

FARMS ANGELS PRIMARY

Stress Importance of Ballots In School Election

SCOUTS OF THE WORLD BUILDING TOGETHER

Boy Scout Week February 8-14

Michigan Ruling Extends Vote To New Pointe Group

In the school tax election on March 4, according to a statement by Dr. Paul L. Essert, superintendent of schools, two issues are placed before the voters: (1) new buildings and (2) increased operating costs for the next five years.

Depth of Front Yards Is Subject of Amendment

The amendment is designed to permit a reduction of the established 35 foot front yard requirement on a street where lots on the opposite side have a front yard depth ranging from 25 to 35 feet.

POINTE PARAGRAPHS

The City of Grosse Pointe police department welcomed Art Reaume back after an absence of 4 1/2 years in service.

Police Recover Loot Taken From Park Homes

A fourteen hundred dollar diamond-studded wrist watch owned by Mrs. C. Harrington of 1176 Bishop Park has been recovered by the Grosse Pointe Park police.

Present Awards At Graduation

Commencement exercises for 106 students were held in the Grosse Pointe high school auditorium last Thursday night where a capacity audience was in attendance.

Driver Assaulted While Attempting to Deliver Parcel

Charged with assault and battery, John McKinley of 12160 Broadstreet, Russell Woods, Mich., has been ordered to appear in the City of Grosse Pointe justice court Tuesday night, Feb. 26.

Ask School Board Attend Town Hall Meeting in Woods

A town hall meeting will be called in Grosse Pointe Woods within the next ten days.

Lecture Planned For Tuesday Night

Dr. Syad Hossain, professor of Oriental civilization and special lecturer on world affairs at the University of Southern California, will be the speaker for the Grosse Pointe community lecture series on Tuesday night, Feb. 12 at the John Pierce auditorium, Kercheval near Balfour.

New Adult Education Classes Begin Second Semester Courses This Week

New groups in many interesting activities will be organized in the next few weeks by the adult education department of the Grosse Pointe board of education.

Incinerator Blamed for Fire in Berkshire Road Home

Construction damage was done to the A. H. Sisk home at 909 Berkshire road last Saturday afternoon by a fire which originated on the roof of the incinerator and spread to the main structure.

Decrease Noted in City Fire Loss

The annual report of the Fire Department shows a decrease in fire losses for the year 1945 over the year 1944.

Woods to Enforce Zoning Ordinance on Hampton

Because of its location in a single residence zone, the Grosse Pointe Woods building inspector has been ordered to investigate a report that a Hampton road home has become a multiple dwelling.

Minor Damage

Little damage resulted at 910 Beachfield last Sunday when the family davenport caught on fire, and at 1200 Grayton when a spark started a small roof fire.

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.

Orders Enforcement of Chicken Law

Because of the violent protests registered by two groups of residents in Grosse Pointe Woods last Tuesday night at the village commission meeting, the chicken ordinance has been ordered to be enforced.

Make Last Call For Clothing

Widespread indifference to the desperate half-naked condition of battle-scarred countries of the world was deeply deplored by Willard S. Hosking this week as the Victory Clothing Collection drive comes to a close on Saturday.

Proclamation

By the Mayor and Presidents of the Grosse Pointe Communities. The Boy Scouts of America, incorporated Feb. 8, 1910, and chartered by congress June 15, 1916, is celebrating its 36th birthday anniversary during Boy Scout Week from February 8 to 14.

Six Residents File For Three Seats On Council

The primary election for Grosse Pointe Farms, scheduled for Monday, Feb. 11, has been cancelled. The general village election is Monday, March 11.

Minor Damage

Little damage resulted at 910 Beachfield last Sunday when the family davenport caught on fire, and at 1200 Grayton when a spark started a small roof fire.

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.

Incinerator Blamed for Fire in Berkshire Road Home

Construction damage was done to the A. H. Sisk home at 909 Berkshire road last Saturday afternoon by a fire which originated on the roof of the incinerator and spread to the main structure.

Decrease Noted in City Fire Loss

The annual report of the Fire Department shows a decrease in fire losses for the year 1945 over the year 1944.

Woods to Enforce Zoning Ordinance on Hampton

Because of its location in a single residence zone, the Grosse Pointe Woods building inspector has been ordered to investigate a report that a Hampton road home has become a multiple dwelling.

Minor Damage

Little damage resulted at 910 Beachfield last Sunday when the family davenport caught on fire, and at 1200 Grayton when a spark started a small roof fire.

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.

Orders Enforcement of Chicken Law

Because of the violent protests registered by two groups of residents in Grosse Pointe Woods last Tuesday night at the village commission meeting, the chicken ordinance has been ordered to be enforced.

Make Last Call For Clothing

Widespread indifference to the desperate half-naked condition of battle-scarred countries of the world was deeply deplored by Willard S. Hosking this week as the Victory Clothing Collection drive comes to a close on Saturday.

Proclamation

By the Mayor and Presidents of the Grosse Pointe Communities. The Boy Scouts of America, incorporated Feb. 8, 1910, and chartered by congress June 15, 1916, is celebrating its 36th birthday anniversary during Boy Scout Week from February 8 to 14.

Six Residents File For Three Seats On Council

The primary election for Grosse Pointe Farms, scheduled for Monday, Feb. 11, has been cancelled. The general village election is Monday, March 11.

Minor Damage

Little damage resulted at 910 Beachfield last Sunday when the family davenport caught on fire, and at 1200 Grayton when a spark started a small roof fire.

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.

Orders Enforcement of Chicken Law

Because of the violent protests registered by two groups of residents in Grosse Pointe Woods last Tuesday night at the village commission meeting, the chicken ordinance has been ordered to be enforced.

Make Last Call For Clothing

Widespread indifference to the desperate half-naked condition of battle-scarred countries of the world was deeply deplored by Willard S. Hosking this week as the Victory Clothing Collection drive comes to a close on Saturday.

Proclamation

By the Mayor and Presidents of the Grosse Pointe Communities. The Boy Scouts of America, incorporated Feb. 8, 1910, and chartered by congress June 15, 1916, is celebrating its 36th birthday anniversary during Boy Scout Week from February 8 to 14.

Six Residents File For Three Seats On Council

The primary election for Grosse Pointe Farms, scheduled for Monday, Feb. 11, has been cancelled. The general village election is Monday, March 11.

Minor Damage

Little damage resulted at 910 Beachfield last Sunday when the family davenport caught on fire, and at 1200 Grayton when a spark started a small roof fire.

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.

Orders Enforcement of Chicken Law

Because of the violent protests registered by two groups of residents in Grosse Pointe Woods last Tuesday night at the village commission meeting, the chicken ordinance has been ordered to be enforced.

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION

Office at 15121 Kercheval between Marvland 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

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

Published Every Thursday by The Grosse Pointe Printing Co

LEnos 1162-1163

"WE LEAD, OTHERS FOLLOW"

NOT ONE POINTE

Someone is forever stealing Wendell Wilkie's "One World" thunder in suggesting "One Pointe" or a modification of the same.

Latest of such proposals is the combination of the police and fire departments of the City of Grosse Pointe and Grosse Pointe Farms, made by a retiring councilman in the village.

It should not be necessary to point out the ramifications involved in such a "weld" to one so long in the service of his village. But to the general public, and the citizens of either the City or Farms, let us enumerate a few.

First, there is the scale of pay in each department of each community. Second, there is the pension or retirement system in each one. Third, the difference in equipment, regulations, etc. Any one of the above would set off jealousies, large or small that would have repercussions of lusty nature over the years.

Under such an arrangement, there could be little or no reduction in personnel because the residents of either the Farms or City just naturally wouldn't stand for having their protection curtailed. And it is highly doubtful if efficiency could be increased under conditions which would logically arise due to the ramifications described in the above paragraph.

So far as a successor to the retiring police chief in the Farms is concerned, he should rightfully come from the ranks in the department at present, and not be brought in as a non-resident from Detroit. The commissioner is not known to have even consulted the lieutenant who is next in line before stating that he didn't want the job. And, there is a detective in the department who has served his force and village loyally, efficiently and capably for years, who could well be another choice, without picking a non-taxpayer.

How would the men in the department feel if an outsider were brought in as was suggested as the other alternative by the Farms' trustee? Patrolman, sergeant and even lieutenant pay is little enough considering the risk involved, that alone without throttling any incentive to "work up" to the chief's job by filling it with men outside the department. No Grosse Pointe municipality at present has any extensive waiting list of applicants for any of its jobs. They just don't pay that kind of money. It would be a sad situation if the villages had to go looking for policemen and firemen outside of our boundaries.

The Grosse Pointe trustees' suggestions are rather ill-advised. The trustees' suggestions, following last week's publication of the Farms' trustee's suggestions. Once again office holders in local municipalities came in for the blame in blocking such a move. But that isn't the real blockage.

The Grosse Pointes are clean and the people who live in them want to keep them clean. The stench, corruption, inefficiency of an unwieldy size of the city which we adjoin provides the real reason why welding one Pointe will be a tough job.

CONGRATULATIONS, BOY SCOUTS!

Nearly two million Boy Scouts, Cub Scouts, Senior Scouts and their adult leaders throughout the United States will commemorate Boy Scout Week which begins tomorrow and continues through Thursday, Feb. 14. The theme of the observance which marks the 36th anniversary of the founding of the movement in America, is "Scouts of the World—Building Together."

This movement merits the support of every American whose desire it is to make his country and his world a better place in which to live.

The anniversary theme extends the field. Scouting emphasizes, not the man-made differences between peoples, but the splendid heritage of the boyhood of all nations. In practically every civilized country on earth, Scouts are building together the foundation of world friendship through Scouting.

For 36 years the Boy Scouts of America have been building citizens equipped for the great adventure of life. For the future we must build together and we are sure that every Boy Scout will be a builder for his country and for the peace and happiness of the world.

New Officers Preside at League Meeting Tomorrow

The officers for the Michigan League for Crippled Children were elected at a recent meeting.

Mrs. Julius L. Becker was named president. Also elected at this time were:

- Mrs. Albert W. Bender, first vice-president; Mrs. Rupert J. Buehler, second vice-president; Mrs. William C. Klenk, third vice-president; Mrs. Roy G. Schott, recording secretary; Mrs. Elmer Witzke, corresponding secretary; Mrs. Walter Kramer, financial secretary; and Mrs. Oliver Kamm, treasurer.

St. James Women's Guild

The Ladies Guild of St. James Lutheran church will hold its next meeting next Wednesday afternoon, Feb. 13, at 1:30, in the home of Mrs. Corlies Stoerkel, 821 Lincoln road. Mrs. Walter Faust will be co-hostess.

Announcement

Milana Millinery

Custom Hats New Location 14639 E. JEFFERSON at Manistique near Ned's Auto

MRS. ALEXANDER, Prop.

HI KIDS! WOW! SOME WEEK last one turned out to be, what with most of us without school, parties of all kinds were in full swing for teenagers all over the Pointe.

LET'S START OUT WITH Tuesday night and the Tuxis skating party, with skating at the Farms' pier and dancing and delicious food later on at the church. Saw Joanne Crowley 'n Dick Phillips, Ray Schumann 'n Barb Klenk, Paul Friese 'n Franny Kretschmar, Ched Swenson 'n Marilyn Lamb, Joe Hickey 'n Marilyn Kaiser, Betty Auch 'n Bill Queen, Donna Dahlen 'n Dennie Thomas, Letty Kretschmar 'n Frank McBride, and just loads of other kids all having a real wonderful time.

THE SAME NIGHT PAT ROBISON decided to have a double celebration; that is her 18th birthday and her graduation from high school. So she invited Jim Bailey and Maggy Hanson, Don McPhail and Barb Moran, and Bill Baker to the DAC for dinner and dancing.

NORMA ANN NEEB, WITH Valentine's Day in mind decorated her recreation room for a gala get-together of some of her classmates. Seen at the party Wednesday eve were Sally Andrus, Ann Candler, Jan Johnstone, George Beatty, Bill Hester, Nancy Georgi, Jean Webb, Barb Orphal, Barb Bauman, Fred Myers, Chuck Johnson, Carroll Grylls, Sparky Farquar, Ruth Jacques and others.

THE MOST IMPORTANT event of the week took place Thursday night. Of course everyone knows what that was; graduation, big night 'round Grosse Pointe high school. Open houses were few, but Bob Louis hung out the welcome sign to most everyone, namely Johnny Keir, Herman Zerwick, Jack Thomas, Mary Etta Kujath, Anne Orthegron, Warren Schultz, Johnny Nelson, Alma Larson, Joan East, Charley Hildendorf, Fred Blackwood, Frank Thora 'n Bill Halliday.

THE TROOP YACHT CLUB was a popular place for a group of gals who enjoyed dinner and the movie there last Thursday night. The hostesses were Ann and Jo Jo Armour who invited their school chums, Megs Vierling, Mary Hudson, Patty Breen, Joan Schmidt, Joan Crowley, Joey Johnstone, Barb Molyneux and Letty and Franny Kretschmar.

HAPPY BIRTHDAY RANG out the same eve for Ted Lickard who reached the ripe old age of 18. The guys 'n gals celebrated it by going to see Lionel Hampton and then, really full of the jumpin' jive, wound up at Andy Klingbeil's abode for the festive birthday tradition of a cake and candles. As Ted blew out

Mrs. Kins Collins Heads Committee for Annual Meeting

Mrs. Kins Collins of Westchester road, is chairman of the committee planning the program for the 53rd annual meeting of the metropolitan Detroit YWCA tonight.

A social hour precedes the 6:30 dinner. All YW members and friends are invited to the affair which will be held in the central YW building on Witherell street.

Highlight of the evening is the talk on "Today's Imperatives for the YWCA" to be presented by Miss Frances Perry of the national board YWCA, plus the annual report of the president, Mrs. Allen B. Crow, and the election of the metropolitan board of directors for 1946.

According to Mrs. Collins, Miss Perry is one of the most colorful and interesting members of the national YWCA board. She first became interested in the YWCA during her student days in Kansas. Later she was engaged in field work with student groups in the mid-west.

When Miss Perry ceased to be employed professionally in the YW, she chose to establish her residence in an industrial city — Passaic, N.J.—and to give her full time to volunteer work in the YWCA. In addition to her responsibilities as a national board member, she is chairman of a YWCA center in Passaic, which is located in a neighborhood made up of people of many different nationality backgrounds.

the candles, his date Andy, George Tripellis and Mary Roney, Bob Armstrong and Doris Buser, Bill Drew and Nancy Dalrymple, Andy Creamer and Jo Russell, Jack Galdoni and Janie Balcom, and Cobby Bartlett and Janet Reid watched with gay anticipation.

THE USHERS AT GRADUATION, not to be out-done by the seniors, formed their own little party at Mary Lou Ewing's house. Those entering into the fun were Don McPhail, Betty Auch, Mary Thorn, Jack Tanner, Jeff Welsler, Donna Dahlen, Bob Nette, Annie Leininger, Adele Gillette, Bill Maul, and Fred Auch.

JOYCE MULKEY GOT INTO the partying spirit Friday night when she invited a gang over to her house after the DUS-Centerline basketball game. Carol MacPherson 'n Bill Wertz, Elaine Krueger 'n Bill Wertz, Marie Cochran 'n Joyce, Bob Fisher 'n Sally Frost, Art Davis 'n Sally Southerland, Lee Middleditch 'n Annie Wedtloff, Shirley Lou Jerome 'n Bob Kennedy, Lois McKindly 'n Jim Corefield, Jim Touscanny escorted Joyce.

FULL OF THE EXUBERATING spirit of graduation time Bob Johnson entertained his friends by giving an open house after the Grosse Pointe high-Monroe basketball game. Bob's date was Ginny Molin, while Joan Morrison was squired by Jack Tanner, Dick Finch brought Betty Jo Faulk, Jim Bailey escorted Maggy Hanson, Dan Beck and Scotty Scot, Earl Lapp and Ellie Hewitt, and Ray Schumann and Barb Klenk.

WHITE CLEANERS and HOUSE and BYERS 11410 Jca. Campus TWInbrook 1-1818 10026 Jca. Campus MADison 5656

Woods Branch 28760 Mack Avenue Corner Anita — TU 1-0788

GUEST OF THE WEEK

For the next several weeks, White House Cleaners will pay tribute to Grosse Pointe men and women, now at home after honorable discharge from the armed forces. Incidents from their service record will constitute the articles.

Sergeant Homer C. Fritsch For exceptional meritorious achievement while participating in a number of combat bombing missions over Germany and Nazi-held territory while serving as a waist gunner on a B-17 Flying Fortress. Sergt. Homer C. Fritsch was awarded the Army Air medal in April, 1945. He is the son of Mr. and Mrs. H. C. Fritsch, 1069 Harvard road.

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

KENT JEWELRY CO.

Open Thurs., Fri., Sat. 'til 9

Play Cupid's Game ON VALENTINE'S DAY Take advantage of this gay, sweet custom to give a really heavenly gift! Something little and precious in a box with our name on it will tell her that you and Cupid are partners! Choose from our new entrancing collection of jewelry — golden pieces, stone-set pieces, diamond-set pieces! And a host of imaginative little trifles besides. Use our spaced payment system for major gifts.

- BROOCHES
- BRACELETS
- COMPACTS
- CHOKERS
- CHARMS
- PEARLS
- LOCKETS
- EARRINGS
- CROSSES
- NECKLACES

Sterling, gold filled or solid gold. Plain or stone set. Available individually or matched sets. From \$3.25

CHARGE IT! PURCHASES MADE NOW NOT PAYABLE UNTIL APRIL 10th, 1946

Kent JEWELRY COMPANY 13933 EAST JEFFERSON, Corner Eastlawn

LE 6466 LE 6467

MEAT That Makes the Meal.

Prime Grade AA Standing Rib Roast Lb. 32c 10-inch Cut

Choice Grade AA Chuck Roast OF BEEF Lb. 29c Kosher Style Pickled Beef Tongue Lb. 29c

Fancy Calves Liver lb. 69c

ARMOUR'S TREET can 32c GRADE A EGGS Dozen 49c Medium

FINEST FRESH FISH WHITE FISH, PERCH AND FILLETS SALMON AND HALIBUT STEAKS

Armour's Vitalox Beef Stock for Soup 4 1/2 Ounces 29c

GROCERY DEPT. SPECIALS

While this informal beauty contest was taking place at 211 N. Fulton Ave. McVernon, N. Y., in the home of Mrs. B. G. Wade...

MEMBER KIM PATRICIA BOCKY ARLENE

Lipton's Noodle Soup Mix 3 for 25c

HILLS BROS. COFFEE Lb. 33c Granulated PERK SOAP Package 23c

Dried Prunes - Apricots - Figs and Dates

ROCKWOOD COCOA Two 1/2-lb. cans 21c Two 1/2-lb. Baking Chocolate 29c Peter Pan PEANUT BUTTER 12 Ounce 29c

Sunshine HI HO CRACKERS Lb. 21c Sunshine KRISPY CRACKERS Lb. 19c

Crab Meat - Lobster - Tuna Fish Minced Clams and Sardines

Beautifully Boxed Valentine Candy by Wallace TANGERINES 5 LB. 39c

Large Size Pascal Celery 2 bunches 29c

SFIRE BROS. - Successors to McMILLAN'S 14822 KERCHEVAL AVENUE GROSSE POINTE PHONE NIAGARA 3200

Neighborhood Club N-E-W-S

The Neighborhood club is offering a variety of activities for girls this season. You girls between the ages of six and 12 are in for some surprises on Tuesday afternoons from four to five o'clock when we are having the "Mystery Hour."

Then on Wednesdays from four to five o'clock for all sport minded girls ages 13 to 16 we will have the sports hour and there you will have an opportunity to play badminton, learn tennis and all seasonal sports. Don't miss it.

Thursday from four to five o'clock is tap dancing hour for all girls eight and over. There will be classes for beginners and advanced who will be preparing for a big show to be presented in the spring.

Friday from four to five o'clock Camp Fire Girls and Bluebirds will meet at the club. Join now if you want to be in on the big week-end camping trip that will be held in May at Camp Wathana for Camp Fire Girls.

Girl Scout News

Brownie Girl Scout troop No. 327 held its formal investiture ceremony at Richard school on Jan. 31. Brownie Scout Bonnie Jean Wright gave the address of welcome, after which the entire troop sang the Brownie Smile song.

Representatives of Aviation Unit 257, American Legion Auxiliary, were present and presented the troop with a beautiful American flag, which was accepted on behalf of the troop by Brownie Scouts Peggy Young and Diane Koebel.

Brownie Scout Mary Elizabeth Frizzell gave a brief review of the Brownie story and...

C. Sutton, leader; and Mrs. E. Koebel, assistant leader; Jacqueline Bolin, Connie Fracken, Mary Elizabeth Frizzell, Elizabeth Henderson, Carol Ann Hollidge, Sue Johnson, Merrilee Johnston, Diane Koebel, Margaret Knight, Suzy Leach, Diana Messner, Shirley Nelson, Joanne Ortwein, Sally Jo Rich, Carolyn Sutton, Marcia Wade, Marilyn Winter, Bonnie Jean Wright, Judy Westphal and Peggy Young.

Refreshments were served by the troop committee, Mesdames H. Young, R. Winter, A. Wade, W. Leach, and M. Ortwein.

Maybe it's June that's "bustin' out all over," but from the looks of the activities in Girl Scouting lined up for the next two months, February and March will do a little bursting at the seams, themselves!

First of all, there's the camp training course which began last Monday at Defer school. This course is conducted by Mrs. Madeline Murphy, camp director for metropolitan Detroit. All leaders and troop committee members, as well as any Girl Scout mother, are invited to enroll in this series of camp lessons. Even though you missed the first one, there will be another meeting next Monday morning at 10:30 at Defer school. The purpose of this training is to qualify adults for camping, so they will be eligible to accompany troops on camping trips.

While we're on the subject of camps, it may interest you to know that in January, a camp site meeting was held at the home of Mrs. Lynn O'Brien, and plans were discussed to start a money raising campaign to equip our new camp site at Holly, Mich. Another meeting is scheduled for February, after which we hope to be able to disclose some of the enthusiastic schemes to make site No. 3 the envy of all the other camps.

On Feb. 12 there will be an all-day training session (aren't we being educated?) for members of the district committee, as well as all the neighborhood chairmen. The place is the home of Mrs. Ray Wertz, 1056 Balfour road, from 10 a.m. to 3 p.m., and we're all to bring our own sandwiches.

Fired Veteran Pickets Union Headquarters in New Jersey

Camden, N. J.—Charles took the position of Chairman of the National Union of Marine & Shipbuilding Workers (CIO) had been fired from his job as its educational representative just one day after his discharge from the army.

Students Learn Spanish the Easy Way in Evening Classes at G. Pte. High School

Grosse Pointe has scored an educational first in the development of a unique method of teaching Spanish to adults.

Those who have visited the evening adult classes at the high school building are amazed to find students who previously knew no Spanish at all actually speaking the language during the first hour of instruction, and within the time equivalent of a couple of days of instruction these same students are buying and selling clothing and other merchandise, ordering meals, purchasing provisions, making imaginary trips by auto and train and performing such daily functions as going to bed, getting up in the morning, bathing, washing, shaving, eating, drinking, telephoning and visiting friends.

Learning a foreign language, the students are told, is like learning to walk. You begin with a faltering step or two, then take a few more, repeating your hesitant attempts again and again until confidence gradually is developed, after which you proceed with poise and assurance. Repetition, by the way, is an important element in the lessons, every detail of the instruction being repeated over and over so many times that the student cannot avoid learning vocabularies, correct grammatical usage, verb inflections and the like. Note books are a thing of the past in the classes, no notes of any kind being necessary.

To make things easy for the beginning student the first lesson in the course is a discussion, in Spanish, of various animals, because the names of some of our best known animals are identical in Spanish and English. When the first lesson is over the student is able to converse about elephants, giraffes, lions, tigers and other members of the animal kingdom in simple but understandable Spanish.

The methods employed in the classes were developed in a series of language-teaching experiments under direction of Clarence V. McGuire in which interesting discoveries were made, one being that a student can memorize related words much faster than unrelated ones, and having learned the related words will remain in the memory long after a series of disconnected words has faded from mind. Another discovery was that verb inflections can be learned with treble or quadruple speed if charted in such a way that the visual memory can come to the student's aid in the process.

Having acquired the ability to carry on conversations in Spanish most students develop a desire to travel in Latin-America and try out their new-found ability. Among those entering a class in the fall were Mr. and Mrs. Edward H. Thomas of Nottingham road, who left last week by air for Mexico City, Acapulco and other points in Mexico, where they will remain during February.

St. Valentine Dessert Bridge at Bon Secours Hospital Next Tuesday, Feb. 12 has been chosen by the Bon Secours Hospital Guild as the date for their Saint Valentine dessert bridge party. The festivities will begin at 1:30 p.m. in the hospital clubrooms.

Mrs. J. T. Condon is in charge of arrangements; she will be assisted by Mesdames J. Mitchell, E. Labadie and J. Walsh.

Good News

At last we have our service department clicking 100 per cent. Call or drop in with any household appliance problem.

Radio - Heater - Toaster - Ironer - Doorbell - Washer - Wringer - Floor or Wall Plugs - Anything at Friendly Neighborhood Prices.

Ask Us for Literature and facts on the marvelous

Minneapolis-Honeywell Modu-Flo

Gas furnace Temperature Control

See and hear the new Philco Phantom Record Player On Display at

HOUSEHOLD INDUSTRIAL Electric NI 5151 220817 Mack EARI. O. CRAMER

Square, Round Dances to Be Featured at Annual Defer P-TA Valentine Party

The Defer Parent-Teachers Association will sponsor their second annual Valentine dance in the gymnasium Friday night, Feb. 15 from 9 to 12 o'clock midnight.

This is a hard-time party with old fashioned square and round dances under the direction of Lee Breunen. All parents and their friends of Defer school are cordially invited to attend. "Costumes will be out of place, for just old clothes are in order — come and join in the fun," stated one of the officials making arrangements for the affair.

Frills and Thrills... for Feminine Hearts—from WILLENS

from \$29.75 Creamy simulated pearl necklace of lustrous beauty. Ladies' smartly styled bracelet watch. Accurate, dependable.

\$12.95 Attractive expansion bracelet set with a Cameo head. Famous Elgin American compact in a wide variety of colors and sizes.

WILLENS JEWELERS 14319 MACK AVE. Between Lakewood and Chalmers

In Stock NOW! Eversharp Pen and Pencil Sets \$8.75 and \$14.75 WILLENS JEWELERS 14319 MACK AVENUE Between Lakewood and Chalmers

Getting better food conveniently, hot, and at lower cost, some 7,000-1,000 workers are fed in 173 industrial plants in 47 U. S. cities, through in-plant feeding facilities.

PROMPT WATCH REPAIRING WILLENS JEWELERS 14319 MACK AVENUE Between Lakewood and Chalmers

February Weddings The Diamonds Should Be From WILLENS 119.50

79.50

275.00

139.50

WILLENS JEWELERS 14319 MACK AVENUE

Calvary Lutheran Church
Walter J. Geffert, Pastor
9:30 a.m. Sunday school for all ages. "The Stilling of the Tempest." The Sunday school faculty will meet with the pastor on Tuesday night, Feb. 12, at 7:30.

Peace Evangelical Lutheran Church
East Warren and Balfour
Enno G. Claus, Pastor
Robert Brage, Vicar
"Jesus on the Mount of Transfiguration" will be the theme of this Sunday's sermon by the Rev. Enno G. Claus. Two identical services are held each Sunday, at 8 a.m. and 10:45 a.m.
Sunday school opens at 9:30 a.m. The lesson for this week is: "The Stilling of the Tempest." The three Bible classes intended for all ages have their opening also at 9:30 a.m. "Know Your Bible Better" is the motto followed by the Bible classes.

Grosse Pointe Congregational Church
Meeting in Richard School
Charles W. Scheid, Pastor
10 a.m. Senior high department of the church school.
11 a.m. Church school.
11 a.m. Worship service.
The U.D.C.'s will meet Sunday evening at the home of Edith Waldhott, 114 Balfour. The discussion will be led by Nancy Weed.
The collection of canned food for overseas relief continues. Cans may be brought to the church services or left at any time at 707 University Place.

Grosse Pointe Woods Presbyterian Church
Rev. Andrew F. Rauth, Minister
Sunday
10:30 a.m. Morning worship, sermon theme, "The Spirit of Abraham Lincoln." Cubs and Boy Scouts will attend the service on this Scout Sunday.
10:30 a.m. Church school meeting in department.
7:30 p.m. The Tuxis club will meet in the little red schoolhouse.
Monday—
8:00 p.m. The Thespian Guild will meet at the home of Mrs. Neil Van Oostenburg, 409 Madison avenue.
Wednesday—
8:00 p.m. The board of trustees will meet at the home of Cecil A. Patterson, 1984 Anita avenue.

Grosse Pointe Methodist Church
Meeting in Kerby School
Kerby Near Kercheval
Rev. Hugh C. White, Pastor
10:45 a.m. Morning worship.
10:45-12:30—Sunday school and play period for pre-school children.
12-12:30 p.m. Sunday school for adults and young people.
6:30 p.m. Youth Fellowship.
7:30 p.m. Choir practice at the home of Mrs. Walter Radde, 455 Calvin.
Sunday night, Intermediate Youth Fellowship at the parsonage, 242 Oak street at McMillan, 6:30 p.m.
Feb. 11, monthly meeting of the Men's Brotherhood, Home of Dan M. Gay, 420 Rivard boulevard. A sound motion picture, "War Clouds Over the Pacific" will be shown. This documentary film shows not only the sneak attack on Pearl Harbor, but includes the famous pictures of the now defunct Japanese battle fleet as it was preparing for the Malay campaign in the Indian ocean.

Make Your Valentine Message "I LOVE YOU"

With Flowers From
KALES & SON

- Fresh Cut Flowers
- Corsages
- Plants

Open All Day Sunday
We Deliver
FLOWERS BY WIRE

KALES & SON, Florists
17516 Harper Avenue TU 2-6720

Lutheran Church of the Reformation
Vernor Highway E. at Lakeview
Calvin F. Strickles, D.D., Pastor
9:30 a.m. Church school. Classes for all ages.
11 a.m. "Pleasing God" is the subject of the pastor's sermon for Transfiguration Sunday.
6 p.m. Senior Luther League. Devotional meeting and pot luck supper.

Faith Evangelical Lutheran Church
East Jefferson and Philip Avenues
Rev. C. H. Lange, Pastor
Friday, Feb. 8, 7:30 p.m. Victory League business meeting at the home of Bernice Pardon, 512 Philip avenue.
Saturday, 9 a.m. Catechism classes.
Sunday—
9:30 a.m. Church school for young and old.
11 a.m. Service of divine worship. Sermon, "The Dimensions of Life," Pastor Lange.
7:30 p.m. Devotional service, church lounge. All members plan to be present.

Jefferson Avenue Methodist Church
East Jefferson at Marlborough
Reginald R. Foucil, Minister
Sunday, Feb. 10, 1946
10 a.m. Morning worship with sermon by the pastor. Sermon theme, "Stewardship of Time."
10-11:55 a.m. Church school for beginner, primary and junior departments. A well equipped nursery under competent leadership is also available during this time.
11:15-11:55 a.m. Church school classes for intermediates, young people and adults.
7:00 p.m. Youth Fellowship meeting. The pastor will continue leadership of the discussion on "Lite Above Money."

Grosse Pointe Unitarian Church
1740 E. Jefferson Avenue
Rev. M. O. Bell, Minister
10:30 a.m. Church school.
11:00 a.m. Service of worship, sermon subject, "Fire and Sword."
8:00 p.m. Adult Discussion group. Subject, "Unitarian Advance."
Feb. 11, 7:30 p.m. Boy Scouts.
Feb. 12, 2:30 p.m. Cradle roll tea, guest speaker, Mrs. Morgan Sherman, "What to Expect From Children at Various Ages."
Feb. 13, 8 p.m. Board of trustees.

THE THEOSOPHICAL SOCIETY IN DETROIT
13th Floor Wurlitzer Building 1509 Broadway
Lectures, 8 P.M. Free Will Offering
SUNDAY, FEBRUARY 10, 1946
BOOK REVIEW
"THE ANATOMY OF PEACE" by Emery Reves
Reviewed by Mrs. Fred Hauck, professional book reviewer
Review followed by general discussion.
Book Sales and Lending Library

Read RUSSELL BARNES
Now at **LONDON**
UNO CONFERENCE

Russell Barnes, formerly chief of the Psychological Warfare Bureau of the OWI in the Mediterranean, is back with The Detroit News and on a special assignment covering the UNO Conference in London.

To keep informed on the momentous decisions being made at this historic conference, make a practice of reading his reports regularly.

Exclusively in
The Detroit News

ORDER YOUR COPY NOW

Hourly Earnings Gain
Since 1935, average hourly earnings for men employed by one of the large electrical manufacturers have climbed 51 per cent—more than half the gain being in the last five years.

YOUR WEDDING In Action!!!

by a photographer with eight years experience in this particular phase of photography.

Have a perfect pictorial record of your entire wedding—a beautiful Album of Sequence Photographs that you'll treasure always.

Make arrangements now for
Photography by
J. W. Higgins
MA 7799 NI 5616

Have Your Furniture and Rugs Cleaned and Moth-Proofed

at home—now—by an experienced veteran.
For reasonable prices and satisfactory service call
FI 8091
1065 Field

Messiah Lutheran Church
Southeast corner of Kercheval and Lakewood, A. H. A.
Loeber, Pastor, 1434 Lakewood
On the coming Sunday, Feb. 10, the pastor will preach on the Saviour's impressive parable of the "Tares Among the Wheat," the Gospel lesson for the fifth Sunday after Epiphany. Two services will be held: At 8 a.m. and 10:30 a.m. These two services will be identical except for the fact that the choir will function in the late service only.
On Feb. 18, exactly 400 years will have passed since Martin Luther, the greatest reformer of the church, departed this life. This fact will be commemorated in the services on Sunday, Feb. 17.

St. Paul's Evangelical Lutheran Church
Jackson School Auditorium
Marlborough at Waveney Avenues
George J. Grewenow, B.D., Pastor
Holy Communion will be celebrated at both the English and German services on Sunday, Feb. 10. At the English service at 11 a.m., Pastor Grewenow will preach the second in a series of sermons based on "The Church." The Rev. Philipp Schmidt will officiate at the German service at 8:15 a.m.
We are endeavoring to expand our Sunday school and invite all parents in this vicinity, who have no church affiliation, to send their children to the church school.

COOKIE JAR

Veterans

Choose a profitable post war professional career—
CHIROPRACTIC

Attend a four year accredited college in New York, Chicago, Indianapolis, Portland, Toronto, under the G. I. Bill of Rights.

For further information, see
DR. W. L. TUTTLE, D.C.
1283 Wayburn

1946 VALENTINE
GIVE HER CHARMS!
Your message of love Can be spoken, With a quaint little Miniature token!

From —
Edw. Pongracz, Jr.
WATCHMAKER and JEWELER
17008 Kercheval, Grosse Pointe

NOW 3 EAST SIDE STORES TO SERVE YOU

EARL'S BIKE SHOPS

Main Store 16392 Harper Corner Audubon TU 1-3140
Open 'til 9 p.m. Sunday 9 to 12:30

BICYCLES

New . . . \$35.52 With Light . . . \$36.62
REBUILT LIKE NEW \$26.50

BALL BEARING SCOOTERS, large tires . . . \$9.50
BALL BEARING ROLLER SKATES, pair . . . \$2.95

Model Airplane Assembly Kits
10c to \$19.00

Rocket Model Gas Motors Complete	\$22.50	Strombecker Kits	25c to \$1.00
OK Model Gas Motor Complete	\$21.00	Testors—Superfort	\$2.00
Hurricane Gas Motors Complete	\$19.75	Crystal Radio Set	\$3.50
Marvin Gas Motors Complete	\$13.40	Aerial Set	\$1.25
Vivell Model Gas Motor Less Coil and Condenser	\$18.50	Rogers M-4 Tank Kit	\$2.95

TRICYCLES - - All Ball Bearing

12 Inch . . . \$20.90 16 Inch . . . \$21.50 20 Inch . . . \$23.00

Plan to Attend a Scale Model Contest February 15, 7 to 9 p.m.; February 16, 3 to 9 p.m., at 6027 Audubon

BRANCH No. 1
6027 Nottingham near Harper
Open to 8 P.M. Sunday 10 to 3

BRANCH No. 2
15417 Mack Avenue at Beaconsfield
Open 'til 9 P.M. Closed Sunday

Grace Evangelical and Reformed Church
Lakepointe at Kercheval Avenue
Walker S. Press, Minister
Next Sunday is Race Relations Sunday. The theme of the sermon will be "Who Is My Brother?" The church school session begins at 9:30 a.m.
The Women's Guild will meet on Wednesday night, Feb. 13, at eight o'clock. The theme of this meeting will be "People Meeting in Christ." The ladies of the Grosse Pointe Congregational church have been invited as guests.
There will be a father and son banquet on Friday night, Feb. 15, at 6:30 p.m. All members and guests of Grace church will be guests of the church. Reservations may be made with Mrs. S. H. Hall, 21 9029.

St. James Lutheran Church of Grosse Pointe
Rev. George E. Kurz, Pastor
"Wide-Awake, Bar Dead" will be the sermon subject of the pastor next Sunday at the service starting at 11 a.m. at the PUNCH and JUNE theatre, Kercheval at McKim. This is the fifth in a series of sermons on the seven letters to the churches of Asia Minor, recorded by the Apostle John in chapters 2 and 3 of the Book of Revelation. The Sunday school meets at 9:45 a.m. An adult Bible class is conducted by the pastor each Sunday morning at 10 o'clock.

First Christian Reformed Church
1444 Maryland, at Goethe
Rev. M. Oawinga, Pastor
10 a.m. Morning worship.
11:30 a.m. Sunday school for all ages.
7 p.m. Evening worship.
The Rev. George Stob, former pastor, will be the speaker on the 100th Anniversary of the death of W. A. R. Ponting, Sunday morning, Feb. 9.

Eastminster Presbyterian Church
Manistique and Jefferson
Rev. Theodore V. Moldenke, Th.D., D.R.E., Minister
9:45 a.m. Sunday school. J. Wesley Cole, superintendent. Classes for all ages, with trained teachers in charge at this time.
11 a.m. Morning worship. Dr. Moldenke will speak on the theme "100 Years." There is a nursery in connection with this service. A luncheon may be arranged for children who will be attending church services.
7:45 p.m. Youth group. A registration is extended to all youth who will attend these meetings.
7:45 p.m. Fellowship group. Dr. Moldenke will be the speaker. Dr. Moldenke will preach.

Notice of Registration
Unregistered Qualified School Electors

of Rural Agricultural School District No. 1, of the Township of Grosse Pointe, Wayne County, Michigan, for **GROSSE POINTE PUBLIC SCHOOLS**

Notice is hereby given that there will be a registration of the unregistered qualified electors of Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, at the polling places of the several precincts of the district, to-wit:

PRECINCT No. 1—Voting place at the Robert TROMBLY SCHOOL, 820 Beaconsfield, Grosse Pointe Park, Michigan. Precinct to include the middle of Jefferson Avenue, the rear lot line on the east side of Whittier Road, Lake St. Clair, the City limits.

PRECINCT No. 2—Voting place at the George DEFER SCHOOL, 15425 Kercheval Avenue, Grosse Pointe Park, Michigan. Precinct to include the middle of Mack Avenue, rear lot line on the east side of Three Mile Drive, middle of Jefferson Avenue, the City limits (includes both sides of Wayburn Avenue).

PRECINCT No. 3—Voting place at the Lewis E. MAIRE SCHOOL, 740 Cadieux Road, City of Grosse Pointe, Michigan. Precinct to include the middle of Mack Avenue, rear lot line on the east side of Neff Road, Lake St. Clair, rear lot line on the west side of Audubon Avenue.

PRECINCT No. 4—Voting place at the Pere Gabriel RICHARD SCHOOL, 176 McKinley Road, Grosse Pointe Farms, Michigan. Precinct to include the middle of Mack Avenue, rear lot line on the north side of Moran Road, Lake St. Clair, rear lot line on west side of Lakeland Avenue.

PRECINCT No. 5—Voting place at the KERBY SCHOOL, 104 Kerby Road, Grosse Pointe Farms, Michigan. Precinct to include all territory between Weir Lane on the north, and the rear lot line of Merrivether on the south, and from Lake St. Clair on the east to the middle of Dufflo Road beyond the Farms.

PRECINCT No. 6—Voting place at the VERNIER SCHOOL, 36 Vernier Road, Grosse Pointe Shores, Michigan. Precinct to include all territory north of Weir Lane and the County Line and from Lake St. Clair to the east side of Marter Road.

PRECINCT No. 7—Voting place at the MASON SCHOOL, 1840 Vernier Road, Grosse Pointe Woods, Michigan. Precinct to include all territory north of Weir Lane and the County Line and from the rear lot line of Marter Road on the east to the middle of Dufflo Road.

On **SATURDAY, the 16th Day of February, A.D. 1946**
AND
On **SATURDAY, the 23rd Day of February, A.D. 1946**
from 3:00 o'clock P.M. to 9:00 o'clock P.M. Eastern Standard time, on both of which days all unregistered qualified school electors of the District may register for the Special Election of the School District to be held on March 4th, A.D. 1946, and for other elections, general or special, in the District, until a general re-registration is ordered according to law.

Notice is also given that provision has been made by the Board of Education for the registration of all unregistered and qualified school electors of the district at any time during office hours by the principals of the above named elementary schools, and or the Secretary, and or the Superintendent of Schools, and or the Director of Business and Finance of the Board of Education, 389 St. Clair Avenue, Grosse Pointe City, Michigan, and or the principals of Grosse Pointe High School, 11 Grosse Pointe Boulevard, Grosse Pointe Farms, Michigan, and or John D. Pierce Junior High School, 15430 Kercheval Avenue, Grosse Pointe Park, Michigan.

Dated February 2nd, 1946.

RALPH M. CLARK, Secretary,
Board of Education, Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan.

Pointe Ex-Serviceman Enters Chicago University

Craig B. Jones, 708 St. Clair, Grosse Pointe, formerly in the service, has enrolled for the mid-year term in the college of the University of Chicago under the "GI Bill of Rights." Jones entered a class made up of more than sixty-five percent of veterans who are returning to school, many of them after long absences from formal education. The college of the University of Chicago admits students who have completed the sophomore year in high school for a four-year course devoted entirely to general education. Jones will study in the field of education and will receive the bachelor's degree at a time when students of the traditional college are completing the second year.

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

GROSSE POINTE PARK
CHIROPRACTIC
PHYSICIAN

DR. W. L. TUTTLE

1203 Wayburn Avenue Phone LEnox 9585

WATCH REPAIRING
by Master CRAFTSMEN

Your cherished, hard-to-replace watch deserves the finest care. Let De Roy's factory-trained watch craftsmen restore its efficiency. All work fully guaranteed.

7 DAY SERVICE

Open Thursday, Friday, Saturday 'til 9

De Roy Jewelry Company

21648 Grand River in Redford 22885 Michigan in W. Dearborn

Bernadette Riney Becomes Bride of Ralph DeWinter

BERNADETTE Riney DeWinter and her bridal party, made up of her four sisters and the sister of the groom: Dorothy Riney, Mrs. William Salter, Jr., Mrs. John Smith, Christine Riney and Margaret DeWinter.

Pot Luck Suppers Sponsored Here by Church Group

The membership committee of the Women's Association of the Grosse Pointe Congregational church, is sponsoring a series of potluck suppers in homes from Feb. 1 to 16. The purpose of the suppers is purely social, to provide opportunity for people in the church family to become acquainted with each other in small groups. The hosts are as follows: The Marcus Kalbfleisch, 790 Lincoln; the Ernest L. Rays, 1251 Yorkshire; the Leonard Slowsin, 1124 Nottingham; the Abram L. Browns, 336 McMillan; the William Brownes, 276 Lewiston; the Glenn E. Wikkersons, 225 McKinley; the James T. Huettes, 1339 Yorkshire; The Alton R. Huntingtons, 237 McKinley; the Joseph Hendersons, 559 Washington; the Elvin Hoffmanns, 1221 Balfour; the Norton Ives, 252 Moross; the Clare L. Sobers, 770 University Place; the Paul L. Kolvords, 1454 Lakepointe; the V. Ryons, 245 Moross; The Harold Beatties, 9509 Greenesboro; Dr. and Mrs. Lyndle R. Martin, 628 Middlesex; the James Cummings, 472 M. Colonial Court; the Karl Schaltenbrandts, 1557 Royal Road; the C. Benjamin Rushes, 834 Rivard; the Max R. Ettings, 326 McKinley; and the William M. Adams, 305 University Place.

Valentine Dance Planned to Be Gala Affair Saturday

The Grosse Pointe Yacht club plans to make its St. Valentine's party a gala occasion on Saturday, Feb. 9.

There will be special and appropriate decorations and a dinner dance with Jack Oakie's six-piece orchestra supplying the music. An added feature will be the appearance of Lois Dana, beautiful 18-year-old soprano, who will present a program of especially selected romantic songs to fit into the St. Valentine's spirit.

Miss Dana made her first public appearance at the GPYC directors' ball, on Jan. 26, and proved a sensation.

The St. Valentine's party will begin at eight o'clock and end at 1:30 a.m.

The maid of honor was attired in blue chiffon while the bridesmaids were gowned in pink chiffon; the former carried a bouquet of pink and pink carnations, and the latter, gladioli and pink carnations. The junior bridesmaids, in pink net, carried white carnations. They were aided and abetted by their hair.

Following a breakfast for immediate relatives and friends, a reception was held in Belgian Hall, Detroit, for 300 guests. The couple are spending their honeymoon in Chicago.

Mothers Honored at Unitarian Tea Tuesday

Mrs. Robert Hackathorn of Hawthorne boulevard, superintendent of the Grosse Pointe Unitarian cradle roll, has arranged a tea for the mothers of young children on Tuesday, Feb. 12. Mrs. Morgan Sherman, well known lecturer on child behavior and child guidance, will speak on "What to Expect of Children at Various Ages." Mrs. Raymond B. Baer of Lakepointe Avenue, is hostess of the afternoon.

Sorority Chapter to Meet in Detroit Home Tuesday

"American Folklore" will be the subject for the chapter meeting of Sigma Eta Iota at Elsa McKinley's home, 7848 E. Vernor Highway next Tuesday night at eight o'clock.

Genevieve Render is chairman of the program, assisted by Dorothy Sharpe and Garnet Aborgast. Entertainment will be furnished by Myra Mettetal of Eastern high school and Martha Sutton.

TUxedo 1-1800
Appointments Only

Doctors
George and Margaret Verbrugge

Osteopathic Physicians
1843 Lancaster
Grosse Pointe Woods

Complete Radio and Appliance Repair Service

KORTE

Home Appliances
383 Kercheval Avenue
TUxedo 1-2313

WINDOW SHADE CLEANING
CALL MUMFORD'S—Arlington 7080 for window shade cleaning new shades and shade repairs We rent paint spraying equipment. MUMFORD'S. 15066 Harper.

We Specialize in
Cleaning Carpets
On Your Floor
Work Guaranteed
Prompt Service
For Free Estimates
Phone TUxedo 1-1260

HAINES CARPET CLEANERS

1945 Income Taxes and 1946 Estimates

The new Tax Reduction Law makes a number of important changes in Estimated Tax Returns, affecting all taxpayers and especially former Servicemen.

If you have a tax problem, we invite you to bring it to us. Taxes are our business, and your tax problems will receive our careful, courteous and competent attention.

Information concerning taxes may be had without cost or obligation. Continuing our practice of former years, we will cheerfully give you tax advice which may be relied upon, and cordially invite you to take full advantage of this free service.

HARRY HAAS, Tax Consultant

14841 KERCHEVAL, Corner Alter Road LEnox 7812

Open 9 A.M. to 9 P.M.

1946 VALENTINE GIVE HER CHARMS!
Your message of love Can be spoken, With a quaint little Miniature token!

De Roy Jewelry Company

Open Thursday, Friday and Saturday Evenings 'til 9

16401 E. WARREN, CORNER AUDUBON
21648 Grand River in Redford 22885 Michigan in W. Dearborn

First
at **DE ROY'S**
DORMEYER Electric FOOD MIXER

\$20⁹⁵

Completely Equipped for Better and Quicker Mixing

- 3 Kitchen Tested Speeds
- Stainless Chromium Beaters
- Large and Small Revolving Bowls
- Power Juicer and Spout
- Juice Extracting Bowl
- 6 Foot Non-Kinking Rubber Covered Cord
- Fully Guaranteed

The first shipment in over 4 years. The new and improved Dormeyer Electric Food Mixer that has every fine feature for every kitchen mixing purpose. It does the work better and quicker. Limited quantity, so come early!

Charge Accounts or Extended Payments

PLEASE! NO PHONE OR MAIL ORDERS! LIMITED QUANTITY!

De Roy Jewelry Company

Open Thursday, Friday and Saturday Evenings 'til 9

16401 E. WARREN, CORNER AUDUBON
21648 Grand River in Redford 22885 Michigan in W. Dearborn

COLD WAVE PERMANENTS

\$15 and Up

Long recognized as masters in Cold Wave Permanents and hair grooming. Individual and expert attention. Five years experience in Cold Wave Coiffures.

Ernest

YOUR HAIRDRESSER

7410 W. Seven Mile Rd. UNIVERSITY 2-0343

302 David Whitney Building RANDOLPH 4656

HOURS: Daily, 10 A. M. to 6 P. M.; Mon., Wed. and Sat. Eves. to 8 P. M. Closed Thursdays

SPECIALIZING IN YOUR EYES

Glasses Fitted and Required Examinations

Dr. E.C. TEWS

OPTOMETRIST

16445 E. Warren TUxedo 2-6655
at Outer Drive

VALENTINE DAY
from **DEROY'S**

Jewelry that will be worn with pride and treasured through the years. Choose it at De Roy's... the store with the reputation for outstanding quality and value.

Distinctive modern bridal duette, displaying a fiery diamond in the engagement ring. \$100.00

To keep you always in her heart—charming heart locket and expansion bracelet. \$17.95

Stunning cocktail ring of unique and lovely design. \$49.50

BULOVA \$24.75 up

The gift of a lifetime—Choose from the newest 1946 models for men and women.

Men's zipper kit. Perfect travel accessory. \$6.95

Gala array of new costume jewelry. \$5.00 up

Charge Accounts or Extended Payments

De Roy Jewelry Company

Open Thursday, Friday and Saturday Evenings 'til 9

16401 E. WARREN, CORNER AUDUBON
21648 Grand River in Redford 22885 Michigan in W. Dearborn

Sorority Pledges Named for Michigan State College

Doris Ruehl, daughter of Mr. and Mrs. A. Ruehl of University Place, recently pledged to Alpha Gamma Delta and Evelyn Bell, daughter of Mr. and Mrs. J. A. Bell, 1442 1/2 Mansfield, pledge.

Speedy Repair Service

on Ladies' and Gentlemen's Garments Repairing - Remodeling - Alterations

Special This Week WOOL ROBES Cleaned and Pressed

Cash and Carry 89c

and For Quality Cleaning Service - Call

Alger Cleaners

or use the thrifty Cash and Carry at

16319 E. WARREN TU 2-1600

16922 KERCHEVAL TU 2-4000

Pick-up and Delivery Service

SERVICE RESTORED

SANI-WASH LAUNDRY is happy to announce that service is again available to its many patrons in the Grosse Pointe area.

With the lifting of wartime restrictions prompt, courteous, dependable SANI-WASH LAUNDRY service is again operating in your locality.

We again solicit your valued patronage and earnestly hope that we may serve you.

Phone for your copy of our beautiful 12-page 1946 Household Hint Calendar—No Obligation.

Temple 1-6200

A NIAGARA OF SOFT WATER

Driver Admits Failure to Stop for Through Street

Failing to stop for Kercheval avenue while driving on Cloverly road last Saturday, Joseph C. Gardella, of 4920 Canyon, struck a car driven by Robert W. Ellert of 833 Hampton road.

Gardella told police he did not stop. Both cars were badly damaged.

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 Street at McMillan TUxedo 1-1129

10:45 a.m. Morning worship. 10:45-12:30 Lesson and play period for pre-school children.

12:00-12:30 Sunday school for adults and all other departments.

Building Site: Moross Road, between Kercheval and Ridge

Personalized Coiffures

Our expert hair stylist will create a new coiffure for you.

Cold waves, machine and machineless permanents. For a last minute appointment, telephone TU 1-9771.

Korte Beauty Salon 14946 Mack Avenue at Bayburn Member of the NHCA

Students Honor Teacher Upon Entering Pierce Junior High

DEFER school 6A class which enters Pierce Junior high school this semester, was entertained at dinner at the home of Jane Leverenz of Three Mile Drive on Wednesday, Jan. 30. The children presented their teacher, Miss Amy Olson with a sterling silver creamer set and a pair of nylon hose as a parting gift. Those present were: First row, bottom, Dale Everitt, Gino Rossetti, Dallas Kitchen, Leonard Bahr, Joe Gratzner, Dick Saunders, Molly Murphy; second row, Sky Mesker, Bob Cassell, Althea Jenkins, Jane Joachim, Jane Leverenz, Betty Jean Hoyt, Betty Lou Hough, Ralph Cross; third row, Miss Olson, Gail Ashton, Pat Savage, Donna Howitt, Dorothy Garner; fourth row, Wayne O'Neil, Elaine Broden, and Dana Hendrykoski.

Grosse Pointe University of Michigan Club Announces Scholarship Program

The University of Michigan has announced its program for the Regents-Alumni Scholarships for students graduating from Michigan high schools in 1946.

These scholarships carry a stipend equivalent to semester fees for the freshman year, with provision for renewal through the sophomore, junior and senior years if performance warrants.

Any young man or young woman graduating from a Michigan high school on the university accredited list is eligible to make application, providing (a) student is in upper one-third of class, (b) student has demonstrated social awareness and a capacity for significant participation in community life, (c) student must have a desire to acquire a university education, (d) student must have good health, a relatively high degree of maturity and unquestioned integrity, (e) student must have financial means.

Students interested in these scholarships should consult their high school principal for the purpose of filling out the proper blanks. The scholarship committee of the University of Michigan Club of Grosse Pointe Township will arrange personal interviews with each applicant at a time to be announced, to make recommendations and evaluations to the Scholarship committee at Ann Arbor. The applications, as well as the evaluations by the Scholarship committee, must be in before Feb. 28, 1946.

The Grosse Pointe community has been extremely fortunate in the number of scholarships awarded in the past, which has in part been due to the active interest and support given to the scholarship program by the University of Michigan Club of Grosse Pointe Township.

The chairman of the Scholarship committee of the University of Michigan Club of Grosse Pointe Township is Paul Franseth, 321 Merriweather road. Dr. Edward R. Stoelker, 974 Lincoln road, is president of the club this year.

University Women to Hear Address on Education Tonight

The Grosse Pointe branch of the American Association of University Women has planned a general meeting for this evening at eight o'clock at the Grosse Pointe Memorial church.

The speaker, Dr. James P. Adams, of the University of Michigan, will discuss the subject: "New Responsibility in Education."

Co-hostesses for this evening are Mesdames Hansel Wilson, John P. Thomas, Glen Curtis and Wallace Temple.

The social studies group meets on Feb. 14 at 1:30 p.m., with Mrs. Harold Chandler of 1265 Bedford road, as hostess. Guest speaker will be Mrs. Fred Johnson whose address will be titled "Housing the Nation in 1946."

Mrs. John Pear, assisted by Mrs. William Morse will lead the international relations group on Feb. 20 at eight o'clock at her home, 707 Trombly road.

School Election (Continued from Page One)

The two issues have been combined in the present election to be held on March 4 for two reasons. First, because as has been shown, they are closely related problems of school standards in Grosse Pointe over the next five years. The second reason that they have been combined is to save the voters the expense and trouble of two separate elections on these questions. However, if both fail it will be necessary then for the board to get an interpretation of the failure by at least one additional election, if not two. The general conclusion of the board was that because of the expense and inconvenience and trouble involved in the community on holding any election that it would be advisable to try to combine the issues.

New Group of Voters Added—New legislations now make it possible to extend the privilege of voting to a larger group of voters than in the past. In the past elections of this kind, said the statement of the superintendent of schools, "only parents of school children or taxpayers residing in the school district could vote. The new legislation now makes it possible for anyone to vote who is properly registered for school elections and has the following qualifications:

- 1. Must be a resident of the Grosse Pointe school district for 20 days.
2. Must be a resident of the state of Michigan for six months.
3. Must be a citizen of the United States.
4. Must be over 21 years of age.
These qualifications are sufficient to vote on the issue of the mill levy increase of 5 mills, but on the sinking fund ballot the voter must have the additional qualification of being a taxpayer on property in the school district or the legal husband or wife of such taxpayer."

GRADUATION (Continued from Page One.)

Present in the audience to witness the bestowal of this honor upon her great-great grandson was Robert Charvat's 90-year-old great-great grandmother, Mrs. Salome Chiera, 832 Notre Dame, a native of Grosse Pointe. A special tribute of applause was paid to her by the audience.

The Bausch and Lomb science award was given to Herman Zerweck, whose record in science and mathematics is exceptionally high and who gives the most promise of future distinction in the field of science in the opinion of the science faculty. Herman made an all A record in three years of science and four years of mathematics.

Richard Finen won the dictionary awarded to the highest ranking boy graduate in each class who has also made the most outstanding record in athletics. This gift is presented each semester by the alumni of Trinity college.

Seventeen members of the class who maintained a scholastic average of B or better were designated as honor graduates. They are Robert Allard, Ellen Allington, Barbara Blair, Margery Bots, Donald Chandler, Robert Charvat, Joan East, Betty Isenhardt, Richard Finch, Ralph Jones, John Kair, Don E. Kelly, Virginia Ledakis, Nancy Mathewson, Ann O'Grady, Jacqueline Ward, and Herman Zerweck. Commencement music was provided by the Grosse Pointe high school band directed by Dewey D. Kalember, and by the Grosse Pointe high school choir, which sang two numbers under the direction of Glenn H. Woods.

Young Married Couples Feted at Gathering

The "Young Marrieds" of the Grosse Pointe Unitarian church are gathering at the church tomorrow night, Feb. 8, for an evening of fun. Mrs. Nelson Frolund, with her committee—Mesdames George McBride and M. O. Bates, has planned an entertaining program.

Walters' Martha Ann BEAUTY SALON EXCELS in PERMANENT WAVING WALTERS' MARTHA ANN 16325 E. Warren Avenue (Between Courville and Three-Mile Drive) (Next Door to the Fair Star Inn) FOR APPOINTMENT MRS. EMIG — TU 2-9090

Come in and Receive That Pleasurable Experience to Which You Are Entitled Closed Mondays

Going To Florida?

Before you leave on your trip to Florida protect your money, jewels, furs and all of your household goods at home and on your trip with one of our "All-in-One" policies.

Covers every risk, including Burglary, Fire, Breakage, Water Damage, even mysterious disappearance.

End your worries about the present epidemic of robberies and holdups sweeping the country.

Write or call for booklet and specimen policy. No obligation, of course.

Henk Realty Company INSURANCE DEPARTMENT

15224 E. Jefferson Avenue LE 4554

GROSSE POINTE - EAST SIDE Plumbing and Heating Service

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

Brodell Plumbing & Heating Co. 20752 Mack - Grosse Pointe TUxedo 2-3737 NIGHTS, SUNDAYS, HOLIDAYS Niagara 8601

REPAIRED APPLIANCES

Too, appliances in good working order will have a higher trade-in value when you decide to buy a new one.

New Electrical Appliances Are Coming! Yes, but when they do come, it will be in small quantities, so have yours repaired by specialists.

ONE-DAY RADIO SERVICE All work moderately priced and quality guaranteed

WASHERS RADIOS COMBINATIONS REFRIGERATORS ELECTRIC IRONERS We are Specialists at Repairing. Maytag Factory Dealers. Bendix Washers, RCA Radios. Pickup and delivery in Detroit and suburbs.

Longo's Appliance 18711 Whittier at Roxbury AR 8618 or AR 2718

No Matter How Soon SPRING Will Be Here

To Cut Your Grass—Your Mower Must Be in Good Condition

The Time Is NOW to Have It Done Send Us Your Mower or Call Us

Niagara 4420 WORK GUARANTEED

Scott Grass Seed - Turf Builder - Garden Tools and Fertilizers for Spring

Grosse Pointe HARDWARE 16915 E. Jefferson NI 4420

THERE ISN'T ALWAYS ROOM FOR ONE MORE—

AND this little puppy had none. It's too bad that Rover will miss his dinner, but unfortunately there just isn't room for one more. And many people don't realize that one appliance too many on a circuit is the cause of that troublesome blown fuse. Now that all those labor-saving electrical appliances are coming back on the market, it's doubly important that your home be provided with enough circuits, switches and wall outlets for all the electrical servants you will use. Almost any of the older homes of today are likely to have too few electrical circuits to carry the many electrical appliances needed in today's living. Your home should accommodate that new electric dishwasher, frozen-food unit, automatic laundry, and the many other electrical appliances that will make living more pleasant and easier in your home of tomorrow. And, of course, if you are planning a new home, adequate wiring is an A-1 item to be checked in your plans and specifications.

This is one of a series of advertisements prepared in cooperation with the Electrical Association of Detroit in the interest of insuring adequate wiring for every home in this area. Be sure your home is properly wired. When you are planning a new home, for wiring recommendations, call:

THE ELECTRICAL ASSOCIATION OF DETROIT 600 MICHIGAN THEATER BLDG. DETROIT 26, MICHIGAN PHONE: TUxedo 2-1248

THE DETROIT EDISON CO.

MIRRORS AN IDEAL GIFT Large Selection of Framed and Unframed Mirrors, ALSO Mirrors Made to Order Lensed Glass Repairs - Home Service VISIT OUR SHOWROOM DISPLAY CITY GLASS COMPANY 11800 Kercheval Avenue LEnox 4000

LANDSCAPING and Maintenance COMPLETE TREE SERVICE No Job Too Big Or Too Small SATISFACTION IS MY GUARANTEE FREE ESTIMATES - CALL NOW M. VIAENE Landscaping Service Niagara 5228 or DRexel 0723

Service Suggestions Leave your car at Mohan's on your way to work Pick it up on your way home. Completely washed and lubricated. MOHAN'S SERVICE STATION Mack Avenue at Hawthorne WASHING • LUBRICATION • MINOR REPAIRS "We Welcome Criticism"

MICHIGAN AND THE OLD NORTHWEST

Enduring extreme privation, Le Salle and 14 men already were headed south.

On the St. Joseph's west bank a fort was built and its area is known.

Opposite present Peoria, he built Cravecoeur, regained Ft. Miami Mar. 24.

Rafting over the St. Joseph, he headed for Ft. Frontenac (Kingston, Ont.).

BY LUKE SCHEER
EDITED BY MILO M. QUAIFFE

Club Discusses Year's Policies

Eighty-six women attended a most interesting meeting of the Women's Republican club of Grosse Pointe at the home of Mrs. D. M. Ferry, Jr., last Monday. Mrs. L. Butler Higbie presided. The guest speaker was Mrs. Rae C. Hooker, who delighted the audience with her invigorating talk.

Mrs. Higbie announced the following committee appointments: Mrs. Frederick S. Ford, chairman of political activities committee; Mrs. Chisholm Macdonald, chairman of entertainment committee; Mrs. William D. Laurie, Jr., chairman of membership committee; and Mrs. Kenneth Thomas, chairman of publicity.

The members took part in an active discussion of policies of the club in preparation for the 1946 campaign. The members recognized the urgent and immediate need for increased facilities to care for the mentally ill. They voted unanimously to send a message to the legislators in special session assembled, urging that the appropriations suggested for this work be supported.

The membership committee is planning a vigorous campaign. There seems to be a misconception in regard to membership in the club. Many women have thought that it was necessary to be invited to join. On the contrary, the club extends a hearty welcome to any Republican woman who wishes to take part in the club activities.

BUSINESS LADY

DOROTHY DUCASTEL

By her checked slacks you will know her.

Bravely facing the snow, the cold and the rain every week is 10 year old Dorothy Ducastel who delivers The Grosse Pointe Review every Thursday on Beaconsfield between Kercheval and Jefferson.

Beginning last August, Dorothy has switched to a jacket and her checked slacks to deliver her 180 papers during the winter months. Often called "Dot" by her playmates and school chums, she is a fourth grade student in St. Ambrose school. Dorothy lists arithmetic, reading and social studies as her favorite subjects; asked what she would like to be when she grows up, this little business-woman answered: "A nun or a housewife."

The baby of the family, Dorothy lives at 1248 Maryland with her parents, a sister and five brothers.

A California farmer complains that noise from low flying planes reduces his cows' milk supply.

Specializing in carpet cleaning by a new method—Chemically Cleaned.

Mr. and Mrs. Stroble
TU 1-0093

Announce Marriage of Pointe to Detroit Woman in Ohio

Announcement is made of the marriage of Mrs. Mary Faulhaber of Grosse Pointe, on Wednesday, Feb. 6, in Toledo, O. Detroit and William E. Thompson.

GUTTERS and DOWN SPOUTS
Repaired, Replaced and Cleaned—Metal Decks—Porches—Flat Roofing

WE RE-ROOF OLD HOUSES

Pioneer Roofing and Sheet Metal
4708 EASTLAWN LEnos 8546

GUARANTEED PLUMBING
by BERTEEL
NEW WORK REPAIRS REMODELING
PProspect 5323

POINTE CLEANERS & TAILORS
(WINDMILL POINTE)
Men's and Ladies' Suits Tailored to Order
Alterations, Reining, Cleaning and Pressing
14931 E. JEFFERSON, at City Limits
Fred M. Schuman Est. 1925 Open Even. till 7:00 L.E. 3000

POWERS LUMBER & SUPPLIES
19743 HARPER TU. 2-4800
EVERYTHING FOR THE BUILDER

PAINT, REPAIR and INSULATE YOUR HOME NOW

CLOTHES POSTS FENCE POSTS
PICKETS WINDOWS
HARDWARE PICNIC TABLES
WORK BENCHES ROCK LATH
2x4s—ROOFING PLASTER BOARD

CALL POWERS FOR PROMPT SERVICE

Master GAS BURNERS

MASTER HEATER & COOLER CO.
14800 East Warren L.E. 9901

Lutheran Pastor Buried Yesterday

Special funeral services were held at the First English Lutheran church yesterday for the Rev. Eugene Poppen, pastor emeritus of St. Paul's Evangelical Lutheran church, meeting in the Jackson school.

Reverend Poppen passed away Sunday morning, Feb. 2, due to illness; he was forced to retire from active duty in St. Paul's last year.

The Rev. Harold Yochum, president of the Michigan district of the American Lutheran church, the Rev. Walter Hauck and many other clergymen officiated at the services.

Pastor Poppen was the brother of Dr. Emanuel Poppen, president of the American Lutheran church.

MSC Alumni Awards District Chairman Named

Michigan State college alumni are again offering 64 \$135 scholarships—a minimum of one award to each senatorial district in the state—to graduates of accredited high schools, according to Glen O. Stewart, director of alumni relations.

The stipend represents a waiver of tuition by the college, and candidates must have been in the upper one-third of their high school class.

Only entering freshmen will be considered, and the scholarships are not available to students who have taken college or university work. All applications must be filed with the district chairman not later than April 15. Carl Stoll of Northwestern high school is district chairman.

Uninvited Guests Believed to Be Thieves at Party

City of Grosse Pointe police are conducting an investigation into the report that money and an expensive cigarette case were taken from a Rivard boulevard home during a graduation party.

Police were told that at the home of Bob Lewis, 743 Rivard, \$70 was taken from a purse owned by Patricia Fell of 132 Moran, \$1 from Joan Squier, 401 Belanger and the cigarette case, valued at \$15, was taken from the purse of Ann Origen of 942 Lincoln.

Several guests who crashed the party are under surveillance by the City law enforcement officials. The thefts occurred late last Thursday night.

Broken Ankle

Mrs. Julia Van Vlieten of 4145 Newport, Detroit, slipped and fell on the ice in front of 971 Barrington road, last Thursday morning. She was taken to Bon Secours hospital by Park police, where it was found she had sustained a broken ankle.

Cut While Skating

Christine Weot, 15, of 572 St. Clair, received facial cuts last Sunday and was given first aid after skating at the City ice rink.

Adult Education Calendar

Sponsored by Grosse Pointe Board of Education

Starting dates follow:

Tonight, ballroom dancing, Arthur Carly; gym and swimming for women, Beatrice Halbrook.

Monday, Feb. 11. Parliamentary law, Leroy Selmeir.

Wednesday, Feb. 13. Woodshop, Ray Watling; industrial design, John Walter; beginning bridge, Maude Leque; pottery, Marian Lampman.

Thursday, Feb. 14. Mathematics, refresher, Charles Saltzer; advanced bridge, Maude Leque.

Enrollments may still be made in beginning and advanced Spanish, Esperanto, dramatics, carpentry fundamentals, machine shop and shorthand.

Call NI 2000, ext. 25 for information.

Methodist Women Organize Christian Service Society

The Woman's Society of Christian Service of the Grosse Pointe Methodist church had its organization day and charter membership date on Monday, Feb. 4 at the home of Mrs. Hugh C. White, 242 Oak at McMillan. Mrs. Ronald Scantlebury, president of the Detroit district of the Woman's Society of Christian Service was present and assisted in the organization plans.

The following were elected as officers: Mrs. M. F. Santmyers, president; Mrs. C. R. Wylie, vice-president; Mrs. V. I. Bailey, secretary; Mrs. Wayne D. Wetzel, treasurer; Mrs. Lee W. Walker, secretary of spiritual life; Mrs. Ernest D. Brutsch, secretary of missionary education and support; Mrs. Lucille McLaughlin, secretary of social relations and local church activities; Mrs. Hugh C. White, secretary of student and youth work; and Mrs. George W. Corliss, secretary of literature and publications.

The following became charter members:

Mesdames M. F. Santmyers, C. R. Wylie, V. I. Bailey, Wayne D. Wetzel, Lee S. Walker, Ernest D. Brutsch, Jennie McLaughlin, Hugh C. White, George W. Corliss, Cecile Keister, Peter E. Klein, Lester M. Elliott, George Scottford, Willis Bugbee, Helen Austin, Dan M. Guy, T. J. George, F. O. Jordan and Walter Radde.

The meetings will be held on the second and fourth Mondays of the month and the next meeting will be held at the home of Mrs. Helen Austin, 279 Ridgemoor.

U. S. farmers will spend an estimated one billion dollars this year for new equipment, if manufacturers are given the opportunity of producing that much.

City Court Collects \$167 at Hearings Monday Night

Justice Leslie P. Young of the City of Grosse Pointe justice court presided at a session last Monday night.

Fines and court costs assessed against violators totalled \$167.

Speeding—Guntram Jarre, \$20, three months probation, no driving.

Reckless Driving—Thomas Irwin Neuman, \$20, three months probation, no driving.

Causing Accident—George Athman, \$10 costs, restitution to second car, three months probation.

Gerald S. artindale, case adjourned to Feb. 26.

Disorderly Person—Robert J. Isbell, \$35, Marcella E. DeWaele, \$20.

U. of D. Enrolls 4,000 Students This Semester

Showing the largest mid-year enrollment increase in the history of the school, more than fourteen hundred new students were admitted to the University of Detroit during the regular second term registration period, according to figures released by the Rev. Hugh F. Smith, S.J., registrar.

This increase will bring the total enrollment above the 4,000 mark. It is estimated that more than ninety per cent of the new students are discharged veterans. About fifty per cent of these ex-servicemen are former U. of D. students returning to finish their war-interrupted college careers and the remainder are transfers from other colleges and veterans entering college for the first time.

Contrary to popular opinion, a majority of the returning servicemen enroll in the regular degree programs rather than the special short-term courses or refresher classes.

FINAL WEEK

Annual Clearance!
SAVE UP TO 30 PERCENT
on Valentine Gifts and Gifts You'll Need for
★ Birthdays ★ Weddings ★ Parties, Etc.

Judy's Gift Shop
Kercheval Between St. Clair and Nef
TUxedo 1-0330
Store Hours 10 to 6

A Renowned Collection of Oil Paintings on Canvas, Wood, Black Steel and Porcelain, Ranging From Miniatures to Large Canvasses, Including the World's Smallest Perfect Portrait Will Be Exhibited in

Ashrawy's Art Gallery
47 E. Adams Avenue

FRIDAY, SATURDAY AND SUNDAY
February 8, 9 and 10 From 1 to 6 P.M.

MONDAY, FEBRUARY 11 FROM 1 TO 10 P.M.

PUBLIC AUCTION SALE OF THIS COLLECTION OF THIS COLLECTION Tuesday, Feb. 12, at 7:30 P.M.

and Each Night Thereafter
Until Entire Collection Is Sold

THE INTERNATIONALLY KNOWN ARTIST
Dr. Joseph Hilpert, P.S.C.

Knight Commander, P. Privy Councillor
Holder of the Holy Golden Cross of Jerusalem

Will Be Present at Each Auction and Sale

MR. TOM ASHRAWY, Conducting Sale

Inlaid LINOLEUM in Stock for Immediate Delivery

Forty Patterns

- All Famous Makes
- Heavy Weight
- Standard Weight
- Service Weight

95c to \$2.00 per square yard

Installation by our own factory trained mechanics at a nominal additional charge. We also take up old material and sand before installation.

Phone Us for Estimates
Ample Parking Space

ROBERT E. HARRISON COMPANY
TUxedo 1-0100
16903 E. Jefferson Ave. between Cadieux and Notre Dame
FLOOR COVERINGS and WALL TILES

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

for someone you love!

FRESH FLOWERS MOST ELOQUENTLY EXPRESS YOUR FEELINGS!!

- Potted Plants
- Corsages
- Bouquets

Please Order Early
HARLOW J. LINGEMAN
FLOWERS

17009 Kercheval

TU 2-6020

FREE Drive Into Our Service Department and Receive A
Deluxe Windshield Scraper
for De-icing Your Windshield

ASK FOR JIM HUTCHINSON, Our Service Manager
While You Are Here
Let Us Check Over Your Car FREE

★ REMEMBER — Immediate Service on All Chrysler Products
● WASHING — POLISHING ●

Grosse Pointe Motors, Inc.
14801 E. JEFFERSON at Ashland L.E. 8000

DINE • DANCE • ENTERTAINMENT

Plant Personally Asks Vets Back
 A glass manufacturing company, finding that a number of its ex-G.I. employees were not automatically coming to the plant for reinstatement within the 90 days prescribed by law, sends a representative to call at the veterans' homes within 30 days after their discharge. Personal invitation back to the job.

Why Go to Florida?
COME TO THE DEL-MAR CAFE
 15412 Mack Avenue
 Bet. Nottingham and Somerset
ENJOY
 The tropical rhythm of the Latin-American Troubadours Pancho and Santiago.
 Friday, Saturday and Sunday 8 till 7
 Finest Liquors, Wines, Beers

COMEDY, DRAMA FEATURE MANY FAVORITE STARS
 Although he is unwilling to share his plight with the girl he loves, Robert Cummings is talked into marrying Elizabeth Scott in the picture, "You Came Along." This will be shown at the Colony theatre tomorrow and Saturday. "A Thousand and One Nights" will be teamed with it.
 "A Thousand and One Nights" is a story which has to do with a genii who makes her appearance when a lamp is rubbed. The genii, played by Evelyn Keyes, assists the adventurous lads played by Cornel Wilde and Phil Silvers in their escapades in the palace of a queen. Wilde, who falls in love with the queen, cannot see her until he is clothed in garments of gold and silver through the efforts of the genii. How he turns out with his romance makes an enjoyable and laughable story. Phil Silvers is at his best in this comedy with his almost impossible situations and escapes as well as clever dialogue.

'Anything Goes,' Cole Porter's Musical at Masonic Temple
 "Anything Goes," the gay Cole Porter musical, which served as a Broadway starring vehicle for Victor Moore, Ethel Merman and William Gaxton, and in the score of which are such popular compositions as "I Get A Kick Out of You," "You're the Top," "Blow Gabriel Blow," "All Through the Night" and many others, is to be the second of the productions offered at the Masonic Temple by the Civic Light Opera Association of Detroit, starting next Tuesday night, Feb. 14. "Anything Goes" will be presented every night at 8:30 (with the exception of Thursday night, Feb. 14) through Monday night, Feb. 18, with a matinee performance on Sunday afternoon at 2:30.
 The cast of this gay laugh providing, fast moving musical production, will be headed by Yvette, the extremely versatile singing entertainer, who survived the Lisbon plane crash in which Tamara lost her life and Jane Frohman was seriously injured.

Character Actor in 'Romeo' Road Group
 The neighbors didn't complain, but they wondered what the big, snout-nosed, red truck was doing parked in front of the Frank E. Werneken residence, 26 McKinley road—not just for a day or two, but for over a week. Russel Werneken, youngest son of the family supplied the answer.
 The truck carries the scenery for the National classic theatre's presentation of Shakespeare's "Romeo and Juliet," which the company played yesterday at the Mt. Clemens high school to an enthusiastic capacity audience.
 Mr. Werneken joined the company last October, just 13 days after being released from the army. He tells us that in three months on tour he has traveled much further than the army sent him in four years—and that counts a round-trip to Panama, where he served with the medical department.
 In Shakespeare's immortal love-tragedy, (Juliet's father), and the Apothecary.

FRANCHOT TONE APPEARS HERE IN GAY COMEDY
 Franchot Tone returns to the screen after many months' absence, in "That Night With You," sharing comedy honors with Louise Albritton, Susanna Foster and David Bruce in a musical comedy noteworthy for the charming way in which it ignores all current world problems.
 It will be shown at the Esquire theatre tomorrow and Saturday, with "Senorita From the West."
 The film takes its cue from its fairy-like title, and unfolds in a manner suggestive of a modernized Hans Christian Andersen. Susanna Foster, as an aspiring thespian, becomes involved with a wolf-producer, Franchot Tone, much to the distress of her fiancé, David Bruce. A wild series of escapades in which Miss Foster poses as Tone's daughter, runs about of quick-witted Louise Albritton and combines to make a hectic and highly amusing story.

Post Office Workers Seek Pay Increase
 At a mass meeting of postal employees held last Sunday night in Cass Technical high school auditorium, their sorrowful plight was clearly brought to attention.
 In addition to national officers of postal organizations, a cross section of Detroit's economic life spoke in regard to the difficulty experienced by postal employees, to make ends meet with the salary now received. They also brought forth the fact that it was necessary for those with large families or with unusual obligations such as sickness or buying a home to seek additional employment outside the postal service, which not only deprived them of recreation and amusement but also resulted in beclouded and fatigued bodies and minds with which to perform their duties.
 Among such speakers heartily in favor of a new deal for these public servants were Hon. Patrick H. O'Brien, judge of probate; Father Lawrence Cavanaugh, director of National Council of Catholic Men; Daniel J. Ryan, Michigan state senator from the 4th district; John MacGillis, former deputy regional director of WPB; and Frank X. Martel, president of Detroit and Wayne county Federation of Labor.
 A resolution was unanimously adopted at the "rally" to increase the pay of postal employees 20 per cent with a proviso that no employee covered by Public Law 134 receive less than \$500.
 Despite the fact an increase was granted July 1, 1945 after 25 years without a pay raise, the "take-home pay" is now far inadequate. This was caused by the quick termination of the war which resulted in a decision by the post office department to revert to a 40 hour week and eliminate overtime to provide more jobs.
 In addition to a living wage for postal employees it was unanimously agreed by the assembly at the rally that appropriate legislation was mandatory to protect the communication system of business industries and the people in general of these great United States of America.

The Smartest Room in Town!
 The skyscraping Penobscot Club offers the best in food, liquor and entertainment for your pleasure.
LATE SUPPERS
PENOBSCOT CLUB
 East Street Entrance Penobscot Building Ca. 7588

COLONY
 15635 MACK AVENUE
 TUXedo 2-2324
 Fri., Sat. Feb. 8, 9
"YOU CAME ALONG"
 With Robert Cummings, Elizabeth Scott Plus
"A THOUSAND AND ONE NIGHTS"
 With Cornel Wilde, Evelyn Keyes Color Cartoon
 Continuous Saturday from 1:45
 Sun., Mon. Feb. 10, 11
"CRIME, INC."
 With Leo Carillo, Tom Neal Plus
"THAT NIGHT WITH YOU"
 With Franchot Tone, Susanna Foster Color Cartoon - News
 Continuous Sunday from 12:45
 Tuesday, Wednesday, Thursday February 12, 13 and 14
"GAY DIVORCEE"
 With Fred Astaire, Ginger Rogers Plus
"BEAUTIFUL CHEAT"
 With Noah Beery, Jr., B. Granville Plus
 "Mystic India" in color
 Free Dishes to the Ladies on Wednesday and Thursday Nights

RUSSEL WERNEKEN
 Although most of the performances are open to the public, the primary purpose of the National Classic Theatre of the Catholic Church is to separate to college and high school students that the classic plays they study are really not as dull and tiresome as they might seem at first acquaintance with the printed page. All the humor, vitality, excitement and philosophy which have made Shakespeare's dramas immortal.

"CHINA'S LITTLE DEVILS" BILLED FOR NEW SHORES
 A light and frothy yarn about a couple of fourth-estate adventurers in Uncle Sam's army, "Over 21" at times touches serious depths with an understanding well interpreted by Alexander Knox. This will be shown at the Shores theatre Sunday, Monday and Tuesday, with "China's Little Devils."
 "Over 21" faithfully following the stage version, is the story of Polly, played by Irene Dunne, novelist and commentator, who leaves her movie assignment to set up housekeeping in a tiny bungalow in Miami where her husband, Knox, is in OCS whence he arrived after resigning his editorship of The New York Bulletin. The story is light, gay and filled with sophisticated char mand both turn in good performances in their respective roles.

"Storm" Opens Thursday
 Thursday night, Feb. 14, will be the opening night at the Art Institute of "The Picture of Dorian Gray" plus "Club Havana."
 "Storm" is a thrilling biography of Mary Todd Lincoln that tells a tender, tragic story of our great Civil War President and his ambitious wife.

Military Restriction Off
 The last military restriction on air travel by civilians will be removed at noon Feb. 15 when the ODT relinquishes its right to 70 per cent of all seats on eastbound transcontinental flights, Northwest Airlines announced recently. This space has been reserved for GI's returning from overseas duty.

Chiver's Drive-In
 20935 Harper at Hampton
 TUXedo 1-9820
Steaks and Chops
Hamburgers and Hot Dogs
Sundae and Sodas
Hot Beef Sandwiches
 Open From 11 A.M. to 3 A.M.

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
 Open From 9 A. M.
 17441 Mack at Neff Road NI 9648

You Are Invited!!!
 to Try A Delicious Noon Lunch
 AT THE NEW
STORK CLUB
 16352 E. WARREN
 Serving From 11 A.M. to 4 P.M. Dinners 4 P.M. to 1 A.M.
 Full Course Lunches 75c
 ENTERTAINMENT NIGHTLY
 Paul Henri, Violin, Chet Jensen, Bass, Freddie Fingers, Piano
 Special Parties by Reservation Only NI 9693

Testa's BAR
 HOTEL SAVARINE
DANCING NIGHTLY
 Except Monday
FEATURING
AL COX
 And His Londonaires
 — plus —
"SPEED" SPIEWAK
 EX-G.I. SENSATION
 At the Piano & Solovox
 E. Jefferson at Lenox
 NO MINIMUM ★ NO COVER

Choice of Millions

 THE STROH BREWERY CO., DETROIT 26, MICH.

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

FOLLOW THE TORCH TO THE
Torch Club
 JESS PERRECA, Prop. Phone MU 9786
 12620 East Jefferson
 Across From Hudson Motor Plant
 FAMOUS FOR FINE DRINKS
 EIGHTH BIG WEEK
 ★ **CARLOS CORTEZ** ★
 Piano Sensation Nightly at 8:30
 (Except Mondays)

THE SHORES THEATRE
 Mack Ave. at Nine Mile Rd.
 Thursday, Feb. 7. — Last Times Tonight! George Sanders in "The Picture of Dorian Gray" plus "Club Havana."
 Fri., Sat. Feb. 8, 9
 Tito Guizar, Constance Moore in "MEXICANA" Plus
 Noah Beery, Jr., Lois Collier in "THE CRIMSON CANARY" "The Phantom Rider" Chap. 10 Cartoon
 Sunday, Monday, Tuesday February 10, 11 and 12
 Irene Dunne, Charles Coburn, Alexander Knox in "OVER TWENTY-ONE" Plus
 Harry Carey, Paul Kelly in "CHINA'S LITTLE DEVILS" Cartoon
 Wed., Thur. Feb. 13, 14
 Wednesday Bargain Matinee at 3 Dorothy Lamour, Arturo de Cordova in "A MEDAL FOR BENNY" Plus
 Fay Bainter, Charles Ruggles, Marjorie Reynolds in "THREE IS A FAMILY" Newsreel - Comedy - Defense Short
 Coming Sunday, Feb. 17: Gene Kelly, Frank Sinatra in "ANCHORS AWEIGH" in technicolor.

ESQUIRE
 15311 E. JEFFERSON TUXEDO 2-2760
 Friday and Saturday February 8 and 9
 Franchot Tone and Susanna Foster in "That Night With You" Plus
 Allan Jones and Bonita Granville in "Senorita From the West"
 Sunday and Monday February 10 and 11
 Robert Cummings and Elizabeth Scott in "You Came Along"
 Musical—Melody Parade Cartoon—Trap Happy Porky Latest News
 Tuesday, Wednesday and Thursday February 11, 12 and 13
 Evelyn Keyes, Cornel Wilde, Phil Silvers in "A Thousand and One Nights"
 March of Time—American Beauty Freedom and Famine News Events

Sid's Cafe
 Famous for Food
 Luncheon • Dinner • Supper
 Moderate Prices
DANCING AND ENTERTAINMENT NIGHTLY
 Introduce Novachord Music by HARRY FRENCH
 Amateur Nite Every Mon. - Lots of Fun
 Parties and Banquets Our Specialty
 Singing You 7 Days a Week
 15241 E. WARREN at Barrington TU 2-3883

For An Appetizing Meal
 Specializing in Fine Foods
FOR LUNCH: Hamburgers, Grilled Cheese, Bacon and Tomato, Western, Fried Ham and Egg Salad.
FOR DINNER: Roast Beef, Baked Ham, T-Bone Steaks, Pork Chops and Home Baked Hash.
AFTER THE SHOW: Sodas, Sundae, Malts, and Other Fountain Treats.
ALL TYPES SANDWICHES TO TAKE OUT
 The Best Place in Town to Buy
Bittersweet Chocolates \$1.00 A Box
 Home Made, with Delicious Creamy Soft Centers
 We Also Have A Large Selection of
 • Hershey Milk Chocolates • Light and Dark Fudge
 • Carmels • Sea Foam and Filbert • Peanut & Raisin Patties
 Limited Quantity Valentine Heart Boxes. Buy Early
"TONY" KOINIS CONFECTIONARY
 Corner of Barrington and East Jefferson at the Bus Stop

Grosse Pointe Lecturers, Inc!
 PRESENTS
Dr. Syud Hossian Brilliant Author, Lecturer and Authority on India and World Affairs
 Topic: "The Deadlock in India—And the Way Out"
TUESDAY, FEBRUARY 12—8:15 P.M.
 JOHN D. PIERCE AUDITORIUM—Kercheval Near Balfour
 Single Admission \$1.20 Tax Included. For Reservations, NI 2000, Ext 25

SHUMWAY'S
 14948 East Jefferson at Barrington MURray 9289
FAMOUS KITCHEN NOW OPEN
 Offering Complete Dinner Service 5 p.m. to 11 p.m. DAILY
 SUNDAYS FROM 3 p.m. TO 10 p.m.
Entertainment by FRANK GILLEN
 PIANO SYLIST
 Man of A Thousand Songs" Playing Your Favorite Request Selections
 ★ FINEST MIXED DRINKS — LIQUORS — BEERS ★
Now Open Sundays!!

Forster's

is

★
Pre-War Quality
Pre-War Prices

FINE DIAMONDS BEAUTIFUL CAMEOS

Birstones Fraternal Rings Lockets, Etc.

VALUES THAT CAN'T BE DUPLICATED!

The Saving Is YOURS!

THE SENSATIONAL
NEW

Reynolds

Guaranteed to Write Two Years
Without Refilling

- A Postwar Dream Come True
- Writes Fine, Medium or Heavy
- Shows Clearly Through 4-8 Carbons
- Will Not Smudge, Smear, Leak or Drip
- Ink Dries Instantly
- Complete With Desk Stand
- The Ideal Pen for Pocket or Office

WRITTEN GUARANTEE

\$12.50

NO FEDERAL TAX

"GEMS FOR A GEM"

A. J. FORSTER

Jeweler and Optometrist

14400 Charlevoix

LEnox 5376

LEADS PRESS

W. H. WHITELEY

W. H. Whiteley of Rogers City, publisher of The Presque Isle County Advance, was elected the 1946 president of the Michigan Press Association, Inc., a state trade association serving 45 daily and 306 weekly newspapers, at the organization's 78th annual meeting in Lansing. The Grosse Pointe Review is a member of the MPA.

LETTERS TO THE EDITOR

Grosse Pointe Review
Grosse Pointe Park 30,
Michigan

To the Editors:
We have just received from our national headquarters two corrections in warehouse addresses in our story on Junior AWVS friendship boxes, in the Jan. 24 issue of your newspaper. We regret these corrections did not reach us before publication of the article.

The correct addresses of the Greek War Relief, Inc., and American Relief for France, Inc., are:
American Relief for France, Inc., 15 E. 24th Street, New York, N.Y.;
Greek War Relief, Inc., 350 E. 54th Street, New York, N.Y.

Thanking you, we remain,
Grosse Pointe Unit AWVS

Woods Community Club News

New classes are now being organized in the nursery school at the Community club at 20883 Mack avenue and will begin at 9 a.m. on Monday, Feb. 4. Mrs. Walter Reeg, who has had a leave of absence since September will resume her duties as teacher.

Children from 2 1/2 to kindergarten age will be accepted and registrations will be taken at the club today and tomorrow.

The newly organized Glee club under the direction of Mrs. Huster is proving a popular feature. Twenty-five boys and girls attend at present and more are invited to attend. This group meets on Tuesday night and is for teen agers. There is no charge.

The class in shell jewelry for girls held every Thursday night is also popular and vacancies exist for a few more members.

Mrs. N. W. Swayne reports her Wednesday class in dressmaking is already filled but if a sufficient number of women are interested, a second class will be organized and will begin as soon as possible after Feb. 1.

The millinery classes have been moved from the club building to more convenient quarters in Mrs. Irene Sutton's recreation room at 1677 Brys Drive. New classes are now being organized by her. Students will learn how to make new hats or remodel last year's and how to design personalized models.

For information regarding any of the above classes or groups sponsored by the Community club, please call Mrs. Reeg, at TU 1-9821.

Two Auto Accidents in Grosse Pointe Last Sunday

Charles J. Frampton, of Beach Drive, St. Clair Shores, while driving near the intersection of Belanger and Mack avenue, hit a car driven by Leonard A. Lewis, 472 Belanger, last Sunday morning.

Sunday night while backing out of a driveway, a car operated by Kenneth L. Clark, 850 Balfour, smashed into a car driven by Leroy Bornhauser, 12814 Camden.

Traffic Violators Heard in Court

Justice Joseph Belanger presided in the Park justice court on Jan. 23 and 30, and handed out the following fines and \$5 court costs:
Speeding—
Ulysses L. Garrison, 1479 Sheridan, \$10
Cecil L. Muysenberg, 2168 Lenox, \$5
Bennett Burgoon, 1162 Grayton, \$10

Causing Accident—
Leroy M. Gill, 3062 Philip, \$5 costs
Jack C. Ames, 1438 Murrell, \$35
Marie Kourynahas, 5315 Nottingham, \$10
Reckless Driving—
Edgar Dumontier, 316 Hillcrest, \$10
Leaving Scene of Accident—
Walter W. Blundy, 2911 St. Aubin, \$35.

Studebaker Recalls 5,000

More than five thousand employees who were laid off at the beginning of the reconversion period have been called back to the job by Studebaker, at South Bend, Ind. The payroll now includes more than eight thousand workers, as compared with 7,300 in January, 1941. Although manufacturing of cars was delayed three months by strikes in factories which supplied parts, full-scale production now is under way.

The Original Army Formula

"In A Few Seconds"

Guaranteed Control for
Roaches - Spiders - Silver Fish - Moths - Fleas
Flies - Ants - Bed Bugs - Crickets - Centipedes
and Other Flying Insects

THE BEST WAY
THE SURE WAY
THE SAFE WAY

For use in homes, yachts, ships, stores, offices, fac
For Use in Homes, Yachts, Ships, Stores, Offices,
Factories, Beer Gardens, Fountains
Restaurants, Farms, Etc.

MAIL THIS COUPON TODAY

DESTROID INSECTICIDE CO.,
Box 85, Kensington Station, Detroit 24, Mich.
Please send me Genuine Airosol Bombs at \$2.95 ea. plus 9c tax, \$3.04.
 Postpaid Enclosed \$..... Check
 Money order.

NAME

ADDRESS

CITY..... ZONE.....

DEALERS NAME, PLEASE

ADDRESS

DEALERS WRITE FOR DISCOUNTS

NOTICE OF HEARING

On An Ordinance Amending Section VI (A) of the Zoning Ordinance of the Village of Grosse Pointe Park.

NOTICE IS HEREBY GIVEN:

That a public hearing will be held by the Village Commission of the Village of Grosse Pointe Park on February 25, 1946 at eight o'clock P.M. to be held in the Municipal Building in said Village located at 15115 E. Jefferson Avenue, Grosse Pointe Park, Michigan; at which time and place the said Village Commission will consider the adoption of the Ordinance annexed hereto and published herewith amending SECTION VI (A) of the Zoning Ordinance of said Village.

WILLIAM G. STAMMAN,
VILLAGE CLERK

ORDINANCE TO AMEND SECTION VI (A) OF AN ORDINANCE ENTITLED:

- "AN ORDINANCE to regulate and restrict the location of trades and industries and the location of buildings designed for specified uses, to regulate and limit the height and bulk of buildings hereafter erected, to regulate and determine the area of yards, courts, and other open spaces, to limit and restrict the maximum number of families which may be housed in dwellings hereafter erected or altered, and for said purposes divide the village into districts, to provide a method of administration, and to prescribe the penalties for the violation of its provisions:"
- (2) Public buildings and properties.
 - (3) Schools and hospitals, and convalescent homes, dormitories, or similar multiple dwellings of Class B connected therewith, except correctional institutions.
 - (4) Parish houses, community buildings and clubs.
 - (5) The executive or administrative offices or departments of professional, philanthropic, commercial and other lawful activities; theatres and other places of amusement and recreation; mercantile establishments for the sale and service of goods at retail; and the repair, conversion, fabrication, finishing, assembling, fabrication, or storage of goods for sale at retail on the premises; provided there is not in connection therewith the operation of any machinery or the conduct of any process or activity or the storage or display of goods or material as to be noxious or offensive by reason of the emission of odors, fumes, dust, smoke, waste, vibration, or noise, or manifest unhealthfulness, machine shops, storage yards, light manufacturing, laundries, and dry cleaning establishments and similar establishments, including truck yards or auto-wrecking establishments. No public storage of other things used for the sale, repair and servicing of automobiles, or other activities involving the use of heavy machinery or heavy manufacturing or general heavy industrial uses shall be begun or enlarged except with the approval of the Board of Appeals as specified in SECTION VII (E).

The Village of Grosse Pointe Park Ordains:

Section 1.
SECTION VI (A) of an Ordinance entitled:

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

is amended to read as follows:

SECTION VI—BUSINESS DISTRICTS:

- (A) USES—In a Business District no buildings or premises, except as otherwise provided in this ordinance, shall be erected or used except for one or more of the following specified purposes:
- (1) Any use permitted in a Residence District.
 - (2) This Ordinance shall take effect twenty (20) days after the date of adoption.

Custom -Made
Venetian Blinds
Metal - Wood and Aluminum Slats

Old Blinds Reconditioned
CALL LE 5640

Avalon Venetian Blind Co.
13940 Kercheval Avenue

C-O-M-I-N-G!
SENSATIONAL NEW APEX AUTOMATIC WASHER
Revolutionary new washing action! Years ahead of any automatic yet built. Watch and wait for this entirely different automatic.

KRAUSE — Repairing —
of
• Radios • Washers
• Ironers • Sweepers
• Refrigerators

Sales and Service
20947 Mack Avenue
TUxedo 1-2130
Grosse Pointe Woods, Mich.

For Sale!

Designed and Built
by the Motor-Engine Sports Car
Group—The Sports Car and "All American" Oakland V-8 motor
and "All American" Buick 6-cylinder motor.

MECHANICAL PRODUCTS COMPANY
526 Second Street (Rear) Ann Arbor

NOTICE OF REGISTRATION

VILLAGE OF GROSSE POINTE FARMS, MICHIGAN

You Are Hereby Notified That the BOARD OF REGISTRATION OF THE VILLAGE OF GROSSE POINTE FARMS, MICHIGAN will be in session on

SATURDAY, FEBRUARY 16th, 1946 AND TUESDAY, FEBRUARY 19th, 1946

between the hours of 9:00 o'clock in the forenoon and 8:00 o'clock in the evening, at the Municipal Building, 90 Kerby Road, Grosse Pointe Farms, Michigan.

You are further notified that if you have not already registered, you may do so by appearing before the Board of Registration upon the above mentioned days or by registering with the Village Clerk any day up to and including

Tuesday, February 19th, 1946

HARRY A. FURTON,
Village Clerk.

Published Feb. 7, 1946 (G. P. Review)

NOTICE OF HEARING

On An Ordinance to Amend The "Building Zone Map" of the Village of Grosse Pointe Park

NOTICE IS HEREBY GIVEN:

That a public hearing will be held by the Village Commission of the Village of Grosse Pointe Park at its regular meeting on February 25, 1946 at eight o'clock P.M. to be held in the Municipal Building in said Village located at 15115 East Jefferson Avenue, Grosse Pointe Park, Michigan; at which time and place the said Village Commission will consider the adoption of the Ordinance annexed hereto and published herewith, amending the Building Zone Map of said Village.

WILLIAM G. STAMMAN,
VILLAGE CLERK.

REMEMBER?

One Year Ago
A second Pointe village had cancelled its primary election last spring. James K. Watkins, incumbent, was unopposed in the election in Grosse Pointe Farms for president while four men sought the three seats on the council.
Diplomas were awarded to 117 students of Grosse Pointe high school at commencement exercises in the high school auditorium.
St. James Lutheran Church of Grosse Pointe launched a campaign for funds to construct a church on its building site on McMillan road north of Kercheval, opposite Gabriel Richard school.
Certificates of necessity for coal were obtainable from the village clerks by those who had less than a five day supply of coal and who had exhausted all efforts to obtain coal by delivery from dealers.
Grosse Pointe Farms council expected a large attendance at a special meeting to hear an explanation of the proposed retirement system for village employees. Rep. Louis C. Rabaut criticized the veterans' discharge button.
Five Years Ago
An industrial arts building that was planned to be made available for night training of men under the national defense program, was to have been constructed near the southwest corner of Grosse Pointe high school's athletic field. The structure, which was to have done much to relieve overcrowded conditions, was the first school building ever erected in Grosse Pointe without the aid of a bond issue.
Before a small but orderly gathering of residents, Grosse Pointe Park's commission heard a discussion of the proposal to change the village into a city form of government. A spokesman for the Citizens Association presented reasons for the change and answered questions from the floor. No definite action was taken by the commission.
Quick-spreading flames swept thru the Hoop-De-Doo roadhouse in Grosse Pointe Woods, causing damage estimated at \$3,000 before firemen brought the blaze under control.
Three more accidents were reported in Grosse Pointe Shores on Lake Shore Drive. The primary election was cancelled in Grosse Pointe Farms. Pat Conlan, ex Park police officer, captured one of a pair of 17-year-old car thieves in the act of stripping a car.
18 Years Ago
The Golden Gloves elimination tournament was scheduled to be fought at the Neighborhood club. This was the second time that the

Charlotte Stork Buried Tuesday From St. Clare's

Mrs. Charlotte Stork, wife of Julius Stork, superintendent of the highway department in the City of Grosse Pointe, passed away last Saturday morning in Bon Secours hospital. She had been in ill health for some time.
A Requiem High Mass was sung in St. Clare of Montreale church last Tuesday morning.
Surviving besides her husband; son, Lieut. Bruce A. Stork; mother, Mrs. Christine Reaume; three sisters, Mrs. Francis Girard, Mrs. Thomas Holden and Louise Reaume; two brothers, John and Thornton Reaume.
Funeral services were conducted by the E. S. Watco funeral home, 381 E. Grand Boulevard.

AWVS to Elect New Officers Feb. 27

Members of the board of directors and board of managers of the Grosse Pointe unit of the AWVS held a business meeting at the home of Mrs. Frederick Clifford Ford on Wednesday, Jan. 30.
Following committee reports, plans were made for the annual meeting and election of officers on Feb. 27 at a tea in the home of Mrs. Alger Sheldon. Mrs. Clarence B. Swift was appointed chairman of the nominating committee and Mrs. Ford will head the committee on arrangements for the annual meeting.

Mimeographing
Multigraphing
Addressing
Mailing
Secretarial Service
CALDWELL
LETTER SERVICE
15653 Faircrest PR 5462

New
COAL HEATER
\$89.50 Value
SPECIAL CLOSEOUT
PRICE
\$59.00
MASKELL HARDWARE
17274 Mack Avenue

NOW!!!

WE CAN SELL YOU
Selected Drapery, Upholstery and Slip
Cover Fabrics

BY THE YARD!

in Many New Patterns to Make Your Own

Draperies and Slipcovers
Made to Order

Phone LE 0212

Otto H. Lange

Fine
Furniture

Interior
Designs

STUDIOS

15116 Kercheval Avenue

That tried and proven adage is one of the cardinal rules in our Prescription Laboratory. It is the reason why we double-check every prescription. When one pharmacist has completed the compounding of the medicine, he takes it and the prescription blank to another pharmacist and together they re-check each ingredient, each measure, each step. This double assurance of unfailing accuracy is one of the safeguards we have established to protect your health.

Busch Drugs

THE PRESCRIPTION STORE
15228 EAST JEFFERSON - LENOX 0800

THE GROSSE POINTE LINOLEUM CO.

Known for Best Workmanship and Service

for
INLAID LINOLEUM on Sinks and Floors

STEEL WALL TILE for Kitchen and Bathroom Walls

Owner and 17 Years Expert
since with the J. L. Hudson
Company.

CALL TU 1-4640 FOR OUR
ESTIMATE OR ADVICE.

ASPHALT TILE for Recreation Rooms
15123 MACK AVENUE

Faultless Curtain Laundry and CLEANERS, Inc.

4737 Elmhurst HO 1010

HOUSEHOLD FABRICS

- Curtains
- Lamp Shades
- Slip Covers
- Draperies

WEARING APPAREL

- Suits
- Coats
- Dresses
- Robes

★
3-DAY SERVICE
CASH & CARRY

★
1-WEEK SERVICE
PICKUP & DELIVERY

★
MICHIGAN'S LARGEST CURTAIN LAUNDRY
26 YEARS OF PROVEN SERVICE

Pickup Service Has Been Restored

AN HONOR SCROLL

In Recognition of Those Who Are Serving or Who Have Served in World War II

Actual Size 12x16 inches—20 Times Above Size
A sincere, deserving tribute to your son, daughter, husband or sweetheart. A fitting, permanent record of honor and merit—created to inherit a rightful place in scores of American homes. Impressive and artistically designed in rich, full colors with only \$1.00 Each. Postpaid
ORDER BLANK

H. D. MULLINS,
P.O. Box 3763, Kercheval Station, Detroit 15, Mich.
I am enclosing \$_____ for _____ (No.) Honor Scrolls
Please Mail Prepaid to:
Name _____
Address _____
City _____ Zone No. _____ State _____

AN ORDINANCE TO AMEND THE "BUILDING ZONE MAP" ESTABLISHED BY SECTION II OF AN ORDINANCE ENTITLED:

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

is hereby amended as follows:

To show Business District Classification where Residence A classification is now shown for the following described premises located at the Northwest corner of East Jefferson Avenue and Somerset Road, namely:

Part of Private Claims 126 and 127 of the Village of Grosse Pointe Park, Wayne County, Michigan, more particularly described as beginning at the point where the South side of Somerset Road (60 feet wide) intersects Jefferson Avenue East (120 feet wide) thence South 68 degrees 10 minutes West 118.68 feet, thence North 25 degrees 47 minutes 30 seconds West 141.81 feet along the Easterly boundary of Friedhurst Subdivision, thence North 64 degrees 12 minutes 30 seconds East 118.40 feet, thence South 25 degrees 47 minutes 30 seconds East, 150 feet to the point of beginning;

Section 2.

The Map attached hereto and made a part of this Ordinance is hereby established and designated as "AMENDMENT TO BUILDING ZONE MAP" and said Map and all notations, references and other information shown thereon shall be as much a part of this Ordinance as if the matters and information set forth by said Map were all fully described herein.

Section 3.

This Ordinance shall take effect twenty (20) days after the date of adoption.

The Village of Grosse Pointe Park Ordains:

Section 1.

That the "BUILDING ZONE MAP" established by SECTION II of an Ordinance entitled:

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

Village of Grosse Pointe Farms

Notice To Voters

No Primary Election on

Feb. 11th, 1946

I hereby certify that the following are the only candidates whose petitions for nomination for the various offices to be voted upon at the regular election to be held on March 11th, 1946, were filed with me.

- For President **JAMES K. WATKINS** (Incumbent)
- For Trustees **RICHARD L. MAXON**
(Three to Be Elected) **NEIL S. McEACHIN**
LOREN H. NOLL
GEORGE L. SCHLAEPFER
HOWARD J. TOLL
IRVING T. WINKLER
- For Clerk **HARRY A. FURTON** (Incumbent)
- For Treasurer **ALONZO J. O'CONNOR** (Incumbent)
- For Assessor **FRANCIS A. BEAUPRE** (Incumbent)

There being no more than two times as many candidates filed for any office as there are persons to be elected to such offices no primary is necessary.

HARRY A. FURTON,

Published Feb. 7, 1946 (G. P. Review)

Village Clerk.

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

1231 East Jefferson
LE. 9229

DUPONT Window Shades

"Western" Venetian Blinds
★ AGAIN AVAILABLE ★
Made to Fit Your Window

Standard Window Shade Company

15015 E. Warren at Buckingham TU 2-5440

Order Your Awnings NOW

Back to Pre-War Materials
Treated for Rot and Mildew Now Available For Next Spring Delivery

Belle Isle AWNING CO.

7601 E. Jefferson
Opposite U.S. NAVY Armory FT. 2293

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

Cars left before 10 a.m. will be ready by 6 p.m. with all tires carefully inspected, repaired or recapped where necessary.

See Us FIRST for TIRES

Glitter Glaze

LASTS LONGER
SAVES

LAKE SHORE MOTOR SALES
DODGE—PLYMOUTH
COMPLETE PARTS STOCK LENOX 1185

REVIEW LINERS GET RESULTS

DODGE—PLYMOUTH SERVICE--PARTS

Prompt Service—Expert Mechanics

Available to Serve You NOW on All Chrysler Cars

★ ★ ★

Guaranteed Workmanship—Low Prices
BUMPING and PAINTING

★ ★ ★

Lake Shore Motor Sales

14615 E. JEFFERSON LENOX 1185
Between Philip and Manistique

Furnaces Repaired

We Have in Stock — Minneapolis-Honeywell Thermostats
IMMEDIATE INSTALLATION

Furnaces Installed, Cleaned, Reset, Rebuilt—Pipe Installed, Thermostats, Elbows, Dampers, Fire Bowls, Grates, Water Pans, Ash Pit Tops. All parts in stock—Immediate Service—Skilled mechanics employed.

Grady Roofing Co.

Get the Right Furnace, the Right Company, and You'll Be Right for Years to Come.

15132 Mack Avenue TU 2-5630 Grosse Pointe

NO RISK TO YOU
All our mechanics are covered with COMPENSATION INSURANCE — for YOUR Protection, as Well as Ours.

DOES YOUR ROOF LEAK?

Roofing Materials Are Scarce!

PUT THAT ROOF ON NOW!

Before You Are Caught by Snow and Ice

Asphalt Shingles

Still Available for Immediate Application

Wire and Chain Link
FENCE

Build the Best for Your Money

LE 4907
PR 9871 Days

GAR WOOD OIL CONVERSION STOKERS GAS CONVERSION

DELIVERY NOW!
INSTALLED NOW!

Working Model on Display
Thomas Munson

TUxedo 2-9126 PRospect 6600
10981 GRATIOT
Near Outer Drive

About-Face Act

Union contracts with various steel companies, signed in the spring of 1945 to run until October, 1946, had clauses under which the union agreed not to strike during the life of the formal agreement.

WROUGHT IRON PORCH RAILINGS STAIR RAILINGS AND ORNAMENTAL IRON GRILLES

Michigan Ornamental Iron Works

16901 East Jefferson
DRexel 0571

Visiting Nurses Maintain High Number of Calls

With an average of ninety-eight nurses on their staff during the past year, the Visiting Nurse Association cared for 29,281 patients, or an average of 298 patients per nurse. Sixteen of these nurses, however, devoted all their time to administrative and supervisory work. Seven served as industrial and school nurses and their patients are not counted in the total.

Visiting nurses averaged seven visits per day dropping from the eight they maintained in prewar years. Poor transportation, fewer automobiles and greater turnover in staff were given as reasons for this decline. The number of visits per patient has decreased only slightly during the past five years declining from a little over five in 1941 to 4.7 in 1945.

Richard School N-E-W-S

The boys and girls of the Richard school are having a two-day vacation today and tomorrow, while their teachers are completing various records of the first semester and getting ready for the opening of the second semester. It hardly seems possible that a half of the school year is already over.

While most of the pupils of the school will have the same teacher for the second half, a number of classes move on to new teachers. The afternoon kindergarten class goes into the first grade and h. s. Blanche Keigen as their teacher. There is a list of 44 children who are either five years old or who will be five by April 1, who come into the beginning kindergarten of Lois Arends. Blanche Keigen's 2A group goes into the 3B with Elsema Nault as the teacher. Elsema Nault's combination 4B-4A become a 4A-3B with Ruth Bockes as the teacher. Ruth Bockes' class of 6A's leave Richard school

and make their entry into Brownell Junior high school. Nearly all of the other children of the school go on with their same teacher excepting that there is some reorganization of the sixth grade.

At the present time the sixth grade is divided into three different groups and through the addition of another teacher next semester these combination sections will be eliminated. There will be two 6A classes, one under the guidance of Ernestine Gocha and the other under Cecily Harder. The 6B class at present being taught by Mrs. Westfall, a temporary substitute teacher, will be taught next semester by John Hammel.

The two new staff members were both former teachers in the Grosse Pointe schools. Both have been in their country's service for several years. Ernestine Gocha formerly taught upper grade art and core subjects at Richard school and John Hammel was a staff member of the Mason school. The Richard school is very happy to welcome them back to the fold.

New Wrapping Film

Tree-ripened oranges and grapefruit will reach the breakfast tables of America this year with freshness and flavor of fresh picking, due to glove-tight wrapping of plastic film developed by industry.

FIRE PLACE COAL

GET YOUR SUPPLY NOW
While It Is Available

Cannel - Cameo Block - Grate Hart - Package Coal
Stop at Our Grosse Pointe Yard

J. & T. HURLEY, INC.

11851 Kercheval
Ask for Attractive Desk Calendar

IRONER — VACUUM CLEANER AND
WASHER SERVICE

Niagara 0995

Call Mornings or Evenings

AL JARCHOW ● Floor Lamps Minor Electrical Repairs

TIRE RATIONING IS OVER!

DRIVE IN NOW AND GET A "MOTOR CITY COURTESY CARD" AND YOU WILL NOT BE DISAPPOINTED WHEN YOU NEED TIRES.

There is no cost, no obligation.

BOYER & SONS

MOTOR CITY TIRE SERVICE

3455 E. Jefferson MEIrose 3455
World's Largest Drive-in Service

Wanted — Used Cars 1938 - 1939 - 1940 Models

GEORGE MUMAW TOM BOYD, INC.

FORD - MERCURY DEALER
1640 ASHLAND AVE.
LENOX 8400

Have the Backs and Seats

Of your Chrome Chairs re-covered. We have a limited amount of prewar leatherette on hand.

Call LI. 2-1990
Royal Oak

For a Free Estimate

FRED WEISEL'S PARK SUPER SERVICE

Beaconsfield and Jefferson MU 9174

Pickup and Delivery

A-Z Lubrication
Simonizing, Etc.

WE GIVE ROAD SERVICE

We Pay More — Cash Waiting
WANTED 200 CARS

IF

You do not care to sell, let us repair your car
Try Our E-Z Time Payment Plan

WE REPAIR ALL MAKES

ALFRED F. STEINER COMPANY

Ford - Mercury - Lincoln-Zephyr Sales & Service
● 16909 Mack Avenue at Grayton NI. 4400

Insulin Available in All Quantities

BOB'S DRUGS

21034 Mack TU. 1-2420

Genuine Knotty Pine Panelling

Excellent for Finishing

Recreation Rooms

★ PORCH ROOFS
★ COMBINATION
★ ENCLOSURES

NOW AVAILABLE

BRONZE SCREENING

For Re-Screening Your Porch — CALL US NOW!

STORM SASH

FOR ALL TYPES OF WOOD AND STEEL WINDOWS
CALL US FOR FREE ESTIMATE

Miller Screen & Sash Co.

17801 Mack Avenue Nlagara 3665

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

24 Hour Service on Most Wringers

We rebuild or exchange your washing machine motor.

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

Factory Authorized
MAYTAG SERVICE

WALTON'S

14420 E. JEFFERSON
at Chalmers I.R. 5955-5958