

COMPLETE
Only The REVIEW Gives You
Coverage of ALL Homes in
Grosse Pointe & Gratiot Twps.

The Grosse Pointe Review

M-O-R-E
LOCAL ADVERTISING
LOCAL NEWSMATTER
LOCAL CIRCULATION

DL 23—NO. 30

CIRCULATION PAID MONTHLY GROSSE POINTE 30, MICHIGAN—THURSDAY, FEBRUARY 27, 1947

BY CARRIER 10¢ A MONTH

PHONE LE 1162

BAN PARK DUES CHECK OFF

Lumped Sewer Program Favored for GP Farms

AFL Plea Is Rejected By Council

POINTE PARAGRAPHS

by The Pointer

Patricia Moore, 14, 4142 Summit, was taken to Cottage Hospital Monday by George Metcalfe after being thrown from her bicycle which she was riding in the Woods area of Mack Avenue. Woods area of Patricia's confession is serious. Metta, driving at the time of the accident, hit the girl's aid.

Project Is Listed by 2 Officials

From the number of phone calls at the Grosse Pointe Farms village offices, there is indication that the citizens of the village have taken a keen interest in the proposed program to provide storm water sewer relief throughout the entire village under one program, rather than to put off one group in preference to another, which would be necessary if done piecemeal over a period of years.

The following is an explanation by Village Clerk Harry A. Furton and Engineer Harry M. Smith of how the entire village would be benefited by the proposed construction, as well as the specific areas where storm water relief is necessary, and the probable method of financing.

"The storm water sewer relief program proposed is estimated to cost \$350,000. The construction program would include the building of storm water sewers and the installation of additional pumps at the Kerby Road sewer pumping station.

SERVE ALL SECTIONS
This program has been designed to serve all sections of the village, providing adequate storm water sewer or pump capacity as the need may be.

"The area between Chalonte and Mack would be protected from storm water flooding by the additional pumping capacity. The storm water relief sewer areas are as follows: Stephens Road, Cloverly Road, Touraine Road, Vendome Road, Kerby Road, Cambridge Road, Muskoka Road and Moross Road between Ridge Road and Grosse Pointe Blvd.; and Fisher Road, McKinley Ave., McMillan Ave. between Kercheval Ave. and Chalonte Ave., also Lewiston Road, Kenwood Court, Moran Road, Merriweather Road, and Mt. Vernon Ave., between Charlevoix Ave. and Chalonte Ave.

"In the above streets the existing sewers will not have to be relaid but will be crossed by one large storm water sewer which will practically double the sewer capacity of the area by providing an adequate outlet.

BOND FINANCING
The Farms has always used the serial bond method of financing, rather than the sinking fund method, i. e., to arrange retirements annually over a period of years to maintain an even taxing program during the life of the issued bonds.

"The usual and probable plan for financing the above proposed construction costs of approximately \$350,000 is a 30-year program.

"Based on going interest rates, a retirement program for the issue would add approximately \$100,000 to the annual tax bill.

Dogged Cops

Officers Busy Chasing Strays — Catch Some

THE police are going to the dogs... that is, in answering the numerous requests from Grosse Pointe residents to remove stray pups from their premises.

Among the calls for help was one that sent Park police to 1000 Rensington to remove a stray dog in Mrs. M. K. Grien's kennel. When police approached the frightened dog jumped the yard fence and escaped.

Another call sent police officers to 15124 Mack, where Mr. Deets of Deets Fish Market had reported that a mongrel had been hit by an automobile. Police found the dog so badly injured they were forced to shoot it.

Later, police were dispatched to 1216 Harvard road, where several dogs were reported at large.

Officers set out post haste, but got there too late. Their quarry had vanished.

Aid Center for Vets Will Close

After 16 months of operation, the Veterans Information Center of the Grosse Pointe Council of Veterans' Affairs on Kercheval Avenue, which aided approximately 5,000 World War II veterans in their reconversion from military to civilian status, will terminate its activities Feb. 28.

Of the 2,289 veterans from Grosse Pointe and Gratiot Township who have already been discharged, 1,785 have appeared in person at the Information Center for advice or assistance. Also, 1,002 veterans from Detroit and St. Clair Shores have taken advantage of the Center's facilities. In addition, the Center received about 2,000 telephone calls and had more than one personal call from 500 veterans.

STARTED OCT. 15, 1945
The Center began operations in its quaint but headquarters at 18229 Kercheval Oct. 15, 1945. On that same date, Joseph R. O'Connor, a veteran of four years' service with the Army Air Forces, was chosen as Veterans' Counsellor.

According to John J. O'Brien, chairman of the Council's Executive Committee, the decision to terminate the activities of the Information Center came after the records disclosed that only a relatively few veterans from this area remain to be released from service. It was also disclosed that the Center's headquarters must be removed from its present location by March 15, 1947, to make way for a new building on the property.

MANY PROBLEMS
Since its opening the Center, under the direction of O'Connor, with the assistance of Mrs. Vera Mae Brady as secretary, has counseled veterans on the preparation of terminal leave applications, educational matters, employment, insurance and many other subjects.

The Grosse Pointe Council is headed by an Executive Committee made up of many prominent citizens of Grosse Pointe and Gratiot Township, and includes Mr. O'Brien, chairman; Dr. Paul Essert, co-chairman; Mrs. Alger Shelden, co-chairman; Dr. Herbert G. Allison, Dr. Leo H. Bartheimer, C. G. Burns, Rev. James P. Clark, Ralph S. Farnum, Forrest Geary, Aloys A. Ghesquiere, Rev. Francis H. Giesbrock, Odilon Houtekier, James W. Lee II, Mrs. T. W. P. Livingstone, Richard Maxon, Paul I. Moraland, Robert P. Neff, Edward J. Pengracc, Jr., Henry R. Reesch, C. E. Runkle, Vincent E. Schoeck, Alger Shelden, Herbert B. Trix, Elmer F. Ulrich, Robert G. Waldron and Thornton Waterfall.

Volunteer Fund Honors Mother of 2

MRS. ELEANOR BINGHAM

Eleanor (Mrs. Howard M.) Bingham, 168 Vendome, Grosse Pointe, began her career as a volunteer for the Red Feather almost eight years ago as an art teacher at Tau Beta Community House. Last Wednesday she was awarded the Red Feather lapel pin as Volunteer-of-the-Week on Fran Harris "Red Feather Review." The public service program is heard each Wednesday at 1:15 p.m. over WWJ.

Mrs. Bingham taught art regularly at Tau Beta for a year, but shifted her volunteer-work interest when the war made greater demands on everyone. For three years she served as co-chairman of a unit of the American Women's Voluntary Services, and concluded her connection with that group a year after the end of the war.

Then she became an ardent Red Feather worker. As an area chairman, she served long hours during last fall's campaign, and when the campaign was over she continued to be active at 51 West Warren, center of Community Chest activities.

At present, Mrs. Bingham is program chairman for the Women's Committee of the Community Chest.

Mother of two children, Eleanor Bingham feels that "being a volunteer for the Community Chest is a wonderfully satisfying experience. There are all kinds of jobs for all kinds of people, and we'd be happy to welcome anyone."

Those interested in volunteer service are invited to call Temple 1-1600 and contact the Central Volunteer Bureau.

Pollution War Pressed Anew by Sportsmen

In furtherance of its campaign against stream pollution in Detroit and Grosse Pointe waters, the Wayne County Sportsman's Club invited the 34 members of the Wayne County delegation to the Legislature to meet with a committee of the club in Lansing Wednesday.

Among the 34 invited was Rep. Harry T. Gage, 305 Rivard road.

Milton P. Adams, secretary-engineer of the Stream Control Commission, explained the commission's request for a \$144,000 appropriation for anti-stream pollution work for the coming year. The state budget director has cut this amount to \$97,000, but even this would be a considerable improvement over the \$40,000 appropriation in past years and would permit the continuation of a field office in Wyandotte and patrol boat on the river, made possible when the WCCS obtained an emergency \$25,000 last fall from the Little Legislature.

Play Ball!

Taking a queue from newspaper reports on the Detroit Tigers at Lakeland, these Grosse Pointe youngsters defied the brisk weather Saturday to get a ball game going. They were so enthused they did not even bother to warm up a bit but chose up sides immediately. From left to right are Larry Lindquist, 1098 Beaconsfield; Teddy McRobert, 1230 Lakewood; John Yerge, 1046 Lakepointe; Beverly Yerge, 1946 Lakepointe. All are 2nd and 3rd grade pupils at Defer School.

Poll Favors Teaching As Modern Profession

Would YOU want your child to be a teacher? Because of the current discussion of teachers and their problems, the Grosse Pointe Review asked Pointers this question in a recent poll. Two-thirds of those queried said they would be in favor of their child entering the teaching profession, provided, of course, that he or she really wants to teach.

MRS. DAVID SUTTER, 46 Pine Court, said: "Although I taught for three years, I was unhappy, for the circumstances I taught under were unusually trying. Therefore, I would say I am rather inclined to be too unfavorable. If the situation had been a different one, I think I would have enjoyed it."

MRS. RUSSELL HARKNESS, 1736 Roslyn Road, stated: "Yes, I would like either one of my daughters to be a teacher, if she wished to. I feel it is an honorable profession and vitally important to our youth."

However, whether the mothers felt it was a good or bad career, all felt strongly that teachers were underpaid. **MRS. HAROLD McCLURE, 16814 St. Paul, stated:** "Personally, I think teaching is a nice profession for girls and women. But the fact that teachers are underpaid is keeping many from entering this field."

David J. Logan, Jr., 17, son of Park Police Sgt. David J. Logan and Mrs. Logan, 1456 Beaconsfield, has enlisted in the Army Signal Corps. David was graduated from Grosse Pointe High School last month.

MRS. STANLEY SMITH, 859 Sunningdale, who has two children, said: "There are too many other careers open to young people today that offer not only better pay but more chances for meeting people and much less censure by those who make the private lives of teachers their business."

Whether pro or con, all agreed that teaching is a great profession and that we need good teachers to help mould our future generations. When the teacher is looked from the bonds of low salary, prying eyes and gossiping tongues, they feel that we will have more people employed in this field. They are united in saying: "Something has to be done—now."

Major developments of the Village of Grosse Pointe Park council meeting Monday night were:

- 1—Purchase of an Oustian-Western street sweeper from the War Assets Administration office at Columbus, Ohio, for \$1,500.
- 2—Denial of the request of the Grosse Pointe Park City Employees Local 523 of the AFL for adoption of a dues deduction plan for hourly rated employes of the Village.
- 3—Denial of a request from the Mack Avenue Business Men's Club to improve lighting conditions on the south of Mack avenue between Alter and Cadieux Roads.
- 4—Purchase of the street sweeper, which will be delivered shortly, is expected to relieve the public works problem considerably.
- 5—Commissioner Gillet remarked that the money saved in labor by using this machine, which was used by the Army to sweep airport runways, would amount to the price of its cost within a year.

The request of Local 523 was turned down after consideration of a report by a Village Labor Committee, named by the council to study the issue. The committee submitted the following report to the council:

- 1—A dues deduction plan would require some revision of general policies, regulations and accounting procedure.
- 2—Dues deduction and pay deduction plans have met with disfavor from both union and non-union employes of Grosse Pointe Park.
- 3—The village of Grosse Pointe Park as a municipal corporation has no agreement or written contracts with other organizations involving dues and pay deductions and financial matters of such nature.

Therefore it is the recommendation of this committee that the request of Local 523 for a dues deduction plan be denied.

Rejection of the plea by the Business Men's Club indicates that the village hands are still tied and no action has been completed to improve the present general lighting system, which was declared obsolete by the Village Council itself in 1945. Following is the letter of request from the Business Men's Club, written on Feb. 12.

"From time to time our club has called your attention to the great lack of lighting in your village, as we believe it is extremely dangerous to all traffic that has to traverse your streets. Your attention is again called to this condition by a booklet called the Lifesaver, which shows how traffic street lighting reduced traffic deaths in Detroit. It shows how, by improving the lighting, a tremendous saving in lives has been effected and they give the figures to prove it."

According to Village Manager Everitt B. Lane, the following letter, which was written originally, was written on Feb. 2.

Remember?

20 YEARS AGO
The annual Christmas Party for the children of the Community will be held at the Neighborhood Club on Thursday evening, December 30, at 8 p.m. There will be candy, games and cakes for everyone. Arrangements have been made in Santa Claus to stop on his way home and there will be no mission charged.

15 YEARS AGO

The latest number of voters to go to the polls in an extraordinary village election cast their ballots at the primary in Grosse Pointe. Of all registered voters 555 cast ballots. This time Michael Beaupre voted for Joseph W. Snay for Mayor.

10 YEARS AGO

Dr. Drysdale, former physician of Grosse Pointe, died at the village hospital following a battle with pneumonia. He had partially recovered from the illness when he was taken to the hospital for treatment. He was born and raised in Grosse Pointe and was a member of the Spanish-American War Veterans.

Income Tax Problems Explained

Editor's Note: This is the first of two articles written for The Grosse Pointe Review by Harry Haas, tax consultant, explaining various income tax problems. The second article will appear next week.

By HARRY HAAS

The March 15 deadline for filing your 1946 income tax return and 1947 estimated tax declaration will soon be here, and Mr. and Mrs. Taxpayer will again be faced with the necessity of making their annual accounting with the Government.

In spite of all the educational effort of the Treasury, newspapers and other sources of public information, the fact remains that a vast amount of misconception and misunderstanding concerning income taxes exists in the minds of the majority of individuals regarding their rights and obligations under the tax laws.

In these articles we will discuss a few of these items and point out some of the most common misconceptions. This is principally related to family exemptions; minors; declarations of estimated tax; taxable and non-taxable income; business income and deductions; business accounting requirements; sales and exchanges of property; depreciation; personal deductions and non-deductible expenditures.

First is the matter of family exemptions. Like everything else connected with income taxes, these exemptions are frequently changed by law under the present status, every taxpayer is entitled to one exemption of \$500 for himself and the same for his wife, if she had no income. If she did, her income must be more than half his support. If a minor child who receives more than half his support from his parent, and whose gross income from earnings or other sources is less than \$500 may be taken as a dependent. The minor's earnings need not be included in the parent's income and any withholding tax paid by the child may be recovered. Individuals, especially wage earners who keep no systematic records of their financial affairs, are required by law to terminate income tax on the basis of cash receipts and disbursements during each calendar year, Jan. 1 to Dec. 31, inclusive. Different methods or periods of accounting are permitted to taxpayers who regularly keep books.

Your Carrier Boy is Now Collecting for the Month of February

Collecting for the month of February is now collecting for the month of February. He has Official Receipt Book. He will file you signed receipt. February Receipts are printed on Pink Paper.

NOTE TO OUR SUBSCRIBERS
Please do not ask your carrier to return some other day when he comes to collect. Most of our carriers have large routes, and it is hard for them to return an extra time to collect. It means a great deal of extra work for him. Please cooperate with him by paying promptly, he'll appreciate it.

Service Irregularities May Be Remedied by Calling The Review — LEFAX 1162 THANK YOU

THE GROSSE POINTE REVIEW

Office at 15121 Kercheval between Maryland and Lakepointe. "The Only Weekly Newspaper Covering All the Homes in Grosse Pointe and Gratiot Townships"

L. B. OLDHAM... Publisher PAUL J. BLACKBURN... Advertising Manager ROBERT P. OLDHAM... Advertising Editor CHARLES MANOS... Editor

Subscription Rates: By Mail \$2.00 per year; 5c per copy. By Carrier, 10 cents a Month. Published Every Thursday by The Grosse Pointe Printing Co. LEnox 1162-1163

"WE LEAD, OTHERS FOLLOW"

What Is "Fireproof?"

The public has a dangerously wrong concept of what the word "fireproof" as applied to hotels and public buildings, means. That was the gist of expert comment made at the recent National Conference on Hotel Safety in Philadelphia.

A good many people seem to think that "fireproof" means a structure whose interior and exterior are immune to really serious damage by fire. But as a National Fire Protection Association member pointed out, "a fireproof building by definition is one where the structure will remain intact after a burnout of its contents."

The public's interest lies in a type of construction which, whether it is called "fireproof" or not, will give maximum protection to occupants against death and injury by fire. And here is where building codes have lagged woefully behind. A recent issue of Life illustrates safe versus unsafe construction, with some vivid drawings. In the safe hotel or similar building, compartments and fire walls limit the area where fire can travel.

The National Board of Fire Underwriters, 85 John street, New York City, offers to communities a model building code which is designed to give the maximum possible protection to the public. Codes such as this, vigorously enforced, and made retroactive in the case of existing public buildings, should become the law in every city and town in the nation.

The Vital Force

To an American, steeped in ideals of liberty, the most appalling trend in the world today is the growth of collectivism. Practically all of the nations of the Old World have turned their backs on freedom, and accepted, willingly or otherwise, the cruel ideology of the super-state.

This leaves the United States almost alone as the citadel of a tradition of freedom which goes back to the Magna Carta. And this imposes on the government and the people of the United States an enormous obligation to prove that the dignity of the individual still lives, that the rights of man are a fact and not a myth, that freedom is a vital force that will not be denied.

This obligation can be discharged in only one way—by resisting every encroachment by the state upon the privileges, the right and the prerogatives of individuals. If we permit government to dominate us in our economic life, we will eventually have government domination of all other facets of existence.

Those nations which wish collectivism are entitled to it. But it must never be confused with freedom or allowed a foothold here.

What has happened to all those old-fashioned fountain pens that could write everywhere except under water?

MOTHS never worry me!

Smart people are having their garments mothproofed

Fear of having a valuable garment ruined by destructive moths is now a thing of the past. Every garment cleaned by us is processed with the miraculous U-SAN-O insured mothproof cleaning system which repels moths.

White House Cleaners & Dyers 20756 MACK AVE. 1 Block North of 8 Mi. Rd.

"Guaranteed Highest Quality Workmanship"

Pictured above is "The God and Country" award which is available to 1st Cl. Boy Scouts, in recognition of their religious activities in their own church.

Council

(Continued from Page 1)

Inally in replying to a previous request on Sept. 26, 1945, was sent to the Business Men's group again this week.

"The reinstallation of a complete lighting system constitutes a problem for the Village Commission of Grosse Pointe Park. We agree that the present street lighting system is obsolete and is not giving sufficient lighting for general street service. It is my understanding that this matter was presented to the Village Commission some time ago.

"At present the Village of Grosse Pointe Park holds an indebtedness of approximately \$270,000 on the present street lighting system. When installed, uncallable bonds were issued and naturally the village has not been able to refund these under the law. This remains a bonded debt to the taxpayers until the expiration or retirement of all the bonds. The installation of a new system now outstanding.

As a postwar project, this matter has been referred to the Planning Commission of Grosse Pointe Park for study. We have received the services of lighting engineers, including the Detroit Edison Co., who have submitted alternate plans for a reinstallation system. Since then, the question arose about the practical installation for the future, whether the system be incandescent lighting, fluorescent lighting or sodium lighting. A decision has not been reached, but I assume that a recommendation will be presented to the Village Commission by the planning Commission in the near future.

I do not intend to burden you with endless detail on this matter. However, I would like to have you understand the circumstances and conditions. In the interim, we will make an effort to improve some of the lighting sections on Mack Avenue, which can only be improved by the installation of clean or new globes and by the installation of higher luminaires. Under the present system, no new equipment can be installed until the transformation is made to the overhead power lines of the Detroit Edison Company."

Antiquated Systems Blamed for Crime

Archaic systems of dealing with crime and criminals was blamed for current crime conditions by Colonel Melvin Purvis, Ex-G-Man, in addressing a Grosse Pointe Lecture audience Tuesday night at Pierce Auditorium.

Subject of his address was "Can We Lessen Crime in the U. S.?"

Observations made by Purvis were drawn from eight years with the F. B. I. plus activity as Deputy War Crimes Commissioner for the European area, gathering evidence to convict Nazi War Criminals.

"While Wars do have a direct bearing upon crime," said Purvis, it is his personal opinion that War cannot be blamed for crime. During the first six months of 1946, crime in the U. S. was 13% higher than a corresponding period in 1945 and eight percent higher in the first nine months of 1946 than in the same months in 1945.

AGENCIES OVERLAP Failure to cope with crime situations was blamed by Purvis on overlapping of city, county, state and Federal law enforcement agencies. He cited the Williams murder case in Chicago in 1944, still unsolved, in which eight different agencies of law enforcement and investigation were involved.

Law enforcement officers are not dignified in this country, in which the yearly pay is as low as \$840 a year, said Purvis.

"Our Parole and Penal Systems are archaic," said Purvis, "and this factor contributes a great deal toward crime. Our Penal, Parole and Investigative services, likewise are not synchronized and the net result is that time and money is wasted, crimes go unsolved and ex-criminals are thrown back on society as enemies of mankind."

Another contributing factor to promoting hatred of society by persons convicted of crimes is the vast lack of uniformity of sentences, said Purvis. The speaker also decried trial by jury and pleas of insanity.

"It is unfair to say that the newspaper, the radio, comics or the movies are the cause of crime," declared Purvis, "but if any one of them cause any boy or girl to commit a crime, they never should have been allowed."

Much hope is seen by the speaker in work being done for youth, such as Boy Scout, 4-H Club and Junior Birdmen movements, but he believes that they only scratch the surface and fail to reach the youths who should most be touched.

"Juvenile delinquency, with the exception of a few mental incorrigibles, is a sadly coined word," said Purvis who insisted that it was truly "Adult Delinquency."

SOLUTION SEEN Hope of remedy for our mounting crime situation was seen by Purvis in providing:

FIRST: An adequate, well-paid force to cope with conditions. SECOND: Educational efforts to lessen attractiveness of crime.

THIRD: Synchronization of all investigative and law enforcing agencies.

FINALLY, That each of us as a responsible citizen, assume a responsibility to our children and to all youth and all society to prevent crime.

DILLINGER TRAP

During his talk Purvis gave a graphic account of the tip from the "lady in red" which ended the Dillinger manhunt in an alley beside the Biograph Theater in Chicago.

Purvis stated that Dillinger became the desperado he did because of a weakness in our court and penal system which permitted his partner in his first crime to turn states evidence after the pair had slugged a storekeeper with an iron pipe in a robbery. Dillinger was "pushed around" by police after his stretch and thus became an "enemy of society," and launched his bank-robbing career.

Mr. Edward Pongracz, Jr., was presiding officer of the evening, assisted by Mr. Lambert Whetstone.

POINTE COLLECTORS MEET

The Grosse Pointe Collectors Club will meet at the home of Mr. Willis S. Thompson, 1346 Somerset on Friday at 8 p.m., at which time Mr. Thompson will make a report of the activity of the committee for the PPSPS exhibition to be held in Detroit in April.

Farms

Continued from Page 1 \$19,000 annually to the Villages' present retirement program. On present assessed values of \$30,600,000, the additional annual needs would require an increase of approximately 63 cents per \$1,000 of assessed valuation. To the average home owner this would mean, depending on the assessed valuation, an added cost of from \$2 to \$6 per year for this purpose.

The village will vote on the issue March 10.

Sigma Eta Presents Musical Program

The Sigma Eta Sorority will furnish a musical program for the members and guest of the Southeastern Woman's Club on Monday at 1:30 p. m.

To complete a delightful program, a tea will be served by Mrs. Ben Miller and her committee.

The hostesses are Mrs. Edward Malo, Mrs. Niels Thygeson and Mrs. William Carey, who is in charge of reservations.

GUTTERS and DOWN SPOUTS. Repaired, Replaced and Cleaned—Metal Decks—Porches—Flat Roofing. WE RE-ROOF OLD HOUSES. Pioneer Roofing and Sheet Metal. 4708 EASTLAWN LEnox 8548

Income Tax Service. Returns due in 1947 on 1946 income, and Estimated Tax Returns for 1947, are to be computed, for the first time, under the "1946 Tax Reduction Law." Harry Haas Tax Consultant. General Tax and Business Service, Inc. 14841 Kercheval Ave. Corner Alter Road LEnox 7812. Open 9:00 a.m. to 9:00 p.m.

Dr. Stoliker Returns from Vacation. Mrs. Field Wins. HEADQUARTERS FOR ELECTRICAL APPLIANCE. Wedding and Shower Gowns. More Protection For Your Money. M. C. BERGEN Insurance. Since 1926 TUXEDO 2-7164

ELECTROZONE Presents RANGES. At Grosse Pointe's Appliance Center! Westinghouse DeLuxe B-64 Range Immediate Delivery! \$289.95. Westinghouse Standard \$214.45. Presteline Range \$266.30. Gibson Range IRONS \$231.75. ARVIN \$10.70. WESTINGHOUSE \$10.95. Knapp MONARCH \$9.70. ERLA Grooved for buttons, lightweight \$12.25. SUNBEAM IRONMASTER \$12.95. ELECTROZONE IS OFFICIAL... Grosse Pointe Dealer for the complete HOOVER line of Appliances. COMPLETE SERVICE on Radios—Refrigerators, Vacuum Cleaners. Electrozone Appliance Co. 20916 MACK AVENUE, at Hampton Rd. NI. 7940

Ford WHY WAIT! LET US REPAIR YOUR CAR NOW. NO DOWN PAYMENT - REPAY IN 12 EASY PAYMENTS - This Service Available For All Makes. TOM BOYD INC. 15401 E. Jefferson at Nottingham TU. 1-1600. FORREST L. RODGERS, Service Mgr.

ing Ends Election

ing of candidates for Village Offices in the March 10 election closed Tuesday with following men listed as candidates:

Grosse Pointe Park
 G. Stamman, Village Chairman; William Gillett, Elmer J. James McMillan, Village Commissioners; (two year term) Peter Koenig, Village Commissioner (one year term)

Grosse Pointe Farms
 K. Watkins, president; F. Connolly, Jr., Horace Warner, Henry H. Hubbard, G. Kirby, Irving T. Trustee; Harry A. Furclerk; Alonzo J. O'Connor, J. Hock, Treasurer; Rusa A. Labadie, Assessor.

Grosse Pointe Woods
 A. Ghesquiere, president; George M. Burgess, Rex H. Paul Marco, Waid H. Knight, Paul W. Rowe, Commissioners; Philip F. Allard, J. J. Beaufait, Margaret L. Norman Sietaff, Village Clerk; Ben R. Brothers, William H. Village Treasurer; Leo Schman, Arnold J. Leibold, Assessor.

gan Elected Treasurer

J. Duggan, real estate located at Mack and Mile road was recently elected treasurer of the Eastern Realty Association for Duggan has specialized in Side and Grosse Pointe properties for over twenty five years.

Sixth Church of Christ, Scientist, Detroit
 14730 Kercheval Avenue
 Sunday Services
 10:30 A.M. and 5:00 P.M.
 Sunday School
 First Session 10:30 A.M.
 Second Session 11:45 A.M.
 Wednesday Evening Testimonial Meeting 8:00 P.M.
 Reading Room open week days 9:00 a.m. to 9:00 p.m.—Sunday 2:30 p.m. to 5:00 p.m.

Dean Dies

The unexpected death of the Rev. James F. Butler, S. J., associate professor and director of the Department of Mathematics at the University of Detroit, left a gap in the ranks of the Jesuit instructors that will not easily be filled.

Father Butler, whose untimely death occurred last week at his residence in the faculty building on the campus, had been one of the best-loved and most prominent members of the faculty for the past seven years. He was widely known in Grosse Pointe.

He was born in Chicago on July 1, 1895, the son of Mr. and Mrs. James Butler. He entered the Jesuit Novitiate at Florissant, Mo., in 1913 and was ordained in St. Louis, Mo., in 1927. His tertianship was served at Brooklyn College, Cleveland, Ohio, 1928 and from then until 1930 he acted as superior of scholasticate in Milford, Ohio.

Father Butler, who received a Master of Arts degree from St. Louis University in 1921, was a professor of mathematics at Xavier University, Cincinnati, from 1935 until 1939, when he came to the University of Detroit.

New VFW Ladies Auxiliary Formed

The new ladies' auxiliary of the Schaefer-Rochelle post No. 6782 of the Veterans of Foreign Wars, in East Detroit, was instituted on Sunday February 16th. It was organized by Catherine DuBois assisted by Elsa Danish, Hazel Beckman and Mary Zins of auxiliary No. 6784 of Gratiot township into the new auxiliary. They were installed by Cloyd Trangmar, chief of staff of the Department of Michigan ladies' auxiliary.

The new auxiliary officers were instituted by Grace Fisher, Past Department President and Present Department Chief of Staff of the Michigan ladies' auxiliary, Veterans of Foreign Wars.

Gratiot Township Topics

The regular meeting of the Beacon P. T. A. was held at Beacon School, Gratiot Township, Tuesday evening, February 18th. Various committee reports were given. Mrs. Laurel Boyer, committee chairman, reported on the St. Patrick's Day dance which will be held March 14th for the children of the fifth, sixth, seventh and eighth grades. Parents are also invited.

Mrs. Vida Adair gave a report on Girl Scout activities, stressing the need for leadership. Anyone interested please contact Mrs. Adair at phone PH 9214.

"Faith and Hope" was the title of the Founders Day program enacted by the following cast: Mrs. A. Gottler, Mrs. Wm. Sommerville, Mrs. Vida Adair, Mrs. L. Jones, Mrs. Edmiston Martin.

Mr. Aden Newton gave an interesting talk on "Your School." An educational film was also shown on "Pop Rings the Bell." Refreshments were served by the third grade mothers and teachers. Delicious cherry pie and coffee was on the menu. The Wayne County Council Parent-Teachers Association has accepted a dinner invitation to be held at the Beacon School on April 8th at 6 p. m. This being our first dinner, we want to make it a success. Those wishing to attend please make reservations by calling Mrs. Wm. Sommerville at TU 2-1977.

The Beacon Girl Scout Troop No. 1 of Gratiot Township held their regular meeting at Beacon School Wednesday evening. Preparations are being made for Investiture Services to be held on March 18 at which time the girls will be awarded legal Scoutship. Everyone is invited.

The Gratiot Township district of the Women's Michigan State College Extension Service had an old time dance at Houtetier Hall on Saturday night, February 22. A four-piece orchestra furnished them music for the large crowd that attended. Mr. Livermore was caller for the old time square dances. Everyone enjoyed a most entertaining floor show given by the Novak Studio of East Detroit. There were several lucky prize winners. Refreshments of hot dogs and coffee were served by members of the Extension Service.

The Community Group of the M.S.C. Ext. Service held their monthly meeting at the home of Mrs. Carl Sarri, 19331 Elkhart, Tuesday evening, February 25th. After the business meeting a lesson in the mending of woollens was given by our leaders, Mrs. Carl Sarri and Mrs. Clarence Morrison. A delicious luncheon was served by our hostess.

Mr. and Mrs. John Graham and daughter are at home on Elkhart avenue after spending the last three weeks at the home of Mrs. Graham's parents.

Mr. and Mrs. Gerald Bruggeman will celebrate their thirtieth wedding anniversary on March 2nd. Congratulations. Best wishes to Mr. and Mrs. James Southway of Roscommon avenue and the twins who are now at home with them.

The Boy Scouts of Gratiot Township will have their paper drive on Saturday, March 1.

Mr. and Mrs. Wm. Livermore will be celebrating their twentieth wedding anniversary on Saturday, March 1st. The Republican Independent Organization wishes to take this opportunity of thanking their many friends and neighbors of Gratiot Township for the wonderful support you gave them in the recent primary election. Your continued support in the general election April 7 will assure you representative government.

Letters to the Editor

Dear Editor: I desire to take this opportunity to express to you the appreciation of this Headquarters and of myself personally, for the excellent co-operation and support given to the Army Recruiting Service during the past year.

The record of the Michigan Recruiting District in securing recruits for the Regular Army is surpassed by few recruiting districts in the entire country. This excellent record has been made possible in large part by the fine co-operation of the press and radio of Michigan.

With your continued support, I am sure that we will be able to keep Michigan in the first rank in building the new peacetime Regular Army.

Yours very truly,
 WALTER C. COLE,
 Colonel, AAF
 Commanding.

Dear Editor:
 The Grosse Pointe Woods Business and Professional Men's Association meeting Wednesday, Feb. 19, was not quite so well attended as previous meetings, however, about twenty were present.

Some of us were somewhat startled when stepping into the spacious dining room of the Early American Restaurant and finding it all set—with what appeared to be about seven hundred gorgeous ladies of the neighborhood who were there to attend a "Meet the Mrs." broadcast program. Where to put the men was no task for the ingenuity of George our very genial host, who quietly ushered us to what we feared was to be the "basement" but it turned out to be a very well appointed below stairs dining room with a cosy wood fire going in the fireplace.

How anyone could object to the clean sweet odor of a wood fire is beyond us, but (you guessed it) our very efficient is somewhat blunt spoken Plumbing & Heating boss-man Pete Brodell adjusted the windows, which helped some on the smoke question but did not improve the heat situation very greatly.

President Doctor Rodgers took over and conducted a very snappy and to the point meeting. President Rodgers appointed Attorney John N. McPherson to the by-laws and planning committee to assist our new Judge Goodrow who recently took on the added duties of a J. P. for the Township.

Real Estate man Paul Rowe is chairman of this important committee. Several well thought suggestions were taken under advisement by President Rodgers and the committee and with the appointment of your scribe as publicity man for the group the meeting adjourned on the prescribed time.

These entertaining and instructive luncheon meetings will be a regular Wednesday noon affair and all Grosse Point Woods Business & Professional men are cordially invited to attend. The price has been set at one dollar, ninety cents for the luncheon and ten cents for the very courteous and efficient waitress, try and beat that if you can.

See you at the meeting.
 EARL CRAMER.

Bombing Squadron Hero Honored by Forrestal

Lt. (jg) Leonard Park Edwards, USNR, of 946 Washington rd., Grosse Pointe, Mich., husband of Mrs. Shirley Edwards, has received a permanent citation for his Air Medal from Secretary of the Navy James Forrestal, for the President.

Lt. (jg) Edwards, who has been released to inactive duty, earned the award for aerial flight as pilot of a dive bombing plane during action against enemy forces in the Solomon Islands and the Bismarck Archipelago Areas.

During the war, citations were temporary, or incomplete, for security reasons.

Text of the full citation is as follows:

"For meritorious achievement in aerial flight as pilot of a dive bombing plane in Bombing Squadron 306, during action against enemy Japanese forces in the Solomon Islands and the Bismarck Archipelago Areas from April 20 to May 30, 1944. Participating in numerous strikes against Japanese shipping, airfields and shore installations on New Britain, Bougainville and Buka Islands, Lt. (jg) (then Ens.) Edwards defied intense anti-aircraft fire to press home low-altitude attacks and score damaging hits on the assigned targets.

As the result of a plea by the American Association of University Women for school supplies, the Grosse Pointe branch has contributed several boxes to be sent to children to war-torn countries.

A total of 325 cartons of tablets, pencils, pens, ink, rulers and other classroom essentials have gone out to Greece, Poland, Czechoslovakia, China, Austria, Italy, Korea, and other countries struggling to re-establish their schools.

There is still time to send articles to China, Korea and Ethiopia, Mrs. Hubert C. Goebel, local AAUW president, said. The UNRRA offer of free transportation of educational supplies to these countries is open until March 1. Besides these smaller classroom necessities, there is a special need for school equipment—maps, textbooks, etc.

Anyone wishing to contribute to this drive, may call Mrs. Goebel, TU 2-0277, for further information.

AAUW Aid Sent Abroad

Text of the full citation is as follows:

"For meritorious achievement in aerial flight as pilot of a dive bombing plane in Bombing Squadron 306, during action against enemy Japanese forces in the Solomon Islands and the Bismarck Archipelago Areas from April 20 to May 30, 1944. Participating in numerous strikes against Japanese shipping, airfields and shore installations on New Britain, Bougainville and Buka Islands, Lt. (jg) (then Ens.) Edwards defied intense anti-aircraft fire to press home low-altitude attacks and score damaging hits on the assigned targets.

There is still time to send articles to China, Korea and Ethiopia, Mrs. Hubert C. Goebel, local AAUW president, said. The UNRRA offer of free transportation of educational supplies to these countries is open until March 1. Besides these smaller classroom necessities, there is a special need for school equipment—maps, textbooks, etc.

Anyone wishing to contribute to this drive, may call Mrs. Goebel, TU 2-0277, for further information.

VETERAN'S CAB

operated in Grosse Pointe
 Call...
Ni. 1234
 Any Time for Everywhere
 Careful Courteous Drivers
 No Run Is Too Short — No Run Is Too Long

7-DAY WATCH REPAIR SERVICE

WILLENS JEWELERS

14319 MACK AVENUE
 Between Lakewood & Chalmers

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

Budget-Beating BUYS! ON PROPERLY AGED GRADE AA **MEATS**

LEG CUT ENGLISH CUT BOSTON CUT **Pot Roast** GRADE AA **39c lb.**

PRIME STANDING **RIB ROAST** WELL AGED **49c lb.**

Special! DRIED BEEF 1/2-lb. **49c**

NICKELBERRY'S OLD FARM BRAND **Sliced Bacon** **68c lb.**

WATCH THIS SPOT for Super Specials Every Week

EVISCERATED Fully Dressed Pay for No Waste **TURKEY 65c lb.**

ROLLED and LARDED **BEEF TENDERLOIN** LB. **79c**
FRESH GROUND BEEF LB. **39c**
 SMOKED — SUGAR CURED **PICNICS and BACON SQUARES** LB. **39c**
 MOTHER ANN'S **CODFISH** **49c**
 Well Aged Leg O' **MUTTON** lb. **29c** | Mutton English **CHOPS** lb. **39c**

Kosher Style Corned Beef BRISKET 59c lb.

SAVE TIME!... No Waiting For Orders Placed Previous Day Phone NI 3200

OXYDOL PKG. **33c**

CRISCO When Available **3 LBS. \$1.22**

JELLO PUDDINGS Ass't'd Flavors 2 Pkgs. **15c**

MINUTE RICE 2 BOXES **25c**

C and S COFFEE LB. **47c**

CANNED FOODS
SARDINES Imported Norwegian 3 TINS **95c**
Lipton's Spaghetti Sauce 2 TINS **27c**
Demming's SALMON Tall or Flat Tin **55c**
Habitant PEA SOUP 2 TINS **33c**

LIBBY'S TOMATO JUICE 46-oz. Tin **24c**

PILLSBURY FLOUR 5 lbs. **39c**

FRESH FRUITS
 TEXAS **GRAPEFRUIT** 10 FOR **49c**
 FLORIDA **ORANGES** CASE **\$4.49**

LIPTON'S TEA LB. BOX **95c**

SWIFT'S CLEANSER 2 CANS **23c**

SWANSDOWN CAKE FLOUR BOX **33c**

Automatic Soap Chips 15 oz. Box **31c** Giant Box **\$1.59**

Clare Vals PRUNES 2 LB. BOX **55c**

... DON'T BE NIPPED BY JACK FROST

— Have Your Car Checked Periodically
 All Work Done By Our Certified Cadillac Craftsmen!

(1) Heating system checked for proper operation. **NO CHARGE.**

(2) Complete Motor Tune up. Overhaul Distributor. Overhaul Carburetor and Automatic Choke. Battery removed and cleaned. Cables checked and replaced as necessary.
 Labor Only **\$1.70**

(3) Headlights cleaned, or replaced. Seal beams aimed. All bulbs replaced.
 Labor Only **\$6.00**

(4) Steering gear adjusted. Tire Wear Inspection. Wheel Balance.
 Labor Only **\$15.00**

(5) Change to Zero Protection, All Lubricants.
 Labor Only **\$3.50**

(6) Major Brake Adjustment. Check Complete Hydraulic System.
 Labor Only **\$5.40**

Other Specials to Meet Your Requirements
 Please Call TW 2-1043 for Pick UP and Delivery Service

CONNELL-CADILLAC CO.
 MICHIGAN'S LARGEST DEALER
 2020 JOSEPH CAMPAU Phone TW 2-1043 DETROIT, MICH

FURNACE FILTERS
 No Charge for Installation
SERVICE
 GAS AND OIL BURNERS
WATSON HEATING
 TR. 2-7924

SFIRE BROS. Successors To

McMILLAN'S

16822 KERCHEVAL AVENUE
 880 West McNichols—Phone UN 1-6700

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

Teen Talk

By MEEKY MARIE VAN ZANEN

LAST WEEK-END was packed with fun, As you can see By this long column, And yet each week seems Like it has more Than the one that Came before!!!

The special announcement that I know you're all waiting for is the revealing of POINTE PLAYERS cast for "YOU CAN'T TAKE IT WITH YOU." es, Mr. Nelson announces the actors and actresses last week and they were as follows: DIANE FAULK leading with the part of Penelope, the mother of several of the children. GINN GREGORY proudly carried off the part of Essie, Diane's daughter, whose role has a considerable amount of dancing in it. So far GINNY'S doing wonders with it. The riotous part of the colored maid Reba is being well portrayed by VIRGINIA BLAKE. JIM DONAHUE is Paul Cycamore—father of the children.

It is hard to believe that this will be BILL DE GRAW'S first time on the stage, he's doing so well with the part of Tony Kerby, which, by the way, is a romantic lead quite suited to BILL. Essie's husband is Ed in the play but CALVIN PURDY in real life. Another blond-haired daughter of Penelope is Alice or really life. PAT HAMMOND, who plays the romantic role against Tony.

MEEKY

she's practiced a lot already! The wealthy, stiff man of the play is SAM EVOLA in the part of Mr. Kerby. His wife, or Mrs. Kerby, is being taken by JOY WILLIAMS, who is a very stuffy old lady.

And so that ends the list of characters—but the play is yet to come! Don't miss such a performance with all these excellent actors and actresses! Watch for the dates to be announced in this column later on.

SURPRISE AND HAPPY BIRTHDAY were the words that once-echoed through the TOWNSEND home on Friday night when BETH gave a surprise birthday party for DOT GEYER who became 18 that day. It was a dinner party, and a few of those who ate hours away were Genny Quirk, Lois Mehring, Pat Gullburg, Eugenie Hunt, Barb Glase and Arlyce Buchbinder.

And even more surprises were yelled down at the Yacht Club when DOLORES DECK and SPIDER WEBB celebrated their birthdays together. After Carroll Sherer, Bob Randel, Ray Bolo and Marianne Trombley had feasted on wonderful food the kids trekked out into the cold night to see the "BANDIT OF SHEERWOOD FOREST."

BOB CLEMANN 'n' BILL ANDERSON did a twosome on giving a dance at the Lochmoor Club on Saturday night. The ballroom floor was illuminated in colored lights and the whole place carried out the theme of George Washington's Birthday by having red and white crepe paper streamers floating from the ceiling. At the refreshment stand the usual in the line of food was served. Balloons highlighted the festivities.

Coupling it were: Eugene Stebbins 'n' Bev Martin, Marilyn Smith 'n' John Corfield, Mike Bigely 'n' Bonnie Lee, Doug Buck 'n' Marilyn Smith, Dan Beck 'n' Doris Buser, Joanne Morrison 'n' Cobby Bartlett, Amy Morrison 'n' Jim Lemon, Joyce Schrieber 'n' Bob Striker, Jerry Webster 'n' Gloria James, Stewie Ward 'n' Sally Hoyt, Marion Renny 'n' Tom Anton, and Bob Hanson 'n' Carroll Grylls.

PHYLIS MCCRAE was bid good-bye in a rather formal way on Sunday evening when JANE LUNDGREN gave a going-away party for her. Nancy Georgi, Jean Webb, Doris Dising, Janet Johnstone, Janice Skillman, Carroll Grylls Marilyn Walter and Polly Wilton chipped in together to buy PHYLIS a strand of pearls and a traveling kit.

The buffet table was set with an arrangement of yellow daffodils amidst other flowers for the centerpiece. The light supper was highlighted by the delicious turkey sandwiches that JANE and her mother made.

TELEPHONE TOPICAL TEEN AGE TYPICAL sums up the stupendous fashion show the ERNST KERN CO. put on for all teen-age kids in Detroit and area. Scads o'gals attended Monday night to watch the fashion board models and the prep club put on a very amusing skit. Each girl there received a personal telephone directory as a gift from Simplicity Patterns. Honest, gals if you weren't there amidst the huge crowd you really missed something!

GALS!
THE TUXIS CLUB HAS SET THE DATE FOR ITS HAG DANCE.
MARCH EIGHT TO BE EXACT.
SO—
Put a ring around the date on your calendar.
That's all for now!

"My Maryland" Next For Civic

The next attraction of the Civic Light Opera, March 3 through 9 is "My Maryland," another Romberg operetta, replete with stirring numbers and spectacular ensembles. The score at times is comparable to grand opera, with themes from old American songs like "Dixie," "Maryland, My Maryland" and the "Battle Hymn of the Republic." A great singing cast will certainly do justice to such Romberg classics as "Your Land and My Land," "Boys in Gray," "Mocking Bird," "Silver Moon" and "In the Soft Southern Night." The sensational Sugar Chile Robinson will have a feature part in "My Maryland."

Millinery Class

Registrations are now being accepted for the Morning Millinery Class which is starting Tuesday, March 4th, at 10:30 a. m. All those wishing to register please call Niagara 4600 before Tuesday, March 4th.

Becomes Bride

—Paul Gach Photo

The former Miss Constance Denise Constant, daughter of Mr. and Mrs. Dean Constant, daughter of the bride of Mr. William E. Coullar, in a Sunday ceremony at the Church of Assumption.

Sister Kenny Denies Quitting

In a statement this week William G. Baxter, Michigan State Administrator for the Sister Kenny Foundation, denied the report that Sister Kenny would retire.

Baxter said: "In an interview with ABC correspondent, Pauline Frederick, Sister Kenny made it perfectly clear that she had no intention of retiring from her work. When questioned about the retirement Kenny said: 'I said that my close association with the Minneapolis Headquarters is no longer necessary because that staff is fully-trained. That will make it possible for me to expand my work to other clinics, both in this country and abroad.'"

Sister Kenny further explained that she was available for advice and counsel for any city or state that provided the necessary facilities and financing for a hospital or clinic. She said: "I have given my gift free to the people of the United States. It is now a sacred trust to them. It is in their hands for them to make use of." When asked when she planned to retire Sister Kenny answered: "God will take care of that."

Baxter pointed out that there are already three technicians in full training at the Kenny Institute who will be ready to staff a Michigan clinic. More will be sent as rapidly as the facilities will allow. "We are making every effort to bring Sister Kenny to Michigan to supervise and direct our efforts and make the complete and authentic treatment available to everyone," Mr. Baxter said. "In the meantime we stand ready to aid any individual or institution to the full limit of our ability." The Kenny Foundation of Michigan Headquarters is located at 608 Washington Boulevard Building, Detroit 26, Michigan.

Recent Weddings

Mr. and Mrs. Harry E. Lennon, of Abington road, announce the marriage of their daughter, Nora Jean, to Lawrence C. Inman, Jr., son of Mr. and Mrs. Lawrence C. Inman, of Birmingham, Feb. 8.

Before her marriage recently, Mrs. Walter Couvreur was Virginia Cote daughter of Mr. and Mrs. Charles Cote, of Holcombe, Wis. Mr. Couvreur is the son of Mrs. Germaine Couvreur, Nottingham road. The wedding took place at St. John Berchman's Church.

Marilyn M. Smith, daughter of Mr. and Mrs. E. Quimby Smith, of Berkshire road, became the bride of Arthur H. Engstrom, son of Mrs. A. H. Erickson, of Duluth, Minn. The ceremony, which took place Saturday at the home of the bride's parents, was followed by a reception at the Detroit Boat Club. They will make their home at the Whittier.

At a recent ceremony, Elizabeth Ann Shalvoy, daughter of Mr. and Mrs. James Joseph Shalvoy, of Audubon road, became the bride of Norman Harry Esch, son of Mr. and Mrs. Harry M. Esch, of Outer drive. They are honeymooning in Fort Lauderdale, Fla., and on their return will make their home in Detroit.

Betrothals

Planning a wedding for June 21 are Sally Ann Wickwire and Stewart E. Trefry. The couple's engagement was announced by her parents, Mr. and Mrs. Julian E. Wickwire, of Manor avenue.

Mr. and Mrs. H. C. Ripberger, of Vernier circle, announce the engagement of their daughter, Betty Jane Aumatre, to Charles M. Spangenberg, son of Mr. and Mrs. Charles Spangenberg, of Garland avenue. The bride-elect and her fiancé are now attending Wayne University.

Wide Program Planned By Newcomers Club

At a board meeting held at the home of Mr. and Mrs. Lester Elliott, of McMillan Road, Friday evening, February 21, extensive plans were made for activities of the Grosse Pointe Newcomers Club for the next two months.

Club members will try their skill at square dancing when they meet the evening of March 7, in the Neighborhood Club. Prizes will be awarded for the most typical "hill billy" costumes and refreshments will be served at intermission. The Bennett Burgoons, the Robert Schattlers, the George McCalls, and the Bill Hunts are planning the affair.

The regular monthly bridge party will be held March 21 at Grosse Pointe Memorial Church. In April, plans are being made for a formal dinner dance to take place the evening of March 21. Later in the month male members of the Club will be hosts at a "Shop Talk" night when each man will be given a five-minute period to talk "shop."

Women members of the Club

were guests Wednesday afternoon of this week at a tea held in the home of Mrs. Clifford Lundgren, of Harvard Road. The hostesses were the women of the executive board.

On the evening of February 14, Club members, on the invitation of the Sunday Morning Forum group of Grosse Pointe Memorial church, enjoyed participation in a dinner dance held at the church.

Newcomers to Grosse Pointe who have attended Club events for the first time during the past month include: Mr. and Mrs. Clifford Neville, of Bishop Road; Mr. and Mrs. Jerry Lundale, of Mt. Vernon; Mr. and Mrs. P. G. Newton, of Hawthorne Road and Mr. and Mrs. Howard Wolff, of Brys Drive.

Mr. and Mrs. S. M. Huestis, membership chairman, suggest that couples who have moved recently to Grosse Pointe from outside the greater Detroit area and are interested in the Club's activities, telephone them at TU. 2-7420.

Ex-Army Chaplain Speaks At Methodist Church

The Grosse Pointe Methodist Church will hold the first of its Lenten Cottage Prayers Meetings at the home of Mr. and Mrs. Francis H. Brown, 1007 Yorkshire Road, on Tuesday, March 4 at 8 p.m.

The speaker of the evening will be the Rev. Mr. Edwin Pearce, former army chaplain, and now pastor of the Bethany Methodist Church here in the city of Detroit.

The Rev. Mr. Pearce is an outstanding speaker and has a wealth of experience behind him with the armed forces.

Your Wedding in Action!

Beautiful Candid of your entire wedding permanently mounted in an exquisite leather-bound volume.

BRIDAL PORTRAITS OF DISTINCTION

Photography by J. W. Higgins
TUxedo 2-3200 MA. 7799

JACQUELINE BEAUTY SALON

Under New Management of

Edna Bernier

15 YEARS ON THE EAST SIDE

Specializing in . . .

- All Types Permanents
- Hair Tinting
- Contour Hair Styling

Permanents . . . \$7.50 up

Hours 9-6 Friday Eve. by Appt.

NI. 2335

15311 E. JEFFERSON Over Esquire Theatre

GRAND OPENING

SATURDAY, MARCH 1st

Ricky's Beauty Salon

Specializing in

BONAT — SPIRAL — CROQUIGNOLE Machineless Permanent Waving

20915 HARPER cor. RIDGEMONT

Richard Fleming, Prop.

TU. 1-2746

Upholstering Slipcovers Draperies

Phone us for an Appointment with our Decorator in Your Home

Wanamaker Studio

PINGREE 6555 14392 GRATIOT, opposite Ward's Open 'til 9 Thurs., Fri. and Sat.

Review WANT-ADS GET RESULTS

Sleep Warm... Sleep Well

under an Automatic Electric Comforter

YOUR VERY FIRST NIGHT under your new electric comforter or blanket will convince you how cozy wintertime sleeping can be. No more wrestling with mountains of old-fashioned covers or quilts—too warm one minute, too cold the next. Michigan's unpredictable weather need never disturb your rest. The exact "undercover" temperature you like best, is maintained automatically. You sleep warm — sleep well — no matter what the weather.

Electric blankets and comforters are avail-

able in soft pastel colors (the comforter has a quilted rayon satin cover with a non-slip faulle underside). Easily cleaned? Of course.

See them now at your favorite department store, at your electric appliance dealer or at your neighborhood Detroit Edison Office. For sleeping that's out of this world, an electric comforter or blanket is a blue ribbon investment in rest.

The Detroit Edison Company

Just returned after a distinguished military career... the famous Kelbart Watertight... a smart, sturdy 17-jewel Watertight watch, designed to thrive on the hard knocks of everyday civilian life. Shock absorber, antimagnetic, luminous dial, sweep hand, unbreakable crystal, genuine long-wearing pigskin strap.

Edw. J. Pongracz, jr.

Fine JEWELER Expert WATCHMAKER

Grosse Pointe's Pioneer Jeweler

Established 1910

17008 Kercheval Niagara 7788 Grosse Pointe

Fighting Fat?

EAT DELICIOUS

Wolverine

POTATO CHIPS

THE AMAZING TRUTH!

THERE ARE NO MORE CALORIES IN A BAG OF WOLVERINE POTATO CHIPS THAN IN A MEDIUM SIZED APPLE.

SPECIALY PROCESSED TO BE LEAST FATTENING. SPECIALY PACKAGED TO STAY Fresher

United Nations Gardens Feature of '47 Flower Show

With four acres of blooms in the form of Rainbow Gardens, 600 magnificent roses, fields of tulips and other bulbs and various arrangements of flowers for all occasions, the Spring Show which is to be held in Convention Hall, March 23 inclusive, will be one of the most colorful spectacles ever seen in Detroit. The show is sponsored by the Michigan Horticultural Society.

Two outstanding exhibits will be for the title "best feature of the show," one, an immense Rainbow Garden comprising 600 square feet staged jointly by the three largest nurseries—Michigan—Monroe Nursery, Greening Nursery of Monroe and Pontiac Nursery Co., Romeo. The rainbow effect will be carried out with a row of lighted fountains 220 feet in length down an avenue of trees and flowers culminating in the "spilling" of a golden water fountain shooting the rainbow 20 feet into the air with a constant change of colors controlled by a color organ which selects the color to correspond with the note of music, similar to the organ which created such a sensation at the New York World's Fair.

TEN GARDENS
The second feature will be the United Nations gardens, ten gardens—each one representing one of the cultural nations of the world; a Court of Nations displaying the flags of the nations and a large modern garden symbolizing the unity of nations. The modern garden will be the setting for

the prize-winning piece of sculpture depicting the "Spirit of the United Nations," for which competition is now being held through the Detroit Institute of Arts. To make these gardens authentic, the help of the various nationality groups has been obtained through the International Institute.

For the first time in many years, the rose, queen of the flowers, will reign in a magnificent display in which more than 10,000 roses will be on display through the week. Huge bouquets of this perennial favorite, from six to eight inches across and with stems four to five feet long will be arranged in the "Rotunda of Roses."

FRED M. ZEDER

Other features in the show will cover every type of exhibit from the estate gardens of Mrs. John S. Newberry, Mrs. Edgar B. Whitcomb and Fred M. Zeder, to little house plants exhibited by any flower lover who grows his own plants in a sunny window of his home or apartment, and who takes pride in his achievement. For these people a house plant competition has been arranged offering \$150 in prizes and open to anyone with a green thumb.

Tickets are now available throughout the city in neighborhood stores and florists shops, in an advance sale at less than the regular admission price which goes into effect when the show opens on March 15th.

Engaged

—Paul Gach Photo

Mr. and Mrs. James Peter Weir of Merriweather road announce the engagement of their daughter, Anna Marie, to William Lyle Martin, son of Mr. and Mrs. Lyle Martin of Audubon road. Miss Weir is a junior at Marygrove College. Mr. Martin is now a medical student at the University of Iowa. He is a member of the Alpha Psi of Alpha Kappa Kappa fraternity.

Hunt Club Notes

BY THE HILL TOPPER

The Club's Junior Boys activities are perking up under the genial prodding of adult members Frederick A. Carey and Emery B. Hatch. Sunday mornings bright and early Jim Tuscany, Dick Fruehauf, Dave Bull and Ralph Carey have a rendezvous in the indoor ring. Tuesday evening early the lads under fourteen take a group lesson. Jerry Boyd, Georgie Jerome, Mac Hatch, Don Custer and David Gillis are among the eager beavers! But surprise—surprise—on Tuesday p.m. Janet Wideman, aged eleven, trotted right into the midst of the boys' instruction session. Said Janet, "I'd rather ride with the boys anyway!" We hear tell she's been persuaded to join the girls in their regular Thursday evening Musical Drill.

Riding is a healthful pastime all members of the family can enjoy! Any Sunday morning you'll find William K. Allen and daughters, Barbara and Janet, burning up the indoor ring with their brisk cantering. We hear Mrs. Allen is yielding to persuasion and will soon make it a foursome. The Walter Stewarts, son of Bob and daughter Carol, are ardent riders. Ditto Mrs. Rocco DiMarco and daughter, Donna and Toni. Mr. and Mrs. George Trendle, Mrs. Elmer Boyd and son, Jerry, Mr. and Mrs. Ernest Putnam, Dr. Arthur Erkfitz and daughter, Ann, as well as Mrs. Harold Rounds and daughter, Geri, are others who prove that horses are a great hobby for both sexes, for all ages!

On Thursday evening, February 27th, six Grosse Pointe Club horsemen will travel to Bloomfield Open Hunt to participate in that club's weekly musical ride! Turn-about is fair play—a couple of weeks ago Bloomfield gentlemen guest starred in the Grosse Pointe club's musical ride. R. Edmund Dowling, Dr. Arthur W. Erkfitz, Ralph Fordon, Joseph J. Marshall, Ernest C. Putnam and Charles Verheyden will demonstrate how adept the Grosse Pointers are at maneuvers—on a horseback! J. H. Evinger, Hunt Club manager, will be Bloomfield's guest drillmaster for the evening!

HELP YOUR CHILD
Learn Self Sufficiency and Form Good Hygiene Habits Early—

The KIDDY STAR
All steel construction. Angle legs guard against tipping. Rubber tips guard against slipping. Weighs 4 pounds. Two year old can lift it. Beautiful baked enamel finish.
ROULO
HARDWARE COMPANY
19316 KELLY ROAD
PR. 6770

Bride-Elect

—Paul Gach Photo

Miss Patricia Kellogg Heil, daughter of Mr. and Mrs. J. Sidney Heil of Neff road, will become the bride of Mr. Leslie Andrew Bechtel, Jr., son of Mr. and Mrs. Leslie Andrew Bechtel, at Grosse Pointe Memorial Church.

Metropolitan Opera Star in Radio Debut

Hjordis Schymberg, Swedish coloratura soprano, will make her radio debut with the Metropolitan Opera on Saturday, March 1, when the company inaugurates the final month of its 1946-47 WXYZ-ABC broadcast series by presenting Verdi's "Rigoletto."

Mill Schymberg, who made her American bow Saturday as "Suzanne" in "The Marriage of Figaro," will sing the role of "Gilda" in the March 1 broadcast at 2 p. m.

Leonard Warren, American baritone, will be heard in the title role of the Verdi score and Jan Pearce will sing the role of the Duke.

Mrs. Guenther Hostess

The regularly monthly meeting of the Grosse Pointe Branch of the American Association of University Women will be held Thursday, March 6th at 1:30 p.m. at the home of Mrs. Edward Guenther, 1046 Whittier Road. At this meeting there will be an election of officers. Miss Florence Severs will discuss "Recent Books." Co-hostesses assisting Mrs. Guenther will be Mrs. John P. Thomas, Mrs. M. L. Van Degeens, and Mrs. Raymond Wilcox.

A WASHINGTON BABY

Dr. and Mrs. Kenneth Jones, 1322 Nottingham road, announce the birth of a baby boy, Douglas Arn, on Saturday, February 22, Washington's birthday.

Lamp Shades

Beautifully Cleaned

Brighten up that corner with a spic and span cleaning job on your lamp shades. Pickup Service.

PERSONALIZED SERVICE

Square Deal Cleaners take a personal interest in every garment. Close inspection assures better cleaning.

Square Deal Cleaners & Dyers

"Everything That the Name Implies"

15226 Charlevoix

LE 4225

Krauss
DECORATOR
Finer
Interior
PAINTING
AND DECORATING
NIAGARA 4255

NO SECRET ABOUT Better Values!

AGED CHOICE AA ROLLED RUMP ROAST 59^c lb.

GROUND BEEF 35^c lb. Perfect for Meat Loaf

CHOICE AA AGED SIRLOIN STEAK 49^c lb.

LEAN MEATY SHORT RIBS BEEF 29^c lb.

MILK FED ROLLED VEAL ROAST 49^c lb.

COMPARE THESE VALUES!!

MAXWELL HOUSE COFFEE 41^c lb.

THE NEW!! Betty Crocker APPLE PYE QUICK 37^c Makes a Complete Pie!

SALADA TEA 29^c 1/2 lb.

Aunt Jane's Pure APRICOT PRESERVES 29^c POUND JAR

Gold Coast SPICED PEACHES 25^c NO. 3 1/2 CAN

FIRM — RIPE TOMATOES 25^c POUND CELLO CARTON

SPIC and SPAN 2 PKGS. 29^c

Florida Grapefruit JUICE 19^c 4 1/2 OZ. CAN

HERE'S VALUE! PHILADELPHIA CREAM CHEESE 10^c PKG.

Fancy Dried APRICOTS 39^c LB. CELLO BAG

FRESH — TENDER BRUSSEL SPROUTS 27^c QUART BOX

KELLOGG VARIETY 21^c PKG.

Edward's Tomato JUICE 19^c 2 NO. 2 CANS

Gulf Kist OYSTERS 39^c CAN

Del Monte Early Garden PEAS 35^c 2 CANS

FRESH BROCCOLI 10^c POUND

CLAPP'S Strained BABY FOOD 5^c

Popular Brands CIGARETTES 1.34 Carton

PILLSBURY SNO SHEEN CAKE FLOUR 29^c

Calgonite For Electric Dishwashers

Sunshine HiHo CRACKERS 25^c

SELECT MUSHROOMS 25^c PINT CARTON

Valuable Coupon
This Coupon when signed, entitles purchaser to a package of **DREFT for only 25c**
Name _____ Address _____

MAINE — ALL PURPOSE POTATOES PECK 49^c

SCHERVISH FOOD MARKETS

18330 MACK AVE. Open Daily 8-6
Between McKinley and Moran

Katherine Kammer
CONSULT US ABOUT YOUR BEAUTY NEEDS — We specialize in all types of Beauty Work . . . We also carry TWO COMPLETE LINES OF COSMETICS
Closed Monday
20455 MACK AT FLEETWOOD
TUxedo 1-3300

CUSTOM MADE Venetian Blinds OF Flexalum
A NEW POST-WAR PRODUCT
Featuring . . .
Deep-Down Luster of Baked Plastic Finish. Beautiful and Durable. Easy to Clean and Keep Clean. Won't Chip, Crack or Scratch. Rust-Proof, Warp-Proof. Impervious to Sun, Moisture and Heat. Whisper-Quiet Too!
Expertly Measured and Installed
Choice of Tape—Sturdy Hardware
Free Estimates
BLINDS IN STOCK
We Also Carry Flexalum Custom Blinds in Stock Sizes for Immediate Delivery
19" . . . \$4.95 29" . . . \$7.45
21" . . . \$5.45 ALL 31" . . . \$7.95
23" . . . \$5.95 54" 33" . . . \$8.45
25" . . . \$6.45 LONG 35" . . . \$8.45
27" . . . \$6.95 37" . . . \$8.95
39" . . . \$9.95
Cleanable **WINDOW SHADES 89c** On Your Roller
ARMSTRONG LINOLEUM Inlaid sq. yd. \$1.59
PIngree 6050 TUxedo 1-2270
U.S. Venetian Blind Mfg. Co.
10007 CHALMERS — 14830 E. WARREN

St. Paul Hi-Lites

by PAULA BEAUPRE

The last game of the basketball season was attended by just about everyone who took advantage of this last opportunity to see the FLYERS in action. And there really was plenty of fast-moving action provided for all who made their way to the St. Paul gym on Tuesday night.

Gathered 'round to cheer for their favorite player were lots of people including Nora Allard, Joyce Alef, Joan Betzing, Elisea Boulit, Ralph DeCender, Rose Marie Cook, Al Campenhout, Carolyn Englehardt, Theresa Luff, Howie Meatine Bob McBride, Beatrice Marchand, Virginia Miklavich, Joan Murphy, Sally Nacy, Thelma Piche, Mary Perrone, Marion Rabaut, Phyllis Rapp, Betty Sheridan, Ted Vernier, at Van Tiem, Maty Sparr, Ralph Schneider, Roy Reno, Rita Lanigan, Joan Chuck Tanner, Joan Lemineux, Ron Reno, Rita Lanigan, Joan La Belle, John Hutton, Marilyn Otto, Phil Van Hollenbeke, Joan Whyte, Jeanne Kulka, Peg Wortley, Joan Beaupre, Mary Lou and at Thibodeau, Anna Marie Tamm, Dona DuBeau, Al Moir, Rosemary Wruble, Peg Wagner, Phil McGahey, and Sue Burke.

CONGRATULATIONS, fellows, you did a swell job this season. Everyone was justly proud of your outstanding sportsmanship.

Orchids to you, COACH LAUER, on your successful season. We've heard it rumored that your expert instruction was the real reason for all those "wins."

And to you, JOHN FUSHMAN, a special word of congratulations for your able leadership as captain of the team. Those victories acquired by St. Paul were due in a large measure to your skillful playing.

At the SSS meeting last week, the Journalism students astounded the assembly by putting on a play which really displayed their talent of the group.

The boys and girls wrote the play themselves and then staged a very professional performance.

But before the production could be letter-perfect, there had to be several practice periods. On Sunday last, after rehearsals, the group trekked over to Francois' to sip cokes while looking over their scripts and memorizing their lines.

Members of the cast include Ted Vernier, Don Simpson, Joan Krausmann, Nancy Schumacher, Rosemary Wruble, Joan Weidman, Jo Mannino, Nan Stahl, Marty Lou Mauer, Joanne Athanson, Henrietta Sutton, Dolores Berges Sally Curran and Your Pen Pal.

Even though their season has closed, some of the members of the St. Paul team and other basketball enthusiasts wended their way to the Grosse Pointe High gym on Saturday night to see the Blue Devils battle Mount Clemens in a victorious contest.

Closely watching the G. P. H. players' tactics were George Edt, Joanne Schummer, Mary Smith, Ralph DeCender, Bob Eride, Chuck Tanner, Ted Vernier, John Fushman, Mary Ed, Alice Fauserf Marilyn Muerer, and

Your HI-LITER'S home on Moross Road was the scene of much chatter and merriment on Saturday night, when a group of her class mates gathered round for singing and gossiping. During this strictly feminine get-together, the talk-fest was outstanding (naturally), but coming in as a close second was the record session to which all the girls contributed their favorites.

Later in the evening, the grab bag was brought out and all the guests came up with a gift to bring home as a souvenir. Some of the fun-seekers who took part in the evening's entertainment were Do Backman, Jo Mannino, Mary Mauer, Nora Allard, Chris Hoskins, Joanne Athanson, Nancy Stahl, Judy Beck, and Amanda Larren.

Basketball games seemed to be holding the "Hi-Lite" this week. The charity games were outstanding successes during the extra-curricular periods last Monday. Proceeds from these games will be used to help the needy European peoples. The games were held with the Frosh and Sophomore boys battling together and the Junior and Senior Lassies trying for top honors.

When the final whistle blew the Soph boys and Junior girls were proclaimed the victors in the first half of the encounters.

The other games will be played later. Cheering their teammates on to victory were Judy Athman, Jack Auckland, Ralph Beaupre, Mam Bergmann, John Bingham, Marion Broudeau, Joe Cavanaugh, Johnny Clark, John Carpenter, Tim Carrigan, Mary Clarke, George DeClair, Theresa DuPuis, Mike Ferguson, Joan Gelsler, D. Gelink Jean Hagan, Pat Hamlin, Virginia Jaiser, Doug Nerich, Margaret Labadie, Rita Lett-hauser, Jim Law, Jane Ledewy, Marion McLaughlin, Ann Meathe, Ellen and Phyllis Moore, Marie Meldrum, Von Tamm, Irene Vincke, Mary Westf Mary Waden Chris West, Pat Trombley, Jim Shane, Don Campau, Fred Maddock, Mary Gerardy, Sally McKernan, Nancy Logue, Jo Camella, Helen Cook, Sue Sharrow, Marilyn Smith, Judy Hennecke, Marg Lynch, Elaine Wyjek, Elsie Wade, Dona Klein, Pat Norman and Chuck Boulit.

Six funsters tramped out to Hart's Stables to get in a few hours of riding on Saturday. A very enjoyable afternoon was provided for the group of riding enthusiasts.

Pierre Belanger, Judy Hennecke, Mike Galvin, Ann Dungan, Mary Lou Vernier, and Dot Ardito all displayed their sporting ability.

To wind up the week's festivities, a group of Senior girls wended their way to the Grosse Pointe Woods Bowling Alley for a few games. We noticed that the girls are improving with each visit. There were even a few who could take full credit for a strike or two.

Enjoying the afternoon together were Joan Athanson, Jo Mannino, Nan Stahl, Do Backman, Marty Mauer and your Reporter.

That's all for this week but I'll be back again next Thursday with more news for you. Until then VALETTE!!

Pointer Acts in Stage Play

Linwood Brightbill, 912 Barrington road, will make his first appearance with the Catholic Theater, on March 29, at the Art Institute when he emotes the character part of Zebulun in "Mary of Magdala." Brightbill is also the understudy for the male lead, Pappus, husband of Mary.

The leading lady in the play which is written in modern dialogue and concerns the story of the most striking woman in scripture, is Justine McCarty.

The play will have seven performances, beginning March 29 through April 2. There will be children's and adult matinee matinees. Tickets are available at Grinnell's, McDewitt's and at the Catholic Theater Office, 1234 Washington Blvd., CA 1700.

New Arrival At Blair House Mr. and Mrs. George Blair, Jr., 825 Beaconsfield, announce the birth of a son, George Baker Blair, III. Mrs. Blair is the former Margaret Palmer.

Big Day Bowling Proceeds To Guild

All the proceeds and donations of the Big Day Bowling Tournament held recently by the Women's District Bowling Ass'n will be donated to the Traveling Wheel Chair Guild. The check will cover the cost of six travel wheel chairs and these will be given to the Veterans' Hospital in Dearborn. The contribution will be presented at Huxley's at the Annual Luncheon on April 8th.

Mixed Bridge Party At Lochmoor Club

A mixed bridge party dinner will be held at the Lochmoor Club Friday evening. Dinner will be served from 6 p.m. to 8:30 p.m. Bridge will begin at 9 p.m. Games will be arranged for persons who come in couples. Call NE 1470 for reservations.

Business executives have been using Community Information Service to help with personal problems, according to this Red Feather service at Temple 1-1600.

Grosse Pointers Help Fete Mary Boland

—McGill Photos

Caught by the camera recently at the Detroit Athletic Club were MRS. FRANCIS M. HALLY, of McKinley road, president of the Ixex Club; Gene Raymond, Mary Boland, two of the guests of honor at a luncheon given by Arthur C. Kreuheder, honoring members of the cast of "The Great of These," the play at the Shubert-Lafayette, and Howard Snyder (standing), who resides on Lakeview avenue.

In the insert are: MRS. LESLIE C. PUTNAM, of Berkshire road, who is president of the Theater Arts Club, and WILLIAM B. GREGORY, of Bishop road, vice-president of the Players Club, are shown chatting at the star-studded luncheon.

Other honor guests at the luncheon were Bramwell Fletcher and Sam Jaffe, who are prominently cast in the Sam Wyle play based on the political picture in India today.

Among others present were James Lafer, president of the Fine Arts Club; John S. Copplin, president of the Seabird Club; William W. Comstock, William W. Merrill, Vincent Gage, Frank Satenstein and Jack Oliver.

Robert Wyatt, Speaks At Newberry House

Guest Speaker at the meeting Wednesday, March 5, at Newberry House, of Gen. Alexander Macomb Chapter, U. S. Daughters of 1812, will be Mr. Robert D. Wyatt, head of the Social Studies Department of the Nolan Intermediate School, whose subject will be "Personal Democracy." He will be introduced by Mrs. Harold M. Hastings first vice-president.

Hostesses at the twelve o'clock luncheon preceding the meeting will be Mrs. William F. Turnbull, chairman, aided by Mrs. Laurence R. Davis, Dr. Nina A. Mangas and Mrs. Ralph W. Perry.

Mrs. C. Clayton Lanier, president, will conduct the business session prior to the program.

Pointe; Mary Lou Metcalf, 905 Sunnyside, Ann Arbor; and Beverly Van Patten, 5709 Gilman, Garden City.

Pointe Woman Directs Underwriters Meeting

The Women's Group President of the Detroit Life Underwriters Association, Mrs. Albert M. Light

was in charge of the successful Underwriters meeting held at the Book Cadillac Hotel this week. She was assisted by Vera M. Beck, Sally T. Brooks, Lillian G. Hogue and Peggy E. Spowart, all of Grosse Pointe.

Tenor Melton at Music Hall

James Melton, leading tenor of the Metropolitan Opera Association who will appear in Detroit's Music Hall next Tuesday, March 4, is nationally known as a concert and radio artist of highest rank.

Melton, born in Georgia and educated at the University of Florida and Vanderbilt University in Tennessee, made his debut at the "Met" during the 1942-43 season. Before this he had starred in many radio shows, was frequently on the stages of the Chicago, Cincinnati and St. Louis Operas and he had, for years been firmly established as a concert artist who attracted immense audiences wherever he sang.

Success with James Melton was from the very first, simply a matter of singing in an easy natural way, the songs people loved. Whether the song, whether an operatic aria, a familiar classic, or some popular folk melody, he imbues it with a warm personal quality—"heart appeal," it has been called.

Peter Hansen will be accompanist for Mr. Melton and he is also slated for three piano solos at mid-evening—a Brahms Intermezzo, Valse Oublee by Liszt and Fantasie Impromptu by Chopin.

The hostesses were highly pleased in being able to present Mrs. Elsie Stapleton of New York as the principle speaker. Mrs. Stapleton, eminent budget authority, lecturer, author and radio speaker, delivered an interesting lecture on "Spending for Happiness."

So widespread was the interest in Mrs. Stapleton subject that the meeting attracted representatives of banks and trust companies and women's clubs in Grosse Pointe and greater Detroit, as well as wives of Life Underwriters.

PLEXIGLAS

Sheets — Rods — Cement Dyes — Various Thicknesses and Colors

PLASTICRAFT KIT, complete with Plexiglas, drawings, saw and accessories, reg. \$3.50, special, to get you started \$2.50. NEW!!!

"Working with Plexiglas" the Complete Manual\$1.50 SEE OUR DISPLAY OF BEAUTIFUL PLASTIC GIFT ITEMS, ALSO ELECTRONIC MUSICAL METRONOMES and LEWIS VIOLIN and CELLO STRINGS. "Finger-Flex" sensational silent violin practice device, endorsed by world famous musicians.

Plexiglas & Musical Products Co. 15526 Harper, nr. Nottingham PR. 8784

Dancing Classes Now Forming

Tap . . . Ballet and Toe Acrobatic and Ballroom Dancing

Private and Class Lessons — For Beginners and Advanced Children and Adults

ELAINE ARNDT

School of the Dance

750 ALTER ROAD

LENOX 3837

Vernier 2nd Graders Give Editor the Bird

The second grade has been studying about winter birds and do they know their birds! When one of the issues of the weekly newspaper to which the class promptly wrote to the publisher! It was a happy day when the editor sent an answer apologizing for the mistake.

CALL KORTE HOME APPLIANCE

Radios

- Portable
- Table
- Combination

Records

- Popular
- Classical
- Albums

G.E. Appliances

- Gas Ranges
- Electric Irons
- Bendix Laundry
- Electric Razors
- G.E. Clocks
- Vacuum Cleaners
- Nutone Chimes
- Heating Pads
- Coffe Makers

RADIO REPAIR

Reasonable Prices!

TU. 1-2313 383 Kercheval 1 Block East of Moross Rd

Pointe Co-Eds at U of M Initiated in Society

Eleven University of Michigan women students were initiated Monday into the honorary music society, Sigma Alpha Iota.

Admission to membership in the organization is based on scholarship and achievement in music. At the initiation banquet Monday, a guest concert was presented by Thelma von Elsenhauer, soprano of the Chicago Civic Opera Company.

New members are Joan Bullen, 10623 Fullerton, Detroit; Nelda Aiger, 13905 Griggs, Detroit; Margaret Bosscawen, 527 E. Third, Mishawaka, Ind.; Joan Leszczynski, 1274 Whittier, Grosse Pointe; June Van Meter, 28940 Broadmoor, Detroit; Rose Ramsey, 3768 Taylor, Detroit; Dorothy Duncan, 38 Elm Ct., Grosse Pointe; Madeline Jones, 316 E. Garfield, Coldwater; Mary Koebel, 15701 Windmill Pt., Grosse

Pointe Co-Eds at U of M Initiated in Society

Eleven University of Michigan women students were initiated Monday into the honorary music society, Sigma Alpha Iota.

Admission to membership in the organization is based on scholarship and achievement in music. At the initiation banquet Monday, a guest concert was presented by Thelma von Elsenhauer, soprano of the Chicago Civic Opera Company.

New members are Joan Bullen, 10623 Fullerton, Detroit; Nelda Aiger, 13905 Griggs, Detroit; Margaret Bosscawen, 527 E. Third, Mishawaka, Ind.; Joan Leszczynski, 1274 Whittier, Grosse Pointe; June Van Meter, 28940 Broadmoor, Detroit; Rose Ramsey, 3768 Taylor, Detroit; Dorothy Duncan, 38 Elm Ct., Grosse Pointe; Madeline Jones, 316 E. Garfield, Coldwater; Mary Koebel, 15701 Windmill Pt., Grosse

Enjoy Cool, Colorful Belle Isle AWNINGS. Designed for year 'round comfort in your home. Remove in Fall and enjoy the sun as doctors recommend. FREE ESTIMATES Phone FI. 2293 BUY NOW FOR SPRING DELIVERY Belle Isle Tent & Awning Co. 7601 E. JEFFERSON AVE. DETROIT, 14 "Let Us Serve You Too"

MIRRORS A Large Selection of Framed and Unframed Mirrors, ALSO Mirrors Made to Order Leaded Glass Repairs — Home Service Visit Our Showroom Display City Glass Company 11800 Kercheval Avenue LENOX 4000

RADIO-WASHER SERVICE Vacuum Cleaners and Sewing Machine Repairs — Parts for All Makes — Pickup and Delivery Service — We Do Lamp Repairs Repairing of Beauty Parlor Drapers and Electric Equipment Pointe Appliance Shop 15314 East Jefferson LE 9229

Fine Printing Letterheads Envelopes Statements Invoices 25 Years of Service to Grosse Pointe and the East Side Grosse Pointe Printing COMPANY 15121 KERCHEVAL Between Lakepointe and Maryland

From Here and There

WITH JOE FROMM

The Wyandotte reserve game, Coach Harold Fisher said, "When they do their best they accomplish things apt to win games."

The Grosse Pointe fan took a siren with him to Wyandotte. During the reserve game Dave Sachs, official, interrupted the owner to stop sounding it.

The basketball team was held up by a 58-car train on the Wyandotte. The team was accompanied by Mr. Merlin and Mr. Robert Hanson, history instructors.

One time during the Mt. Clemens reserve contest there was a bluep for the ball. Official John Neville said to the "okay, boys, come on, get up it's second down and 10."

The basketball team has adopted a mascot. He is smiling. Mr. Webb is the bus driver who takes the team to the away games. During home games he can be seen with the players cheering them on. He is a sportsman who is always doing things for the boys. Friday, for example, he promoted a box of candy bars, compliments of the boys.

Joe Catarino's record against Grosse Pointe this year:

	FG	FT	PP	TP
January 18	7	5	1	19
February 21	7	5	1	19

You can see, he made the same number of field goals, free throws, personal fouls and total points. Nineteen is the total he has put together in one game this year.

Allen did not dress for either week-end game because of an injured ankle.

The commandos put on another game during the Varsity season. The Red team, captained by Alex Barty and led by Dan Beck, Nick Serra, Dick Seymore, defeated the team of Bill Carruthers, Jerry Thiede, Carl Stein Jackson and George Cherpelis 1-0. Tom Dewey, Harvey Reyst and Andy Free were the officials.

The winning point was scored by Barty on a free throw. He sank a basket, but was not counted because the ball was not officially in play. Beck and Stein had free throws but they were not counted. At one time all 11 boys were in one pile on the floor and another time Serra had a wrestling head lock on Reyst.

The Border Cities League basketball standings:

	W	L
GROSSE POINTE	6	2
Fordson	5	3
Royal Oak	5	3
Wyandotte	4	4
Highland Park	3	5
Monroe	1	7

When the cagers scored 54 points Saturday it marked the time that they have gone over the 50 mark. They have led 60 twice. They have an average of 48.6 points a game and led to 31.8 for the opponents.

Here is a list of all the records that were broken this season:

100-yard free style, Bill Kildow, at G. P.
100-yard free style, Bill Kildow, at G. P.
100-yard free style, Bill Kildow, at Royal Oak.
200-yard free style, Bill Kildow, at Wyandotte (tied).
100-yard breast stroke, Bob Jenks, at G. P.
100-yard breast stroke, Bob Jenks, at Royal Oak.
50-yard individual medley, Bob Fosmoec, at Royal Oak.
100 free style, Bill Wolfe, Paul Friese, Fred LaFerte, Bill Jenks, at G. P.
100 medley relay, Bob Jenks, Bob Essert, Bill Kildow, at G. P.
100 medley relay, Bob Jenks, Bob Essert, Cobby Bartlett, at G. P.
100 medley relay, Cullen of Wyandotte.
Bill Kildow holds every free style record possible for a swimmer here in the Grosse Pointe pool except the 40-yard free style.

Here is the swimming team's complete record this year:

53 Pontiac	25
58 Hazel Park	16
49 River Rouge	34
42 Fordson	39
51 Monroe	33
47 Wyandotte	37
59 Highland Park	25
47 Royal Oak	37
48 Lincoln Park	16
46 Fordson	38
51 Monroe	33
50 Wyandotte	34
60 Royal Oak	31
53 Highland Park	21
Totals	750
	419

The team is winding up these season training for the state meet to be held at Lansing Saturday.

GAYLON AUTO SEAT COVERS

Fine custom made Auto Seat Covers. Only the best of seat cover materials used, such as SATIN TWILL, GAYLON COMPANY, FIBER, Other Fine Materials. 12635 HARPER AVENUE, West of Park Drive. Come in and see our fine selection. VEince 9-1218

Pontiac Motors Overhauled

6 CYLINDER \$94⁵⁰

Light Cylinder Motors Slightly Higher Now Available New 1937-1944 MOTORS

Dickinson-Wallace, Inc. Your Pontiac Dealer

2740 Gratiot at Houston Telephone PProspect 5000

Don't Forget the Refreshments

Pictured above are a group of girls caught by the Grosse Pointe photographer as they were checking over their shopping list in preparation for a "hag party" held at Sharon Crawford's home, 1314 1/2 Maryland last week. From left to right they are Carol Krause, Pate Coyette, Sharon Crawford, hostess; and Jane Fordon. Other guests at the party were Elly Corfield, Diane Thompson, Barbara Bethy, Char Smith, Ann Young, Mary Banack.

Subs Defeat Wyandotte, Mt. Clemens

The Grosse Pointe High School reserve squad came out of their four-game losing streak by capturing two games this last week-end.

Friday night they defeated a quintet from Wyandotte, 35-23, and the following evening they wallowed Mt. Clemens, 44-25.

In the first contest they seized an 8-1 lead and remained in front all the way. Vince Schoeck started the scoring spree with a basket in the early minutes of the game. He was followed by Spike Quirk and Bayard Johnson.

The Blue Devils could only tally four points in the second period but still led at half-time, 13-9. Barry Munro and Bob Hays were responsible for these points.

The Pointers increased their lead to seven points at the end of the third quarter and finished 12 points better than Wyandotte. The largest scoring came in the final period when Grosse Pointe put in 14 and Wyandotte 9.

Munro of Grosse Pointe led the scorers with 9 points. He was followed by Lineberger of Wyandotte with 7.

Saturday night the Pointers won the second game, defeating Mt. Clemens. They seized an 8-5 lead at the end of the initial period, increased it 24-10 at half-time and finished leading 44-25.

Spike Quirk led the scoring parade by dropping in 13 points on six field goals and one free throw. He was followed by Eurbach with 11.

Commenting on the reserves, Varsity Coach Ed Wernet said, "I am greatly concerned about the progress of the reserve squad. I am dependent upon them for next year's team to take the place of the seniors. We lose four of the five starting men and Willson and Guaresimo in January."

Fromm.

PIN STANDINGS

	W	L
Jefferson No. 1	64	28
Desantis Undertakers	56	36
E. Holzbaugh Ford	55	37
St. Clair Shores	55	37
Altes Lager	52	40
Grosse Pointe Cab Co.	48	44
Meyer Pharmacy	47	45
O. K. Hat Cleaners	47	45
Welding Gas & Equipment Co.	38	58
Kercheval Clerks	32	60
G. Wilsher Studebaker	30	62
Fox Creek Meats	30	62

A golf course in Cloudcroft, New Mexico lays claim to the loftiest course in the United States. The course laid out on top of the Sacramento Mountains is some 9,000 feet above sea level.

Eddie Collins, one of baseball's immortals and a 1907 graduate of Columbia University was singularly honored by graduates of that institution recently.

Pointe Cagers Lead Border Cities League

By JOE FROMM

The Grosse Pointe High School cagers won two games last week-end, both of equal significance. One because it placed the Pointers in sole possession of first place in the Border Cities League standings and the other because it was a preparation for the coming state regional tournament.

Friday night the Blue Devils defeated a tough Wyandotte quintette, 65-43, at the latter's court. This victory and Monroe's and Highland Park's upset victories over Fordson and Royal Oak, respectively, gives Grosse Pointe undisputed possession of first place in the B.C.L. The Pointers can be assured of at least a tie if they win one of the two remaining games.

This total of 65 points sets a new school record for points scored in one game. Earlier in the season the Blue Devils rolled up 64 points against Royal Oak.

The Pointers scored 45 of their total point production in two periods, the first and fourth. The remaining 20 points were divided between the second and fourth quarters.

Jaciuk broke the scoring ice with a basket in the early minutes of the game and was quickly followed by two free throws by Paul Grubbs of Grosse Pointe. The remaining scoring was accomplished by Grubbs, Bob Olson, John Rummel and Tom Willson for Grosse Pointe and Catarino, Moore, Jaciuk and Moss for Wyandotte. The Pointers led at the end of the initial period, 21-11.

During the final quarter Grubbs, the game's individual star, was removed because of fouls. Up to that point in the game he had scored 17 points to become runner-up to Catarino of Wyandotte for scoring honors. Catarino topped the scorers with 19. Pointers Bob Olson and John Rummel were close behind their teammate, Grubbs, both with 15 points.

The following evening the Blue Devils met and defeated a rough Mt. Clemens five, 54-32, in a non-league game. Although it had no bearing on the B.C.L. race it paved the way for the coming state regionals. The Pointers will have to become accustomed to playing two games on successive nights because the regionals are run off in a short period of days.

Saturday night's game was rough and sloppy throughout the first half and midway through the third period. At this time the Pointers finally began to work as they have showed they can in the past. The first period was nip and tuck all the way. The score was tied three times as the Blue Devils held a slight 9-8 lead at the end. They increased this to 19-17 at half-time.

When the Pointers began to roll they increased the lead to 13 points so that the score read Grosse Pointe 38, Mt. Clemens 25 at the end of the third period, and 54-32 at the final horn.

John Rummel took the evening's scoring honors with 18 points on nine baskets. He was followed by Gallagher of Mt. Clemens with 10.

Grosse Pointe topped Mt. Clemens with 23 buckets to 11 but were outscored on free throws. The latter sank 10 out of 16 tries compared to eight out of 15 for the Blue Devils.

Friday the Pointers will meet Royal Oak on the home floor. In these two teams' earlier encounter the Pointers came out on top, 64-33.

In their final game of the season the St. Paul Flyers were noosed out by their arch-rivals, St. Charles, 45-39. The contest which was held in the Red and White gym, was extremely close throughout and was, as is the custom of all games with St. Charles extremely rough and a great quantity 23 on each team, of fouls were called.

The Flyers surprised the Detroiters by jumping to a six point lead early in the first period. The quick eyes of the referees began catching the numerous fouls committed by both teams and the game was a continuous free throw exhibition with the Red and White team out converting St. Charles and as the first period ended St. Pauls lead 14 to 8.

The first two minutes of the second quarter continued to display fouls and work from the free throw line. The game was anyone's contest at this point. With three minutes before the half Aroo, St. Charles guard, was put out of the game on personal fouls. St. Charles pulled ahead just before halftime to lead at the intermission 24-19. The Flyers' goodly quota of free throws in the first period was not repeated in the second which may well have cost them at least a half time lead if not the game.

St. Paul Five Loses Final to St. Charles

By DON SIMPSON

St. Ambrose Eyes Finals

By FRANK KEARNEY

Saint Ambrose Cavaliers, having won 10 and lost 3 during the regular cage season, are now eyeing with great vigor the on-coming State finals.

The Cavaliers, having been placed in Class B competition, will meet much tougher opponents than they encountered during their regular season.

The Cavalier's opponent has not yet been announced but two things are known. First is that the first playoff game will take place on Friday, March 7, 1947, and second, the place will be at East Detroit High.

Annunciation's Cougars, by virtue of their 36-32 victory over the Cavaliers, walked off the court last Tuesday with their first championship since 1938.

The Cavaliers held a six-point lead throughout most of the last two quarters, but in the final two minutes the Cougars overcame this lead and went on to win.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

Jim Burns and Bill Cook clicked for 11 and 10 points, respectively, while Annunciation's big gun was Schaffner with 15, nine of which were charity throws.

POINTE CLEANERS & TAILORS

(WINDMILL POINTE) Men's and Ladies' Suits Tailored to Order Alterations, Relining, Cleaning and Pressing 14931 E. JEFFERSON, at City Limits Fred M. Schuman Est. 1925 Open Even., THU 7:00 LE. 3040

THE WORLD'S GREATEST SCHOOL FOR LEADERSHIP

The Army Ground Forces soldier is famed for his ability to carry out any assignment with resourcefulness and initiative—the qualities that make leaders in civilian life as well as the Army.

The Ground Forces not only teaches you leadership—they equip you with fine job training to go with it. In peacetime, the Army is a gigantic school-going organization—with training available in many skills and trades. Courses offered range all the way from automotive mechanics to welding—designed to help you find the work you like and do best.

Increased Army pay scales are now in effect, and you receive 20% additional pay for overseas service.

Thousands of outstanding young men, able to meet the new higher standards required, are enlisting in the Regular Army. They are beginning interesting, useful careers by learning leadership along with special skills. Visit your nearest U. S. Army Recruiting Station for details.

HIGHLIGHTS OF REGULAR ARMY ENLISTMENT

- Choice of any branch of service which still has quotas to be filled, and of certain overseas theaters which still have openings, on 3-year enlistments.
- Enlistment age from 18 to 24 years inclusive (17 with parents' consent) except for men now in Army, who may reenlist at any age, and former service men depending on length of service.
- Educational benefits under GI Bill of Rights for men who enlist before official termination of war and remain in service 90 days or more.
- Family allowances for dependents of men enlisting or reenlisting continuous until 6 months after official termination of war.
- Enlistments for 1½, 2 or 3 years. (1-year enlistments permitted for men now in the Army with 6 or more months of service.)
- Option to retire at half pay for the rest of your life after 20 years' service—increasing to three-quarters pay after 30 years of service. All previous honorable active federal military service counts toward retirement.

NEW, HIGHER PAY FOR ARMY MEN

In Addition to Food, Lodging, Clothing and Medical Care

Starting Base Pay Per Month	MONTHLY RETIREMENT INCOME AFTER: 20 Years' 30 Years' Service
Master Sergeant or First Sergeant	\$165.00 \$107.25 \$185.63
Technical Sergeant	135.00 87.75 151.88
Staff Sergeant	115.00 74.75 129.38
Sergeant	100.00 65.00 112.50
Corporal	90.00 58.50 101.25
Private First Class	80.00 52.00 90.00
Private	75.00 48.75 84.38

Your Regular Army Service the Nation and Maintained in War and Peace

ENLIST NOW AT YOUR NEAREST U. S. ARMY RECRUITING STATION

A GOOD JOB FOR YOU U.S. Army CHOOSE THIS FINE PROFESSION NOW

U. S. ARMY RECRUITING STATION 21 CADILLAC SQ.—DETROIT

You can get original power, performance, and economy back into your car—inexpensively and quickly. An engine overhaul, properly done, will give you new car action, at a fraction of its original cost.

The average overhaul in our shop is under \$100.00, for all labor and parts. By making an appointment, we can have your car ready the same day it's brought in.

A major overhaul done by factory trained mechanics, using new parts can actually save you money. Savings in gasoline and oil alone, soon pay for the overhaul. Increased acceleration and power, smoother performance, and trouble-free driving, are extras that go with this economical service.

Stop at this modern service center—set up to do every service job, efficiently and quickly. That's why you find service savings here.

Call Hickory 2000 for an appointment

12 Reasons Why You Should Do Business With Us—

- 3 Expert Trouble-Shooters
- Open 7AM—12 Midnight
- Bumping and Painting Shop
- Under Expert Supervision
- Latest Service Methods
- All Modern Equipment
- Complete Parts Inventory
- In Business Since 1933
- 18 Factory trained mechanics
- 35,000 Sq. Ft. for Quick Service
- Radio Dept. with Radio Engineers
- 15,000 Sq. Ft. Added For Service

Ray Whyte Chevrolet Co. Renamed from EASTERN CHEVROLET CO. 14800 EAST JEFFERSON AVE. AT ALTER ROAD Hickory 2000

MORE FRIGIDAIRE

REFRIGERATORS — RANGES AUTOMATIC WATER HEATERS AVAILABLE NOW

A FEW MODELS FOR IMMEDIATE DELIVERY

BEAT THE SPRING RUSH!

REGISTER NOW for 30-60-90 Day Delivery

NO OBLIGATION IN REGISTERING . . . TIME PAYMENTS IF DESIRED!

★ PHILCO CAR RADIOS for Immediate Delivery . . .

GUARANTEED—Refrigerator, Radio and Appliance Service

HOUSEHOLD Industrial Electric 20817 MACK AVENUE NI. 5151 "THE BEST OF EVERYTHING ELECTRIC"

Weekly Radio Grams

By JAMES H. QUELLO

This rough variable February weather is unpopular with everyone but radio sponsors. . . a night of cold or bad weather is estimated to be worth an average \$1000 to sponsors—they get that many more listeners per program dollar.

On the Radio labor front: Radio script writers feel they are being made unwilling victims of a squeeze play by the 35% AFRA hike for radio talent and the 18% boost given musicians. Some scribes believe sponsors are trying to compensate for these increases by taking it out of the writing budget. Loudest beefs are from Chicago free lancers writing network shows.

Chicago is not a network ghost town as many believe. New York and Hollywood are still the major production centers, but a tabulation this month revealed that the four major nets are producing 55

network shows in the Windy City. Detroit has only five network origins. Of the Detroit net shows, The Lone Ranger and the Sunday Evening Hour are the best known.

Note to soap opera belittlers: The latest daytime rating revealed that the top ten programs are all soap operas except No. 10 which is "Breakfast in Hollywood." The only other non-soaper that cracks into the first ten regularly is "The Breakfast Club." People razz the soapers, but still listen to them.

According to Billboard, Henry Reichhold, who sponsors The Sunday Evening Hour over WXYZ-ABC is still interested in establishing a local radio station featuring classical music similar to WvZR in New York. His application for a station license has been filed, but no early developments are likely.

Dick Osgood, Detroit's busiest radioman (writes and announces sixteen shows per week) is moving his Show World program Monday through Friday from 6 p.m. to 4:15. Ethel and Albert, popular team, will take over the 6 p.m. slot on WXYZ starting March 3rd.

Two British Broadcasting Company stories are getting a big play in the American press—the banning of hypnotism via television because it was too dangerous and the tale last week of the BBC soprano whose high notes shattered drinking glasses.

Unlike many of his skeptical contemporaries, Sam Goldwyn thinks television will help movie attendance.

Wasum's

Good Food You'll Remember
1564 Broadway
at Grand Circus Park

Restaurant and Sea Food House
Beers — Wines — Liquors

Closed Tuesdays
Open All Other Days 'til 1 a.m.
Sundays and Holidays Open from 1:00 p.m.

Clifford 2228 Cadillac 2230

Listed in Duncan Hines'

Known only for the Best

In catering to banquets, wedding receptions, testimonial dinners or any social occasion.

Dine in the **POMPEIAN ROOM** Wine in the **GOLD CUP ROOM**

and enjoy the marvelous And dance to the smooth cuisine of The Whittier. *Charles of guitarist*

Delicious food temptingly served. *Rayles Costello and his orchestra.*

THE WHITTIER

Burns Drive at River Lenox 9000

Get Set For A Treat!

NOW OPEN BABE & CHARLEY'S

14336 Kercheval at Chalmer

Specializing in Home-Made PIES, CAKES and Home-Cooked Foods
Owned and Operated by Mr. and Mrs. Charles Stackman
Former owner of the B & C Sodelette on Fisher Road
HOURS: Mon. to Fri. — 6 A.M. to 12 P.M.
Sat. — 6 A.M. to 3 A.M. — Closed Sunday

SHUMWAY'S

14948 East Jefferson at Barrington Murray 9289

Famous Kitchen Now Open

Offering Complete Dinner Service 5:00 P.M. to 11:00 P.M. DAILY

Frank Gillen

"The Man of a Thousand Songs" Now Back to Entertain You!

Treat the Family to One of Our Delicious Dinners

Open SUNDAYS starting at Noon

SAVE AT STEINER'S

TWO SPECIALS FOR LIMITED TIME ONLY

BATTERIES FOR FORD CARS \$16⁹⁵
(One to a Customer)

SET OF 4—6x16 FIRST LINE \$69⁴⁴

TIRES and TUBES (Exchange)—Complete Price INCLUDING ALL TAXES

ALFRED F. STEINER CO.

16901 MACK at Grayton TELEPHONE NIAGARA 4000 OPEN EVENINGS 'TIL 9

"Young Americans Speak"

Young Americans prefer non-union jobs, according to a recent survey conducted in Grosse Pointe High by the school's journalism staff.

The question was: "Suppose that you had your choice of two jobs that you liked equally well. Both jobs offer you equal pay and equal opportunity for advancement. However, one job requires you to join a labor union and the other does not. Would that fact make a difference in your choice?"

The students' answers were:
Dan Guy, 11A: "I would take the non-union job because there are too many ties connected with the union."

Jon Walton, 11A: "The non-union job because there are too many obligations connected with the union and I think there is a greater freedom and chance of advancement without the union."

Janet Reid, 12A: "I would take the non-union job. Although you might lose it sooner, the only authority you would be responsible to would be your boss."

Bill Gallagher, 12A: "I would take the job that requires the joining of the union. You have more chance for advancement and for a steady increase in wages because the loss of your job would be very improbable."

Joy Heldrich, 11A: "I would take the non-union job because I am against certain policies of a union, such as striking."

Jane Gehlert, 12A: "The non-union job seems more satisfactory because unemploy-

ment during strikes means loss of pay."
Bill Webb, 11A: (Now a member of Local 878, retail clerks union) "I'd rather spend my \$2 a month on sodas and stuff than give it to stuffed shirts who don't work for it."

Donald Schmitz, 9A: "The union job because you can get higher wages."

Don Venderbush, 10B: "A non-union job because union dues take too much out of your pay check, you're tied to your job and you can't work overtime!"

Pat Mann, 11A: "Belong to the union such as those which have been doing so much to cripple the nation? Give me the non-union job!"

Bob Healy, 8A: "The union is giving the common person a raw deal. The job without a union is for me."

Dale Ewart, 8B: "Yes, in a labor union you lose money during strikes."
Sybil Scottford, 7A: "As long as I got paid enough I guess I wouldn't care!"

Jack Taylor, 7A: "I would take the job without the union. Less trouble!"

Harry Garman, 12A: "I would take the job that was not connected with labor unions because I would rather be independent than have to abide by group ruling."

Ellie Hewitt, 12A: "I'd take the job without the union and take my chances myself. If the boss thinks I deserve to be fired, O.K., I'll get another job. I don't want a union to prohibit him from doing as he pleases. I might be a boss myself some day!"

Latest Highlights From Hollywood

Anne Cornwall, former silent star and one-time leading lady to Richard Barthelmess, Douglas MacLean, Tim McCoy and Tom Mix, has come out of retirement for a character role in "The Woman in White" at Warner Bros. Studios.

Another "Memory Lane" musical short, "Let's Sing an Old-Time Song," went before a camera at Warners this week. Jack Scholl is directing.

Niven Busch, author of United States Pictures' western epic, "Pursued," has been invited to address the screenwriting class at U. S. C.

After completing a particularly horrific scene for Warner Bros., "The Beast With Five Fingers," Peter (the Br-r) Lorre wisecracked: "And now, will somebody please come and help me feed my vampires!"

A tune called "Bogey Man Boogie" has been dedicated to Humphrey Bogart, by composer Jack Ross at San Francisco's Fairmont Hotel.

Because of his outstanding debut performance in United States Pictures' "Pursued," Milton Sperling has assigned John Rodney to the male lead in "Nothing But the Night," his next production at Warner Bros. Prior to his war service with John Ford's Naval Photographic Unit, Rodney was with the Michael Chekov Theater Group in New York.

Janis Paige, recently starred in "The Time, the Place and the Girl," and Don McGuire, lately featured in "Humoresque," are to be paired as a new romantic team in "The Wallflower" at Warner Bros. Film is slated to go before the cameras within 30 days, with Robert Hutton and Joyce Reynolds in the starring roles.

The Mexico House of Representatives has unanimously adopted a resolution expressing its gratitude to United States Pictures and Warner Bros. for showing many of that state's scenic splendors in "Pursued," a forthcoming romantic drama starring Teresa Wright and Robert Mitchum. Much of the production was filmed in the Red Rock Mesa country, near Gallup.

U. S. Coast Guard Academy Offers Opportunity to Pointe Graduates

According to Commander J. F. Wilkinson of the Grosse Pointe Chapter, the United States Coast Guard Academy should be of great interest to the young men in the graduating classes of Grosse Pointe high schools.

The Commander stated that the education standards of the Academy at New London are the highest of any college in the country and its graduates excelled in engineering.

This year's graduates as Coast Guard Cadets must be graduates of accredited preparatory or public high schools, with a minimum of 15 units of credit earned by June, 1947.

Rising Tide of Juvenile Crime Warning

Urgent warning against the rising tide of juvenile delinquency which seriously threatens the American social structure will be broadcast nationwide in a special one-hour documentary, "The Eagle's Brood," over the Columbia Broadcasting System and heard locally over WJR, Wednesday, March 5th from 10 until 11 p.m. EST.

The script unfolds a picture of civic indifference, official impotence and economic shortsightedness that is destined to shock the average hearer by its straightforward statement of authenticated facts.

Based on his three months' first-hand study in a country-wide tour and consultation with high authorities on the problem's many aspects, the script was written and is to be directed by CBS producer-director-writer, Robert Lewis Shayon. His one-hour documentary, "Operation Crossroads," concerning the world in this Atomic Age and presented in mid-1946, was widely hailed by listeners and critics.

"The Eagle's Brood" is the first of three to inaugurate the 1947 productions of Columbia's Special Documentary Unit formed late last year under the guidance of Producer-Director Robert Heller.

Marital difficulties and family adjustment are the chief reasons people use social agencies, according to Community Information Service, Red Feather agency.

Pointe Camera Club Meets

Mr. Lester McDowell, president of the Grosse Pointe Camera Club, has arranged for a demonstration of toning of photographs for Tuesday evening, March 4, at the Club's regular meeting.

The demonstration will be conducted by two of Detroit's well known photographers, Edward Ketterer, and Donald Thomas.

The lecture will be a practical one showing the various steps and procedures and the methods of photographic toning of prints. The lecturers intend to include sepia and gold toning in their talk and demonstration.

The Club members will also submit their photographic prints to the Club's judges for criticism and awarding of points.

The meeting will be held in the Club's clubrooms at the Neighborhood Club. President McDowell has issued an invitation to the interested public to attend.

Recital Features Boy Pianist

Gerald Taylor, 11-year-old son of Mr. and Mrs. Taylor, of 14769 Coram, will give a 15-piece piano recital Saturday evening at McGregor Library auditorium in Highland Park.

Among Gerald's selections will be pieces by Bach. The young pianist will be assisted by a 30-piece orchestra. He is a 7th grade student at Gabriel Richard School. His teacher is Cora Florence Odien. The public is cordially invited.

Community Information Service, a Red Feather agency, answered 30,000 questions by telephone, letter and personal visit, in 1946.

Public Invited To Parking Hearing

A public hearing on the proposed ordinance to require off-street parking for new commercial, industrial, apartment and institutional buildings will be held before the Commission at 10:00 a.m. on Friday, March 7, at the Council Chamber of the City Hall.

Wondering Why I Look So Pleased?

I'm still thinking of that steak I had at the Lakepointe Inn. They're good, mister, and I'm the one who appreciates fine food, courteous, and prompt service.

DELICIOUS FOODS LIQUORS, BEER & WINE

And For Your Entertainment **ARNOLD and LEE**

Friday & Saturday Night **JOE KOPITZKI'S**

LAKEPOINTE INN

15203 E. WARREN at Lakepointe

Ni. 97

Those Who Try 'EM Buy More

Hamburgers — Hot Lunches Made from Grade AA Beef — Home Made Soups A Specialty —

CREAMY CARMELS lb. \$1.00

"TONY" KOINIS Confectioner

Corner of Barrington and East Jefferson at the Bus Stop

Jim Cipriano's New Club

STEVEDORA

8715 HARPER AT CRANE

EAST SIDE'S GAYEST PLAY SPOT

CLARENCE DORSEY and the Sensational 6

FEATURING... **JOCK O'NEIL, M.C.**

ELAINE BRADLEY Exotic Dancer

RUTH KAY Songstress

GRATELY REDUCED PRICES on FOOD and LIQUOR

DETROIT'S FINEST ENTERTAINMENT

NO DOOR OR COVER CHARGE—EXCEPT FRIDAY, SATURDAY, SUNDAY For Reservations IV 908

Name Harry Wismer WJR Director

Harry Wismer, Assistant to G. A. Richards, President of WJR, Detroit, WGAR, Cleveland, and KMPC, Los Angeles, was appointed to the Board of Directors of WJR, The Goodwill Station, Inc., to fill a vacancy, at the regular meeting of the Board of Directors held in the WJR executive offices in the Fisher Building last week.

THE SHORES

THEATRE MACK AT 9-MILE ROAD

Thurs. Fri. Feb. 27-18

Bette Davis, Paul Henreid in "DECEPTION" plus Jim Bannon, Robert Wilcox in "THE UNKNOWN" Cartoon

Saturday March 1

ONE DAY ONLY Tyrone Power, Nancy Kelly in "JESSE JAMES" plus Ken Curtis in "COWBOY BLUES" Serial Cartoon

Sun-Mon-Tues. Mar. 2-3-4

Dorothy McGuire, Rob. Young in "CLAUDIA AND DAVID" plus Kent Taylor, Dona Drake in "DANGEROUS MILLIONS" Newsreel Cartoon

Wed-Thurs-Fri. Mar 5-6-7

Gail Russell, Adolph Menjou in "BACHELOR'S DAUGHTERS" plus Bowery Boys in "SPOOK BUSTERS" Cartoon

Coming Soon "RETURN OF MONTE CRISTO"

After Bowling Visit the Cocktail Lounge . . .

G. P. WOODS BAR-B-QUE

Fine Foods and Liquors at All Times
Premium Draft Beer — Mixed Drinks
Our Specialty

Ni. 9638 20515 Mack at Beaufait

Bowl for Fun

East Warren Recreation

17225 E. WARREN at Cadieux Road
20 BRUNSWICK LANES ON FIRST FLOOR
Beautiful Cocktail Lounge

We are now organizing mixed doubles. Also Saturday night house league at 7:00 P.M. Contact Vince Kelly at Niagara 0600 or Niagara 9487. \$25.00 Prize—Money Guaranteed.

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

Entertainment Every Nite Except Sunday

famous for flavor

Pfeiffer's Beer

say "Fifers" for finest flavor

Page Ten

DU PONT Window Shades

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

Standard Window Shade Company
15915 E. Warren at Buckingham TU 2-5440

HUDSON OWNERS
Let Us Service Your Car

Expert
HUDSON MECHANICS

PROMPT COURTEOUS SERVICE

All Available Genuine Hudson Parts

Bumping and Painting
Estimates Cheerfully Given

MICHEL Sales & Service
14939 E. Jefferson At Wayburn LE 3077

We Know How To Make Them Work

Our Work Guaranteed

RADIOS - WASHERS
WE REPAIR ALL MAKES

Authorized MAYTAG BENDIX Dealers

FREE ESTIMATE - 1 DAY SERVICE
Pick Up and Delivery in Detroit and Suburbs

LONGO'S 10711 WHITTIER AR. 0810 - AR. 2710

Service Headquarters FOR

LINCOLN - MERCURY

Where Cars that have to last are made to last!

Now Available!

Lincoln

REBUILT ENGINES
NEW Mercury Engines

Pictured above are five of our twenty-four modern service stalls, equipped with the most up-to-date instruments of service that are obtainable. Such equipment in our establishment guarantees your car the specialized service it requires.

- ★ Motor Tune-up
- ★ Motor Overhaul
- ★ Painting & Bumping
- ★ Porcelainize

ONLY SATISFIED CUSTOMERS KEEP US IN BUSINESS

PHONE ME 0500

Jefferson Lincoln Mercury Co.
3700 East Jefferson

THE GROSSE POINTE CONGREGATIONAL CHURCH
Meeting in Richard School McKinley, near Kercheval Charles W. Schind, Pastor

Sunday, 11 a. m. - Worship Service
Sunday evening Youth Groups
Friday evening Choir rehearsal
The Lenten Study Group will meet Wednesday at 8 p. m. in the Richard School Library. The basis of study will be the recent book entitled "Our Christian Faith," by Walter Marshall Horton.

The U.D.C.'s will meet Sunday evening at 7 p. m. in the home of Peggy McCarty, 256 McKinley.
At the annual meeting of the Congregational Young People of the Detroit Association, Marilyn Mathewson, president of the U.D.C.'s, was elected Social Action Chairman.

The young people of the church will present their annual dramatic production on Friday, March 7, at 8 p. m. in the Richard School. The Junior Hi's will present "Why Directors Die Young," the Senior Hi's play is entitled, "Rich Man, Poor Man," and the Women's Association will present "A Mexican Bus Ride."

THE GROSSE POINTE MEMORIAL CHURCH
Rev. Frank Pitt, Minister
16 Lake Shore Road

Sunday, March 2
9:45 a. m. - Church School in All Departments
9:45 a. m. - Communicants' Class - Assembly Room
9:45 a. m. - Sunday Morning Forum
Speaker, Dr. Roy Hamilton, President of Alva College "Education Plus"
11:00 a. m. - Church School Continued: Nursery, Kindergarten, Primary
11:00 a. m. - Morning Worship: Sermon by Dr. Pitt
12:10 p. m. - Rehearsal of the "Hallelujah Chorus" by all of the congregation who are interested in singing it at the Easter Morning Services.
12:15 a. m. - Session Meeting - Men's Lounge
7:30 p. m. - Taxis Club for Young People Men's Lounge. Speaker, Mr. Manuel Partout of Iran.
Tuesday, March 4
10:15 a. m. - Women's Association Executive Board Meeting - Room 5
11:30 a. m. - Women's Association Business Session with Annual Reports, Devotional Service, Program, Women's Pastor, Speaker, Mr. George E. Pierot, Director of the World Adventure Series "Behind the Scenes with World Celebrities."
1:00 p. m. - Luncheon - Men's Lounge.

MESSIAH LUTHERAN
Southeast Corner of Kercheval and Lakewood Avenues
Telephone Lenox 2121
A. H. A. Locher, Pastor
M. L. Martin, Assistant Pastor

On Wednesday, March 5, the third of a series of six Midweek Lenten Services will be held at 7:45 o'clock in the evening. The sermon will treat the question addressed in Simon Peter's "Art thou that Christ's disciple?" "Satisfaction" will be the sermon subject for Sunday, March 2, both in the 8:00 a. m. and the 10:30 a. m. service. The Sunday School will assemble at 9:15 o'clock.

We Specialize in
Cleaning Carpets

On Your Floor
Work Guaranteed
Prompt Service
For Free Estimates
Phone Tuxedo 1-1260

HAINES CARPET CLEANERS

CHURCH SERVICES

ST. JAMES LUTHERAN CHURCH OF GROSSE POINTE
The Doctrine of Sanctification, in the Light of the Cross, will be the sermon subject of the Rev. George E. Kurtz, pastor of St. James Lutheran Church at Grosse Pointe at the service next Sunday, March 2, 11:00 a. m., at the Pumph and Judy Theatre, Kercheval at McKinley road. This is the second in a series of Lenten sermons on the general theme: "Disputed Doctrines in the Light of the Cross." Subjects on coming Sundays will be: "The Doctrine of Offense," "The Doctrine of the Final Judgment," "The Doctrine of the Resurrection."
The Adult Bible class meets at 10:00 a. m. and the Spinday school at 9:45 a. m.
The Varsity meets on Monday, March 3, 8:00 p. m. at the home of Mr. John Henne, elder of the congregation.
The Board of the Lutheran Laymen's League meets on Tuesday, March 4, 8:00 p. m.
The Junior Waltham League, society of young people, meets on Thursday, March 6, 7:30 p. m. at the home of David Carr, Carol Colby serving as co-hostess.

GROSSE POINTE WOODS PRESBYTERIAN CHURCH
REV. ANDREW F. RAUTH, Minister
1373 Royal Road, NI 7346

Sunday, March 2
10:10 a. m. - Annual Every Member Canvass Worship Service; sermon theme: "Remember the Church."
10:30 a. m. - Meeting of Presbytery in departments; Youth Budget Canvass in the Church School.
11:40 a. m. - Junior Choir Rehearsal.
7:30 p. m. - Taxis Club meeting at the Community Club.
Tuesday, March 4
8:00 p. m. - The Adult Bible Class meeting at the home of Mr. and Mrs. Wilfred L. Valde, 1692 Alford road.
Wednesday, March 5
8:00 p. m. - The Adult Bible Class meeting at the home of Mr. and Mrs. Wilfred L. Valde, 1692 Alford road.
Friday, March 7
6:30 p. m. - The Annual Father and Son Banquet, sponsored by the Men's Association of the Church, Roy L. Blacketter, president.

CALVARY LUTHERAN CHURCH
Mack at Lancaster
Lakewood Avenues
W. J. Geffert, Pastor

Sunday School meets at 9:30 a. m. Children without church affiliation are invited to enroll at any time.
Divine service during Lent - every Sunday at 11:00 a. m. and every Wednesday at 8:00 p. m.
Sermon subject for Sunday, March 2, is "A Kind and Helpful Life." On Wednesday, March 5, the pastor will speak on "The Father Selects the Cross."
Tuesday
8 p. m. - Wesleyan Service Guild will meet in the home of Mrs. T. A. Bendlin, 409 Calvin.
Wednesday
7:30 p. m. - Official Board meeting.
8:00 p. m. - Youth Aid meeting.
Thursday
10 a. m. - Red Cross sewing.
12:30 p. m. - Women's Society luncheon followed by business meeting and program.
7:10 p. m. - Recreation for youth of the church and community.
Friday
6:30 p. m. - Lenten Fellowship supper. Reservations please.
7:45 p. m. - Lenten Service in the sanctuary, Dr. Myron R. Cole, Government Baptist Church, Detroit, speaker. Everyone welcome.

BETHANY LUTHERAN CHURCH
E. Outer Drive at Chatsworth
O. G. L. Riess, Pastor
Walter C. Riess, Vicar

Christ's passion and death will continue to be the theme of all services at Bethany Lutheran Church, East Outer Drive at Chatsworth, during the Lenten season.
Rev. Oswald Riess will deliver the sermon next Sunday morning, at 10:30 a. m. Bethany's senior choir will sing an appropriate anthem for the service.
On Wednesday evening, March 5, at 8:00 p. m., Vicar Walter Riess will continue the series of Lenten meditations on "The Last Hours" with a sermon titled "And the Cock Crows." The sermon will be based on Peter's denial of Christ.
The monthly "Movie Night" on Sunday evening, March 2, will feature the picture, "The Man Who Forgave God." Three films on personal missionary work, all chosen for their excellent quality, also will be shown.

JEFFERSON AVENUE METHODIST CHURCH
Jefferson Avenue, E. at Marlborough
Rev. Sidney E. D. Minister

Sunday, March 2, 1947
10 a. m. - Morning Worship, Layman's Sunday, Dr. Harrison Lichtwardt, who was medical missionary in Iran and now is head of Woman's Hospital, Detroit, will be the speaker.
10:00-11:55 a. m. - Church School. A well equipped nursery under competent leadership is available for parents who wish to attend either or both morning worship and a church school class.
Tuesday
8 p. m. - Wesleyan Service Guild will meet in the home of Mrs. T. A. Bendlin, 409 Calvin.
Wednesday
7:30 p. m. - Official Board meeting.
8:00 p. m. - Youth Aid meeting.
Thursday
10 a. m. - Red Cross sewing.
12:30 p. m. - Women's Society luncheon followed by business meeting and program.
7:10 p. m. - Recreation for youth of the church and community.
Friday
6:30 p. m. - Lenten Fellowship supper. Reservations please.
7:45 p. m. - Lenten Service in the sanctuary, Dr. Myron R. Cole, Government Baptist Church, Detroit, speaker. Everyone welcome.

Kaiser SALES - PARTS - SERVICE
Deliveries Now Being Made
ORDERS TAKEN

Repairs on All Makes of Cars

SILVA'S MOTOR SALES
20139 MACK AVE at Oxford

ELECTRIC MOTORS Repaired
* New Bearings, Any Size

All Types of WATER PUMPS
Made Like New In Our Shop

- PICK-UP and DELIVERY -
All Work Fully Guaranteed

Gordon's Pump Service
563 Lycaste Hickory 0164

DID YOU KNOW THAT
WELCH CAB CO.
Now Keeps a Cab ROSEVILLE
AT MOHAN'S CORNER . . Call 3639

WE ARE NOW ABLE TO
Furnish You With
TIRES & SEAT COVERS

General Repair, Tune-Up, Towing
and ROAD SERVICE

Mohan's Super Service
Hawthorne at Mack - TU. 1-9893

Glitter Glaze
SAVES

LAKE SHORE MOTOR SALES
DODGE - PLYMOUTH
COMPLETE PARTS STOCK

CHRISTIAN SCIENCE COMMITTEE ON PUBLICATION
For Michigan 17214 Book Building
Detroit, Postal Zone 26

"Christ Jesus" will be the subject of the Lenten Sermon in all Christian Science Churches throughout the world on Sunday, March 2.
The Golden Text (Isaiah 9:6) is: "Unto us a child is born, unto us a son is given; and the government shall be upon his shoulder; and his name shall be called Wonderful, Counselor, the mighty God, the everlasting Father, The Prince of Peace."
Among the Bible citations in this passage, (John 1:29): "The next day John seeth Jesus coming unto him, and saith, Behold the Lamb of God, which taketh away the sin of the world!" Correlative passages to be read from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, include the following (p. 32): "Jesus denominated Christ; he proved that Christ is the divine idea of God, the Holy Ghost, or Comforter, revealing the divine Principle, Love, and leading into all truth."
LUTHERAN CHURCH OF THE REFORMATION
Vernor Highway E., at Lakeview
Calvin F. Stuckles, D.D., Pastor
Miss Beatrice Morrow, Parish Worker
9:30 a. m. - Church School. Classes for children of all ages. Adult Bible Class for men and women.
11:00 a. m. - "Open Eyes" will be the subject of the second sermon in the series, "God's Openings" for those uniting with the church on Palm Sunday will be held Sunday afternoon at 4:00 p. m.
6:00 p. m. - Senior Luther League.
7:45 p. m. - Young People's Luther League.
Wednesday evening Lenten service at 7:45 p. m. The general theme of the Lenten services is "Inescapable Choices." The sermon subject for March 5 is, "Deny or Confess."

THE GROSSE POINTE METHODIST CHURCH
Meeting Now in Kerby School
Kerby, between Kercheval and Grose
Pointe Avenues
Rev. Hugh C. White, Pastor
Tuxedo 1-1128

Sunday Morning, 10:45 a. m. - Worship and Sermon by the pastor, "Widful Blindness."
10:45-12:30 Lesson and Play Period for Pre-School Children.
There will be Junior Church for Junior Boys and Girls. They will meet with the Morning Service for the worship period and then be dismissed for their own services.
Thursday, 7:30 p. m. - Choir Practice at the home of Mr. and Mrs. Willis Bugbee, 1002 Kensington Rd.

Goodwill Plans Drive For Camp

The Goodwill Industries of Detroit will launch a campaign for \$250,000 early in the Spring to expand its facilities and establish a summer camp for the handicapped. It was announced by Gordon W. Kingsbury, president of the Goodwill board of directors.

At the same time, it was announced that the Goodwill Industries had purchased an additional building, located at 6522-6544 Brush Street, near East Grand Boulevard, from the National Twist Drill Company providing 120,000 square feet of added space. This building, according to the present plan, will serve as a production center, receiving depot and salvage station. Space also will be provided for sales.

Training and rehabilitation activities, custom work and sales units will remain in the present headquarters at 336 East Congress Street. Increasing demands for service to the handicapped along with new techniques through which the handicapped may be given full opportunity to attain independence in gainful occupations and become socially readjusted, has made it necessary for the Goodwill Industries to greatly enlarge its program.

While a large share of the \$250,000 to be raised through public contributions has been earmarked for machinery, equipment and needed facilities in the new building, part of this sum will be used to purchase and equip a summer camp.

FURNACES
Air conditioners and gravity replacements
and repairing duct work and blowers
IMMEDIATE SERVICE

CHAS. M. OLMSTEAD & CO.
14926 Mack Ave. at Alter Road NI 2600-2601
Serving Detroit for 17 Years with Continuous Service

Cadillac Owners!!
Oldsmobile Owners!!

NEW LOCATION
AUTHORIZED SALES AND SERVICE - AUTHORIZED PARTS AND FACTORY TRAINED MECHANICS; NO JOB TOO BIG OR TOO SMALL. BRING YOUR CAR FOR A CHECKUP-NO OBLIGATION. COMPLETE BRAKE SERVICE.

Hydraulic Experts - Free Inspection

BUMPING and PAINTING
ONE DAY SERVICE
14350 E. WARREN AT CHALMERS

Kotcher Oldsmobile Co.
15554 E. Warren at Somerset TU. 2-5640

LOOK at the new

Launderal
BETTER HUNT TO DO A BETTER JOB
by Jacobs

The COMPLETELY AUTOMATIC HOME LAUNDRY

BROEDELL Plumbing & Heating
See us for Expert Plumbing Repairs, Installations & Remodeling
- EXTENDED PAYMENTS EASILY ARRANGED -

TU. 2-3737 Nights & Sundays: NI. 3609
OPEN - Tues., Thurs., Fri., Sat. til 9 P. M.
20229 MACK AVE. GROSSE POINTE WOODS

Review Classified Ads Get Results-LE. 116

DODGE - PLYMOUTH

SERVICE - PARTS

Prompt Service - EXPERT MECHANICS

Available to Serve You NOW on All Chrysler Cars

★ ★ ★

Guaranteed Workmanship - Low Price

BUMPING and PAINTING

★ ★ ★

Lake Shore Motor Sales
14615 E. JEFFERSON LEnox 1185
Between Philip and Manistique