-2729.

GOOD—Christmas tree standard; electric razor; electric roaster; new mattress for buggy; odd chairs; drapes; wall papers; mixed winter coat; boy's polo coat. NI 8228.

DOLL HOUSE—Wood colonial beautifully made glass windows, open and close, six rooms, garage, furnished, fireplace, lights, \$45; teddy bear, 36 inches tall, new, \$6. 1003 Rialour Road.

IRISH MAIL—Excellent condition, chain drive; boy's skates, size 3 shoe. NI 6201.

JUVENILE—Furniture, maple bed, toy cupboard, play table, Tuxedo 2-2166.

TWO—Linen tablecloths, two yards each; 12 large napkins; six serving teaspoons; six Roger's teaspoons. 12 forks. LE 1148.

MAN'S—Camel hair coat, large size, good condition. TU 1-4410.

GIRL'S—Wool snow suit, 16-18; navy wool skirt and slip over sweater; dresses; two boy's suits, age 14; boy's Kladee corduroy pants; leggings; other clothes. \$14. NI 8152 after Thursday.

BARBY—Maple play pen with floor; baby swing on stand; excellent condition. LE 1148.

GIRL'S—Clothing, size 7-14, \$15; \$15; dresses, shoes and 25" man's suit and overcoat, size 40; large bear tablecloth, \$75. Lakepointe. LE 5406.

New Year's Compliments. Danish families save their broom crockery — to toss against their friends' doors on New Year's Eve. The crockery tossed, the tosser runs; but not too far, they expect to be invited in for doughnuts. The most popular household in the community is so designated on New Year's morning by the doors around the doortop.

Superstitions Told About New Year's In Many Lands

Good Luck Offered in Many Ways to 'Believers.'

New Year's Day affords everyone the opportunity to bring himself good luck throughout the year. At least that is supposed to be true according to several old superstitions concerning the beginning of a new year.

The "First Foot"—the first person to enter the house on New Year's morning—plays a significant role in the family's future fortunes. He must be a dark man to bring good luck, but if he also brings a gift and "carries in" more than he "takes out," then the house is assured peace and plenty for a whole year. The most auspicious gifts a "first-bringer" are a lump of coal and a red herring.

Unmarried persons are advised to look out of the window on New Year's morning. If you see a man, it is a sign that you will be wed before the year is out. Should you see a horse, you can have a wish, and it will be realized within the year. To see a dog is lucky, but a cat foretells worry.

A little care will make it possible to bring oneself good luck for the entire year. Wear something new, if possible, on New Year's Day, but the garment must be put on when you first dress in the morning. Receipt of a gift is certain to carry luck. Wish everyone you meet "A Happy New Year," but remember when the greeting is given to cross your fingers for luck. Be sure to say "rabbit" as the first word when you wake before anyone has had a chance to speak to you.

Love's progress will be aided on New Year's Day if you are careful to put on the left stocking before the right. The potency of this charm is supposed to be increased if you do all things as far as possible left-handedly during the day.

To open a bank account on New Year's Day was considered lucky in Old England, the custom growing probably from the belief of many centuries that whatever you do on the first day of the year will be an indication of what will happen during the months that will follow.

In some parts of England and Scotland it is supposed to be unlucky to have a husband until some outsider has first entered it.

New Year's Blessings Ancient Swiss Legend According to Swiss legend, the Holy Family is abroad during the hour of midnight mass on Christmas Eve.

Therefore, a bowl of fresh milk is placed upon the dining table and each member of the household carefully lays his spoon upon the table cloth.

The person who, returning from church, finds his spoon has been moved may anticipate special blessings during the coming year: for surely Mary and Joseph have rested within the abode during their flight into Egypt and the Virgin used that spoon to feed the infant Jesus.

Miracle Plays Still Held Among more tradition - observing communities of the world, old-time miracle plays are still performed, often in the form of elaborate dances, in solemn, but lavish, settings against the colorful background of tropical foliage.

My Daily Prayer Author Unknown "This coming year I'd like to be a friend to everyone; I'd like to feel each day well spent at setting of the sun; I'd like to know that I have done at least one kindly deed. Before I lay me down to sleep that I have given heed— To some one's cry for sympathy, or friendship or that I have made the day seem brighter to some chance passer-by. And that the world is better still in just some little way, Because I've tried to live the very best I could each day.

"I'd like to be a ray of light when skies are overcast, I'd like to help some one who failed to blot out all the past, To start again despite the storms, and find the skies are blue. To know that in this good old world there's lots that's fine and true, I'd like to be the kind of person everyone will love. And make the world seem just a little more like heaven above; I'd like in all my dealings to be true and just and fair. That God will help me do these things shall be my daily prayer."

REGAL CLEANERS 15029 KERCHEVAL, NEAR MARYLAND LENOX 7055

IMPERIAL CLEANERS and DYERS MACK AT NOTTINGHAM TUXEDO 2-3000

Change Made in Celebrating Day

In Albuquerque, N. M., a prowler broke into a tavern three times in three weeks, simply arranged furniture. Bendix helicopter plans to offer the public a four seater plane with a 400 to 500 mile range at the price of a good automobile.

New Year's became a holiday long after the American custom of New Year's calls, which justify its observance, had gone the way of the hoop skirt and the polka. There is nothing American about the carnival-like merrymaking which nowadays welcomes the New Year. Or can it be that even this is a metamorphosis of the watchnight meeting of 40 years or more ago? To deacons and elders, to all anxious heads of families, it used to seem fitting to spend the last three hours of the year in singing lugubrious hymns and giving thanks that they had been singled out for preserva-

Ring in the New Year.

tion when so many had been removed by an equally discerning providence.

But to the young the watchnight meeting was always a dreary service, only to be endured in view of the joys of the morrow. And when the life and color were taken out of the observance of New Year's itself, there seemed little sense in ushering in a day of gloom with a still gloomier New Year's Eve. So they left the watchmeeting to those who found no more pleasure in their days, and for themselves introduced the practice now generally prevalent of indulging in a last fling in preparation for the morrow's disagreeable business of turning over a new leaf.

They have revived the old pagan ceremony, except that no miniature skeletons are passed around at the feast to remind them that they are mortal. Nothing in this modern New Year's Eve abandon, however, commends it as a substitute for the old gracious custom of paying and receiving calls, a custom for which desuetude was hastened by the prodigious growth of the large cities in the 25 years following the Civil war.

Syria Camel of Jesus Blessed by Child Christ

In Syria, water and wheat supply the Camels of Jesus who travel over the desert on Epiphany Eve bringing presents to good children. Legend says the youngest of the camels which bore the Wise Men to Bethlehem was exhausted by the pressing journey and, as it lay moaning before the Stable, the Christ Child blessed it with immortality.

BUY A GOODFELLOW PAPER

GREETINGS and Good Wishes

It is our sincere wish that we may have a part in making your Christmas full of good cheer and fellowship. We want to add something to the happiness of every person in this community.

Perhaps this little message will help you forget the unpleasant incidents and experiences of ordinary days. May brighter days be the compensation for your sacrifices toward making this a better world in which to live. May you find the beauties of life around you and the opportunities for the service it affords.

REGAL CLEANERS 15029 KERCHEVAL, NEAR MARYLAND LENOX 7055

FRED WEISEL'S PARK SUPER SERVICE

Beaconsfield and Jefferson MU 9214
Pickup and Delivery
★ A-Z Lubrication
● Car Washing ● Polishing ● Simonizing, Etc.
WE GIVE ROAD SERVICE

DON'T WAIT — for NEW ELECTRICAL APPLIANCES

They are coming, yes, but when they do come, it will be in small quantities. Too, your repaired appliance will have a higher trade-in value and you will enjoy using a perfect working appliance. So, why not have it repaired now?

All work moderately priced and quality guaranteed
WASHERS RADIOS
COMBINATIONS REFRIGERATORS ELECTRIC IRONERS
We are Specialists at Rebuilding Maytag Factory Dealers. Washers, RCA Radios and Washers Refrigerators. Pick up and delivery in Detroit and suburbs.

Long's Appliance

18711 Whittier at Rosbury AR 6818 or AR 2710

MIRRORS

AN IDEAL GIFT
A Large Selection of Framed and Unframed Mirrors, A L S O
Mirrors Made to Order
Loaded Glass Repairs — Home Service
VISIT OUR SHOWROOM DISPLAY
CITY GLASS COMPANY
11800 Kercheval Avenue LENOX 6888
Open Evenings Until Christmas

GUTTERS and DOWN SPOUTS

Repaired, Replaced and Cleaned—Metal Drip—Etc.
WE RE-ROOF OLD HOUSES
Pioneer Roofing and Sheet Metal
4786 EASTLAWN LENOX 6548

BUY A GOODFELLOW PAPER

FOR SALE—Miscellaneous

TOY rocking horse, brand new, price \$35. 4292 Belvidere, Detroit.

FOR SALE—Miscellaneous

GOLD watch, man's, pocket size; high school girl's blue suit, 12; and reversible coat; boy's plaid wood coat; living room table, like new. TU 2-0149.

FOR SALE—Miscellaneous

CHILD'S pre-war station wagon. Large size English style baby car. Price: 7 year baby crib with spring and mattress. Ping, 7441.

FOR SALE—Miscellaneous

BATHINETTE—Play pen, walker, swing; lady's coat, size 12; man's overcoat, size 40; reasonable; Philips radio, latest model, like new. Prospect 1624.

FOR SALE—Miscellaneous

2-PC LIVING room suite, good condition; reasonable. Prosp. 2952.

FOR SALE—Miscellaneous

CANARIES — Young, homed, guaranteed singers, all colors. Makes ideal Christmas gift. Also females. 1441 Nottingham, Grosse Pointe Park.

METAL TOYS

- ★ WE UNDER SELL ★
\$ 1.39 Wac Dolls \$.98
4.95 Kiddie Kars 3.95
12.50 Table and Chair Sets 10.00
\$5.95 Doll Buggy \$4.25
\$ 8.95 Rocking Chair \$ 6.95
\$6.95 Steel Sleds \$5.95
\$ 1.95 Steel Toy Wagons \$ 1.59

THE FINEST ASSORTMENT OF TOYS IN THE CITY
"SEE AL FIRST"
Al's Bicycle Shop
Kercheval at Chalmers LE 8042

MARATHON Tire Service
20700 Harper at Vernier Road
TUXedo 1-9842
RECAPPING
DETROIT'S ONLY RECAP WITH A WRITTEN GUARANTEE OF SIX MONTHS OR 10,000 MILES.
Have Your Tires Recapped While You Work

Glitter Glaze
SAVES
LASTS LONGER
LAKE SHORE MOTOR SALES
DODGE—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

FOR SALE—Miscellaneous

WHITE rotary electric sewing machine, cabinet model. Call Sat. or Sun., 2249 Doremus Drive, Roseville 1634-R.

FOR SALE—Miscellaneous

17 INCH DOLL cradles, doll house furniture, wheelbarrows, knick-knack shelves; bowling ball. DR 8485.

FOR SALE—Miscellaneous

STEEL—Clothes line pole, \$4; Hudson seal coat, fine skins, new lining, \$30. NI 6395.

FOR SALE—Miscellaneous

COAT—Mink, like new, size 16-18; bicycle tires and tubes, new, pre-war, real rubber, never unpacked; also guitar. NI 0833.

FOR SALE—Miscellaneous

KNOTTY pine front and back 6 ft. bar; household furniture; misc. leaving city. NI 0100.

FOR SALE—Miscellaneous

B. FLAT soprano, curved pipe, Conn saxophone; a beauty for tone and action; not an instrument for a beginner. \$50. Len. 2895.

FOR SALE—Miscellaneous

BEAUTIFUL hand embroidered table cloth, with 12 large napkins, Italian import, \$75. NI 0109.

FOR SALE—Miscellaneous

TOTS handmade dresses, distinctive styles, 1-4. Shown by appointment. DR 4990.

FOR SALE—Miscellaneous

DEEP FREEZE—Genuine, practically new; snow shoes; Hagen Tomboy golf clubs, left hand. Tuxedo 2-9273.

FOR SALE—Miscellaneous

DRUM, Field, 12x14, sticks and straps; skates, man's size 7; lady's 6; tuxedo suit, good condition, size 38. NI 4247.

FOR SALE—Miscellaneous

RECORD—Player and amplifier, 25 watt, including microphone and record suitable for orchestra or party. TUXedo 1-2451

FOR SALE—Miscellaneous

CORNER bar with leather trim and wall mirror; large, white enamel bread box, red trim; Vig-row rowing machine; compact printer, 11x14; child's tap shoes, 18; cold hot water heater with pipe. NI 5417.

FOR SALE—Miscellaneous

EASY rolling, English type, lady's bicycle, almost new, chrome wheels; Brunswick floor model radio. TU 2-3906.

FOR SALE—Miscellaneous

GENUINE Hohner accordion, 120 bass, organ stop, gray moth pearl; \$400 cash. 9150 Kensington, after 5:30 Friday.

FOR SALE—Miscellaneous

Metal Wagons Scooters Kiddie Kars

FOR SALE—Miscellaneous

Grosse Pte. Bicycle 15301-05 Mack Ave. TUXedo 2-4100

FOR SALE—Miscellaneous

Have the Backs and Seats of your Chrome Chairs recovered. We have a limited amount of prewar leatherette on hand.

FOR SALE—Miscellaneous

Used Cars 1938 - 1939 - 1940 Models GEORGE MUMAW TOM BOYD, INC. FORD - MERCURY DEALER 1040 ASHLAND AVE. LENOX 2400

FOR SALE—Miscellaneous

IRONER - VACUUM CLEANER AND WASHER SERVICE Nlagara 0995

FOR SALE—Miscellaneous

Genuine Knotty Pine Panelling Limited Quantity Now Available for IMMEDIATE JOBS

FOR SALE—Miscellaneous

Miller Screen and Sash Co. 17801 Mack Avenue Nlagara 3665

FOR SALE—Miscellaneous

CHRISTMAS handkerchiefs, crocheted lace; formal, blue, size 40; genuine llama coat, size 40. 4721 Sprague, MI 3641.

FOR SALE—Miscellaneous

PIANO—Small baby grand, excellent condition, \$300. Roseville 1028-M.

FOR SALE—Miscellaneous

SINGLE walnut bed with box spring and mattress, spotless; small oak dr. r. piano seat, Wilton throw rug, full size innerspring mattress, \$5. 15801 Novara (corner Rex), near 7-Mile.

FOR SALE—Miscellaneous

REFLECTOR type floor lamp and RCA cabinet radio. NI 4637.

FOR SALE—Miscellaneous

LARGE ball bearing bicycle, \$19; hobbit horse on springs \$230. 1447 Hollywood, G. P. Woods.

FOR SALE—Miscellaneous

Tennessee Dealer ... Here for A Few Days

FOR SALE—Miscellaneous

NEW DE SOTO - PLYMOUTH DEALER NEEDS USED CARS

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

Want-Ads Continued on Page 21

FOR SALE—Miscellaneous

MOVING & CARTAGE

FOR SALE—Miscellaneous

Local and Suburban Moving—Odd pieces, baggage. Gardner Cartage 2139 Hart DRexel 9250

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

FOR SALE—Miscellaneous

WANTED—Used Cars

DUPONT Window Shades
"Western" Venetian Blinds
AGAIN AVAILABLE
Made to Fit Your Window
Standard Window Shade Company
15915 E. Warren at Buckingham TU 2-5440

BUY A GOODFELLOW PAPER

FIRE PLACE COAL
GET YOUR SUPPLY NOW
While It Is Available
Cannel - Cameo Block - Grate Hart - Package Coal
Stop at Our Grosse Pointe Yard
Ask for Attractive Desk Calendar
J. & T. HURLEY, INC.
11851 Kercheval

SPECIAL! \$55.00
Innerspring Mattress and Box Spring to Match. Set Complete.
You save money when you buy here. You buy direct from the manufacturer.
Innerspring Mattresses \$30.00
We Rebuild Your Innerspring MATTRESSES So They Feel and Look Like New
All Cotton Felt Mattress \$16.50
MODERN REST BEDDING
LENOX 9812 13319 KERCHEVAL
OPEN EVERY NIGHT 'TIL 6

SINCE 1925 THOUSANDS OF MOTORISTS SAY
MOTOR CITY DOES IT BETTER
WE SPECIALIZE IN COURTEOUS, EFFICIENT SERVICE
RECAPPING - VULCANIZING BRAKE SERVICING
WHEEL ALIGNING
ALL WORK FULLY GUARANTEED "WHEN IT'S TIME TO RETIRE, BUY FISK"
BOYER & SONS
MOTOR CITY TIRE SERVICE
3455 E. Jefferson MEtrose 3458
World's Largest Drive-in Service

NEW HOURS
For Your Convenience—9 A.M. to 9 P.M. Daily
REFRIGERATORS
Radios Washers Vacuums
REPAIRED
Complete Line of Parts for All Makes
White Wringer Rolls For All Make Washers
ONE COAT COVERS NU-ENAMEL NO BRUSH MARKS
KEMTONE DUPONT PAINTS
24 Hour Service on Most Wringers
We rebuild or exchange your washing machine motor.
We pick up and deliver, so you can bring the work to our shop and you can save time and money.
Factory Authorized MAYTAG SERVICE
WALTON'S
14410 E. JEFFERSON
at Chalmers I.F. 5955-5956

This Year—

**When
Santa
Pulls
The
Strings...**

*We'll Be
Thinking of You!*

As the season grows closer to Christmas once more, our thoughts once again turn toward you, our valued friends and customers. Its been a long, long time since we have really felt like taking down our hair and expressing our hapiness and appreciation. Four long years of war . . . absence of friends and loved ones . . . has held us, like you, in mixed feelings of restraint.

This year, however, is different. PEACE, through VICTORY, sees us all on the threshold of the most glorious Christmas in years. The unchecked spirit of old Saint Nick will be truly working once more. Christmas will mean more than ever to every service man, wherever he is. It will mean more than ever before to us, and we hope it will mean more than ever before to you.

At Your Service!

We take pride in the fact that through the years we have established a fine reputation for service to East Siders. Our staff of qualified furnace men, roofers and tanners is constantly at your call. Whether it is to install a new furnace, roof or tinning job . . . or to service your present installation, we are equipped to do the job, with all necessary parts and material in stock. And, Estimates, of course, are FREE!

**GRADY
ROOFING CO.**

15132 MACK AVENUE

TU 2-5830

NO RISK TO YOU

All Our Mechanics Are Covered With Compensation Insurance!!

Season's Greetings