

ARMS HEAD FACES FIGHT

POINTE PARAGRAPHS

by The Pointer
C. K. Riff, of 1169 Berkeley road, took fifth prize of \$100 in the Michigan Vita contest sponsored by the growers and shippers of Bean Council.

X-Ray Unit At Trombley On Feb. 10

Grosse Pointe's extensive fight against tuberculosis will be accelerated Tuesday, Feb. 10, when the X-ray Mobile Unit arrives at Trombley School for a two-day stay.

KEEPS ROLLING

Dr. T. S. Davies, health commissioner of Grosse Pointe Township announced that the unit will remain in Grosse Pointe Park for ten days. The survey will then move to Grosse Pointe City on February 25 for a period of five days.

IMPORTANT DRIVE

"This is one of the most important steps ever taken for the control of tuberculosis in Grosse Pointe," said Dr. Davies.

New Officers Plan Woods Development

Newly elected officers of Grosse Pointe Woods Planning Commission will preside at the next meeting scheduled for Monday, Feb. 9.

WOODS CIVIC LEAGUE TO DISCUSS PARK

A discussion relative to Grosse Pointe Woods Lakewood Park will be heard when the village's Civic League meets Thursday, Feb. 5 at 8 p.m. at Calvary Lutheran Church, Mack at Lancaster.

The Time, The Place, For Your Chest X-Ray

Table with columns for date, location, and time for chest X-ray services at various schools and locations.

Farms Police to Retire Lieut. William M. Rice

After more than a quarter of a century of service, Lieutenant William M. Rice will retire from the Farms Police on March 1.

Neurotic Hoodlums Blamed for Fires at Country Day

Farms Police are seeking the culprits who attempted to set fire to Grosse Pointe Country Day School, Grosse Pointe Blvd., near Fisher Road, at the height of the snow storm late Saturday night.

Unique Entry Takes Honors In Review's Puzzle Contest

A crossword puzzle, accurately completed and cleverly placed within a colorful St. Valentine's Day card took top honors in this week's Grosse Pointe Review puzzle contest.

ParkReport Finds "47" Boom Year

"All Park municipal departments have operated within their 1947 budget allotments and will continue to do so, unless some unforeseen emergency arises."

SAFE SWIMMING

The Village Manager reported that plans are now being prepared for summer activities at the Park, including the installation of a chlorinating system for safe swimming in the pool, a new comfort station in the grove and other necessary park improvements.

Kerby Ball Park Placed On Sale

The Farms ball park at Kerby road and Chalfonte is for sale. The Council approved the Village's Zoning Committee's recommendation that the time is appropriate to take bids for the sale of this property to builders.

IN "ROSE MARIE"

Among the shapely and talented girls in the chorus of "Rose Marie," the first of the Detroit Civic Light Opera's 1948 presentations will be Frances Peck, 20, of 872 Beaconsfield. A graduate of Grosse Pointe High, Miss Peck is a product of Elaine Arndt's Dance Studio. This year marks her third season with the Light Opera. "Rose Marie" opens a week's engagement at the Masonic Temple on Monday, Feb. 2

MEET POINTE'S PETER RABBIT

Peter Rabbit, exclusive member of Pointe's animals set is having a little "fun fare" with his master Dee Dyer, left, while Paul Motshall, center, and Dee's brother Charley look on.

PRIDE OF NEIGHBORHOOD

Believe it or not folks, but in Grosse Pointe lives a real live Peter Rabbit that would make old Uncle Remus stand up and take notice.

Uncle Remus' Peter Rabbit Has Nothing On Local Hare

Recently Peter placed the peaceful neighborhood in a turmoil by going on a "escapade" that would have made his story book counterpart appear as a rank amateur adventurer.

Park Primary Off, Fritsch in As President

Grosse Pointe Park will not have a primary election this year. One election will be held March 8 to elect a president and three commissioners.

NO TAXI, NO ORDINANCE

With no taxi cab company in existence in the Farms, the council dropped the matter of a taxi cab ordinance for the time being.

Crooks to Join Farms Police

Providing he can pass all the necessary examination Albert Crooks will join the Farms Police department to fill the vacancy effected by the retirement of Lt. Wm. Rice.

Ex-Trustee Outto Oust J. Watkins

The Farms Administration, subject to continued controversy during the past year, appears to have a serious fight on its hands in the coming spring election.

FIRST FOE

Sutton's bid for office marks the first time Watkins' has had any opposition since he took office in 1943.

PRIMARY LIKELY

Village Clerk Harry Furton announced that if more than two candidates for any one office file a primary election will be held on Feb. 9, if not the final election will be held on March 8.

Police Look For "Mumbles" Find Cook With Cold

When Miss Virginia DeVoy, of 512 Washington road called her home last week, she was somewhat startled to hear a strange mumbling voice answer the phone.

Your Carrier Boy Is Now Collecting for the Month of January

Grosse Pointe Review carrier boys start collecting the 10c voluntary charge for this month for the month of January.

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 if he is forced to return an extra time to collect, it means a great deal of extra work for him. Please cooperate with him by paying promptly. We'll appreciate it.

Service Irregularities May Be Remedied by Calling The Review - VA. 2-1162 or VA. 2-4558

THANK YOU

Remember?

25 YEARS AGO
as Rocky, old standby pitcher, the Grosse Pointe Villagers to 2-1 victory over Grosse Pointe.

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION Member

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

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

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. Valley 2-1162 - 2-1163 "WE LEAD, OTHERS FOLLOW"

FDR'S BIRTHDAY

The birthday of Franklin D. Roosevelt, thirty-second President of the United States, which occurs on January 30th, is the occasion for a nationwide effort to raise funds to fight against infantile paralysis.

Since 1933, the birthday of the war leader has been celebrated by birthday balls throughout the nation. The proceeds go to the fight against the disease from which this great American suffered.

The occasion also serves the purpose of permitting Americans to reflect upon the life and works of the only man to be elected President of the United States on more than two occasions. Mr. Roosevelt, during his terms of office, faced some of the greatest emergencies which have ever threatened this country.

It is too much to expect that every American, regardless of partisan affiliations, will be able to praise his accomplishments in the field of domestic legislation. It should be possible, however, for all of us to recognize the transcendent service that he rendered this country in his war leadership.

BIRTHDAY OF A GREAT POEM

One hundred and three years ago, on January 29th, there appeared in the columns of the New York Evening Mirror a poem which has become familiar to practically every literate American and to many of the peoples of the world.

We refer to "The Raven," the work of the brilliant, if poor, reporter, working on the staff of the newspaper. It established the reputation of Edgar Allan Poe and his literary fame has increased through the years.

We call attention to the historic occasion in the hope that this article might attract the attention of some young reader and arouse an interest in the writings, not only of Poe, but of the great writers of all time.

We may be mistaken but we are under the impression that the rising generation is missing some of the worthwhile enjoyments of life in failing to take advantage of the opportunity to become acquainted with the thoughts expressed by the great writers of former days.

A certain Southern lady waited what her neighbors considered an indecently short length of time after the death of her husband, to marry his brother. She did have the kindness to hang a picture of her departed mate in the parlor, and this somewhat mollified her friends—that is, until they overheard a remark she made to a stranger, who asked about the picture.

"Oh," said the recently remarried lady, "that's my poor brother-in-law. He passed away recently."

City Skater Breaks Leg

John Pollack, 44, of 5504 Courtville, suffered a broken leg, when he fell on the skating rink at Three Mile Drive and Charlevoix.

After given first aid by Dr. Richard C. Connelly, of 1360 Three Mile Drive, Mr. Pollack was taken to Bon Secours Hospital by Park Police.

NOT CROWDED

Grosse Pointe High School is one of the public schools that is not overcrowded. Last year, academic classes averaged less than 25 students.

Police Recover Wallet With \$202

A wallet containing \$202 was recovered by Officer James Flannigan, of City Police, after it was reported missing by Fred Wiswedel, 701 Lincoln road.

Officer Flannigan found the wallet tucked in a riding boot in a closet of the Wiswedel home.

Police also recovered Mrs. Wiswedel's hand bag which was left at Cupids Restaurant, Mack at Harvard Road.

According to Police, the Wiswedels were divorced last week.

HARRY HAAS TAX CONSULTANT PROFESSIONAL TAX SERVICE FOR CORPORATIONS, PARTNERSHIP, INDIVIDUALS COMMUNITY INCOME TAX COMPUTATIONS HOURS: 9:00 A. M. TO 9:00 P. M. GENERAL TAX & BUSINESS SERVICE, INC. 14641 KERCHEVAL AVENUE DETROIT 13, MICHIGAN VALLEY 2-7112

PRETTY FOXY... is the name given smart people... you will be pretty foxy if you turn your moving and storage problems over to us! REMEMBER: "THE BEST COSTS NO MORE" HANDEL TU26600 LOCAL AND LONG DISTANCE VAN SERVICE 3095 ASHLAND AVE.

Clearing Freedom's Trail

Proclamation BOY SCOUT WEEK—FEBRUARY 6th to 12th AND 38th BIRTHDAY ANNIVERSARY

The Boy Scouts of America, Incorporated, February 8, 1910, and chartered by Congress June 15, 1916, are celebrating their 38th Birthday Anniversary during Boy Scout week from February 6th to 12th.

The skills and experiences acquired through Scouting include some of the greatest influences for building young Americans into self-reliant men and participating citizens.

The Local Council of which our village is a part, has a registered membership of over 38,000 boys and leaders who belong to the 871 Cub Packs, Scout Troops or Senior Groups sponsored by the many Parent Institutions of this Area.

Therefore, I President of Grosse Pointe Park, do hereby recommend that our citizens do whatever they can to observe Boy Scout Week during February 6th to 12th, and give our support to any of the major activities to be conducted during the year of 1948. I urge our citizens to recognize the unselfish service of Scouting's leaders; and do all in their power to promote this real American program among our youth.

(Signed) HOWARD P. PARSHALL, PRESIDENT GROSSE POINTE PARK.

Park Report

A safety program was marked by a Traffic School sponsored by Grosse Pointe Police. 558 student drivers attended this school from Jan. 23 to Dec. 31 of last year.

The village became a participating member of the Michigan Employees' Retirement System last May with 91 on the payroll. From May 1 to the beginning of this year, 13 different persons were hired. Five have resigned, and two were retired on disability benefits.

Absenteeism in 1947 due to weather conditions, accidents and sickness exceeded 1946 by 33%.

\$20,000 DAMAGE Lane stated that in 1947 the 786 trees were trimmed and 18,700 cubic yards of refuse was disposed by the Public Works Department. Both figures exceed the 1946 report.

The only discouraging note of the report was that the recent ice storm caused \$5,000 to village property and approximately \$15,000 to private property.

Lane concluded by emphasizing that the report included the highlights only. Following the close of the fiscal year, a complete municipal report will be prepared and copies will be mailed to all citizens and taxpayers.

Ends cannot justify means. But they can inspire them.

Election Planned For Next Meeting Of Camera Club

Election of Officers of the Grosse Pointe Camera club will be held at the annual meeting on Tuesday evening, February 3, at the Neighborhood Club.

Mr. Lester McDowell, retiring president, has arranged an interesting social evening including entertainment, motion pictures and refreshments to follow the balloting.

The Club's annual salon will be held in the clubrooms on that evening and a catalog of print standings has been published in connection with the same.

The evening will be restricted to members and their friends.

MEN'S CHORUS IN CONCERT AT DYC

The Grosse Pointe Men's Chorus will sing in concert at The Detroit Yacht Club for The Garden Club on Wednesday evening February 4.

The Men's Chorus under the direction of Mr. Kenneth Jewell has developed into a fine flexible musical organization and is proud to be able to serve the Pointe.

Any men who would be interested in joining this group are advised to contact Mr. Herbert Savage, NI. 4638.

AID NEWLYWEDS

Something New Has Been Added to Adult Education Program

How to be a handy Andy or a Dandy Sandy about the house and kitchen will be outlined in two new courses offered by the Adult Education Department of Grosse Pointe.

One is a new type Machine Shop course which will be offered on Wednesday evenings by Allan Kravitz, who is a specialist in miniature model making.

Men enrolling in his class will be able to make many interesting and useful articles in addition to learning how to operate the many different kinds of metal working machines. This class will be limited to 15.

The second course, is a refresher in "What's Cooking?" or call it what you will—but regardless something special in foods will be on in this new class starting Tuesday, Feb. 3, 7:30 p.m.

One lesson is sure to give ideas for and greater confidence in making those enviable variety of tea-time delicacies. Substantial main luncheon dishes and something new in desserts to spring on the family are other hints of what is to be included.

Hildegard Hey Weinhardt, instructor for the course, received

her B. S. degree from the department of home economics at Michigan State College. She has taught foods and nutrition to high school and adult groups and classes at Wayne University. Mrs. Weinhardt says "The years of plain and fancy cooking experience in my own kitchen, I value most highly."

This is a splendid opportunity for brides and brides-to-be, in fact to all housewives who are interested in new ideas and suggestions pertinent to the culinary art.

You may make reservations for these both classes by calling the Grosse Pointe Board of Education, Niagara 2000, Extension 25.

Health Council Hears Teacher

Miss Ruth Kempess, visiting teacher at Grosse Pointe public schools, addressed the Mothers' Health Council Tuesday at the home of Mrs. L. O. Ratcliffe, 1080 N. Oxford road.

Speaking informally about the visiting teacher's place in the school system, Miss Kempess stressed the need of a better understanding of her profession.

She wanted it understood that it is not the mentally ill child who sees the visiting teacher but the one who is having some difficulty.

"It may be his school work, he may be sucking his thumb, biting his nails, stealing, bullying, fighting, or he may be the withdrawn child who is not happy," teacher is reported to have said. "We try to help him by understanding his problem first."

Dance to the Music of CHARLES COSTELLO AT THE BEAUTIFUL Wedgewood Room Excellent Cuisine Superb Liqueurs 1465 East Jefferson CA. 6777

and there's much more than just a beautiful building There are many traditions here at Verheyden's... some of them as old as the establishment itself... traditions that have meant so much to so many people, for in its 39 years Verheyden's has grown to be one of the largest and best known establishments in America. It serves both Grosse Pointe and Detroit. Chas. Verheyden, Inc. 16500 Mack Ave. at Outer Drive Niagara 6000 Detroit and Grosse Pointe General Directors

Electrozone January Clearance UP TO 15% DISCOUNT ON SMALL TABLE APPLIANCES HUGE SAVINGS on FLOOR SAMPLES TABLE COMBINATIONS CONSOLE RADIOS SPACE HEATERS REFRIGERATORS WATER HEATERS We're Making Room For 1948 Models and More Space. Take Advantage of These Savings offered on floor models. Shop Conveniently in our Neighborhood at Electrozone APPLIANCE 20916 MACK NEW STORE HOURS Mon., Wed., Thurs., Fri.

Ford NO WAITING January was severe on all cars—February and March will be just as tough. Preventive service now will keep your car in good condition for the rest of the winter—and save you money, too. We are prepared to give your car immediate attention. There are two road service cars, the most modern facilities, ample stocks of repair parts, and a staff of mechanical experts all ready to give your car immediate servicing. There is no waiting at Tom Boyd's. Ample Stocks of Genuine Ford Parts—Tires and Batteries On Time... Every Time Timing in car servicing is just as important as it is to the men on the flying trapeze—failure to meet delivery promises is not tolerated in our service department. You may be very sure your car will be ready for you exactly on time—every time. On rare occasions, the need for additional work is revealed on the job in progress. When this happens you are promptly notified. This is a fixed service policy which Boyd customers appreciate. TOM BOYD, INC. 18401 East Jefferson TU 1-1600 Expert Service on All Makes of Cars

LAST THREE DAYS January Clearance Sale 20% discount on all Merchandise Open: Mon., Tues., Wed. 9 to 6 Thurs., Fri., Sat., 9 to 9 Wright's Gift and Lamp Shop 18650 MACK at WARREN Phone—NI. 8839

Council to Get Shelter

Angers may have a 75-foot shelter on Jefferson at Bar... if plans of the Park successfully completed.

Information from the Lake-Company, indicated that comply with a Park have the aforesaid area scene of hundreds of boarding and leaving

of this action the coun- sended to Everitt Lane, manager, to contact company and discuss the possibility of the shelter.

council agreed that the cost be small.

BEGIN SEWAGE RELIEF PROGRAM

Among those who participated in ground breaking ceremonies marking additions to the Sewage Pumping Plant at Chalfonte and Kerby were from left to right: Murray Smith, Farms Engineer; J. K. Watkins, president; and W. K. Chase, of Cause and Westphal, contractors. The project which will cost \$140,000 is expected to be completed by June. The additions will be in complete harmony with the present building design. Other Farms officials present included Trustees Richard Maxon, Neil S. McEachin and Clerk Harry A. Furton.

Council Says "No" To Garage Building

Harry Huavere, of 1011 Maryland, cannot build two-five-car garages on his property at Maryland and St. Paul. His second appeal before the Park Council was turned down Monday.

The council based its action on the fact that the garage was to have been used to house trucks. This is against the zoning ordinance.

OFFICIAL BOARD MEETING

The official board of The Grosse Pointe Methodist Church will hold its regular monthly meeting at the home of Mrs. and Mrs. Willis Bugbee, 36 Bacon Hill, on Wednesday February 4 at 8 p.m.

VA. 2-8831 or TU. 2-0819

VERA HALEY
Catering for All Occasions

Orders To Take Out on Fancy Sandwiches, Hors-D'oeuvres

HIGH RATING

In 1947 the Grosse Pointe High School Band received superior ratings in district and state festivals. Both instrumental and vocal groups gave many outstanding performances during the year.

WORTHY FILM

Dr. Milvoj Simich, D.C., Presented a sound film on Infantile Paralysis to the Grosse Pointe Optimist Club on Tuesday, January 27, at the Alger Post Hall. An open discussion followed the showing of the film.

SUBSTANTIAL REDUCTION

on All Nationally Advertised Radios and Combinations

Liberal Trade-In Allowance On Any Radio—Regardless of Condition

Korte Home Appliances

341 FISHER RD. TU. 1-2313
Opposite Grosse Pointe High School

Here's your opportunity to see a million dollars in actual cash. Ten thousand dollar bills, one thousand dollar bills, hundred dollar bills, silver dollars and, of course, those denominations with which we're all on speaking terms, dimes, quarters and even pennies.

Have you ever wondered what it would look like—a million dollars all together in cool, crisp greenbacks and coin?

The exhibit will be in our new main office—Oriswold and Michigan

ALL Next WEEK

Monday, Tuesday, Thursday and Friday, 9 a.m. to 3 p.m.; Wednesday and Saturday, 9 a.m. to 12 Noon.

INDUSTRIAL NATIONAL BANK

GRISWOLD AT MICHIGAN

Member Federal Deposit Insurance Corporation

Speed, Police Truck Drivers

Police issued a warning to truck drivers employed by the Sewage Construction to reduce their rate of speed in the village area.

Police are being used to enforce the new speed limit from the sewage pumping plant to Chalfonte.

ACTURES

Police reported that Mr. ... received the injury when ... kicked by a horse at the ... Hunt Club.

Collectors Club Meets

The Grosse Pointe Collectors Club will meet Friday, Jan. 30 at the home of Mr. James Curts, 912 Rivard. The meeting is scheduled to be called to order at 8 p.m.

ELECT FAIRLESS

David Fairless, son of Mr. and Mrs. Victor Fairless, 539 Fisher, has been elected treasurer of Sigma Chi, national social fraternity at Denison University, Granville, O. He is a junior.

PRICES EFFECTIVE THURS., FRI., SAT., JAN 29-30-31

FRESH CALVES
Sweetbreads 69^c lb.

Heavy Plymouth Rock Stewing
Chickens 42^c lb.

FRESH
CHICKEN LIVERS 39^c lb.

FRESH DRESSED
TURKEY 20 LBS. AND UP 59^c lb.

RATH'S
Smoked PICNICS 49^c lb.

ARMOUR'S
Skinless FRANKS 49^c lb.

KOSHER BRISKET
Corned Beef 69^c lb.

Phila. Cream Cheese 2 Pkgs. 31^c

Cottage Cheese 2 Lbs. 35^c

HURRY!

STILL TIME TO GET SOME OF OUR

4-H CLUB PRIZE BEEF and LAMB

NOW PROPERLY AGED!!!

ENJOY
A Delicious Steak
OR A
FINE GRAINED ROAST NOW!!

ATTENTION! HOME FREEZER USERS

By all the latest reports, high quality meat is going to be scarce this Spring. Buy a Side or Quarter of Prize 4-H Steers The BEST!

NO ADDITIONAL CHARGE FOR WRAPPING OR SHARP FREEZING

Aged Cheddar lb. 59^c Fresh Pork Tenderloin lb. 89^c Jelke's Oleomargarine lb. 41^c

Dried Fruit Specials!

LB. CELLO. BAG DRIED
APRICOTS EXTRA FANCY 65^c lb.

EXTRA FANCY
PRUNES LARGE RIPE 2 Lbs. 59^c

CALIFORNIA FIGS lb. 45^c

FRESH DATES 2 Pkgs. 35^c

HILL'S BROS. COFFEE 53^c lb.

ROMEO ORCHARD 46-OZ. TIN
Apple Juice 19^c

TEXSUN 46-OZ. TIN
Grapefruit Juice 21^c

ROCKWOOD'S
Chocolate Bits 2 Pkgs. 39^c

1-LB. TALL TIN
RED BOY SALMON Red Alaska 59^c

DUZ LG. BOX 38^c

TIDE LG. BOX 38^c

TEXAS
TEMPLE ORANGES Case \$1.99

STATE LANE
TOMATOES 2 No. 2 Tins 29^c

LARGE SIZE
Florida JUICE ORANGES 2 DOZ. 59^c

SFIRE BROS.

SUCCESSORS TO
McMILLAN'S

16322 KERCHEVAL PHONE N1. 3200
SFIRE'S Detroit Store—880 W. McNichols Rd.—UN. 1-6700 SFIRE'S Birmingham Store—Phone 3816

McINTOSH APPLES 4 Lbs. 25^c
D'Anjou Pears (Hood River, Oregon) 3 Lbs. 25^c
MARSH SEEDLESS GRAPEFRUIT 10 for 49^c

please...

SAVE GAS

There's enough GAS for essential home use even in the COLDEST weather... if you will help save GAS IN THESE WAYS:

IN HEATING

Keep windows shut (Eliminate drafts and heat loss around windows by caulking.) Where possible keep window shades down.

Set thermostat lower than normal. Wear heavier clothing indoors for comfort.

Shut off rooms not used. Keep bedroom doors closed. Use small rugs to prevent under-door drafts.

IN COOKING

Place utensils on burner before turning on Gas. Use waterless cooking methods whenever possible.

Plan and cook entire meals in Gas oven or broiler at the same time. Turn off all burners immediately when cooking is completed.

Keep burners clean for greater efficiency.

FOR OTHER USES

Don't leave door of Gas refrigerator open. Let foods cool to room temperature before putting away. Don't overcrowd shelves.

Be sparing in your use of hot water. Wasting hot water wastes Gas. Wasting hot water is depriving your neighbors of their rightful share of Gas.

SAVE GAS TODAY ...IN EVERY WAY!

Listen to Lee Smits, News Commentator, WXYZ, 6:15 P.M. Monday through Friday

MICHIGAN CONSOLIDATED GAS COMPANY

Paula's Hi-Lites

By PAULA BEAUPRE

A spirit of youthfulness and gaiety prevailed at the St. Paul On-the-Lake SENIOR PROM on Friday evening. The Lochmoor Club was filled with merry-makers spending a wonderful three hours before making the rounds of parties and open houses afterwards.

The huge fireplace, a part of the homey setting, made a perfect place for those who wanted to sit out a dance. The beautiful Lochmoor lounge was also crowded with couples throughout the entire evening.

Swirling around to the soft music of Bill Mathers and the Aristocats were Senior Class Officers—Paul DuRocher and Frannie Ardito, Joanne Krehnbrink and Paul Meldrum, Tom Geist and Elin Kelly, James Furton and Joan Whyte, Tom Deitz and Rosemary Wruble.

PAULA

Others attired in their prettiest formal gowns graced with fragrant corsages were Nancy Rockwood, Betty Sheridan, Nancy Schumacher, Peggy Wortley and Donna DuBeau. Their escorts were John Grates, Al Moir, Al Campenhout, John Fushman, Chuck Wylie.

Sitting before the fireplace were Pat Thibodeau and Bob Byington, Jeanne Kulka and Howie Meathe, Mary Lou Thibodeau and Phil Van Hollebecke, Joan Beaupre and Jerry Moons, Dan O'Connor and Lois Liberty, Marion deSuter and Bud Mann, Alda Marie Crowe and Doug Sutherland, Joan Lemieux and Marc DeHite, Alice Fauser and Parker Munger, Mary Ann Hillebrand and Bud Baker, Rita Lanigan and Robert Herman.

Dance chairs included Nancy Schumacher, publicity, Jeanne Kulka, bids, Paul DuRocher, orchestra, Joanne Krehnbrink, chaperons, and Frances Ardito, programs.

The Senior Prom prompted everyone to do their bit of entertaining, so the party hours of January 23 were filled with one thing after another.

"Cocktails" were served with hors d'oeuvres to the group that gathered at the home of SUE BURKE. She was escorted by Babe Earsons.

Disposing of the delicious food and conversing among themselves were Tom Geist and Elin Kelly, Dan O'Connor and Lois Liberty, Joe Mannino and Marg Kelly, Jim Furton and Joan Whyte, Joanne Krehnbrink and Paul Meldrum.

The KREHNBRINK home was the scene of another "before the dance" party, when JOANNE entertained a few of her friends, with a dinner.

Pictures, to be tucked away in memory books, were snapped of the guests including Joanne's date Paul Meldrum, Nancy Rockwood and John Grates, Jim Furton and Joan Whyte, and Joan Beaupre and Jerry Moons.

Still more prom-goers enjoyed themselves at the "cocktail" party presided by DONA DUBEAU before the dance.

After the prom, KATHLEEN SCHNEIDER opened wide the doors of her home on Statler Road in Grosse Pointe Shores for a Senior Party. Just about every senior was seen at this gathering some time during the evening and a gala time was had by all.

MARY LOU and PAT THIBODEAU were others who laid out the "welcome mat" to their many friends. Phil Van Hollebecke and Bob Byington escorted the twins.

Dainty sandwiches, cake chips and hors d'oeuvres made up their refreshment list. Dancing also hit this get-together with couples walking around to the recorded music.

Partaking of the fun were Betty Huetteman and Tom Bass, Joan Beaupre and Jerry Moons, Parker Munger and Alice Fauser, John Fushman and Peg Wortley, George Heldt and Carol Staub, Tom Deitz and Rosemary Wruble, Phil McGahey and Bernice Van Tien, Al Moir and Betty Sheridan.

VALETER!

POSTPONE BALL

The Grosse Pointe Yacht Club announced that due to circumstances beyond the control of the entertainment committee, the Directors Ball has been postponed to Saturday, February 14. The original date was Saturday, Jan. 24.

If you're not satisfied with the work, are you satisfied with what you are doing about it?

FLORIDA WEDDING FOR POINTE GIRL

Mrs. Robert T. Barnes left for Fort Pierce, Fla., early this week to attend the wedding of her daughter Lillian, to Charles Brush, of New York.

Mrs. Barnes was accompanied by her daughter, Geraldine who will be maid of honor at the wedding which will take place on Saturday.

GROSSE POINTE BRIDE-ELECTS

DORIS JEANNE BROOKS

JOAN STIVASON

Two more Grosse Pointe girls join the bride-elect circle this week. They are Doris Jeanne, daughter of Mrs. Henry Coleman Brooks, of 1323 Nottingham and the late Mr. Brooks; and Joan Stivason, daughter of the J. Stivasons of Lochmoor Blvd. Miss Coleman will be married to Gordon Lewis Hassig, son of Mrs. Walter Hassig of Detroit on Feb. 21. Miss Stivason's fiance is William Beeven, son of Mr. and Mrs. Albert of Hunt Club Drive. No date has been announced for their wedding.

Troth Announcements

A June wedding is being planned by Jane Grundmann and Louis Charvat whose engagement is revealed by Miss Grundmann's parents, Mr. and Mrs. C. H. Grundmann, of Washburn avenue. Mr. Charvat is the son of Mr. and Mrs. Louis F. Charvat, of Yorkshaire avenue.

Dr. and Mrs. Terrell D. Lewis, of Rivard boulevard, announce the engagement of their daughter, Gwen, to Roland B. Mayne, son of the Walter P. Maynes, of Benecia, Calif. Miss Lewis attends the University of Colorado, where she is affiliated with Chi Omega.

Tau Delta and Delta Phi Delta societies. Her fiance was graduated from Colorado and is a member of Phi Delta Theta and Phi Gamma Mu fraternities. A summer wedding is planned.

Mr. and Mrs. Charles Getler, of Whittier boulevard, told of the engagement of their daughter, Marian, to Joel Woodbury Melcher, of Los Angeles, son of Mrs. Austin G. Melcher, of Boston

boulevard, and the late Mr. Melcher.

Dr. and Mrs. Joseph Emmet Malcomson, of Washington, D. C., and formerly of Grosse Pointe, announce the engagement of their daughter, Jean Frances, to Richard Merritt Weir, son of Mrs. Marguerite Mayne, of Birmingham.

The bride-elect attended Ferry Hall and is now studying at Michigan State College, where she is affiliated with Kappa Kappa Gamma sorority. Her fiance was graduated from MSC. He was a member of Psi Hpsilon fraternity. They will be married in the fall.

HAMMELS RETURN

The Robert S. Hammel and their daughter Dolores have returned to their home on Sunningdale Drive after a sojourn to Miami Beach.

Mrs. Smart Elected By Women's Club

At a Women's Republican Club of Grosse Pointe meeting at the Little Club last week, attended by 124 members, Mrs. Lewis Smart was elected president.

Other officers are: Mrs. James McEvoy, Jr., 1st vice-president; Mrs. Lester Moll, 2nd vice-president; Mrs. Douglas Crane, recording secretary; Mrs. James Atkinson, assistant; Mrs. Wm. Joy, corresponding secretary; Mrs. Henry Clemens, Mrs. George Baker, assistants.

Mrs. Theodore Ostus was elected treasurer. She will be assisted by Mrs. L. R. Lilley and Mrs. Roy Margenau. A board of directors of 31 members was also chosen.

School Bells Ring For Mom and Dad

On Thursday, January 23, St. Paul High will hold open house for the parents. After many years absence the parents will again attend school to observe what young Billy and Suzy do in school.

The classes of the second, fourth, and sixth periods will hold session from 7:00 to 9:30. There will also be an S.S.T.S. meeting at which the students will have an open forum on *The Communism Scare*.

After classes dismiss the parents will be invited to meet the faculty and discuss any problems they might have.

Daughter Is Born
Mr. and Mrs. Felicien Van Den Branden of 1030 Balfour Road announce the birth of a daughter, Marilyn Patricia on Monday, January 19th.
The proud grandparents are Mr. and Mrs. Howard F. Collins of 338 Moran Road.

Tunney Skin Clinic
Skin Specialists
Acne, Psoriasis, Eczema, Foot Infections, Scalp Conditions.
Scientific Methods—Positive Results
Many Years of Experience in the Treatment of All Types of Skin Infections
NO CHARGE FOR EXAMINATION
Phone VA. 2-3255 FOR APPOINTMENT
816 Chalmers
First Block South of E. Jefferson

and Silver Plating
COMPLETE REPAIR SERVICE BY COMPETENT SILVERSMITHS...
• SILVERSMITHING—Oxidizing, Buffing, Polishing, Cleaning and Lacquering.
• SILVERWARE REPAIRING—Reconditioning, Soldering, Re-plating.
• PRODUCTION PLATING—Our new modern plant is capable of handling quality production, gold and silver plating. We are equipped to give you the finest in Gold and Silver Plating. Bureau plating of electrical contacts parts. Each item is given individual care and inspection before leaving our plant.

Have It Done While You're Away

Call NI. 7788

Pongracz
FINE JEWELRY
ESTABLISHED 1920
EXPERT WATCHMAKERS

17008 Kercheval, Grosse Pointe

Where Quality is Paramount
EMERGENCY SERVICE
TWO LOCATIONS
IMPERIAL CLEANERS & DYERS
Successors to Regal At the Old Familiar Corner
Kercheval Ave. — Just W. of Maryland ||| Mack Avenue, corner Nottingham
TWO DELIVERY TRUCKS TO SERVE YOU
VA. 2-7055 —For Prompt Pick-Up and Delivery— TU. 2-3000

Special on Permanents
For the Month of February
OUR \$15.00
DUAL CONTROL \$10
COLD WAVE
PERMANENT

Catherine Kammer
20455 MACK AT FLEETWOOD TU. 1-3300

USE OUR EASY
Budget Plan
TO REPOWER YOUR PRESENT CAR...
with an
ALL-NEW OLDSMOBILE ENGINE

Better than a used car! That's what motorists say about this new Oldsmobile engine. Precision-built with new materials throughout—including cylinder block, crankshaft, timing chain, pistons and rods—it carries a factory guarantee. And it costs less than a major overhaul. Easy budget terms are available—so call today for an early installation appointment.

NOW AVAILABLE FOR '37-'47 MODELS

WHYTE
OLDSMOBILE COMPANY
15218 E. Jeff.—VA. 1-5000

Mrs. B. Ford Elected President of Cot. Hospital

At the annual election meeting of Cottage Hospital Corporation, held Wednesday at the hospital, Mrs. Beurdette Ford was elected president. She succeeds Mrs. Carl B. Grawn.

Other new officers include Mrs. Louis B. Hyde treasurer; Mrs. George Black, Jr., assistant; Mrs. James McMillan, assistant recording secretary.

Remaining in office are Mrs. Lyn McNaughton, Mrs. Cameron Waterman, Mrs. Longyear Palmer, all vice-presidents; Mrs. George R. Fink, recording secretary; Mrs. Joseph B. Schletman, corresponding secretary.

Newly elected members to the Board of Trustees include Mrs. John N. Lord, Mrs. William Joy, and Mrs. Alexander Wisner.

The Corporation of Cottage Hospital of Grosse Pointe includes hundreds of interested residents of the community who help maintain the hospital through annual contributions to the organization.

Miss Carolyn Wicks, Director of Cottage Hospital, revealed in her report that admissions at the hospital during 1947 topped all previous records. 779 babies were born there during the year.

Conleys In Florida Plan Plane To Rico
Mr. and Mrs. Jack Conley, of Roslyn, will interrupt their Florida vacation this month for a plane trip to Puerto Rico to repay a visit of friends.

The Conleys plan to return to their Grosse Pointe home in February.

WOMAN'S CLUB MEETS
The Southeastern Women's Club will meet Monday, Feb. 2 at 1:30 p.m. at St. Mark's Church.

United Nations App...
dren of the world...
tomorrow. Give...
now.

NOW OPEN
YARNCRAFT
A Yarn and Tweed Shop
343 FISHER
YARN
Imported and
Garments Knit
Knitting Instru...
FREE
With Purcha...

Custom Tailored
Tweed
SKIRTS
Guatemalan Imports \$750

Opposit...
Grosse Pointe Hig...

HEY!
DID YOU FORGET...
* * * * *

Or did you just put it off?

It's that chore of getting those license plates we're thinking of. Maybe you don't like putting down all those nuts and bolts. Maybe it's those rusted bolts you know won't come off. Maybe you just haven't got the time.

It's Free

We've got the time, the equipment, and the NEW bolts. We've got connections to get those license plates. We know how to do it because our license plate service is a standard yearly feature.

When you're around Jefferson Avenue & Alter Road, why don't you give us the title of your car—let us get the plates and when you come back let us install them. We like to do those things.

We're not trying to sell a thing. Of course you can't help but see our modern service facilities and equipment. Then too, you'll know where Ray Whyte Chevrolet Company is located. Be assured of one thing—THERE ARE NO STRINGS ATTACHED to this service.

Remember
Bring your title in soon and let us be of service to you. You're welcome, no matter what your drive.

BE RIGHT — BUY WHYTE
Ray Whyte Chevrolet Co.
OPEN TILL MIDNIGHT—14800 EAST JEFFERSON & ALTER
Hickory 2000

NEW MATRON

MRS. GERALD L. GOODIN Photo by Moffett Studio

Teen Talk

KATHEN KLEHAMMER and BARBARA OTTO

the night! Tonight is the climax of twelve years of preparation for a job or for college. Tonight is graduation. This momentous occasion is the snow party, the senior formal and informal assemblies, and now . . . commencement. Speaking tonight on "Living Together" are ROBERT . . . has chosen "Civic Responsibilities" as his subject, NANCY . . . who will discuss "Personal Relationships," and MARY . . . who will speak on "International Co-operation." In . . . happens to any of the speakers, LORNE NORTON . . .

MISS LEADERS Who going to miss you seniors around the High, especially those who led their class . . . TOM WILLSON, class president, . . . FLORENCE ERRINGER, secretary, . . . JACK WILSON, treasurer. Also to be missed will be the athletes who won't be participating in the football, basketball, baseball, and tennis games, track meets, swimming meets, and on the crew. From the football field will be Ken Christianson, John Jarvis, and from the baseball field will be Ken Christianson, Joe Hipfel, and from the basketball, are Tom Willson and Erwin Ciske. Not to be missed in the pool anymore are Bob Essert and Richie Hill. Two swimmers who won't participate on the crew are Dave Bull and . . . and the fellows that you won't see at the tennis courts anymore is Bob Trees and Tom Willson.

The seniors have been kept busy with the parties that have taken place this last week. Saturday night NANCY HODGES gave a party at Ingleside near Mt. Clemens. The kids who went afterwards and have donuts and coffee were Tom Willson, Shirley Davis 'n Lorne Norton, Martha Fairless, Nancy Bolles 'n Ken Christianson, Nancy Weed 'n . . . Buffy Wicking 'n Jack McCrea, Jo Ann Broom 'n Bob . . . Elliott 'n Ricky Smith, Marilyn Hirt 'n Bill Siebert, . . . was PADDY HAAS.

NANCY'S PARTY Gold and daffodils decorated the Women's City Club at . . . NANCY BOLLES gave Tuesday afternoon. The seniors who were present were Sue Rogers, Nancy . . . Stevenson, Shirley Davis, Jo Ann Broom, Nancy Hodges, . . . Stevenson, Barb Barnes, Nancy Gotschall, Marilyn Hirt, Mary . . . Lorraine Summers, Cecily Wade, Janet Eckfeld, Peggy . . . Elliott, Minnie Hewitt, Buffy Wicking, DoDo Guimond, . . . Schmidt, and Barb Haseblad.

BOB STRIKER gave a party for some of his friends Saturday . . . These having a gay time were Stu Ward 'n Sally Hoyt, Lois . . . Bob Coleman, Gloria James 'n Jerry Webster, Bob Shaw 'n . . . Little, Mary Gratzler 'n Dick Nightingale.

BANQUET HELD PAT ROSSITER was hostess for the semi-annual Pointe Players banquet Monday evening, which honored the new officers, renewed . . . with the old alumni, and bid "adieu" to the members . . . graduating. It was a pot luck affair and those who brought . . . food were Barb Gregory, Sharon Gates, Dale Steevenson, Nan . . . Johnstone, Lois Hohz, Martie Watkins, Alice Sichter, . . . Gregory, Jean Smith, Jan Walker, Carroll Grylls, Donna Daven- . . . Charyl Salmon, Bob Harolson, Gail Wright, John Weed, Bill . . . Aileen Bryant, Corky Schwem, Bill Kerr, Victor Hughes, . . . and your scribes. The alumni there were Ginny Gregory, Herbie . . . Ned, Dave Funniman, Sally Slocum, Les Yeager, Betty Townsend, . . . Donahue, Jim Brown, Dotty Geyer, and Lois Mehring.

Well, bye for now.

Pointe Youth Sings With Culver Choir Forty-three cadets at Culver denominational Sunday chapel . . . services. The choir is directed by J. V. Miracle. Richard Joseph Laux, 764 Lin- . . . Road, has been selected as a member of Chapel Choir.

Macomb Chapter To Hear Educators At Newberry

Members of Gen. Alexander Macomb Chapter, U. S. Daughters of 1812, will meet Wednesday, February 4, at Newberry House, on East Jefferson Avenue.

Mrs. Charles H. Mooney, chairman of hostesses for the 12:00 o'clock luncheon preceding the meeting, will be assisted by Mrs. Gustave LeVeque, Mrs. Carl R. Misch and Miss Dorothy Chandler.

Mrs. C. Clayton Lanier, president, will conduct a board meeting at eleven o'clock and a business session at one o'clock, at which delegates and alternates will be elected to the Forty-ninth State Council, to take place in Lansing in March.

350 Pierce Students Attend PTA Party

Three-hundred Pierce School students attended the party sponsored by the Pierce PTA last Friday.

During the party which included games and dancing, Barbara Eyre won a prize for suggestion "Teen-Hi Round Up" as future PTA parties.

The next party will be held on Friday, Feb. 2.

White Flowers Mark Smeader-Goodin Ceremony

Before the altar at St. Clare of Montefalco Church in Grosse Pointe Park banked with palms and all white flowers, Janet Margaret Smeader, daughter of Bishop Harry Raymond Smeaders of Bishop Road was united in marriage to Mr. Gerald Leonard Goodin of Oxford Road, son of the late Mr. and Mrs. Joseph Goodin. The ceremony was performed by Father M.

J. Woley. The brides gown was of brocaded satin, fashioned with a basque bodice, pointed in front, which was trimmed with tiny buttons and loops to the neck line. The dress had a shallow bramley collar and long tight sleeves with points over the hand. It had a voluminous skirt, ending in a cathedral train. Her veil of illusion was attached

to a Juliet beaded cap, and . . . in the family. The bride carried a bouquet of gardenias, roses and sweet peas. Muriel DePyster, cousin of the bride, was the maid of honor. She wore a two-piece gown of American beauty velvet, made with a full skirt and perky plumed jacket. Her hat was of the American Beauty velvet with a pink ostrich

plume. She carried a pink bouquet. Following a wedding breakfast at Dearborn Inn, the couple will leave for a honeymoon in the South. For traveling the bride wore a green suit and winter white top coat and hat. Her accessories were green alligator. Her corsage was of brown orchids. Upon their return Mr. and Mrs. Goodin will live on Stoepel Avenue.

ANNOUNCING THE Grand RE-Opening of The Finer and More Beautiful Stork Club 16352 E. WARREN NL. 9693 Tuesday-Wednesday. Featuring The FINEST in FOODS and Entertainment DANCING TO MUSIC BY The Three Moods Direct from New York For Table Reservations . . . Phone NL. 9693

Everyone Wants RECORDS POPULAR ALBUMS Collections of Early Records (A Collectors Item) Bing Crosby . . . \$4.15 Dreamland Special . . . 3.57 Vaughn Monroe . . . Carle Comes Calling . . . 3.75 Frankie Carle CLASSIC ALBUMS Carmen Rise Stevens . . . 7.10 Schuberts Symphony No. 9 in C . . . 7.35 Arturo Toscanini Order Your Choice By Phone NL. 7940 Electrozone Appliance 20916 MACK AVE. We Deliver NEW STORE HOURS: Mon., Wed., Thurs., Fri., 9-9 Tuesday, Saturday, 9-6

Quality Jewelry Repairing All Watches Checked on the For Absolute Accuracy NOTICE . . . on Clock Repair Reservations We have misplaced our clock record book. Please call and advise us as to your Grandfather Clock needs . . . NL. 7788 Pongracz 17008 Archeval, Grosse Pointe

Helen's Permanent Wave Shop SPECIAL!! Push-Up Wave \$10 Wave 1/2 Price \$5 Including Creme Shampoo and Personality Hair Style Helen Hernalsteen in the Woods for 10 Years 21023 Mack TU. 1-5302 Grosse Pointe Woods

So Comfortable EVEN THE SHEEP FALL ASLEEP. WITH AN Automatic Electric Comforter Honestly! It's just too relaxing for words to climb into a bed already warmed by an automatic comforter. You'll drift off to sleep before you know it. Why, even the sheep you've always counted can't stay awake. Of course, you can count the added pleasures electric comforters bring. There's the delightful weight-free warmth of quilted non-skid satin . . . pride in owning a thing of beauty . . . ease in bed-making with only one cover . . . savings in storage space with only one cover, a cover moths won't touch. Visit your nearest Detroit Edison office or your neighborhood appliance dealer who stocks automatic electric comforters and blankets. You'll find a variety of colors to choose from. THE DETROIT EDISON CO. GIVE TO THE MARCH OF DIMES

VISIT US IN OUR NEW STUDIO AT 16726 East Warren 2 Blocks East of Outer Drive Distinctive Interiors at Moderate Prices Upholstering Slipcovers Draperies Phone us for an Appointment with our Decorator in Your Home TU. 1-2100 WANAMAKER'S STUDIO 16726 E. Warren—3 Blocks East of Outer Drive

St. Paul Bowling League

Table with columns: No., Names, Pts., Alleys, Team Name, W, L. Includes Ladies League and Team Standings for January 15, 1945.

Miss Phinney At Farms Meeting

The Elizabeth Cass chapter, daughters of the American Revolution, Grosse Pointe Farms, will have its regular monthly meeting on Monday, Feb. 2, at 1:30 p.m. at the Women's City Club.

Trombley Mothers Feted by Mrs. Price

To stimulate interest in Girl Scouting Mrs. F. A. Price, of 687 Westchester, held a meeting of Trombley School mothers at her home Wednesday. Dessert and coffee were served.

Wyandotte Squad Falls In Wake of Pointe Swimming Team

Wyandotte first when he set a new pool record for the 100 yard backstroke edging out both Art Beck and Jim Flom, who placed second and third respectively.

Announce Scout Swimming Class

The second Girl Scout swimming period begins February 3. To participate you must be a Girl Scout and at least 10 years old.

New Time for Old Story

Ronald Colman, one of Hollywood's favorite actors, will bring you the "Favorite Story" program at 9:00 p.m. every Wednesday of the usual time of 8:00 p.m.

School Holds Speech Contest

During the last few weeks St. Paul students have been "sounding off." English classes have been listening to opinions on the American farmer, race prejudice, uses of penicillin, free enterprise, and teamwork plus many others.

Veteran Pointer Marks 50th Year "On the Job"

The Restick Lumber Company and its employees honored Lawrence H. Werner, 66, veteran Grosse Pointer, with a banquet to mark his 50 years in the organization.

Honorable Mentions

(Continued from Page 1) Clements, 815 Neff Rd.; Mrs. H. Chaney, 1669 Bournemouth Rd.; Lenea D. Liddle, 2048 Fleetwood Dr. Lorraine De Wolf, 835 St. Clair; Kathryn Zeunen, 886 Lincoln Rd.; Mrs. L. Le Mond, 1952 Kenmore Dr.; Carol V. Uren, 274 Merriweather Rd.; Allan E. Bradbury, 454 Cloverly Rd.; Mrs. C. L. French, 2081 Anita; Chester F. Carpenter, 546 Lakewood Ave.; Floyd G. Pelkey, 656 St. Clair; Mrs. C. R. Salisbury, 700 Rivard Blvd.; Mrs. Richard Broene, 1462 Lakepointe; Mrs. Gladys Lumdale.

Pointe Private Promoted

Private First Class William Hawley, a former Grosse Pointe High School student, now stationed with the Eighth Army in Osaka, Japan, has recently been promoted to the rank of Technician Fifth Grade.

\$20.00 CASH FOR SOLVING THIS CROSS WORD PUZZLE

WE CARRY FIRESTONE QUALITY PRODUCTS TIRES BATTERIES SPOTLIGHTS SHELL LUBE PRODUCTS EARLE RICHARDS SHELL SERVICE TU. 1-9813 20397 Mack Grosse Pte.

LASTS LONGER Ideal for doors, window sash, roofs, garages, railings, store fronts, eaves, boats, fences. QUICK DRYING WEATHERTESTED WASHABLE Edw. J. Schalte Hdwe. TU. 2-1866 15121 CHARLEVOIX AVE.

Crossword Puzzles are fun for young and old, especially these puzzles since they pay off dividends. The winning solutions will be based on accuracy, originality and neatness. First prize is \$10, second prize is \$5, third and fourth is \$2 each and the fifth is \$1.

Aim for Downtown Train & Camera Shop 122 W. Elizabeth St. CA. One Block North of Tuller Hotel FOR MOTION PICTURE PROJECTOR OR ANYTHING IN PHOTO SUPPLY

FINE SHOES Fine Fittings Always HAGG'S BOOT SHOP 15911 E. WARREN NI. 0863

11:30 A.M. - NOW OPEN - 8:30 P.M. Good Home Cooked Meals at Reasonable Prices. EDNA'S GRILL & DINING ROOM 15102 KERCHEVAL VA. 4-9876

GROSSE POINTE LIVE POULTRY Fresh Eggs from Farm To You ROASTERS - FRYERS - BROILERS - DUCKS 15017 E. JEFFERSON VA. 2-3993

PAUL A. DE PATIS Offers You COMPLETE FLORAL SERVICE TAEPKES FLOWERS 7919 E. JEFFERSON AVE. FI.

Togs for Tots Nationally Known HANDEE DRESSES For Your Little Girl Coronay Shop 14935 KERCHEVAL VA. 2-6947

HORIZONTAL 1. The countenance 5. Cloth made from jute 8. Elongated fish 11. Upon 12. Hungarian (National Infan-try 13. An indefinite number 14. Famous Roman 15. Has Shell products 18. Hypothetical force 19. Measure of length 20. To vex 21. Tendons 24. Federal Tax Investigators (abbr.) 25. Girls name 26. A disease in cattle

SHOP FOR YOUR Valentine Cards & Candies -NOW- We Carry PRINCESS De CONDE Confections Exclusively BOX CANDY by LOUIS SHERRY GILBERT'S WHITMAN'S BUNTE SCHRAFT'S GROSSE POINTE DRUG CO. 17051 Kercheval

ADD BEAUTY TO YOUR HOME LACE CURTAINS WINDOW SHADES DRAPERIES Ready Made By The Yard Made To Order SLIP COVERS CURTAIN SHOP VENETIAN BLINDS 8111 MACK AVE. WA. 1-4958

START THE NEW YEAR WITH CLEAN, BRIGHT FRESH CLOTHES LOOK AHEAD We Specialize in DRAX WATER-PROOFING Grosse Pointe VALET Cleaners & Dyers 17854 Mack NI. 5930 8148

VERTICAL 1. Agitate the air. 2. Consumed 3. Togs for tots 4. Refrain in music 5. Those who thrash 6. An indigo plant 7. Neuraigia 8. Merit 9. Prefix meaning within 10. For sheet metal work 11. Head coverings 17. Resembling an old woman 21. Purpose 22. Opinion 23. West Town (abbr.)

EMPIRE IRONERS EUREKA VACUUMS LAUNDERALL REFRIGERATORS BROEDELL Plumbing & Heating 20229 Mack TU. 2-3737

RUGS CLEANED & REPAIRED. REVERSIBLE RUGS MADE FROM OLD CARPETS CLEANING WEAVING REPAIRING Detroit Rug Works 9201 Mack, FL 7565 - FL 0746

FOR YOUR DANCING AND DINING ENJOYMENT WE ARE FEATURING THE JERRY ROBINSON TRIO Nightly Except Mon.-Tues. Sunday Malinee Dancing 4 P. M. - 7 P. M. 20TH CENTURY COCKTAIL LOUNGE 14800 Mack NI. 1462

Do You Know What Fashions By FONTAINE can do for you? Personality Dress Designer CADillac 4963 FONTAINE FASHIONS Located at 304 United Artists Bldg. 154 BAGLEY CA. 4963 Sunday Call VE. 5-2240

SILVA'S MOTOR SALES YOUR KAISER-FRAZER Dealer in Grosse Pointe When You Have Won This Crossword Contest Come to Our SHOW ROOM for ENTRY BLANK for the \$135,000 KAISER FRAZER CONTEST 24 New Cars for Prizes 20139 Mack NI. 4430

THIS NEW CLEANING APPLIUSES WATER INSTEAD OF A BAG! GET ALL THESE ADVANTAGES with Wash Dust Out of Air Add Healthful Humidity to Your Home Vaporize Medicaments Eliminate Need for Dusters Really Clean Rugs - Furniture Scrub Tile, Linoleum, Wax Shampoo Rugs and Upholstery

WINES CHAMPAGNES MIXES SOFT DRINKS Alger Beer Store 17320 Mack NI. 2020 24. Predictions of the weather 27. P. T. of run 28. Examiners 29. Back of the neck 30. A small insect 32. To originate 36. Girls name 37. Egyptian sun god 41. Elevate 42. Sour to the taste 43. The national legislature of Russia 44. Verbal 45. Soon 48. Frozen water 51. Pig Pen

TRAVEL - INSURANCE - REALTORS A. VAN HULL & SONS 15040 MACK AVE. NI. 6616

"Serving Your Neighbors for 30 Years" Venetian Blinds STEEL-ALUMINUM Measured & Installed CALL TU. 2-5440 FOR FREE ESTIMATE Standard Window Shade Co. 15915 E. Warren near Buckingham

GIVE YOURSELF THE GREAT GIFT OF CORRECT VISION Our Staff Is One of the Finest Group of Contact Lens Technicians in the Country Member of the Detroit Contact Lens Center DR. A. J. FORSTER Optometrist 14400 CHARLEVOIX VA. 2-5376

John J. Brady FINE FURNITURE MACK at NOTTINGHAM NI.