

PIEL RESIGNS APRIL FIRST

POINTE PARAGRAPHS

by THE POINTER

Spring has arrived! According to Allan D. Maxwell, acting chairman of the University of Michigan's astronomy department, the arrival time was 12:33 a.m. today.

In case you didn't know, Professor Maxwell says Spring begins when the plane of the earth's equator passes through the sun. The equinox, when days and nights are equal in length, also occurs at the same time.

To help straighten you out, he says Spring arrives on March 20 on a leap year and the year following while in other years the date is March 21.

Buses traveling eastward on Charlevoix, will not stop at Fisher road any more. Signs have been posted for them to stop only at Lincoln and Charlevoix. A little bit of exercise for some!

President James K. Watkins of the Farms asked that a study be made of the applications for the erection of quonset huts in their village. He said he "didn't want to see the village cluttered up with too many of them."

Every time the City fathers attempted to discuss some major problem last Monday night they were interrupted by departing or returning fire trucks. Within an hour, there were three false fire alarms turned in, and one in the Farms.

Smiling Albert Crooks, a Farms patrolman for the past nine years, is resigning from his post and will reappear in the next issue.

Au Revoir, Albert, and good luck in your business venture.

Speaking of policemen, everyone was wondering if the Farms council was going to appoint their new police chief... but the matter was not brought up Monday night.

Here's a release sent by the U. S. Army recruiting station in Detroit. They want discharged servicemen to volunteer for re-entry into the service and must stay in for the duration of the war plus six months, or until sooner relieved for the convenience of the government.

Need more to be said?

We're wondering if the fact that James McLeod, driver for the Lake Shore Coach Lines, was married the night before had anything to do with the minor accident in which he and Joseph Colley of 1088 Meldrum were involved at Kerby and Grosse Pointe boulevard last Saturday afternoon? Could be! ? !

The first Irish (and we mean all-Irish) boy to be born on St. Patrick's Day is the new son of Wally and Muriel Conlan of 1357 Nottingham, Grosse Pointe Park.

Walter Patrick Conlan, Jr. made his appearance at 3:15 a.m. Sunday to join his sister Karen. They are the grandchildren of not only the Irish Conlans, but also the Irish Killbrides of 1128 Nottingham.

Wonder if his lacyette was predominated with green rather than the traditional pink or blue?

REMEMBER?

One Year Ago

A lambschick was dropped into the laps of the Grosse Pointe Park village commissioners when Ward S. Van Deusen announced his resignation as president of the village commission. This announcement followed the swaying in of the three new commissioners: William A. Gillett, James McMillan and Elmer F. Ulfrey.

Plans were being completed by officials of the Grosse Pointe Village Garden Council to develop and make local Victory gardens. They were to be located in various parts of the village and were to be under the supervision of the council. The council is a voluntary organization and is interested in the welfare of the village. It has a number of members and is active in many ways. The council is planning to hold a meeting on April 2nd at 7:30 p.m. at the village hall. All interested parties are invited to attend.

Park Police Seek Driver Of Fatal Hit and Run Auto

A fatal hit and run accident occurred in Grosse Pointe Park early last Sunday morning when Emery Stankowitz, of 3655 Balfour road, died in Bon Secours hospital two hours after he had been hit by a car. The accident took place at 4:20 a.m. on Whittier between Vernor Highway and Charlevoix.

Lieut. Arthur Louwers of the Park police department, has asked The Review to assist him in locating the driver of the car which hit Stankowitz. He believes that the driver did not realize he hit a human body and is anxious to contact him for questioning.

The police officer bases his reasoning on the fact that the rain and the position of the body which was lying in the street before it was hit, did not reveal that it was a man fallen in the street.

Anyone who has in this neighborhood at this time is urged to cooperate with the police in solving this accident.

Instructions for Use of Slide Rule Offered Pointers

A short course of five two-hour sessions in the use of the slide rule will be held Tuesday night, March 25, at the Grosse Pointe Park village hall.

The course will cover the use of the fundamental scales to develop proficiency in multiplication and division, use of inverted and folded scales, square and square roots, the relation of logarithms to the slide rule and a general study of the various types of slide rules, including a discussion of the wide variety of special purpose slide rules used in the business world.

The instructor will be Bennett Burgoon, graduate electrical engineer from the University of Illinois, who has taught mathematics and mechanics at the University of Illinois also extension courses for Pennsylvania State college in addition to special industrial classes in engineering all of which included slide rule instruction.

Seeks Answer on Lake Pollution

Village attorney Maurer of Grosse Pointe Farms told the Farms council Monday that he expected to have some word from the state on the matter of the continued pollution of the lake by the southern Macomb county municipalities.

Two War Plants Ignore Stop Order

Of the seven small war plants which flourished in Grosse Pointe Park during the war, two have made application to continue the use of their buildings as small plants or factories.

This was revealed last Friday night at a meeting of the Park Planning commission which reported to a group of residents living in the vicinity of Charlevoix and Mackland.

GROSSE POINTE'S FUTURE HOME MAKERS

THE WOAKIYA Camp Fire Girls of the Neighborhood club spent a busy Saturday planning, shopping and preparing a dinner, one of the requirements for Torchbearers' rank. Pictured in the back row are Carol Higgins, Marie Vlietinck, Joann Ridings, Rose Ann and Celestine Blondell; front row, Milicent Vintilsky, Marilyn Baker, Virginia Vlietinck, Carolyn Gates and Jean Corey.

Woods Permits Mack Two Story Buildings

Grosse Pointe Woods will limit its Mack avenue business buildings to two stories with the second floor used for business or professional reasons only.

The amendment which drew the fire was the one which would have limited business buildings to two feet and only one story. The main argument against this was brought forward by the residents of the village.

Appropriate Money for Bathing Beach at Farms' Pier

An important step in connection with the development of the newly acquired Hock property adjacent to the Grosse Pointe Farms municipal pier was taken Monday night when the village council approved the expenditure of approximately five thousand dollars for a bathing beach.

In a detailed report to the council, Village Engineer Murray Smith recommended that if a natural beach is desired, wood sheeting would be used to separate the present rubbish hill from the proposed sand beach.

Monday's Induction Takes Many Boys From Pointe Area

Twenty-three boys were scheduled to report for induction into the armed forces last Monday, March 18 at 7:30 a.m. at the induction station on Jefferson and McDougall.

The majority of the draftees were the 18-year-old youths who have become eligible for the draft in recent months.

Library Wants Quonset Hut Erected in Farms

The Grosse Pointe Park library is planning to erect a quonset hut on the property of the library on Mack street, near Charlevoix. The library is a voluntary organization and is interested in the welfare of the village. It has a number of members and is active in many ways. The library is planning to hold a meeting on April 2nd at 7:30 p.m. at the village hall. All interested parties are invited to attend.

Lieut A. Louwers May Succeed Park Police Chief

Investigation of rumors circulated in Grosse Pointe Park these last two days revealed that Henry W. Piel, chief of police, will leave the department April 1.

Howard P. Parshall, village president, said that Chief Piel had turned in his resignation, effective April 1, and that Arthur Louwers, lieutenant in the department, will be appointed as the new police chief.

Strike Rumors In Farms

The wage committee report prepared for the benefit of Grosse Pointe Farms employees was taken from the table last Monday night and was adopted in its present form, giving varying increases in salaries.

This report was prepared by Councilmen William F. Connolly, Jr., Richard Maxon, George Schlaepfer, and Wallace Jensen. The latter is a representative on the committee from the village-at-large.

Following the adoption of the report, the public works employees left the meeting, feeling that their demands for a raise had not been met.

Will Ask Parallel Parking in City Shopping Center

Clarence D. Blessed, police and fire commissioner of the City of Grosse Pointe, intends to recommend to the city council a proposal to discontinue angle parking on Kercheval avenue in the shopping district.

Lighted Cigarette in Sleeper's Mouth Sets Mattress Afire

A taxicab driver, passing the business block on Mack avenue near Lakepointe early Wednesday morning, March 15, thought he saw something amiss in the apartment above 15130 Mack avenue, as well as smoke pouring from a window.

Retiring Park Police Chief

Chief Henry W. Piel is retiring after a long and successful career in law enforcement. He has served the community with honor and dedication. He is leaving behind a legacy of service and a team of dedicated officers.

His retirement marks the end of an era in the history of the Grosse Pointe Park police department. He is being succeeded by a new chief who will continue to uphold the high standards set by Chief Piel.

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. Their service people, themselves, their families or friends are invited to send their names to The Review office.

- Welcome Home!
- DANIEL L. BROWN
JOHN N. BROWN
PAUL A. CHAPMAN
WILLIAM A. CHAPMAN
JAMES L. CROOK
RICHARD W. DEBONDY
ROBERT J. BOBY
HOWARD B. KAUFMAN
EDWARD J. KAUFMAN
WILLIAM L. MURPHY
WILLIAM L. THOMPSON
CHARLES W. WATTS
THOMAS J. WATTS
SANDY J. WATTS
FRANK J. WATTS
CHRIS E. SWATT

Michigan Corn Fed **TURKEYS** **39c** Pound

20 Pounds or Over

We'll roast it for you, too, at a slight additional charge. Full of delicious rich stuffing and plenty of gravy. Ready to Heat and Eat.

Order Early - Phone NI. 3200

Lenten

FOOD SPECIALS

FRESH FISH DAILY!

★ PERCH ★ TROUT ★ PIKE ★ PICKEREL
★ SMOKED FILET ★ SALMON AND HALIBUT STEAKS

Large Variety of **Cheese** for Your Lenten Meals

GRADE AA **STEAKS** ★ Round ★ Sirloin
★ T-Bone and ★ Porterhouse

THE KIND WE'RE GLAD TO RECOMMEND

Choice Grade AA **BEEF ROAST** Round Bone Arm Cut Lb. **29c**

Grade AA **LAMB** ★ Roast ★ Steaks ★ Chops

PRIME GRADE AA STANDING **RIB ROAST** Lb. **32c** 10-inch Cut

GROCERY DEPT. SPECIALS

SUGAR Unlimited Quantity While Supply Lasts Sugar Ration Stamp No. 39 and No. 9 Spare Now Good.

Camay Soap . . . 3 bars 20c
Sunbrite Cleanser 6 cans 25c
Spic & Span 21c
Hills Bros. Coffee . . lb. 33c
Venice Maid Spaghetti 2 for 29c
Paper Towels 2 for 29c
Libby's—No. 2 1/2 size can Kadota Figs can 33c
Donald Drake Grapefruit Juice .46 oz. 29c
Star Cross Tomato Juice . . .46 oz. 25c

Armstrong's Dog Food5 lb. box 48c
Tangerines5 lbs. 49c
Texas Pink Seedless Grapefruit doz. 49c
Imported Pitted Dates lb. 39c
Swipes . . . lg. size, 2 for 29c
Sunshine Krispy Crackers . . lb. 19c
Sunshine Hi Ho Crackers . . . lb. 21c

Large Box **OXYDOL** Or **IVORY SOAP** While Supply Lasts **23c**

New Store Hours Monday 9 to 6 Tuesday 9 to 6 Wed'ay 9 to 6 Thur'day 9 to 6 Friday 8 to 6 Saturday 8 to 6

Successors to **McMILLAN'S**

14422 KERCHEVAL AVENUE GROSSE POINTE PHONE NIAGARA 3200
800 West McNichols—Phone UN 1-6700 SFIRE'S Birmingham Store—Phone 3416

VETERANS NEWS

From the OFFICE OF VETERANS' AFFAIRS LANSING

Governor Kelly, in his message to the 63rd Michigan legislature in extraordinary session in February, asked that a bill be enacted, setting aside as a trust \$50,000,000, now in the Veterans' Postwar Reserve fund, and that the income from the trust be used to assist veterans in distress.

He pointed out that the Veterans' Advisory Committee and the state commanders of the American Legion, Disabled American Veterans and the Veterans of Foreign Wars, speaking for their legislative committees, had unanimously endorsed such a bill.

The bill provides a veterans program administered by veterans, Governor Kelly said. Continuing, he said, "I feel as though I should call this to your attention as you consider this bill. You will note that it calls for the creation of a board of trustees, the membership to consist of two nominated by the American Legion and appointed by the governor, two to be selected and appointed from the ranks of the VFW, and one from the DAV.

"To those who might not understand and ask the question, 'To what extent does this represent the World War II veterans?' may I answer by saying that not only will all five of these World War II veterans but that, with less than half of Michigan's veterans home today, 33 per cent of the total membership of the American Legion are World War II veterans, 60 per cent of the Veterans of Foreign Wars have served in this war, and 57 per cent of the Disabled American Veterans were disabled in World War II.

"Again I call to your attention that these veterans organizations are not only ready to accept this all-important trust, but agree with me that if, in your regular session next January, there are any other organizations of veterans that have grown to a size justifying representation on this important board of trustees, you then make appropriate changes in the law.

"The plan we suggest will prove workable. It will meet a need for many years to come. I ask you to enact it, and thereby to erect an enduring monument of gratitude to those who gave so much for you and me.

"As of Jan. 10, 1946, the \$50,000,000 you set aside in the Veterans Postwar Reserve Fund, had earned \$1,201,286 in interest. I ask that you make \$1,000,000 of that sum available immediately for the purposes of the act to which I have just referred in order that there may be no delay in extending the benefits of this fund to the veterans of Michigan, once the trust has been created and its administration implemented."

Sergeant Danna Takes Part in Emperor's Protection

Headquarters Eighth Army, Yokohama, Japan. — Sergt. Anthony Danna, Jr., 411 Calvin road, Grosse Pointe Farms, is taking a leading part in the occupation of Japan in his present job as operations sergeant in the Military Police battalion in Yokohama.

Most recent of his work was the planning of the protection of the emperor of Japan in his trip to Yokohama. This involved the stationing of 100 additional men plus the assignment of 14 radio jeeps. Danna and the others who planned the emperor's protection were commended by both Japanese and Army officials for the fine way the work was handled.

Sergeant Danna is a graduate of Grosse Pointe high school and his parents, Mr. and Mrs. Anthony Danna, Sr., live at the Calvin road address.

Receives Post on Freshman Commission at Knox College

Whiting Resigns as Packard Zone Manager Takes Over Dealership in Grosse Pointe

Henry Whiting, prominent in Detroit automobile sales circles for nearly twenty-five years, announced recently he had resigned as Detroit zone manager for the Packard Motor Car company to take over Packard-Grosse Pointe, Inc., a dealership at 15205 E. Jefferson.

He said the factory had operated a branch at the Grosse Pointe address since 1929, and that his appointment as dealer there was the latest development in the factory's program to withdraw completely from retail business throughout the country.

Whiting joined the factory organization July 5, 1922. He served as manager of Packard's downtown and uptown retail outlets before his appointment in 1932 as general manager of the Packard-Detroit branch, in charge of all wholesale and retail sales and service operations in the branch's Michigan territory. In 1945, under Packard's new distribution plan, he became zone manager, with supervision over dealers in most of Michigan, as well as northwestern Ohio and northeastern Indiana.

Dr. Crane to Speak on Lenten Program

Dr. Henry Hitt Crane, internationally famous philosopher and writer, rated among America's top preachers, and now pastor of Detroit Central Methodist church, will be the inspirational speaker Tuesday night, March 26 at 7:30 o'clock for the fourth in the series of Lenten Fellowship services at Jefferson Avenue Methodist church, Jefferson at Marlborough.

Dr. Crane's theme will be "The Choice of Christ." Those who have heard Dr. Crane in the past know that the theme of his talk will be turned into an encouraging, spirited message that will help to work out everyday problems of living.

This will be the second appearance of Dr. Crane on the Jefferson Avenue church Lenten Fellowship series, now in its fifth year.

Following the policy established in previous years of securing outstanding inspirational speakers, the Jefferson Avenue Methodist church has secured a particularly fine speaker for the series.

April 2—Dr. Frederick H. Oiert, "The Human Drama Fulfilled."

April 9—Dr. Norman Vincent Peale.

April 16—Dr. Willard Brewster—"Jesus, the Supreme Psychologist." Members of the community interested in listening to top-flight, thought starting speakers are cordially invited to attend these Tuesday night speaker programs, beginning at 7:30 o'clock in the Jefferson Avenue Methodist church sanctuary.

WINDOW SHADES

Water Color . . 59c Machine Oil . . 85c
Hand Made . . \$1.20
Pyroxylin Cloth \$1.65
A Guaranteed Washable Shade

Window Shades Cleaned each 30c

All of the Above Prices are on Your Rollers ASPHALT TILE — LINOLEUM — LINOWALL

MUMFORD'S

15006 HARPER NEAR OUTER DRIVE AR 7080 — AR 7081 — Pingree 0072

Announcing . . . A NEW BRANCH

Mondry Cleaners

19031 Mack near 7-Mile NI 9300
For Your Greater Convenience We Have Located This New CASH AND CARRY DEPOT to Serve the Needs of Our Area

MONDRY CLEANERS and Dyers 375 Fisher Road NI 4800

Interior Decoration Tips Topic of Women's Meeting

The East Side Group of the Detroit branch of the American Association of University Women will meet at 2 p.m. on Tuesday, March 26, at the home of Mrs. Raymond J. Wilcox, 280 Kerby road, Grosse Pointe Farms. William H. Denier, Grosse Pointe interior decorator, will speak on "New Trends in Interior Decorating." Tea will be served.

Unitarian Children to Gather at Costume Party

A spring costume party is arranged for Saturday, March 23, to be given at the Grosse Pointe Unitarian church for the members of the church school. Jean Corey is in charge of the fish pond. Games for the youngest children will be directed by Audrey Keithley and Mrs. John Flancher will direct the activities of the older group.

Miss Watson Participates in Albion Concert Tour

Miss Mary Lou Watson, daughter of Mr. and Mrs. J. Gordon Watson of 365 McKinley road, Grosse Pointe Farms, will play the trumpet in the forthcoming concert tour of the Albion college band and orchestra when, between March 31 and April 5, they fill 18 engagements, all within the state of Michigan. Miss Watson is a senior at Albion college where she is majoring in pedagogy.

Dog Bite

Alexandra Paulin of 4126 Yorkshire road, reportedly to Farms police that she was bitten on the left arm by a dog last Monday afternoon.

10-DAY WORK REPAIR SERVICE

WILLENS JEWELERS

14319 MACK AVENUE Between Lakewood & Chalmers

YOUR Discharge Button OPENS AN ACCOUNT AT WILLENS

If you are wearing that tiny emblem of service in our nation's fight . . . your credit is good at Willens.

MAN'S EXPANSION Watch Bracelet

STAINLESS STEEL SPRINGS Yellow, Pink or White \$12.00 VALUE SPECIAL AT **\$9.95**

For your spring bride . . . Hand wrought floral motif enhances The Brilliant Diamond Solitaire **\$100** A YEAR TO PAY

1847 ROGERS and Community Plate in Stock Now

Rugged handsome models for men . . . Tiny, graceful design for the ladies. Renowned Bulova accuracy. **\$29.75 up**

WILLENS JEWELERS

14319 MACK AVENUE BETWEEN LAKEWOOD AND CHALMERS Open Friday and Saturday 10:00 to 7:00 P.M.

Camp Fire Girls Offer Membership To All Ages

Camp Fire Girls, Inc., oldest national organization in America for young girls, marked its 34th anniversary on March 17, the first day of Camp Fire Week. With "At Home in the World" as their theme, Blue Birds, Camp Fire Girls and Horizon Clubbers, the three age classifications served by the organization, will feature a program dramatizing the international aspects of family, friendship and understanding.

Special ceremonies, "get-togethers," and family participation meetings will highlight the romance and color of home crafts, with events planned to create an understanding of the cultures and ways of life in other lands. The cultivation of friendship with the youth of other nations will be stressed through personal and group correspondence of the nation-wide membership. Shops in cities and towns are cooperating by making available window space to display materials made by the girls in their hand and home craft classes.

In a large number of communities the girls will entertain their families, relatives and friends at parent meetings, at which time the girls will have an opportunity to demonstrate the skills they have learned in the Camp Fire program.

Since 1912, the date of its incorporation, Camp Fire has served millions of American girls, as well as those of other lands. Gearing itself now to the activities of a peacetime world, it is putting into practice a program designed to help young

girls fulfill the obligations of responsible citizenship, and enlarge and strengthen their understanding of world cultures, by emphasizing the importance of total family participation in the activities built around the theme, "At Home in the World."

Camp Fire Girls, Inc., offers membership to all girls seven years of age through junior college. The three groups are Blue Birds, or juniors; Camp Fire Girls, the intermediates, and Horizon Clubbers, the senior group.

Camp Fire Girls and Blue Birds are meeting at the Neighborhood Club every Friday at 4 p.m.

Trombly School—Blue Birds—Mitz Spiers, Ann Marie Hillstrom, Irene Stempfle, Ann Elizabeth Bacon, Frances Butterfield, Carole Stonking, Alice Jane Moore, Constance Pavey, and Beverly Johnston have been active in recent weeks with trips to a ginger ale plant, a creamery and the Protestant Children's Home.

They have also had a splash party, attended a Camp Fire ceremonial and are now busily making bibs for poor babies.

A handcraft display is being held in the school; it includes many gift suggestions.

To Discuss Modern Cooking

The March meeting of the Mothers' Health Education Council of Grosse Pointe will be held next Wednesday, March 27 at 1:30 p.m., at the offices of the Michigan Consolidated Gas company.

Miss Arlene Shields will give a demonstration on "Cooking the Modern Way to Preserve Vitamins and Minerals." The council has asked Miss Shields to give special emphasis to the preparation and selection of foods for the child's lunch.

All Grosse Pointe mothers are invited to attend what promises to be a most interesting and informative meeting.

Reservations are asked to be made with the council representatives of the following schools: Pierce, Mrs. Fred Pessl; Defer, Mrs. Wallace Lamb; Trombly, Mrs. Edwin J. Hollahan; Richard, Mrs. Arthur Koebel; Kerby, Mrs. Kenneth Michel; Vernier, Mrs. Clark Bassett; Maire, Mrs. Leroy Allen; Mason, Mrs. Charles E. Wade; and Grosse Pointe high school Mothers' club, Mrs. Donald Hollister.

PARENTS ANNOUNCE TROTH

AT A TEA in their home on Lakepointe road, Mr. and Mrs. Conover B. Savaris announced the engagement of their daughter Ruth, to Pvt. Henry C. Hasspacher, son of Mr. and Mrs. Hugo C. Hasspacher of Barlow avenue.

Gray Ladies Teach To Keep Hospitalized Men Happy

Blind veterans are fitting themselves for careers with the help of American Red Cross Hospital and Recreation Corps volunteers. Reading textbooks and other books to help them these volunteers help with individual studies of subjects ranging from insurance to poultry raising. A woman volunteer who is a graduate lawyer conducted a course in law.

Educational assistance is one of many services given to hospitalized men of the armed forces by Gray Ladies, members of the Hospital and Recreation Corps. A linguist has taught French, Spanish, German, and Italian to scores of convalescents. Hospitalized soldiers have received university credit for courses taken at a school operated by the corps.

49,882 Members—A group of women worked in the greenhouse and gardens with patients at one establishment, teaching them horticulture. Skiing and tennis lessons are given at a veterans' hospital for mental patients. Ballroom dancing, music, handicrafts, and

scholastic classes are taught at many federal hospitals.

The corps comprises 49,882 volunteers serving patients in 1,202 hospitals, both federal and civilian.

They shop for patients, wheel book carts through wards, distribute comfort articles, take a hand in games, escort visitors, and assist with hospital entertainment. They greet new patients, ascertain their personal needs, and acquaint them with the hospital.

Shopping errands involve anything from selecting a sacheted satin birthday card for a veteran's best girl to trying out a motorcycle that a patient saw on display in a store.

Gray Ladies decorate wards with flowers. They have even made up brides' bouquets for weddings in hospital chapels.

A music unit from the New York chapter gives concerts in several hospitals. Corps often organize glee clubs among patients. A Gray Lady plays a weekly program of all-request piano numbers over one hospital's radio station.

Mason Parents to Hear Address on Child's Food, Growth

The regular meeting of the Mason Parent-Teacher Association will be held on Tuesday, March 26, at 8:15 p.m., in the auditorium of the school.

Teachers and room mothers will be in the classrooms from 7:45 to 8:15 to visit with parents.

There will be an election of officers, and Miss Marian Breckenridge of the Merrill-Palmer school will speak on "Food and Its Relation to Your Child's Growth." Posters, exhibits, and pamphlets on foods will be on display.

Low Cost! Error Proof!
BOOKKEEPING SERVICE
By Mechanical Punch Card Method!
Daily, Weekly, or Monthly Pickup and Delivery Service
SNYDER-QUINBY ASSOCIATES
652 Book Bldg. RA 4548

Charis Corsets
Available Again
\$7.95 to \$15.95
For Expert Home Service at No Extra Cost—Call
Mrs. E. Howarth
1400 Vernier Road
Telephone NI 0359

Tell of Engagement of Jeanne Cowan to Navy Lieutenant
Mr. and Mrs. Jack Cowan, of 260 McMillan road, Grosse Pointe Farms, announce the engagement of their daughter, Yeoman 2/c Jeanne Cowan to Lieut. (jg) Victor A. Ferrari, Jr., son of Mr. and Mrs. Victor A. Ferrari of San Francisco, Calif.

Yeoman Cowan is stationed in San Francisco and is a graduate of Southern Seminary in Buena Vista, Va. She expects to arrive home in May.

Lieutenant Ferrari was graduated from Leland Stanford university.

Family To Hear Recital
The Detroit Foundation school of music announces a piano recital given by Helen Louise Reed of 720 Pemberton road, Grosse Pointe Park for Saturday night, March 23 at 8:15 in Assembly hall, 913 Jefferson avenue.

Miss Reed is the pupil of Olive May Merz, Mas. Mus.; she will be assisted by Joyce Provencher, pupil of Marcus Kelleman.

The Reed family is looking forward with pleasure to this week-end when all members of the family will be home.

Ada Reed will arrive from the Cleveland School of Art where she's a student, while son Fred will spend the few days between semesters with the family. He attends Houghton Mining and Engineering college, Houghton, Mich.

They will all attend the piano recital given by Helen Louise Reed Saturday night.

Crownless hats will be smart this spring and summer, says Lilly Dache.

Bridge Proceeds to Purchase Children's Toys at Mason School
The room mothers of Mason school's Parent-Teacher Association are having a bridge party on March 28 at 1:30 p.m. in the auditorium of the Detroit Edison company, 2000 Third avenue.

There will be table prizes and door prizes, and refreshments will be served.

The proceeds will be used to buy educational games and toys for rainy day activities for the boys and girls at Mason school.

Tickets may be obtained from a room mother or from a teacher.

Visitors Honored At Party
Mrs. Alexander Steele Charleston entertained on Saturday night at a cocktail party and buffet supper at her home on Hawthorne road in honor of Maj. and Mrs. Clarence S. Lewis, of Cedar Rapids, Iowa, who are visiting her.

The guests for the evening were the John Kinseys, the Russell Stanhopes, the William Reids, the William Boltons, the Clayton Heinses, James Cockburn, and Miss Jeanette Kaye and Betty Wolfe, all of Detroit.

Major Lewis has just recently returned to the United States after serving 24 months in the transportation corps of the army in the CBI theatre with Mrs. Charleston's husband, Maj. Alexander S. Charleston, who is still stationed there.

Mr. Heimstadt and Mr. Cockburn have also just returned recently from overseas. Mr. Cockburn was an officer in both the Canadian and American armies in the ETO, and Mr. Heimstadt served in the African, Sicilian, Italian and German offensives.

Navy Mothers Host Card Party March 27
A benefit dessert card party is being sponsored by the Grosse Pointe Navy Mothers' club next Wednesday, March 27 at 1:30 p.m. in the Alger clubrooms, 17145 St. Paul avenue.

Proceeds will be used to increase the hospital fund of the Navy Mothers. There will be table and door prizes.

The next regular meeting of the club will be held Thursday night, March 28, at eight o'clock in the Alger club.

Japanese women will vote for the first time this year.

Congregational Ladies to Present Amateur Talent at Meeting
The Women's Association of the Grosse Pointe Congregational church will meet at the home of Mrs. William M. Adams, 305 University place, Tuesday, March 26.

Co-hostesses will be Mesdames James C. Bolles, Paul L. Kolvoord and Ernest L. Ray. Dessert luncheon will be served at 12:30.

The program committee is presenting an original home talent production, "A Mexican Bus Ride," under the direction of Mrs. Glenn E. Wilkerson. The cast was selected from members of the association.

Send Spring and Easter Cleaning Now

Balmier weather is just ahead and you'll want to look your loveliest in crisp, freshly cleaned and pressed garments. Send slip covers and drapes, too!

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

Spring and Easter will catch you if you don't hustle . . . so get out those pretties now!

Get Acquainted With
Queen's Grosse Pointe Branch
17140 Kercheval TU. 2-7010
It's Next to the A & P

Fltzroy 4100

Queen Cleaners & Dyers
OWNED AND OPERATED BY GERALD QUEEN

MADAM JOIN THE HOURLY AIDE CLUB
To relax by enjoying the services of trained children's nurses, housemaids, cooks, laundresses, cleaning women, seamstresses, companions and nurses for elderly people . . . selected and placed with you by women of culture and experience.

CALL
Mrs. William K. Williams NI 6752 **Mrs. Leroy Pollitor UN 1-6544**

It's NEW
It's Definitely DIFFERENT

New Woolturf Rugs

A brilliant and utterly different floor covering—a long pile texture rug with a pure wool face. A decorative fabric which is as practical as it is stylish.

THE PILE BEING OF WOOL, THE LIABILITY TO SHEDDING AND SOILING IS MINIMIZED ALMOST TO THE VANISHING POINT; AND BECAUSE OF ITS SPECIAL CONSTRUCTION—NO SPROUTING!

Available NOW in SIX sizes

8.3 x 10.6 \$104.50	9 x 10.6 \$114.00
8.3 x 12 \$119.25	9 x 12 \$122.00
8.3 x 13.6 \$132.25	9 x 13.6 \$146.50

Colors include such smart shades as: Wedgewood Blue, Frappe Beige, Gainsborough Rose, String Blond, Oyster White, Ice Green and Sweetheart Rose.

Styled to the Minute
NEW FLORAL PATTERNED RUGS

The last word in smart 18th Century styling so much in demand today for traditional rooms. Colors include green, wine beige and rose backgrounds—

9 x 12 Size \$60.00 to \$74.50

AMPLE PARKING SPACE FOR CUSTOMERS
Store Hours 9 to 6 . . . Thursday and Friday, 9 to 9

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

Announcement NOW 2 NOW
Operators at the Mar-Mac
● Marge Jacques, Manager
Machine or Machineless Waves
● Mary Van De Wiele
Specializing in
Rayette Cold Waves
Please Phone Early for APPOINTMENT
MAR - MAC BEAUTY SHOPPE
18554 Mack TU 1-4318
Closed Mondays

LADIES

YOU WANT THE BEST
HAVE YOUR CARPETS, RUGS AND FURNITURE CLEANED
RIGHT IN YOUR HOME
BY
ALEX LOCATION CLEANERS
ALL WORK GUARANTEED REASONABLE PRICES
FREE ESTIMATES
CALL TRINITY 1-4600
ASK FOR
Alex Location Cleaners

— SUGGESTION —
Please Call Now—Now Booking for March, April, May and June.

What do I want most in a Job?

Good wages, of course.

But more than that . . . a chance to get ahead . . . a feeling that you're secure . . . a clean, pleasant place to work in . . . nice people to work with, the kind you'd be proud to have as friends.

These are some of the advantages of telephone work. If you are looking for a good job that can be fun and be interesting work, too, Michigan Bell may have just such a job for you—an important job as a business office representative or teller, a switchboard operator, a clerk or a typist.

You need no experience, and you'll be paid while you learn.

Telephone jobs for girls pay higher wages than ever before. If you're interested in a good job with regular pay increases, drop by our employment office, 1365 Cass Avenue, and get full details.

MICHIGAN BELL TELEPHONE COMPANY

Republican Women Meet

Hale Knight, secretary of the Republican Citizens committee, will address the March meeting of the Women's Republican club of Grosse Pointe. The meeting will be held at the home of Mrs. George Porter McMahon, 1007 Bishop road, Grosse Pointe Park, on Monday, March 25, at 2 p.m.

All Republican women are invited to attend.

Thirty-six army trained pigeons carried messages while overseas during the war.

Vernier Children Prepare Red Cross Boxes for Overseas

Vernier children feel very proud—There are only 166 pupils in the school and \$65.30 was contributed to the Junior Red Cross fund. Now the children are bringing small articles for Junior Red Cross gift boxes. Each box will contain small articles suitable for children which will be sent to Europe.

The third grade visited the Wonder Bread bakery last Friday afternoon. They watched the process of bread making from the mixing of the first ingredients to the packing the final product for delivery to the stores. They sampled sweet rolls immediately after they came from the oven and the children and the six mothers who drove were unanimous in declaring it was a wonderful trip.

by ANNIE WAKEMAN and DONNA DAHLEN

JUST PILES AND PILES OF kids climbed into cars and buses last Friday night and made their way out to Ferndale to see Grosse Pointe play Dearborn. We may have lost the game but the spirit was sure there. I saw Martha Armstrong, Barb Molyneux, the Kretzmar twins, Dan Beck, Dick Seymour, Dave Bogle, Mary Thorn, Denny Thomas, Don Barrett, Cow Cameron, Joan Stiveson, also saw Joann Russell and Janet Reid sitting on the edge of the balcony cheering for our team.

IRISH EYES WERE SMILING last Saturday night when all the lads brought their colleens to the G.P. St. Patrick's Day dance at the Ga St. high school. Seen dancing to the latest hits were Barb Stoerkle 'n Phil Skillman, Marilyn Kaiser 'n Joe Hickey, Adele Gillette 'n Don Floor, Marilyn Buck 'n Jim Cameron, Ellie Hewitt 'n Earl Lapp, Elaine Bueher 'n Marty Beer, Joey Johnstone 'n Dave Kaiser, Adelaide Klingbeil 'n Graham Meikle, Marilyn Smith 'n Andy Creamer, Thelma Fife 'n Bob Winning. At the refreshment stand I saw Skippy Cook 'n Nancy Brill, John Rummel, Bob Olson and Bay Grubbs.

PETER PRINCE, HOME FOR spring vacation, played host last Friday at a luncheon at the DAC. Peter's date was Fay Howard and others there were Joanie Gehlert 'n Bob Cudlip, Bill Cole 'n Janie Gehlert, Libby Powell 'n Larry Higbie, Charles Thomas, and Ed Baker.

After lunch the party moved to Bob Fisher's house where "take your pick" was the motto between bridge, dancing and eating.

WHAT, ANOTHER CABIN party! Yep, that's what it was at Bob Cudlip's last Friday night. There were just hundreds of kids but to mention just a few there were Dawn Osius 'n Charles Thomas, Pete Prince 'n Lois McNierney, Bob Fisher 'n Janie Gehlert, Joan Cochran 'n Jim Kretzler, and Joanie Gehlert was Bob's date.

LAST MONDAY MORNING Grosse Pointe bid farewell to another group of boys who were leaving for the armed forces. A few of those who left (after the dozens of going away parties given for them) were Jim Bailey, Bill Kerr, Bob Donovan, Jack Buck, and Dave Robb.

KIDS: DON'T FORGET ABOUT the big "Quad Hop" comin' up this Friday night at the Book Cadillac in the grand ballroom starting at 9:30. DUS and Country Day sororities and fraternities are the hosts and hostesses. The dance planning committee consists of two representatives from each sorority and fraternity. John Pemberthy and Leigh Middleditch are representing Gamma Delta; Annie Wedthoff and Nancy are gals from Tau Beta; Dave Dave Robb and Bob Smith showing up for Megate; Gertrude Ford and Annie Stringer are the Sigma Gamma dance planners.

Arts and Sciences Are Preference of Ex-Servicewomen

What does the ex-Wac, Wave or Nurse want to study once she doffs her uniform and returns to the college campus under the GI. Bill of Rights?

According to figures released by Miss Helen E. Kean, dean of women at the University of Detroit, 64 per cent of the ex-servicewomen carrying full-time class schedules on the McNichols road campus show a preference for arts and science studies. No discharged woman veteran has applied for admission to the highly technical engineering courses as yet and only one is listed on the law school rolls.

Ten test case ex-servicewomen, amassed more than twenty years service-time to their collective credit, show that the typical co-ed veteran at U. of D. is 24 years old, spent approximately two years and two months in service and had some college training prior to enlistment. Seventy per cent served in this country for the full time.

Sacred Heart Convent Plans Day of Recollection

A Day of Recollection will be held at the Sacred Heart Convent, Grosse Pointe Farms, Sunday, March 24. The day's activities will begin with 8:30 Mass and end at 4:30 p.m. with benediction.

The Reverend Father, Fr. John J. Gorman, O.S.A., will be the guest speaker. A special Mass will be celebrated at 8:30 a.m. and 10:30 a.m. Reservations should be made at the convent, N. 932, for reservations.

MARRIED IN ARKANSAS

THE BRIDAL party of Miss Madelyn Gregory of Grosse Pointe Woods, who married Clinton Elliott in Searcy, Ark., Friday, March 8.

Nine Attendants Assist Woods Bride At Ceremony

The marriage of Miss Madelyn Gregory and Clinton Elliott was solemnized in an impressive candlelight ceremony in the chapel of Harding college in Searcy, Ark., Friday night, March 8, at 8:30.

Dr. George S. Benson officiated at the double ring ceremony which was performed against a background of candleabra, gladioli and fern.

The bride, daughter of Mr. and Mrs. D. H. Gregory of Grosse Pointe Woods, entered the chapel on the arm of her father who gave her in marriage. Her gown was of white slipper satin with fitted bodice which buttoned to the waist in the back and ended in a long train. Her floor length veil fell from a satin braided band; she carried a bride's bouquet of white roses.

Mr. Elliott is the son of Mr. and Mrs. W. T. Elliott of Chickasaw, Okla.

Miss Nancy Gregory, who was her sister's maid of honor, wore a gown of yellow net over taffeta. Her bouquet was made of pink gladioli with spirea, accented with orchid snap dragons.

The bridesmaids were Betty Ury, Geraldine Young, Wray Bullington, Lavera Novak, Marguerite O'Bannon, Betty Rhodes, Lucille Hancock and Ida Hazlett. They were attired

in pink and blue taffeta gowns with sweetheart necklines and tiered skirts. Their bouquets were also gladioli.

Melvin Elliott served his brother as best man and ushers were Bill Smith, William Baker, Albert Stroop, Dan Lipps, Claude Lewis and Evan Ury.

Following the ceremony, a reception was held in Godden Hall.

Mrs. Gregory, mother of the bride, wore a gown of pale green crepe with a shoulder bouquet of red roses; the groom's mother wore navy blue with a similar corsage.

The new Mrs. Elliott graduated from Grosse Pointe high school and attended Harding college previous to her marriage. She is a member of the Gata social club. Her husband graduated from Harding last year as a ministerial student and is a member of the Lambda social club.

After a short wedding trip, the couple arrived at their home in Fort Wayne, Ind., where Mr. Elliott is a minister for the Church of Christ.

CONGRATULATIONS

Dr. and Mrs. Harold E. Cross of 1311 Hollywood, Grosse Pointe Woods, announce the birth of a daughter, Kathleen Marie on March 6. Mrs. Cross is the former Loretta Mulvihill.

Capacity Crowd Attends Girl Scout Birthday Rally

Everyone agrees that our birthday rally was a big success—as evidence, we give you a few facts: Four hundred people attended the celebration, and in Richard gymnasium that is a capacity crowd; \$69.25 was presented by the various troops to the Juliette Low Fund; and 445 cans of food were contributed by the girls for the Good Will food drive.

The special guests of Mrs. Moreland's troop, four Girl Guides and their captain from Windsor, presented a very clever skit as their contribution to the program. They also gave Mrs. Moreland a Friendship Pin. And now it's all over, and we, a whole year older, can settle down to our routine work.

Out St. Paul way, Troop 579 has had a busy winter. The junior members spent considerable time preparing for their first puppet show. They started from scratch, too. First a demonstration was given by their assistant leader; then the girls were given some material and some extra time to experiment, after which they set to work in earnest, transforming the lolly potato into all sorts of Mother Goose characters. Finally, all was in readiness, and "The Stage was set, the curtain drawn, and one by one the various characters appeared to identify themselves with stories or poems that have made them known and loved by everyone. Miss Muffet told her story of the "Curds and Whey"; Wee Willie Winkie warned the children of his evening wanderings; Little Lulu made her appearance straight from Hollywood; and Chinky-Chinaman told how to make a quarter out of 15 cents. Others from story-book land were there, too, and when the curtain was finally drawn, all agreed that the puppet show was a great success as well as a lot of fun."

All the girls of 579 made Friendship Bags, 20 in all, and filled 12. For many of the girls, this was their first struggle with a sewing machine, but the completed bags gave no evidence of this fact. They were very professional looking and most attractive, with red stitching on the off-white material, fringed sides, and red cord. "Ornamental, as well as useful" could easily be a Girl Scout slogan!

In spite of this heavy winter program, the girls had fun, too. They even braved near-zero weather—remember when?—and had a skating party on the lake, playing tag, ice hockey, and topping off with a huge fire, which naturally means hot dogs, toasted marshmallows, and hot chocolate.

From Richard school we hear that Mrs. J. C. White, and her section of Troop 539 along with the assistant leader, Mrs. Joseph Henderson, hiked to the home of Mrs. T. G. Dahlen.

Florence Cummings Attends Teachers' Convention in Lansing

When delegates representing classroom teachers throughout the state of Michigan gathered in Lansing, Saturday, March 16, for their first postwar assembly, the presiding officer was a Saginaw kindergarten teacher, Ethel Zipp. Miss Zipp is president of the Department of Classroom Teachers of the Michigan Education Association, having been elected at the time the organization was formed in March, 1944. Because of the war ban on conventions, there has been no meeting of the delegate assembly since that time.

The delegate assembly of the M.E.A. Classroom Teachers Department is the legislative body for that group. Its 128 delegates are elected by the classroom teachers' section of the 200 M.E.A. districts. The 1945-46 convention was held in Lansing, Michigan, at the Brown Hotel, which school was alternate.

Women's Newscaster to Address New England Society

Betty Roberts, women's newscaster over station WJBK, will be the guest speaker at the meeting of Detroit Colony, National Society of New England Women, Wednesday, March 27, at Newberry House, on East Jefferson. Her subject, "Garden Glories," will be illustrated by colored slides, and garden verse.

Mrs. Joseph Lynn Carlyle, Colony registrar, and Mrs. George C. Coones will be co-hostesses at the 12:30 p.m. luncheon preceding the meeting.

Mrs. Henry D. MacKaye, president, will conduct a board meeting at 11:30 a.m., and will convene the business session at 1:30 p.m.

Alger Post Auxiliary Schedule Card Party

The members of the VFW Alger Auxiliary 995 of Grosse Pointe, will sponsor an evening card party in the clubrooms at 17145 St. Paul avenue, Saturday, March 23 at 8 p.m.

The party is under the chairmanship of Mary Powers. The public is cordially invited to attend; there will be table prizes, door prizes and refreshments.

LINDT SCHOOL OF DANCE

TEEN AGE BALL ROOM CLASS

ENROLL NOW

It's Fun to Be Popular and Easy Too

BE CONFIDENT

Learn to dance—to lead or follow. You'll enjoy yourself more if you know what to say and what to do. Our classes include instruction in social etiquette.

Meet your friends and make new friends while learning the Fox-Trot, Rumba, Delfoi, Samba, Lindy and Waltz.

Instruction in All Types of Dance for Children and Adults

750 Alter Road LENOX 3637

TRIMZ

READY PASTED WALLPAPER
Dries in 20 Minutes

Dip in Water and Hang

- No paste, no tools
- 3 rolls will do an average room
- Patterns are washable, fadeproof

24 SIDEWALL PATTERNS \$219
Complete With Borders Up

TWO CEILING PATTERNS \$159
Modern, Beautiful Roll

MASKELL'S HARDWARE

15274 Mack Avenue TU 2-1781
Two Blocks East of Cadieux Road

Oh!...the relaxation of a Hot Soothing Bath!

"A refreshing bath is so nice to come home to after a busy day! Besides relaxing tired muscles, hot water and soap kill bacteria and help me ward off colds."

Use plenty of hot water. An automatic gas hot water heater supplies all the hot water you want, all the time. And now that gas rates are lower, automatic hot water is supplied cheaper than ever!

Gas is best

Shown in Lee Smith, WXYZ, 6-30 p.m., Monday through Friday.

MICHIGAN CONSOLIDATED GAS COMPANY

Get out all of your light spring clothes and send them now for BETTER QUALITY CLEANING.

Easter

... yes, Easter is just around the corner and you'll want to join the parade in fresh, crisp clothes, the mark of good grooming, so send them now..

Regal

CLEANERS

Kercheval at Maryland

LE 7055

★ SEND DRAPERIES AND SLIPCOVERS, TOO ★

Imperial

CLEANERS

Mack at Nottingham

TU 2-3000

Calvary Lutheran Adopts Gothic Lines

After weeks of deliberation and careful study, the firm of Maul & Lentz has been commissioned by the congregation of Calvary Lutheran church, Grosse Pointe Woods to draft plans for the new church, parish house and parsonage to be built on Vernier road.

Maul & Lentz, architects for Epiphany, Zion, Trinity and Faith Lutheran churches and the beautiful Martha Elizabeth Knudsen Memorial chapel, have proved themselves particularly adept in designing along Gothic lines. This is the authentic architecture of the Lutheran church dating back several centuries.

Calvary owns 495 feet of centrally located frontage, lending itself to the erection of such a plant, enlarging it to serve the spiritual needs of the entire community of Grosse Pointe Woods.

The property is located on the south side of Vernier road between Helen and Mack. Building will begin as soon as suitable materials are available.

Assisting Edward E. Groth, Howard D. Ford, John W. Riehl, and Ernest L. Messner of the building committee were George W. Schaeninger, Edwin A. Gauss, Benjamin Monterosso, Leonard Witzke, Clifford Jordan, Edward C. Serine, Harry Sainsbury, Herman Lahr, Robert W. Ziegler and the Rev. W. J. Geffert.

PATRONS OF THE POST OFFICE

RUTH WINKLER of Wisconsin and friend of Mary Frances Curto of 812 Rivard visited the Grosse Pointe post office branch last week to mail a package to friends stationed in Hawaii where both had served previously to their arrival home and subsequent discharge from the Waves. In the rear are Neil Dodson, postal clerk and Leland F. Lindow, superintendent. The branch has complete postal facilities and official equipment and cages.

Thank Sutton for 12 Years Service

A resolution was presented to the Farms council last Monday night for adoption by the board. It read:

"Resolved, That the President and Board of Trustees of the Village of Grosse Pointe Farms, on behalf of all of the citizens of the Village, hereby express to Mr. Sutton sincere appreciation for the loyal and unselfish services rendered by him during the past twelve years as a member of the Board of Trustees, and especially for his active interest as chairman of the Police and Fire Committee for the past decade."

"Resolved, That the President and Board of Trustees of the Village of Grosse Pointe Farms hereby extend a vote of thanks on behalf of the citizens of the Village to B. Dave Bushaw, a retiring member of the Board of Trustees after two years of faithful service."

Give Sale Returns to Junior Red Cross

"Let your contribution to the Junior Red Cross represent an earned contribution." This was the theme of the Junior Red Cross drive at the Trombly school as it was presented to the pupils in an opening assembly program and as it was carried out in spirit and action by all pupils during Junior Red Cross Week.

As a part of this spirit and action, the 5A-1 class sponsored a White Elephant sale for the fifth and sixth grades as an opportunity for pupils in these grades to earn money for the Junior Red Cross.

Pupils were invited to bring articles to school that were no longer liked or wanted, but which would have value to others.

In planning and preparing for the sale, problems related to publicity, pricing, labeling, merchandising, sales force, store management, and accounting had to be considered and resolved by the class. The writing of publicity and pricing of articles were handled by the class as a committee of the whole. A sub-publicity committee sent speakers to the various classes to stimulate interest and response. Questions of inherent value and original cost were weighed in pricing each article.

The form and content of a sales slip were investigated and decided upon. All pupils assisted in preparing the several hundred sales slips needed. Price tags were made and merchandise properly tagged. Posters for the halls and the store were made by others. Cashiers and their assistants prepared master check sheets to record all sales. Prior to the grand opening on Wednesday, March 13, merchandising demonstrations were conducted to give the store personnel practice in meeting sales problems.

Altogether 141 sales transactions were made netting \$39.26. The officers of the 5A-1 class, on behalf of the pupils in grades five and six, presented this money to the school chairman, Mrs. M. Fuller.

Frank Steiger Helps Clean Seas of Mines

Frank R. Steiger, 21, boatswain's mate, second class, USNR, 1034 Lakepointe, Grosse Pointe Park, has been sweeping mines off Shanghai and Hankow, China, aboard the YMS 66 since last September. The 66 moved into the Pacific in January, 1944, after sweeping duty in the Atlantic.

DIRECT MAIL ADVERTISING

- ★ Mimeographing
- ★ Multigraphing
- ★ Addressing
- ★ Typing
- ★ Secretarial Service

CALDWELL LETTER SERVICE

8037 Harper Avenue
PL 7685 PR 5462

LARGE SELECTION

Inlaid Linoleum

FELT BASE LINOLEUM

6, 9, 12 Feet Wide
69c sq. yd.

Also, All Wool Carpeting

For Kitchen and Bathroom Walls
Steel Tile 42 c sq. ft.
Congo Tile 13 1/2 c sq. ft.

Stair Treads with Metal Nosing
18-inch - 30c ea. 24-inch - 40c ea.

IMMEDIATE and EXPERT INSTALLATION

FOR ESTIMATE CALL TU 1-0002

H. RIEMER COMPANY
15023 Warren between Wayburn and Maryland

RADIO - WASHER SERVICE

Women Cleaners and Sewing Machine Repairs - Parts for All Makes - Pickup and Delivery Service - We Use Latest Repairs - Repairing of Beauty Parlor Dryers and Electric Equipment

POINTE APPLIANCE SHOP
15314 East Jefferson
LE. 9229

Your Friendly Neighborhood Store

"The Best of Everything Electric"

Repair Service on All Home Appliances

HOUSEHOLD Electric
INDUSTRIAL

NI 5151 20817 Mack Ave.

Authorized EDWARD E. CRAMER
Dealer EARL O. CRAMER

ATTENTION

CHRYSLER - PLYMOUTH OWNERS

We Are Pleased to Announce

Mr. Harold Beardslee

Has Returned From the Armed Forces and again is in

COMPLETE CHARGE

of Our Service Department

FISHER RECORD MOTOR SALES

Chrysler-Plymouth

15000 Kercheval Avenue
LEnox 5777

Band Qualifies for Entry Into State Festival April 13

The Grosse Pointe high school band won a first division rating at the Southeastern Michigan Band Festival held at Ypsilanti last Saturday. The rating entitles the band to go to the state festival to be held at Lansing on April 13.

A first division rating was also received by the band on sight reading.

Only three other first divisions were awarded; twenty bands participated in the festival. Other top winners were the Washington Junior high school of Pontiac; the Oxford senior high school and Pontiac high school. They, too, received first division ratings in sight reading.

Club Tournament Begins Tomorrow for Basketball

The Neighborhood club men's basketball team divided honors with opposing teams last week. The team led by "Jeep" Delbarba defeated Sarah Grinley 72 to 63; and was beaten by the St. Clair Shores team, led by Bert Maison, 54 to 44.

Box score:

Neighborhood Club	FG	FT	T
Delbarba	7	2	16
Mesmer	8	1	17
Lock	7	1	15
Verdonque	5	2	12
Ghesquiere	2	0	4
Brown	2	2	6
MacDonald	1	0	2
TOTALS	32	8	72

"Now maybe my ex-girl friend will be sorry!" Ex-GI Jack Love, South Bend, Ind., in inheriting one million dollars.

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

Of the other class A bands, Highland Park and Mt. Clemens received high honors, being given a second and third division, respectively. Royal Oak and Plymouth were awarded a fourth division rating.

The band also made an appearance on the Greenlight program last evening.

Specializing in carpet cleaning by a new Method - Chemically Cleaned.

Mr. and Mrs. Stroble
TU 1-0093

Legal Notices

Attorney: Wallace A. Temple, 1749 Penobscot Building, State of Michigan, County of Wayne, ss, 337,240.

At a session of the Probate Court for said County of Wayne, held at the Probate Court Room in the City of Detroit, on the 14th day of March, 1946, the following was read and approved by the court:

Present Patrick H. O'Brien, Judge of Probate.

In the Matter of the Estate of Margaret Hutchinson, Deceased.

On reading and filing the petition of the said Patrick H. O'Brien, praying that administration of said estate be granted to Wallace A. Temple or some other qualified person, the court is of the opinion that the said Wallace A. Temple is a qualified person to administer said estate.

It is ordered, That the said Wallace A. Temple be and he is hereby appointed administrator of said estate, with the usual powers and authority.

WALLACE A. TEMPLE, Administrator.

Sarah Grinley	FG	FT	T
C. Varga	7	0	14
J. Varga	4	0	8
Trelley	8	1	17
Nemeth	6	0	12
L. Nagy	3	2	8
Gasta	1	2	4
F. Nagy	0	0	0
TOTALS	29	7	63

St. Clair Shores	FG	FT	T
Kauiman	12	2	26
L. Lingemann	5	3	13
Le Presto	0	0	0
B. Maison	1	0	2
A. Lingemann	0	0	0
M. Maison	2	3	7
J. Maison	1	0	2
Hautteman	2	0	4
TOTALS	23	8	54

Neighborhood Club	FG	FT	T
Delbarba	4	2	10
Mesmer	5	1	11
Lock	5	2	12
Verdonque	3	0	6
Diche	2	1	5
TOTALS	19	6	44

The tournament which is scheduled for the Neighborhood club will start tomorrow night, Friday, with the first game at 7 p.m. The teams which have entered are two Neighborhood club teams, St. Paul's and St. Andrew's C.Y.O. teams, St. Clair Shores Merchants, and Central.

Any other teams wishing to enter the tournament are urged to contact Charles Wrona at the club, NI 4440, before game time tomorrow night.

Vacuum Cleaner Contest to End Saturday, March 23

Locally Available Sales and Service of the Hoover Vacuum Cleaner Company is now in progress. The contest is open to all Hoover owners in the Grosse Pointe area. The contest is to determine the best Hoover vacuum cleaner in the area. The contest is to end on Saturday, March 23.

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

Pick-up and Delivery SERVICE
Or CASH AND CARRY

ALGER CLEANERS

16319 E. Warren TU 2-1000
18022 Kercheval TU 2-4000

Let Us SHOW you what Cab Companies, Police Car Drivers and Truckers Say About

GATES TIRES

COMMUNITY PARTS, INC.
Kercheval and St. Jean MU 9318

UNDER-LAWN SPRINKLERS by MILTON

"NO LONGER A LUXURY, BUT A NECESSITY" SEVERAL DIFFERENT SYSTEMS TO CHOOSE FROM, ONE OF WHICH IS SURE TO FIT YOUR PRICE RANGE.

FREE ESTIMATES

WE HAVE FACILITIES FOR SERVICING AND REPAIRING EVERY TYPE AND MAKE OF UNDERGROUND LAWN SPRINKLER.

MILTON SPRINKLER SYSTEMS, Inc.
2006 Penobscot Building
Evenings and Sundays: Townsend 6-4622
Cadillac 4416

PREPARE FOR SPRING!

"BETTER TOYS FOR BETTER CHILDREN"—BUY THE BEST

All Metal ALUMINUM Scooter!

This Scooter Will Carry A 185-Pound Man Safely — Don't Have the "Big Boy" in Your Neighborhood Break Your Child's Toys

STURDY LIGHT RUST PROOF

For Children Four Years to 10 Years

THE SILVER STAR
With Non-Skid Durable Rubber Foot Pad and Rubber Handle Grips

BUILT OF THE SAME STRONG TUBING USED IN OUR FIGHTER PLANES

OPA CEILING PRICE . . 10.23

OUR PRICE With Coupon 6.95

DIRECT BY MAIL

BUY DIRECT AND SAVE

VALUE THIS COUPON 3.28

MAIL TODAY FOR IMMEDIATE DELIVERY
() C.O.D.
() Check or M.O. Enc. \$7.25 including Tax, Postage

Name _____
Address _____
City _____ Zone _____
State _____

PLEASANT CO. Metal Toy Division 19032 E. Jefferson Detroit 15, Michigan

A MONEY OF A TOBACCO!

COOKIE JAR

25c

Unique Exhibits and Hobbies Featured at Dorcas Hobby Show

An exhibit of kodachrome slides by Frank Blinici, Jr., 1053 Lakewood, who has acquired an unusual collection of color pictures taken by himself during the past few years, will be one of the features of a hobby show at Central YWCA, Montclair and Witherall, Saturday evening, March 23.

The entire seventh floor of the Y building will be the setting for the event which is being sponsored by

the Dorcas society, women's group of the Grand River Seventh Day Adventist church, in an effort to raise funds for a \$90,000 church school to be erected soon.

In addition to many hobby exhibits by both adults and youngsters, there will be several actual demonstrations of unique hobbies. John E. Parsley, chemical engineer of Wyandotte who has fascinated his friends with glass blowing for the past nine

years, will be present to demonstrate this unusual pastime. He has become unusually proficient in the rare art and exhibited with the famed Boheman glass blower, Dick Manly, at the New York World's Fair. Wood carving and plastic modeling also will be demonstrated, travel movies will be shown, several talented artists will display oil paintings, and an interesting exhibit of china is planned.

LETTERS TO THE EDITOR

867 University Place.
Grosse Pointe 30, Mich.
March 15, 1946

Mr. L. Oldham,
Editor, Grosse Pointe Review,
15121 Kercheval Avenue,
Grosse Pointe Park 30,
Michigan

Dear Mr. Oldham:

I write to you both as an individual and as a representative of the Grosse Pointe Varsity club members. My purpose in writing is to call your attention to the rapidly expanding sports enthusiasm, not only by our school, but by our entire community.

With the war's end, new ideas have sprung up; a field house as a veterans' memorial presents itself as one of the more serious considerations which would serve as a splendid opportunity to help repay our returned servicemen. Of course this is but one example; a tennis club; baseball clubs, etc. are yet to follow.

Considering the fact that Grosse Pointe is represented by so many prominent organizations, private and otherwise, which have gained local, state and national recognition, we sincerely feel that we deserve the wholehearted support of every interested sport enthusiast in our community. However, it is quite impossible for us to unite without the active participation of the Press.

We would be very happy to have a representative provide you with any particulars and keep you posted on any schedules you might be interested in, for we feel that a sports coverage by The Review would benefit both our interest in a more adequate sports program and your reading public of several thousand people. Grosse Pointe high school has 2,000 students, who, with their parents alone, would make 6,000 readers. St. Ambrose, St. Paul, and the other high schools within your circulation would add several thousand more.

We earnestly hope that you will give our suggestions your careful consideration and favor us with a reply at an early date.

Yours very truly,
DENNIS THOMAS
Varsity Club President,
Grosse Pointe High School

Wisconsin U. Women Meet for Dinner, Social Hour

The 25th anniversary meeting of the University of Wisconsin Women's club will be held tomorrow night with a preliminary dinner at Canterbury House at 6:45 p.m.

A social meeting will follow at the home of Mrs. Donald Schram, 15436 Cherrylawn. Co-hostesses will be Mrs. R. Holmes and Mrs. Roy Hausler.

Pointe Concert Series Artists

LEONA HAHNKE

JOSEF GINGOLD

The inauguration of the new Grosse Pointe Artist Concert series on April will be an event that music lovers of this area should look forward to. It is the first time that serious music in the form of subscription concerts have ever been offered in this locality.

At the first event of the series, Josef Gingold, violinist, and Leona Hahnke, pianist, will be presented in a joint concert in the Pierce Junior high school auditorium at 8:30.

Mr. Gingold, who is the concertmaster of the Detroit Symphony Orchestra, was formerly with Toscanini and the NBC Symphony, the Primrose and NCB String quartets, and who is a highly acclaimed concert violinist, will perform as his major work of the evening, the lyrical, majestic and technically difficult Concerto in D Major by Paganini. He will play several other delightful numbers by Glazounoff, Dvorak-Kreisler, Bach and Wieniawski. He will be accompanied by Henry Kolbe, a noted Detroit pianist. Mr. Gingold made a successful debut at the age of 16 in New York's Town Hall, studied in Belgium under the great Eugene Ysaye, and made an acclaimed concert tour of Europe.

Leona Hahnke, who made her debut in Marmour Palace in Potsdam, Germany, was a student of Artur Schnabel and Jose Iturbi, and is an artist whose control of the piano forte is of a strength and style seldom

encountered except in the playing of the great virtuosos of today. As her outstanding number of the evening, she will present the vigorous and lyrical Brahms Sonata in F Minor. She will also play several Chopin Etudes and Ravel's fantastic Line Barque Sur L'Ocean.

Ordnance Officer Ends Army Service

First Lieut. Charles Parcels, Jr., 430 Rivard boulevard, Grosse Pointe returns to civilian life after having completed over four years army service, it was announced today by Col. Quinton Adams, chief of the Detroit Ordnance District.

Now on terminal leave from Fort Sheridan, Ill., Separation Center the lieutenant entered the army in 1941 as a second lieutenant and was assigned to the Detroit Ordnance District where he served as chief of the purchase section for all small arms. Later he was assigned to the tank branch as a price analyst.

Before his entry in the service Lieutenant Parcels attended law school at Yale university and after his discharge he will return to business administration school to study investment banking.

He is entitled to wear the American Theater Ribbon and the Victory Medal.

Public Invited to Attend Family Crusade Lecture

The public is invited to attend a lecture on the Family Rosary Crusade by Father Patrick Peyton, C.S.C., at Marygrove college on Sunday afternoon, March 24, at three o'clock. He will tell how the Rosary, as recited daily by Catholic families, can save American home life. Known as "Our Lady's Knight," Father Peyton continuously travels throughout this country, promoting the cause. There is no charge for admission to his lecture.

Village of
GROSSE POINTE FARMS
90 Kerby Road

Notice To Residents

Application for
Boat Mooring Permits

ARE NOW BEING TAKEN FOR 1946 SEASON

Applications can only be made at the Village Clerk's Office, 90 Kerby Road, any week day from 8:30 a.m. to 4:30 p.m., Saturday until 12:00 noon.

Renewal applications must be filed by April 1st, 1946, to maintain space priority allowed under regulations.

You Must Present Your Certificate of Registration.
Cruiser Space Not Available.

THEODORE BEAUPRE **HARRY A. FURTON**
Superintendent of Pier Village Clerk

Published by G. P. Review March 21, 1946.

Pointe Landscape Co.

Formerly 1068 Wayburn NEW PHONE

NEW ADDRESS **NI. 6323**
1362 BEACONSFIELD

Complete Landscape Service

FERTILIZERS SPREAD

100 Lbs. Milorganite— Spread \$6.50
100 Lbs. Vigoro— Spread \$7.50
100 Lbs. Agrico— Spread \$7.50

HI-TEST SEED
Spread, 100 lbs. \$8.50

★ ★
POWER
Machine Rolling

★ ★
LOTS PLOWED
for Victory Gardens

★ ★

Phone For FREE Estimates

Owned and Operated by Wm. N. Fritz, Veteran World War II

NOTICE

CLIFF LEWIS

Formerly Service Manager at Tom Sawyer

IS NOW

Associated With The
Jefferson Lincoln-Mercury Co.

3700 E. Jefferson Avenue ME 0500

To All Friends and Former Customers:
I will appreciate the opportunity to be of service to you at my new headquarters.

Signed **CLIFF LEWIS**

Announcing . . .

DELIVERY SERVICE

Tuesday - Thursday - Friday - Saturday

PHONE
LE. 7786

Delivered Same Day
Orders Phoned Later
Delivered Next Day
OPA Ceiling Delivery Charge

OMER

Mulier's Market
15215 Kercheval Between Lakpointe and Beaconsfield

Thursday, Friday, Sat'day
SPECIAL
Grade A & AA Pot Roast
BEEF . . . lb. 29c

What your RED CROSS Chapter does

YOU KNOW what the Red Cross has done overseas in World War II. The World knows it. Another glorious page in the history of your Red Cross is being written.

Each of the 3,754 chapters in the nationwide Red Cross network . . . just as our local chapter . . . did its full share to make possible all the help and comfort given our fighting men. But that is only half the story. Here is what your Red Cross chapter is doing now and will be doing for years to come.

Home Nursing. The Red Cross teaches the fundamentals of home nursing to many citizens. They learn how to care for illnesses under the doctor's direction.

Junior Red Cross. Boys and girls learn first aid, accident prevention, water safety, nutrition, and home nursing in order to become citizens of tomorrow.

Volunteer Special Services. Your neighbor next door is probably a member of one of the many Red Cross Volunteer Corps. She may sew for our hospitalized men; she may drive for the Motor Corps; she may be a Nurse's Aide or a Gray Lady. Perhaps she's a Staff Assistant, or a Home Service worker . . . but whatever she does . . . her time and effort help stretch the Red Cross dollar.

Disaster Relief. In this country last year, the Red Cross gave relief in 260 disasters. Our chapter has a disaster committee set up and ready to act at the initial warning of catastrophe . . . to provide emergency shelter, food, clothing, and medical care for the victims. And after the first shock has worn away comes the long job of rehabilitation.

Home Service. The Home Service worker is a home town trouble-shooter for the serviceman and his family. Our chapter has Home Service workers available for 24-hour duty . . . trained people, equipped to act in emergencies. The Red Cross two-way communications system reaches around the world, so that in a sense the serviceman is no further from his family than our chapter.

First Aid. A crash on the highway, a slashed wrist, severe shock without proper attention, all can produce serious results. Our chapter in co-operation with individuals and organizations maintains mobile first aid units and highway first aid stations manned by trained first aiders. First aid, water safety, and accident prevention classes are conducted throughout the country.

THINK of the thousands who look to our Red Cross for aid and comfort in lonely hours of desperate need. Think what its many services and safeguards can mean to our town . . . to you, and your loved ones. Then remember that your voluntary services, backed by your contributions, make it possible for Red Cross to carry on in our community. Your individual gifts are its only source of income. Without you and your neighbors, there would be no Red Cross. Give to the Red Cross today.

YOUR Red Cross MUST CARRY ON . . . **GIVE!**

This Patriotic Appeal Sponsored by

Grinnell Machine and Manufacturing Co.

15135 Charlevoix TU 1-4140

Prepared by the Advertising Council in Cooperation with the American Red Cross

THE BEAT OF YOUR HEART..

It is but little more dependable than Detroit Edison service.

That miraculous continuity of service, here and elsewhere, is due to endless research and experiment by engineers and executives of the electric industry. In that program of progress, which has continued through the years, and will continue through the years to come, The Detroit Edison Company has been a pioneer.

Once a single transformer served your home. That transformer was the transfer point, the vital connecting link, between the miles upon miles of power lines and the line that served you. When it failed the power was gone.

Engineers of The Detroit Edison Company conceived and developed the idea of connecting many of these transformers together in "banks," and now several of them must fail at the same time before you and your neighbors are deprived of power. That seldom happens.

That is only one of many things that have been done to insure the householder, the merchant and the manufacturer an uninterrupted supply of power adequate for all needs—those of the present and those of the future.

That was a Detroit Edison idea—a Detroit Edison FIRST.

That was an incident in the story of this company's contribution to the community of today.

It is indicative of some of the things that this company, as a citizen, can be expected to contribute to the community that is to be.

THE DETROIT EDISON COMPANY

DINE • DANCE • ENTERTAINMENT

Stamp Collectors to Meet at Alkema Home March 29

The next meeting of the Grosse Pointe Collectors club will be held at the home of Ward Alkema, 1410 Lakepointe on Friday night, March 29, at eight o'clock. All members please note the change of date of meeting.

Ladom Sponsors Dinner for Red Cross Benefit

George Sellers, president of the Ladom club of Grosse Pointe announces that a fish and chip dinner will be given by the organization Friday night, March 29 at eight o'clock in Christ church parish hall. The proceeds of the affair will go to the Red Cross, as its annual project for the international organization.

Entertainment, arranged by Mrs. Gwinnette, will include the Ford novelty band.

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.

Dine in the
Pompeian Room
Wine in the
Gold Cup Room
And dance... to the smooth rhythms... of guitarist **CHARLES COSTELLO** and his orchestra...

The Whittier
Burns at River LE 9000

Detroit Civic Players to Present Premiere of Wayne Professor's Play

A comedy of manners, "Fool's Hill," three-act play written by Dr. Vincent Wall, assistant professor of English at Wayne university, is to be presented in April by the Detroit Civic Players.

Announced as the first time that a play with a Detroit setting, Detroit cast, and authored by a Detroit resident, it is expected to attract considerable interest, and attempts are being made to secure one of the larger downtown theatres for a week's showing, according to Dr. Wall.

The main leads in the cast are played by Charlene Harmer, known for her Civic Player role of Sadie Thompson in "Rain" and for her work with the Catholic Theatre, Junior Players of Detroit, and the Civic Detroit Children's Theatre; and Ken Manuel, WWJ newscaster, who has appeared in several amateur dramatic and singing roles.

The Civic Players are a non-profit-making group and, through a cooperative arrangement with the Mackenzie Union of Wayne university, a percentage of the proceeds will be donated towards the university's war memorial fund.

In World War I, railroads lost \$1,500,000 under government operation.

Appointed Chairman

PRENTISS M. BROWN
The 39,000 Cubs, Scouts and leaders of the Detroit area were very proud to learn that their council president, Prentiss M. Brown was appointed the general chairman of the Golden Jubilee committee — to "Plan for the Celebration of 50 Years of Progress in the Automotive Industry." Mr. Brown was elected as the 1946 council president early this year — replacing Frank Cody, former superintendent of the Detroit public schools, who served as council president during 1944 and 1945.

STRIKES and SPARES

They were speaking of high wood during that match between E & B Brewery and Edgewood Inn at East Warren Thursday night... We had a mental picture of some real tall trees—but come to find out they were referring to scores... and they were high with Edgewood taking the three game series in a closely won contest. That smile Vince Kelly is wearing around is due to some fancy scoring on his own part these last two weeks.

Don't be disturbed by the report one of the Chaplow Lumber teams are trailing the undertaker... it happens the team of the Vandeweghe funeral chapel on Warren is out in front with Chaplow right behind in another hotly contested match for first place.

East Warren is contemplating a tournament made up of veterans of World War II exclusively... bowl at any time it is convenient for the vets... entries are now being taken. Jack Spence, at the Warren piano, is a veteran of five years with the RAF... had as his guest Lia Roland, the blonde British war bride of a Canadian soldier. Lia is reported to have done a fine job of entertaining at the Penobscot club recently... which reminds us of another vet, Johnny Gill, who entertains in the lounge at Denby. Johnny was formerly one of the Five Dukes, a starting combination which was broken up during the war. Johnny spent 18 months with USO units in Italy and Africa.

SHORES BILLS COMEDY, DRAMA; COMING SUNDAY

Two excellent films which run from one extreme to the other have been billed by the management of the Shores theatre. They are "Blood on the Sun" and "She Wouldn't Say Yes"; they will be shown Sunday, Monday and Tuesday.

"Blood on the Sun" is a picture which co-stars two popular dramatic stars, James Cagney and Sylvia Sydney. This story is packed with intense drama and thrills and will capture the imagination of all who see it. The fine scenery and costumes add to the film to make it A-1 for entertainment.

Rosalind Russell maintains her reputation as one of the leading comedienne of the screen when she appears in "She Wouldn't Say Yes." Lee Bowman is cast as her leading man and the scraps and episodes in which these two involve themselves will keep every movie fan in a hilarious mood for hours to come.

Three Act Comedy in Next Little Theatre Production

The Little Theatre, Inc., affiliated with the International Institute, will present "Three Live Ghosts" at the International Institute, 2431 East Grand Boulevard, Thursday, Saturday and Sunday nights, March 28, 30 and 31. This will be the third Little Theatre production this season. "Three Live Ghosts" is a three act comedy dealing with the complications which arise on the return to England of three soldiers — two British and one American — who are recorded as legally dead.

The following Little Theatre players will participate in the play: Luella Wertz, Frane Davis, Lillian Jasin, Eileen Sabec, Richard Pearl, Robert Guldage, Harold V. Dierich, Don Wadley, Walter Hintzen and Arthur Solis. Assisting backstage are: Chester Mank, Cecilia Giza, June Carter and Ruth Ruhland Noyes. John F. Carrio, founder of The Little Theatre, is directing. Willard C. Eiden is technical director.

THE SHORES THEATRE

Mack Ave. at Nine Mile Rd.

Thursday, March 21.—Last Times Tonight: Preston Foster in "Geronimo" plus "Shady Lady."

Fri., Sat. March 22, 23
Roy Rogers in "DON'T FENCE ME IN" Plus "THE HIDDEN EYE" Cartoon

Sunday, Monday, Tuesday March 24, 25, and 26
James Cagney, Sylvia Sydney in "BLOOD ON THE SUN" Plus Rosalind Russell, Lee Bowman in "SHE WOULDN'T SAY YES" Cartoon

Wed., Thur. March 27, 28
Wednesday Bargain Matinee at 3
Betty Grable, Robert Young in "SWEET ROSIE O'GRADY" in technicolor Plus Wm. Gargan, Nancy Kelly in "FOLLOW THAT WOMAN" Also Short Subject Frank Sinatra in "The House I Live In" Newsreel — Cartoon

Delicious Foods

FINE LIQUORS BEER AND WINES
CHICKEN, STEAK, FISH and Frog Leg Dinners
STEAKS OUR SPECIALTY
OPEN 4 P.M. TO 1 A.M. KITCHEN CLOSED MONDAYS

And for Your Entertainment
★ **ARNOLD and LEE** ★
Friday, Saturday, Sunday Night
JOE KOPITZKI'S
LAKEPOINTE INN
15283 WARREN at Lakepointe NI 9745

STAR STUDED TWIN BILL ON COLONY SCREEN

"The Story of G.I. Joe" is the feature which is scheduled for the Colony theatre tomorrow and Saturday. This is the famous story which was compiled and written by the well-known Ernie Pyle who gave up his life at the battle of Iwo Jima just so that he could stay with his men and write up their feats, human interest stories and daring adventures. This movie is the true story of hundreds of our American boys' lives and shows the ordeals which they withstood while taking that tiny but all important island in the Pacific. It is a story which will thrill every movie fan, mother, father, brother and sister of our fighting soldiers.

The accompanying feature will present Betty Davis in "The Corn Is Green," with John Dall and Joan Loring plus an excellent supporting cast. This is another excellent story in which Miss Davis gives a fine performance and stays as one of the first ladies of the screen.

"FIRST LADY INTO TOKYO"
With Tom Neal, Barbara Hale Plus
"LIFE WITH BLONDIE"
With Penny Singleton, Arthur Lake Color Cartoon - News Continuous Sunday from 12:45

Tuesday, Wednesday, Thursday March 26, 27, and 28
"GIRLS OF THE BIG HOUSE"
With Lynne Roberts, Virginia Bruce Plus
"ARSON SQUAD"
With Frank Albertson, Robert Armstrong Time—Chapter 2

Free Dishes to the Ladies on Wednesday and Thursday Nights

Short in Wiring Causes Auto to Blaze
Park firemen declared that a short in the wiring was the cause of the fire which started in a car owned by C. E. Cook of 3558 Devonshire road, parked at Balfour and Avondale, last Saturday afternoon. U. S. manufacturers maintain 2,000 nurses for benefit of employees.

SID'S CAFE 15241 E. WARREN at Barnham TU. 23883

MORE POPULAR THAN EVER!
FOR STEAK, CHICKEN & SEAFOOD at Moderate Prices BEST IN ENTERTAINMENT

Distinctive Dance Music Nightly
Featuring THE VOCAL-AIRS
Interlude Specialties by HARRY FRENCH... Novachord Star JANICE WATERS... Queen of the Ivories
Catering to Wedding, Banquets & Parties

AMATEUR NIGHT Every Monday

THE Stork Club

16352 E. Warren
Hear **BILLY FARRELL**, Organist
Favorite with club, radio and theatre patrons. He Broadcasts Nightly at 11:30

Finest American and Italian Cuisine
by "GIUSEPPE"
Phone "Gene" for Reservations
NI 9693

Ideal for Thirst!

STROH'S
Bohemian Beer
THE STROH BREWERY CO., DETROIT 26, MICH.

GET ACQUAINTED OFFER
MARCH 21 TO APRIL 12
You Can Ride at the **STAR CORRAL**
for \$1.00 Per Hour
Operated by veterans. English and Western Saddles. Hayrides with Refreshments Included—\$15.00
3925 Stephens Drive (Near M-97) East Detroit
Phone Roseville 2626-R

Entertainment Six Nights A Week
★ FEATURING ★
JACK MINER
of Brass Rail and Stage Door Fame
at the Console of the Hammond Organ
Playing Your Favorite Tunes... Old or New!
Monday Through Saturday
John Kern's Bar
17441 Mack at Neff Road Open from 9 a.m. NI 9648

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 League, Now Forming Ladies' League
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 FERRECA, Prop. Phone MU 9700
12620 EAST JEFFERSON
Across From Hudson Motor Plant
FAMOUS FOR FINE DRINKS
EDDIE ARNOLD
Boogie-Woogie Piano and Voice Sensation Direct from the
SHOW LOUNGE IN CHICAGO
(Except Mondays)

MARINE GRILL
Foot of St. Clair Avenue at the River
NOW SERVING
Full Course Dinners and Business Luncheons
★ Choice Steaks ★ Chops ★ And Sea Food
★ ★ ★
Every Day Except Monday—11 A.M. Until 11 P.M.
MU. 9325

Fiesta Room
HOTEL SAVARINE
DANCING NIGHTLY ★ Except MONDAY

AL COX
And His Londonaires
Featuring
LES PAYNE
at the Piano, Solovox, Vibraphone and His Accordion
INTERLUDE MUSIC
Every Night By
"SPEED" SPIEWAK
at the Piano and Solovox

E. JEFFERSON at LENOX
NO MINIMUM * NO COVER
Phone LENOX 5900

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
except Sundays
Entertainment by **FRANK GILLEN**
PIANO STYLIST
"The Man of A Thousand Songs" Playing Your Favorite Request Selections
★ FINEST MIXED DRINKS — LIQUORS — BEERS ★
CLOSED SUNDAYS

Competition Keen in Mason Contest

The Mason school council is continuing to promote an awareness of better school citizenship. Last Thursday all of the children assembled in the gymnasium for further experience in fostering good behavior.

Get Ready for Spring and Easter! SEND CLOTHES EARLY Personal attention to every garment is your assurance of satisfaction at Square Deal.

GUTTERS and DOWN SPOUTS Repaired, Replaced and Cleaned—Metal Decks—Porches—Flat Roofing WE RE-ROOF OLD HOUSES Pioneer Roofing and Sheet Metal

LADIES! WOULDN'T YOU LIKE TO OWN THIS FILTER QUEEN BAGLESS VACUUM CLEANER? ABSOLUTELY FREE! HERE'S HOW YOU MAY WIN IT!

BRADLEY and the VETERANS A Series by John M. Carlisle Roving Reporter THE DETROIT NEWS FOR HOME DELIVERY, CALL RANDOLPH 2000

MICHIGAN AND THE OLD NORTHWEST

In his plan for a colony in the west, Cadillac's vision followed La Salle's.

In 1696 Upper Lakes posts were evacuated; Cadillac went to Quebec.

Fearing Cadillac at Detroit would speed Indian ruin, Jesuits opposed him.

Cadillac went to France and asked for troops at Detroit, despite recent decree.

Adult Education Calendar

Monday, March 25—Oil painting, Madeline Meier; Water color, Eleanor Hermansander.

Christian Reformed Church Host to a Cappella Choir

The Christian Reformed church, 1444 Maryland, will be the first stop of the Calvin college A Cappella Choir of Grand Rapids, Mich.

Peace Evangelical Lutheran Church

East Warren and Balfour Enno G. Claus, Pastor Robert Brege, Vicar

Baseball Gloves Stolen

Farms police were told last Sunday night that two baseball gloves were stolen from a car parked on Kercheval near McMillan.

ESQUIRE CLEANERS & DYERS

10808 Hayes Pick-up and Delivery Three Day Service ARLINGTON 6110

WINDOW SHADE CLEANING CALL MUMFORD'S—Arlington 7888

LANDSCAPING—AND MAINTENANCE. COMPLETE TREE SERVICE. NO JOB TOO BIG OR TOO SMALL.

M. VIAENE Landscaping Service DR 0723 TU 2-8979

First Christian Reformed Church

1444 Maryland at Goethe Rev. M. Ouwinga, Pastor 10:00 a.m. Communion service.

Grace Evangelical and Reformed Church

Lakepointe at Kercheval Avenue Walter S. Press, Minister 9:30 a.m. Church school.

St. Paul Evangelical Lutheran Church

Jackson School Auditorium Marlborough at Waverly Avenue George J. Grewenow, B.D., Pastor 11:00 a.m. Morning worship.

Messiah Lutheran Church

Southeast Corner of Kercheval Avenue and Lakewood, A. H. A. Loebler, pastor, 14 Lakewood. LENOx 2121.

Lutheran Church of the Reformation

Vernor Highway E., at Lakewood Calvin F. Stickle, D.D., Pastor 9:30 a.m. Church school with classes for all ages.

Christian Science Churches

"Matter" will be the subject of the lesson-sermon in all Christian Science churches throughout the world on Sunday, March 24.

Jefferson Avenue Methodist Church

East Jefferson at Marlborough Reginald R. Feuill, Minister Sunday, March 24, 1946 10:00 a.m. Morning worship.

Calvary Lutheran Church

Mack and Lancaster Walter J. Geffert, Pastor 9:30 a.m. Sunday school. 11:00 a.m. Morning worship.

Bernard Dawsey Becomes Civilian After Navy Duty

Lieut. Cmdr. Bernard Dawsey, of 140 Lakepointe, has completed 41 months active duty with the navy and will complete his terminal leave in May.

Grosse Pointe Memorial Church

16 Lakeshore Road Rev. Frank Pitt, Minister Sunday, March 24, 1946 9:45 a.m. Church school in all departments.

Announcing A New Landscape Service

C & S Landscape Co. 1198 Manistique LE 1490

St. James Lutheran Church of Grosse Pointe

Rev. George E. Kurz, Pastor "The Problem of Suffering in the Light of the Cross" will be the sermon subject of the pastor next Sunday, March 24.

Grosse Pointe Woods Presbyterian Church

Rev. Andrew F. Rauth, Minister 10:30 a.m. Morning worship, sermon theme, "Kingdoms" (St. Luke 11:14-28).

Grosse Pointe Methodist Church

Rev. Hugh C. White, Pastor Meeting in Kerby School Kerby Near Kercheval 10:45 a.m. Morning worship.

Grosse Pointe Unitarian Church

1744 F. Jefferson Avenue Rev. M. O. Bates, Minister 10:30 a.m. Church school.

Faith Evangelical Lutheran Church

East Jefferson and Philip Avenues Rev. C. H. Lange, Pastor 9:30 a.m. Sunday school classes for young and old.

Grosse Pointe Congregational Church

Meeting in Richard School Charles W. Scheid, Pastor 10 a.m. Senior high department of the church school.

POINTE CLEANERS & TAILORS (WINDMILL POINTE) Men's and Ladies' Suits Tailored to Order Alterations, Reining, Cleaning and Pressing

Custom - Made Venetian Blinds Metal - Wood and Aluminum Slats Old Blinds Reconditioned CALL LE 5640

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.

POWERS LUMBER & SUPPLIES 19743 HARPER TU. 2-4800 EVERYTHING FOR THE BUILDER PAINT, REPAIR and INSULATE YOUR HOME NOW

Review Want-Ads Get RESULTS! Master GAS BURNERS Every Burner Is Custom Built for Your Furnace.

Service Comes First To maintain your car in perfect running order at a minimum cost to you is our first concern. Grosse Pointe Motors is the best place to have your car inspected periodically and necessary adjustments and repairs made.

ROOFING

15132 MACK

6% DISCOUNT ON ALL NEW ROOFS

★ FROM MARCH 15 TO APRIL 15 ★

★ CALL US NOW! ★

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

Many Beautiful Colors --- Visit Our Office Display --- We Can Give You Any Brand Shingles You Want

GRADY ROOFING COMPANY

★ GROSSE POINTE VICINITY ★

TU. 2-5830

GROSSE POINTE PARK

COPPER

... A Lifetime Material ...
for Roofs — Decks — Porches
Gutters — Conductors, Etc.

GALVANIZED STEEL

... for Eavestroughs, Conductors, Metal Decks, Etc.

Evenings Prospect 2486

FOR SALE—Miscellaneous

BRIGHT—Green gabardine dress coat, \$15; red chinilla jacket, \$10; black rayon dresses; cotton blouses; play clothes, size 12-14, \$10; ten formal, size 12, \$8 each. NI 8221. Saturdays, NI 8221.

FOR SALE—Miscellaneous

BURGUNDY—King and pad, 689, \$10; black Chesterfield, size 12-14, \$10; two pair linen drapes, lined, \$10; ten formal, size 12, \$8 each. NI 0282.

FOR SALE—Miscellaneous

SOFA—With slipcovers; vanity; radio, floor model, TU 1-1843. WASHER—And vacuum sweeper. Will sell separately, PI 4303.

FOR SALE—Miscellaneous

WHITNEY—Baby carriage, English type, \$40. Child's crib, maple finish, \$2; Encyclopedia Britannica, 1905 edition, 30 volumes, \$5. NI 0901.

FOR SALE—Miscellaneous

GAR WOOD—Oil furnaces, delivery now; gas burner, oil burners, stokers. Munson, Tuxedo 2-9126.

FOR SALE—Miscellaneous

1946 MODEL—Golf clubs, fine quality, complete sets of woods and irons. Lowest price. Call NI 6166.

COSIS LFSS LASTS LONGER

Glitter Glaze

SAVES this finish on your car

LAKE SHORE MOTOR SALES
14015 E. Jefferson Avenue
DODGE — PLYMOUTH
COMPLETE PARTS STOCK LENOX 1185

DODGE—PLYMOUTH SERVICE--PARTS

Prompt Service — Expert Mechanics

Available to Serve You NOW on All Chrysler Cars

Guaranteed Workmanship—Low Prices
BUMPING and PAINTING

Lake Shore Motor Sales

14615 E. JEFFERSON

LEnox 1185

Between Philip and Manistique

THREE—Radios, floor model Philco, \$80; table model with police calls, \$15; Motorola portable, \$25. TU 2-1456.

ANTIQU—Vases; table; mirror; cut glass; Irish linen hemstitched clothes, napkins; pictures; lamps; miscellaneous furnishings; bridal gown lace, VE 6-2926, 15903 St. Marys.

CHILD'S—Size 10 spring coat; size 10 skirts; size 12 reversible. NI 3188.

TEN PIECE—Walnut dining room suite, excellent condition, prewar, FI 6407 after 7 p.m.

UPRIGHT—Piano Storey & Clark, good condition, \$40; silver Buescher saxophone, \$65; period china cabinet, \$100. TU 2-0724.

SMALL—Size walnut colonial type dining room set; Governor Winthrop secretary. TU 2-5338.

GAS BURNERS

Stokers and Heat Regulators
Before you install Automatic Heat see us. We can make prompt installation on Master Conversion Gas Burners, Master Stokers, and Minneapolis-Honeywell heat regulators. Our gas burner is one of the most economical and efficient burners on the market. Completely installed with Detroit Lubricator or Minneapolis-Honeywell controls for \$299 includes sales tax.

Service Coal Co. Inc.

3101 Bellevue Avenue IVanho 4900 Zone 2
10461 Lyndon Avenue HOGarth 7778 Zone 21

"Our complete service — RE-CAPPING, WHEEL-ALIGNING, BRAKE SERVICE, will keep you rolling until it's time to RE-TIRE WITH FISK."

BOYER & SONS MOTOR CITY TIRE SERVICE

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

Window Shades

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

Standard Window Shade Company

15915 E. Warren at Buckingham TU 2-5440

We Deliver!

11:00, 3:00, 6:00 and 9:00

Insulin Available in All Quantities

TUxedo 1-2420

Bob's Drugs

21034 Mack Avenue

Genuine Knotty Pine

WE COMPLETELY FINISH

Recreation Rooms - Dens - Attic Rooms

- ★ Bars
- ★ Back Bars
- ★ Basements
- ★ Cupboards
- ★ Libraries
- ★ Breakfast Nooks

Built to Your Specifications in Select Knotty Pine

- Porch Roofs
- Combination Enclosures
- Screen Enclosures
- Pella Casement Window
- Porch Enclosures

BRONZE SCREENING

FOR RE-SCREENING YOUR PORCH

Storm Sash - Combination Windows - Screens
for All Types of Wood and Steel Windows

CALL US FOR FREE ESTIMATES

Miller Screen & Sash Co.

17801 Mack Avenue

Niagara 3665

MASKELL'S

BEST GRADE CORN BROOM

Special \$1.19

Regular \$1.49 Friday and Saturday Only

Johnson's Carnu AUTO POLISH

Easy to Use.

Pint Size 59c

Aerosol Insect-O-Blitz DDT BOMB

\$2.95

Kills flies, mosquitoes, gnats, ants, cockroaches, bedbugs, moths, spiders, etc. This Aerosol bomb holds enough D.D.T. to spray 100 average-size rooms and it will spray a room in six or eight seconds. Aerosol bombs contain the powerful and lethal pyrethrum as well as DDT.

WILSON HACK SAWS

\$1.95

Adjustable from 8 to 12 inches; easy-grip plastic handle.

BALLPEIN HAMMERS

95c

Plumb forged steel head.

HOUSECLEAN THIS EASY WAY

"One" cleaner for every job. Save time, work and money.

Gallon 65c 2 Gallons \$1.09

TOOLS NOW AVAILABLE!

Good Grade Scratch Awl	\$.29	Torpedo Level	\$.49
Small Size Hand Drill	1.59	Economy Keyhole Saw	.35
Coping Saw, All Metal	.15	Automatic Drill Case	2.25
True Temper Hatchet	1.95	All-Metal Drill Stand	.39

Thermos Vacuum Bottles

\$1.19

Pint size. Keeps liquids hot for 24 hours. Cold up to 72 hours! Cap serves as a cup.

VIGORO!

The complete plant foods — a square meal for all plants. 6-10-4 formula.

50 lbs. \$2.50
100 lbs. \$4.00

DRICONURE

A combination of cow manure — poultry manure and peat moss.

100 lb. Bag \$3.50

MILORGANITE

100 lbs. \$3.00

Recommended for lawns, trees, shrubs, and as a side dressing for leafy vegetables.

SHEEP MANURE

Pulverized

50 lb. bag \$1.65 100 lb. bag \$2.50

MASKELL'S

HARDWARE—PAINTS—SPORTING GOODS—TOOLS—GIFTS

"WE SELL FOR LESS"

17274 MACK AVENUE Two Blocks East of Cadieux Road TU 2-1781