

COMPLETE
Only the REVIEW Gives
You
Coverage of ALL Homes
in Grosse Pointe & Grosse
Pointe Twp.

The Grosse Pointe Review

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

24 - NO. 44

CIRCULATION PAID MONTHLY

Grosse Pointe's FIRST Newspaper
GROSSE POINTE 30, MICHIGAN - THURSDAY, JUNE 3, 1948

BY CARRIER 10c A MONTH

PHONE VA 2-1162

HOLD BAN ON SWIMMING

Seek Aid In Compiling List Of Pointe Veterans

Officials Term Lake As Unsafe

PARAGRAPHS

by The Pointer

Both of the local news paragraphs took pictures of the Bay entry in the American Junior Baseball League. Boyd selected the one taken by Broadwood. Review cameraman and ex-Marine photographer, to present as a gift to a member of the team.

Members who attend Michigan State College's 90th commencement program at East Lansing, Sunday, June 6, will hear Charles F. Kettering, director of GM and one of the world's inventors speak. His subject is "Days of Opportunity."

Arndt, popular Grosse Pointe teacher of the dance, is as the proverbial bee these days - what with planning her recital at the Music Hall June 14 and 15 and trips to Chicago and Washington, D. C., she will teach for two national dancing masters associations.

Among those contributing to the baseball team's successful season is Dick Bodycombe. He likes and plays first.

The young athlete attended Grosse Pointe High. He is the son of Mr. and Mrs. A. Bodycombe of Lincoln Road.

A picture-story of the Review's "Editor of the Week" appears in the sports page.

The day before Henry C. Lavers, Township Clerk died, he told Clara Wiley that he expected to go on a trip the next day.

The latest in swim-suit styles entailed the opening of the Grosse Pointe Yacht Club on Decoration Day.

Father Clark's Invocation Marks Memorial Tribute

Grosse Pointe joined the nation this week in the observance of Memorial Day by paying tribute to its war dead.

A record crowd attended solemn rites held Sunday at the Honor Roll shrine, on the Grosse Pointe High School lawn. They heard Father James D. Clark, O.S.A., of St. Clare of Montefalco, give a stirring invocation, and Rev. E. H. Yeoman, Vicar, Christ Church, offer the benediction.

Mr. Bert Wickling, president of the school district read the names of the 113 Grosse Pointe sons who

Citizens Are Asked To Help

The Grosse Pointe Honor Roll Association needs your help! A list must be made of all veterans who served in World War II and service records must be brought up to date. It is essential that an accurate historical record of each of veteran be prepared for the permanent file which will be placed in the proposed war Memorial Library.

At present the names of 3,603 men and women are represented in that file. On June 2nd, a letter was mailed to each veteran whose name appears on the Honor Roll. The enclosed cards, which are to be filled out and returned to the Public Library, will contain information necessary for these records.

HELP "FOLLIES" MAKE GOOD

Working behind the scenes of the Junior League's "Follies" are Director Alfred Burke and Mrs. James McMullan, talent chairman; The pair are highly responsible for the "hit" notices the show received after its premier performance Wednesday at the Music Hall. The Follies will also be presented on Thursday and Friday, June 3 and 4. Proceeds will go to the Junior League's "Pioneer House."

Rickey Is Broke, and Blue Too

Rickey Berard, 11, of 238 McKinley Road, broke his arm Friday when he fell off a tree while playing near his home.

The youngster, who is the son of Mr. and Mrs. Elrich H. Berard, is a sixth-grader at Richard School. Rickey, very blue about his misfortune which will curtail his fun during summer vacation, wanted this item to appear in the Review as a warning to other boys and girls to play safe.

Swimming will not be allowed in the Grosse Pointe area of Lake St. Clair until the ban which cut the bathing season short last year is lifted.

It was disclosed by Dr. T. S. Davies, Township Health Commissioner, who banned swimming here in 1947 due to pollution. His action was in accord with a State Board of Health ruling.

LATE OFFICIAL

HENRY C. LAVERS

Goodrow Named Township Clerk

Mr. Don J. Goodrow, attorney, was named acting clerk of Grosse Pointe Township by the Township Board to succeed Henry C. Lavers, who died suddenly last Wednesday, May 26.

Before Mr. Goodrow accepted the position, he resigned as Township Justice of the Peace. John L. Potter, of Barrington Road, prominent attorney, was named to fill the judicial vacancy by the Board.

Carl Schweikart, Township supervisor, disclosed that the board at some future meeting will rule as to whether Mr. Goodrow will hold the clerk's office until the Township election next February.

Pericles, the great orator and statesman of Athens, when asked to speak of the first Athenians who fell in the Peloponnesian War, confessed that he doubted the wisdom of any speech at such a time and declared that when men's deeds have been great, they should be honored in deed only.

Today we are one in mind with the great orator of Greece when we consider the great deeds of valor which our American heroes have achieved. The graves of our brave dead tell a story of devotion to Justice and Freedom which surpasses the power of language.

We invoke the blessing of Almighty God on these gallant martyrs baptised in their own blood and on the material possessions and spiritual value which their sacrifice preserved for us.

Ours is the solemn obligation to keep faith with them and be loyal in our personal lives to the ideals and freedom for which they gave their all.

Those who died in battle would have asked for nothing more. Their one hope was that you and I would enjoy what they had left behind.

It is our solemn duty to perfect and preserve our priceless, sacred heritage to the end.

War Memorial Library To Be True Community Center

The plans for a Grosse Pointe War Memorial Library are the realization of hopes for a library building which will serve not only as a library, but also as a memorial, in the form of a true community center. Now is our chance to make an investment which is certain to pay dividends in the development of better citizens, and a richer and fuller life.

Other cities in the Detroit metropolitan area, such as Birmingham and Highland Park, have long had spacious and beautiful library buildings. It is regrettable that Grosse Pointe, which is otherwise such an ideal place in place to live, should be the only place of its size and wealth which has no central public library. A brief account of the services which will be provided in the Grosse Pointe War Memorial Library is given here, so that the need for a central library building may be better understood:

Brothers Face Assault Charges

The Weiss Brothers, Albert, 23, and Fritz, 21, of Detroit are being held by St. Clair Shores Police, for assault with intent to kill Officer George LaForest, 33, of Grosse Pointe Shores Police.

After the attack which occurred at John's Place, 24300 East Jefferson, Sunday morning the victim was taken to Bon Secours Hospital where he was treated for a two-inch knife wound in his left rib.

Off duty at the time, LaForest was enjoying a snack with Mrs. Forest when the brothers who had been drinking entered the eatery and became abusive. They ignored his attempt to prevent any trouble and a fight started in which the older brother cut the police officer with a pocket knife. The pair fled.

The brothers were apprehended a short time later by Lt. Charles Perkins and Officer Stanley Kloss of St. Clair Shores Police. They were hiding in a boathouse.

Police said that LaForest is recovering at his home on Vernier Road.

John Emery In Smash-Up

John Emery, of 2033 Fleetwood, prominent Lochmoor Club golfer, was taken to Bon Secours Hospital in serious condition Thursday morning when the car he was driving smashed into a tree off Jefferson Avenue.

He suffered a fractured hip and internal injuries. Officials said he may be confined to the hospital for several weeks.

Police reported that the accident occurred when Emery attempted to take the curve on Jefferson near Harvard Road at a high rate of speed.

264 Plan To Graduate At GPHS

Grosse Pointe High School is expected to graduate 264 seniors at the commencement ceremonies held Thursday, June 17, included in this figure are six veterans.

The school office however reported that this figure would not be official until final examinations are completed within the next several days.

John R. Barnes, superintendent of the School District, will present the diplomas during the traditional rites which will be held in front of the school building. In the event of bad weather, the exercises will be conducted in Pierce Auditorium.

School Principal William B. Clemonson will present the various awards to outstanding scholars.

Outstanding factor of this term's class is the small number of veterans who are being graduated. The first post-war ex-G.I. graduating class exceeded 100 members.

Dedicate New Kerby Field

Grosse Pointe Farms dedicated its spacious new Kerby Field, Kerby near Mack, Monday afternoon with colorful flag raising ceremonies and a baseball double-header.

The large crowd present saw James K. Watkins, village president, and Neil McEachin, recreation commissioner, participate in traditional opening day festivities. Mr. Watkins threw the first ball to Mr. McEachin behind the plate.

In the first contest of the double-header two American Legion nines met in a non-league game, with Grosse Pointe Post 503 defeating New York Central Post 8 to 1.

The nightcap saw St. Ambrose beat St. Paul 4 to 3.

ARMED ROBBER TO BE DEPORTED

Charles McGuire, pleaded guilty to armed robbery before Judge Ira Jayne of Circuit Court, Thursday. Sentence was upheld pending McGuire's deportation to Canada.

He confessed to robbing the Grosse Pointe Drugs store several weeks ago.

Brothers Face Assault Charges

The Weiss Brothers, Albert, 23, and Fritz, 21, of Detroit are being held by St. Clair Shores Police, for assault with intent to kill Officer George LaForest, 33, of Grosse Pointe Shores Police.

After the attack which occurred at John's Place, 24300 East Jefferson, Sunday morning the victim was taken to Bon Secours Hospital where he was treated for a two-inch knife wound in his left rib.

Off duty at the time, LaForest was enjoying a snack with Mrs. Forest when the brothers who had been drinking entered the eatery and became abusive. They ignored his attempt to prevent any trouble and a fight started in which the older brother cut the police officer with a pocket knife. The pair fled.

The brothers were apprehended a short time later by Lt. Charles Perkins and Officer Stanley Kloss of St. Clair Shores Police. They were hiding in a boathouse.

Police said that LaForest is recovering at his home on Vernier Road.

ROB PARK WOMAN

Park Police are looking for the culprit who slugged and robbed Mrs. Thelma Sigworth, of 766 Berkshire, Saturday night. Her purse containing \$85 was taken.

RESIDENTS MUST NOTIFY VILLAGE COUNCIL

Any Park resident wishing a hearing before the village council is requested by the council to indicate such intentions to Everett B. Lane, village manager, at least 24 hours before the council convenes.

Regular council meetings are held on the second and fourth Monday of each month at 5 p. m.

Park Gets New \$15,000 Fire Truck

Grosse Pointe Park's Fire Department will have a new \$15,000 fire truck in service Friday which features all the modern fire-fighting equipment including a 55-foot electrical ladder.

It was disclosed by Chief Receptor, who said that the new vehicle replaces an old model which has been sold by the village to Gratiot Township.

Hitch-Hiker Causes Mishap

City Police said that they issued a ticket to Curtis R. Webster, of Detroit, for not having his car under control causing an accident at Jefferson near Notre Dame last week. Mrs. Webster was taken to Bon Secours Hospital for minor injuries.

Police reported that Webster's car struck one driven by Anthony Tormerno, of Detroit, who was driving behind a police scout car that stopped suddenly to get a hitch-hiker off the street.

School District Holds Election

The members of the Grosse Pointe Board of Education, whose terms expire this month, will hold a re-election at the annual election on Monday, June 7.

Charles A. Fournard, Moody Sheaffer, Theodor J. Kramm, and Shirley T. Kramm are the candidates for this election.

The election will be held on Saturday, June 7, from 3 p. m. to 9 p. m. at the following schools: Grosse Pointe (10 Defer, 12 Defer, 13 Defer, 14 Kerby, 15 Defer, and Mason, 17).

CHIEF WARNS YOUTH

Farms Police apprehended several youths shooting fire crackers in the vicinity of Grosse Pointe High School. They were released after receiving a tongue lashing from Walter Hoyt, Chief of Police.

Announce Clean-Up Week

The Parks Council announces a clean-up week to begin next Monday, June 7th. Residents are asked to cooperate in this effort by gathering up all types of refuse discarded on vacant lots adjoining their premises and placing it in the space between the sidewalks

Announce Clean-Up Week

and the curb from where it will be removed by Village trucks to the dump.

Residents are warned that unless cooperation is given by cleaning up adjoining premises of discarded material, it will be impossible to cut the weeds this summer.

Helping to develop the child into an adult, adequate and well-trained to meet the duties and responsibilities of citizenship, is one of the library's foremost aims.

The Grosse Pointe Public Library works in close cooperation with the schools at all times. 3,745 children below the ninth grade borrowed 59,022 books last year. 8,847 children from public, private and parochial schools came in class groups with teachers, for instruction and help in learning how to use books supplementary to their school work.

The new library will provide a beautiful room where children may come singly or in groups, where story hours, book talks and music appreciation periods may be held. Pre-school children will have a place in this room especially designed for them, as will the older boys and girls.

Adults, too, especially the business men, will find an enlarged reference department useful and profitable.

In addition, leisure reading for adults has not been forgotten. There is to be an adult reading room, furnished with lounge chairs and reading lamps. The informality of this room will make it an ideal place for those who like to browse and read in a quiet and friendly atmosphere.

Provision has been made to house and increase the use of the various collections of non-book material which the library offers as additional services.

TAP POINTER

David Fairless, son of Mrs. and Mrs. Victor Fairless, 559 Fisher, has been tapped for membership in Blue Key, honorary for junior men at Denison University, Granville, Ohio, who have been outstanding in scholarship, leadership, and service.

WE GAVE

GROSSE POINTE
WAR MEMORIAL
LIBRARY FUND
JUNE 1-15

Hundreds of Grosse Pointe Homes will be Solicited this week-end and during the ensuing weeks to see that this sticker appears in every window in Grosse Pointe. Will yours be the next home?

Long handicapped by an inadequate collection of books, magazines, and reference material, the service given the public by the library has been surprisingly efficient when one realizes the difficulties under which the library has struggled. According to Miss Florence Severis, Librarian, the Association recommends two books per capita as the minimum essential for adequate library service. Judged by these standards Grosse Pointe should now have 80,000 books. The current collection of 33,000 books is not only far below standard,

(Continued on Page 2)

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION Active Member

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 CHARLES MANOS Editor PAUL J. BLACKBURN Advertising Manager ROBERT P. OLDHAM Advertising DEE HEBERT Classified Adv. JOHN J. BROWNE Circulation Mgr. Subscription Rates: By Mail \$2.00 per year; 5c per copy. Published Every Thursday by The Grosse Pointe Printing Co. Valley 2-1162 - 2-1163 - 2-4558 - 2-4559

LET'S HELP THE MAILMEN

There is no Bill before Congress that is in greater need of prompt enactment into law than S 1949 recommended by the Senate Post Office and Civil Service Committee to provide an adjustment of salaries for Postal Employees.

In 23 years, or since 1925, they have received increases amounting to \$800 or about 40%. For the first 20 of those 23 years they worked for a salary comparable to those existing in 1925 without adjustment whatsoever.

Salaries in private industry and the cost of living in the same period of time have increased a far greater amount.

The Bill S 1949 provides an increase of \$800 per annum, however, actuarial figures show an increase of \$1000 is needed to bring postal salaries on a level with private industry.

Our letter carrier and other postal employees are now and have had a most difficult experience in trying to make ends meet. They have been loyal and conscientious about the job of getting the mails through before, during and after the war; yet this loyalty has paid poor dividends. They find themselves not only deprived of the pleasures of a normal standard of living but also the bare necessities of life.

Buying a home or car or household furnishings are beyond the reach of most postal employees, except by going into debt which further lowers their standard of living until debts are paid. Raising a family, providing a home for elderly dependents or sickness reacts in the same manner.

Aside from all these, low salaries paid to postal employees have reflected a lower standard of your mail service. This is to be expected since qualified people cannot be induced to enter the service and many with long years of service who are qualified to perform the required duties are resigning because of better inducements elsewhere.

Congress and Congress alone can make adjustments. The present Congress will adjourn within a month. If no action is taken, postal employees must again wait and your postal service will suffer added inefficiency because of additional resignations of experienced employees.

Appeals by the public can do much to encourage Congressional action. Won't you sit down and write a letter to Senators Vandenberg and Ferguson, Senate Office Building, Washington 25, D. C. and to Congressman Youngblood House Office Building, Washington 25, D. C. asking them to take steps to bring the Bill S 1949 out on the floor for final action and that they support its enactment into law during this session of Congress.

War Memorial Library

(Continued from Page 1)

this popular and widely used collection. Here patrons may select the compositions and particular recordings they wish.

Provision is also made for the storage of a film library which, it is hoped, may be a reality in the near future.

The Grosse Pointe Historical Room, which will be on the second floor of the library, will contribute an important cultural service to the community. Books, maps, letters, and miscellaneous material relative to Grosse Pointe history will be collected and preserved here.

The new library will have facilities to assist organizations and clubs in planning programs, and will also provide rooms for their meetings. There will be small rooms for informal discussion and study groups, and a larger room which will accommodate a group of fifty people. Here children and adults of Grosse Pointe will have the opportunity of enjoying special musical programs. Film forums will also be arranged. Kitchen facilities will be provided for the use of these groups.

An auditorium with a seating capacity of 200 people will be equipped with a small stage and dressing rooms, and will be available to all Grosse Pointe organizations.

Fulfilling its purpose as a memorial library, the new building will house the names and records of all the Grosse Pointe men and women who so unselfishly contributed their services in World War II. Acting as custodian of these records, and offering to the public the numerous and increased services described above, the Grosse Pointe War Memorial Library should prove a worthy and suitable memorial—one to which everyone in Grosse Pointe can "Pointe with Pride."

YOU CAN GET \$100 FOR JUST BEING THERE

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"

LOCAL AND LONG DISTANCE VAN SERVICE

3085 ASHLAND AVE. TU. 2-6600

Driver Hurt In Accident

Two autos were seriously damaged and one person was hurt as a result of an accident at Mack and Moross Thursday.

While waiting to make a left turn, a car driven by Walter King, 50, of Detroit, was hit by another auto driven by Harold C. Marx, 24, also of Detroit.

Marx, suffered deep head cuts, and was treated at Cottage Hospital.

Farms Police reported they issued a ticket to Marx for reckless driving.

Damages to Marx's car was estimated at \$150. King's damages were reported at \$300.

Stork Pays Visit On Memorial Day

Mr. and Mrs. John M. Haldeman, of Detroit, announce the birth of a daughter, Lynn Louise, on Memorial Day at Cottage Hospital. Mrs. Haldeman is the former Frances Dodd, of Cheboygan, Mich. The young father is the son of Mr. and Mrs. Albert W. Haldeman of Beaconsfield Road.

WHO'S AFRAID?

NAVY COMMISSION Doctors and scientists of medical allied fields may now be commissioned to specialize in the field of research, under a new program adopted by the Navy's Bureau of Medicine and Surgery.

Letter Box

Readers of The Grosse Pointe Review are invited to send their thoughts on questions of public interest for use in the Pointe Letter Box. The writer's name and address must accompany each letter, but will be withheld on request.

U-M Student Writes Of Phoenix Project TO THE EDITOR

Undoubtedly you have heard of the Phoenix Project recently launched by the University of Michigan. This project is a living memorial to the University's war dead and we would like to tell everyone of its great significance. Its purpose is to show how atomic energy, which so recently wrought death and destruction, can be used for the benefit of mankind.

The Phoenix Project has been saluted by the Atomic Energy Commission and the Office of Naval Research. Both offices are ready to assist the project with financial support.

The Phoenix Project will affect not only scientists, students, and teachers, but also every man, woman and child in the world. We, at the University of Michigan, realize the significance of launching a project such as this one and are certain that your paper will co-operate in emphasizing the importance of the Phoenix Project.

I am enclosing a copy of the Michigan Daily, in which all the known details of the Project are given, and am leaving you the task of arousing Grosse Pointe to realize the significance of the Phoenix Project.

Sincerely yours, Sara Stephenson 386 Jordan Hall University of Mich. Ann Arbor, Mich.

THEE TAKES COAT

Mrs. W. G. Evensman, of 884 Westchester, reported to City Police, that someone took her coat from her car which was parked at 16931 Kercheval. The coat was valued at \$50.

Dr. Davies Tells Of X-Ray Success TO THE EDITOR:

At the completion of the recent Grosse Pointe Township survey 9675 people were X-rayed, and cases of tuberculosis, and other abnormalities of the chest are already receiving medical care.

Your generous assistance and that of your staff have contributed to make this community survey the success it was.

The staff members of the Michigan, Wayne County, and Grosse Pointe Health Department as well as those of the Tuberculosis and Health Society wish to thank you and express appreciation for your assistance.

It is only through the effort and backing of citizens in a community that a project can succeed. You can feel that you had a share in bringing about the important early treatment of many chest conditions including tuberculosis.

Please accept the sincere thanks of each of the members of the Steering Committee who guided this program through to completion.

Sincerely yours, T. S. DAVIES, M. D. Grosse Pointe Twp. Health Commissioner

Names Must Accompany "Letters To Editor"

The Review received three anonymous letters this week pertaining to the recent destruction of the Grosse Pointe High School ticket booth by a group of boys. It is the policy of this newspaper not to publish "Letters to the Editor" unless the writer's name and address accompany each letter but will be withheld on request.

PLEASE HELP Not too late! Give to Crusade for Children. Send your gift to Box 2288, Detroit 31.

Electrozone Appliance

We Call For and Deliver NI. 2707 - 20916 MACK AVE. - NI. 7940 Open 9-9 Daily Except Tuesday-Saturday 9-8

AUTOMATIC WASHER

Westinghouse

LAUNDROMAT

DEMONSTRATION

By Factory-Trained Representative

JUNE 3 & 4 from 1:30 to 6 P. M.

Bring In Your Soiled Clothes

We Will Wash Them - FREE!

HOOVER VACUUM

Authorized Dealer

SALES - SERVICE

• 3 Big New Models to Choose From • Liberal Trade-In Allowance

Also Expert Repairing of Ironers, Washers, Refrigerators

Cite Pointe Insurance Man

James R. Kennedy, 400 Lincoln Road, local representative of the New England Mutual Life Insurance Company of Boston, has been presented the 1948 National Quality Award for his exceptional record in life insurance conservation.

This annual award, sponsored jointly by the National Association of Life Underwriters and the Life Insurance Agency Management Association, is given only to life insurance men who meet rigid underwriting qualifications and who furnish outstanding service to policyholders.

ACTION UNDERWATER

U. S. Navy personnel equipped with cameras, television and depth sounding equipment are combing the bottom of Lake Mead reservoir, Hoover Dam, Nevada, the world's largest artificial lake, to determine what deposits of silt and sand are doing to the lake.

Woods Businessmen Add To 4th Celebration

"A Deal in Your Village" campaign sponsored by the Grosse Pointe Woods Business Men's Association, will reach a climax on Monday, July 5 when the Association will present valuable awards to lucky residents. The awards will be made during the gala and colorful Fourth of July celebration at Mason School grounds which sponsored annually the Grosse Pointe Kiwanis Club.

... 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.

16300 Mack Ave. at Outer Drive Nlagra 6000

Detroit and Grosse Pointe Funeral Directors

Finely Tailored Curtains and Draperies By Bedell. Will Brighten Up Your Home for Spring and Summer. Gracefully designed to compliment your rooms... your windows... and the color harmony of your home. Slipcovers custom-made, too. 10-DAY SERVICE. Kirsch - Traverse drapery hardware used exclusively Flex-a-lum Blinds - Cornice Boards - Custom made slip covers. Materials also sold retail by yard. Open Thurs., Fri., Sat. Eves. THE BEDELL CO. 11646 WHITTIER, near KELLY ROAD. Call for Appointment to See Materials in Your Home VE. 9-1033

FREE! Deep Freeze \$350.00 Value. Record Player \$89.50 Value Lawn Mower \$29.95 Value - Given Away By - Grosse Pointe Woods Business Men's Ass'n. When You "DEAL IN YOUR VILLAGE" Ask For This Ticket. AT THE FOLLOWING COOPERATING MERCHANTS: Grosse Pointe Fish & Sea Food Market, JACK WOOD'S MOBILGAS STATION, BROEDELL PLUMBING & HEATING, LOCHMOOR MARKET, HARKNESS PHARMACY, EARLE RICHARDS SHELL SERVICE, LIEBOLD'S MEN'S WEAR, CRYSTAL'S TOT'S & TEEN'S SHOP, RUSSO'S MARKET, VANDERWIEL BARBER SHOP, BUSTER'S BOOT SHOP, GROSSE POINTE WOODS MOBILGAS STATION, TIPPY'S LUNCH, LOCHMOOR HARDWARE, PANDO'S CONFECTIONERY, HOWARD'S DOLLAR STORE, MOHAN'S HI SPEED SERVICE, HOUSEHOLD ELECTRIC, J C SHOE REPAIR, GROSSE POINTE WOODS BEAUTY SALON, ROSLYN MARKET, BOB'S DRUGS, PENROD'S BARBER SHOP, HELEN'S PERMANENT WAVE SHOP, ELECTROZONE APPLIANCE, WOODS BEER & WINE STORE, SILVA'S MOTOR SALES & SERVICE, GIAGG'S APPLIANCE SALES & SERVICE, PHIL'S SWEEP SHOP, SCOTT'S GIFT SHOP, GROSSE POINTE WOODS MARKET, GROSSE POINTE WOODS CUSTOM TAILOR, CIRO'S SPAGHETTI & CHOP HOUSE. DRAWING Mon.-July 5-Night of Fireworks MASON SCHOOL GROUNDS

School Choral Concert At Pierce

EASY TO DO

CAMERAS

MOTION PICTURES

AMERICAN FLYER TRAINS

Downtown Train and Camera Shop

122 W. ELIZABETH

Church Group To Hear Talk on United Nations

The June general meeting of The Woman's Society of Christian Science of The Grosse Pointe Methodist Church will be held on Wednesday, June 12 at 8 p.m.

The speaker of the evening will be Mrs. Frederick G. Poole, wife of the executive secretary of the Conference Board of Education.

Mrs. Poole will speak on "The United Nations" and all women of the church fellowship are invited to be present.

Obituaries

Final rites were held last week for Ray H. Brown, 51, of 1312 Whittier Road. He died Wednesday, May 26 at Harper Hospital.

He was an elder for 20 years at the Jefferson Avenue Presbyterian Church.

A native Detroit, he was for 35 years Michigan representative of the Burnham-Stoepel & Co. He was a member of the Detroit Yacht Club.

Surviving are his wife, Helen E., and two children, Robert W. and Mrs. Doris Bennett, both of Detroit.

Local Mariner Scouts Act In Memorial Rites

Mariner Girl Scouts from Grosse Pointe took part in the Seventh Annual Merchant Marine Memorial Service held May 31 in the Mariners' Church at the foot of Woodward Avenue, Detroit.

Of the 12 Mariner Scouts participating were Grosse Pointe girls; Eleanor Frizzell, Emily Harding, Linda Huntington, Madelon Hackman, Mary Jelneck, Barbara Reed, Janice Gelhaar, Judy MacNaughton, accompanied by their leader, Mrs. Alton Huntington.

After prayers and a short address by the rector of Mariners' Church, the color guard, the Mariner Scouts, and the clergy formed a procession and proceeded to the foot of Bates Street. The congregation followed.

The men in uniform, the Mariner Scouts and the rector then boarded a tug boat owned by Mr. Harry Becker of the Propeller Club, Port of Detroit.

At the international the traditional ceremony of scattering flowers on the water in memory of those who died at sea took place. Three salutes were fired during the straining of flowers. The programs ended with Taps, a closing prayer and Benediction.

JOIN FORCES

Naval Air Reservists joined forces with a veteran's association to aid starving Navajo and Hopi tribes in Arizona recently when supplies, collected by the association, were flown to the recipients by Reserve pilots attached to Naval Air Station, Los Alamitos, California.

Richard School Audience Hears "Peace of Mind" Talk

"According to a recent newspaper article, no one has complete peace of mind today," stated Mr. Floyd Munson, speaker at the Baha'i Public Meeting at Richard School on Tuesday evening. "The best sellers are those on peace of mind and how to be happy. But peace of mind cannot be achieved through possessions or economic success. It is the result of the development of the soil."

The basis of man's happiness and spiritual development is the moral law, and only the moral law of God can bring this about. Human laws can never bring a new society, while the Laws of God bring about new civilizations. In obeying God, man finds peace, and inner conflict ceases.

"Ever since the beginning," continued Mr. Munson, "when man first appeared with a conscience, the Divine Teachers or Prophets have come into their midst and proclaimed the moral law; not fully, but according to the capacity of men to receive it. These beings are the Authority, and their Authority comes from God. They are conduits bringing to man the waters of Knowledge from the vast unknown reservoir of God. They alone determine what is good and what is right."

"This continuity of religion can be well described in the following simile: God is the author of the complete volume of Revelation. Each religion is a single chapter of the volume, and each Prophet, the Pen used in writing that particular chapter in the volume; each chapter prepares the reader for the next; each chapter that fol-

lows develops the Plan further; the chapters have significance as long as they are read together; but if they are taken out of the context they lose the significance that the author attached to them.

"For instance, some chapters outline the plan for developing the individual; today we have Baha'i plans for cultivating and developing all the nations together, mankind as a single unit."

Wayne Honors Tommy Stock

H. Thompson Stock, Jr., better known as "Tommy," son of Mr. and Mrs. H. Thompson of Moran Road was presented with the Bronze Key for meritorious service in the field of radio by Wayne University at a large reception in the receiving room of Webster Hall.

The key was presented by Dr. James Howard McBurney, of Northwestern University President-elect of the Speech Association of America, who afterwards gave an address, "The Radio Audience Talks Back."

Tommy was honored for his originality and innovations in the field of sound engineering. The Speech Department and other men of radio expressed their indebtedness to him. The radio work has been a hobby with Tommy, his field of study being mechanical engineering.

He was graduated from Grosse Pointe High School in 1946.

VFW Awards Prizes To Essay Writers

Winners of the essay contest "Human Rights - The Key to World Peace" were notified last week of their success.

The awards were made by Mrs. G. J. Tilton. This contest is sponsored every year by the Alger Post 995 and its Auxiliary of the Veterans of Foreign Wars.

At the Grosse Pointe high school, first prize of \$10 went to Jean Parfitt, 11A. Jeanne Beyer, 11B, won second prize, which was \$6, and Bruce Terris, 10A, won the third prize of \$4.

At Pierce Junior High School, Robert Law, Marcia Istock and Diane Nylund were awarded first, second and third prizes respectively.

The Judges were E. A. Chaplow, T. A. Jacques, and H. M. Totzke.

American taxpayers would have saved approximately \$2 billions if the President had passed instead of vetoing the original Republican tax-cut bill a year ago.

Passenger Hurt in Accident

A traffic accident occurred on Lakeshore Drive and Kerby Road Sunday when an auto driven by Alvin S. Hornung, 20, of East Detroit, smashed into the curb, hit another car and then turned over. The only one injured was Anthony Tenaglia, 19, of Detroit, who was treated at Cottage Hospital for a bruised shoulder. He was riding with Hornung.

Hornung told police he swung into the curb to avoid striking a vehicle that had suddenly cut into his right of way. The second car was driven by James Hardie of Detroit. Damages to Hornung's car was estimated at \$300. Hardie's auto was slightly impaired.

YOU CAN GET \$100 FOR JUST BEING THERE

MIRRORS

Insured - Cold Fur Storage in Grosse Pointe

NOTICE OF ELECTION GROSSE POINTE PUBLIC SCHOOLS

Notice is hereby given of an election in Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, to be held on MONDAY, the FOURTEENTH DAY OF JUNE, A.D. 1948, at the polling places of the several precincts of the District, to wit:

- PRECINCT NO. 1—Voting place at the Robert Trombly School, 820 Betonsfield. Grosse Pointe Park, Michigan. Precinct to include the middle of Jefferson Avenue, the rear lot line on the east side of Whittier Road, Lake St. Clair, the City Limits.
PRECINCT NO. 2—Voting place at the George Defer School, 15425 Kercheval Avenue, Grosse Pointe Park, Michigan. Precinct to include the middle of Mack Avenue, rear lot line on the east side of Three Mile Drive, middle of Jefferson Avenue, the City Limits (includes both sides of Wayburn Avenue.)
PRECINCT NO. 3—Voting place at the Lewis E. Maire School, 740 Cadieux Road, City of Grosse Pointe, Michigan. Precinct to include the middle of Mack Avenue, rear lot line on the east side of Neff Road, Lake St. Clair, rear lot line on the west side of Audubon Avenue.
PRECINCT NO. 4—Voting place at the Pere Gabriel Richard School, 175 McKinley Road, Grosse Pointe Farms, Michigan. Precinct to include

the middle of Mack Avenue, rear lot line on the north side of Moran Road, Lake St. Clair, rear lot line on west side of Lakeland Avenue.

- PRECINCT NO. 5—Voting place at the Kerby School, 104 Kerby Road, Grosse Pointe Farms, Michigan. Precinct to include all territory between Weir Lane on the north, and the rear lot line of Merriweather on the south, and from Lake St. Clair on the east to the middle of Dufflo Road beyond the Farms.
PRECINCT NO. 6—Voting place at the Vernier School, 36 Vernier Road, Grosse Pointe Shores, Michigan. Precinct to include all territory north of Weir Lane and the County Line and from Lake St. Clair to the east side of Marter Road.
PRECINCT NO. 7—Voting place at the Mason School, 1840 Vernier Road, Grosse Pointe Woods, Michigan. Precinct to include all territory north of Weir Lane and the County Line and from the rear lot line of Marter Road on the east to the middle of Dufflo Road.

and that the polls of said election will be open at the polling places in the several precincts of the District from 8 o'clock A.M. to 8 o'clock P.M., Eastern Daylight Saving Time, and that at said election there will be

- 1. Voted for and elected two members of the Board of said District for the term of three years and that Shirley T. Johnson, Charles A. Poupard and Alice Moody Sheaffer are candidates for said office.
2. The approval of Library expenditures for the year 1948-49 in the amount of \$54,625.00, and such other questions and propositions, if any, as are required by law to be submitted to the vote of the electors of the District voting in precincts.

NOTICE IS ALSO GIVEN that the Annual Meeting of said School District will be held on Monday, the 14th day of June, A.D. 1948, and that the meeting will be opened at 7:00 o'clock A.M., and closed at 10:00 o'clock P.M., Eastern Daylight Saving Time, at the Grosse Pointe High School in the Village of Grosse Pointe Farms, Michigan; that at said Annual Meeting between the hours of 8:30 o'clock P.M. and 10:00 o'clock P.M., Eastern Daylight Saving Time, there will be submitted to those present and entitled to participate in the business and proceedings of the meeting, all questions, propositions and matters upon the action by the voters of the District is by law required, or necessary, or by the Board of Education to be properly, prudently or expedient to be submitted to the meeting.

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

REGISTRATION MUST BE ON OR BEFORE 9 o'clock P.M., June 5th, 1948. Only persons who have registered may vote at the school election.

SALE BE SURE TO EAT Quality Meat -and- GROCERIES

Young Hen TURKEY 15-Lb. Average 65c lb. Heavy Plump STEWING CHICKENS 49c lb.

For Your Party or Picnic! Let Us Suggest That You Order Everything You Need From Our Complete Delicatessen Department! ★ Roast Turkey Complete with Stuffing and Gravy ★ Baked HAM Beautifully Decorated and Roasted • Chicken Pies • Turkey Pies • Meat Pies • Potato Salad • Cole Slaw • Baked Beans etc. Please Place Orders In Advance To Avoid Disappointment FINE SELECTION OF LUNCH MEATS

Land O' Lakes Sweet Cream BUTTER 89c lb. FRESH COTTAGE CHEESE 19c lb. Direct from Whitefish Point FRESH TROUT and WHITEFISH 59c lb.

HILL'S BROS. COFFEE 51c lb. Domino Brand Pure Cane SUGAR 5 Lbs. 45c 46-OZ. TIN Vegamato Cocktail 29c

Swanson Canned Chicken 3 1/4 lb. \$1.99 6-Oz. Boned Turkey .49c 6-Oz. Boned Chicken .49c Extra Large Size Prunes .2-lb. Pkg. 59c Extra Fancy Apricots .1-lb. Pkg. 59c Crosse and Blackwell Catsup .2 Btls. 49c White Rose Consomme Madrilene .2 Tins 37c Bon Vivant Jellied Green Turtle Consomme .2 Tins 55c 46-Oz. Tins Crosse & Blackwell Grapefruit Juice .25c Sunshine Krispy Crackers .1-lb. Box 27c Texas Seedless Grapefruit 4 for 29c Tide - Oxydol Chipso - Ivory Flakes Ivory Snow 34c CRISCO 3 Lb. \$1.25 Sunshine Hi Ho Crackers .1-lb Box 28c 50 Count Book Matches .2 for 29c Sweet Juicy Florida Oranges 2 Doz. 79c

SFIRE BROS SUCCESSORS TO McMILLAN'S 16822 KERCHEVAL SFIRE'S Detroit Store—880 W. McNichols Rd.—UN 1-6700 PHONE NI. 3200 SFIRE'S Birmingham Store—Phone 3810

Teen Talk

By SHARON FORD

Editor's Note—The following "Letter to the Editor" appears in this space because of its particular interest to "Teen Talk" readers.

TO THE EDITOR:

We, an astonished body of students, feel that whoever wrote the letter which you published in last week's "Teen Talk" column certainly did not express the ideas of the present 11A class of Grosse Pointe High School. Although we realize there are a few eccentric fellow students whom we have to feel sorry for, occasionally, there was no call for this provoking letter. And so we, speaking for the real 11A student body of Grosse Pointe High School, congratulate Sharon Ford for her commendable reply and again we publicly apologize for the pretenders who addressed the letter to you which you published in a recent issue of your respectable newspaper.

Apologetically yours,

The Majority of the present 11A class of Grosse Pte High School

What a wonderful long weekend. Hope everyone had a swell time and you know there are only five more days of school, then exams and a super summer vacation. We have some nice parties to tell you about so here we go.

Treasure hunt and dinner at Tom and Jim Fenske on Torrey Rd. That was the big word last Thursday night, when the boys entertained the members of the Waltham League. They had arranged a treasure hunt that was really a hunt where those clues ever hidden! Some of the many kids who enjoyed this and the movies afterwards were, Lois Moeller, Tom Nelson, Marilyn Faust, Russ Haskins, Russ Diesing, Bill Nelson, Doris Foster, Wally Moeller, Virginia Reed, Horst Haber, Loraine Aamus, Bob Schneider, Helen Hippel, Gordon Faust, Barbara Meinke, Phyllis Frank, Margie Storckel, Dave Carr, and Christa Meuller. The gang all agreed it was a different and fun evening.

Sharon Ford

On to Friday night at the Boat Club where the "Quad Hop" held. Kelly Green and white crepe paper streamers decorated the ballroom and the very enjoyable band of Bill Gail provided the music for the popular affair.

It was a typical early summer scene, in that the cool water breezes were blowing in the French doors from the river, and all the merry makers of the evening were dressed in the latest for, the fellows sported summer tuxes and the girls in their newest summer formal of lovely pastel cottons made the setting so complete. We saw Bob Bolo 'n Nan Pierron, Ted Osis 'n Sally Andrus, Joe Manino 'n Janie Bundy, Larry Smith 'n Marge Amert, Bob Armstrong 'n Elaine Buher, Dick Augustine 'n Mary Ellen Antrim, Bill Isbey 'n Alice Ann Sickler, Doug Buck 'n Alice Nevil, Bill Carruthers 'n Bev Bolin, George Berenak 'n Mary Ann Wagner, Chuck Wagner 'n Katy Wieland, and many many more of the kids who make up the junior set of the Pointe and old G.P.H. 'Twas a nice evening for a dance and all who were there had a wonderful time.

On to early Sunday morning when a gang of kids in a picnic mood made off to Rochester again, after the swell time had on the Tuxis picnic last weekend. They piled into their cars with the biggest lunches you ever saw and made pretty good time out there to enjoy a full day's fun romping in the hills and woods. They were planning a little swimming this time in suits and not jeans but it was just kinda of chilly! But these kids had a swell time any way, Barb Mann 'n Bill Treuter, Helen Plath 'n Herm Klingelhofer, Meekie Van Zamen 'n Dick Redmond, Lou Ciere 'n Sue Cruickshank, Terry Thomas 'n Felice Thorpe, Sue Carson 'n Cal Grey, Mary Ann Mann 'n Jerry Meekie and they had a gay time.

Surprise, surprise! In honor of Sally Smith's eighteenth birthday on Friday night at the home of Margie Storckel. A group of her pals got together and made a party of fun for this popular G. P. gal.

The biggest event of next weekend will of course be the Senior Prom. We hear the theme of the semi formal affair is to be "Life in China." Dave Ramsey and Pat Martin are co-chairmen of the decoration committee. Ed Karrer heads the refreshment committee, and Marilyn Shangel is head of the invitation committee. The music committee under the head of Stue Ward announced the band for the evening to be that of Jimmy Strauss a mighty fine outfit. Of course only the 12th Grade class may attend this, and the dance is in honor of the graduating class of June '48.

Well this completes the round-up for this week... see you around.

Entertain Seniors With Prom, Banquet

Harvard House was the setting for the St. Paul Jr.-Sr. banquet and the Lochmoor Club, for the J-Hop. Both were sponsored by the Juniors in honor of the Seniors. The dance took place Friday, May 28, and the banquet, Wednesday, June 2.

Although the prom was a closed affair, many of the friends of both classes attended. Some of the couples who were there are: James Law and Rita Leitbauer, Nancy Schumacher and Albert Campenhout, Joanne Krehbrink and Paul Meldrum, Mary Ann Hillebrand and Bud Baker, Clara Konen and Warren Smale, Robert Sharpe and Paula Hardy, James Furton and Joan Whyte, Philip Van Hollebeke and Mary Lou Thibodeau, and Alda Marie Crowe and Jim McCook.

Phone TU. 2-9856

For Complete Dinners Featuring Roast Chicken We Deliver Order in Advance Dinner Delivery Service

15 Awarded Prizes In Art Contest

The First Annual Poster Art Contest conducted in Grosse Pointe High School and Brownell and Pierce Junior High Schools ended Friday with 15 students winning awards.

Mr. John R. Barnes, superintendent of the School District, made the awards before 200 who attended the special program in the school.

Following the presentations, Mr. Sidney W. Seely, of the Welch Seely Art Studios in Grosse Pointe, discussed the winning designs, pointing out both the good spots and the questionable manipulation of color and arrangement.

Others present included Mr. Charles Salzer, assistant principal and Mr. W. Colburn Standish, of Walker & Co., contest sponsor.

First prize winners in the senior and junior classes were Elaine Severin, 189 McKinley Road, Grosse Pointe High; and Diane Nylund, 1230 N. Oxford Road, Pierce. They received \$25 each.

The contest is sponsored by the Walker & Co. with hopes of creating wider interest in art in the school system. It is hoped the contest will become an important part in the art education program. Art teachers who advised the students in their efforts were Miss Lumpkin, GPHS; Mrs. Gray, Pierce; and Mrs. Meldrum, Brownell.

Other prize winners in the field of 131 that contributed posters were: Sue Martin and Sally Seymour, GPHS, who received second and third prize money, \$15 and \$10 respectively in the senior competition.

In the Junior High class, Lowell G. Jackson, took second prize of \$10 and Bamby Wigton won the \$15 third prize. Both are Pierce students.

Cash winners also were Parson Arnold, Andrea London, Joy Perry, Patricia Jenks, GPHS; Jeannie Hollister, Peggy Morland, Jill Reed, and Nancy Van Denbusch, Pierce; Susan Smith and Martha Smith. They each received \$5.

Church Group Hears Speaker

Congregational Women meeting on June 8 at the home of Mrs. James Cunningham, 472 N. Colonial Court, will have as their speaker, Miss Margaret Ewing, Miss Ewing was born in China of Missionary parents and educated at Wheaton College, Mass. Before leaving for England, Miss Ewing was Business Girl's Secretary in Detroit and a member of the Mayflower Congregational Church. During the last year she was stationed at Coventry, England, associated with Reverend Leslie Cook. Miss Ewing will tell of her work in Coventry and her recent visit to Holland.

Devotions will be conducted by the minister, Reverend Charles W. Scheid. Mrs. James C. Bolles, newly elected president will preside.

HELEN'S PERMANENT WAVE SHOP

SPECIAL Push-Up Permanent Wave. Guaranteed to last 6-8 months... \$5.00

HELEN HERNALSTEEN in the Woods for 10 Years 21023 Mack - TU. 1-5302 Grosse Pointe Woods

Craine Photo

MRS PHILIP G. GERLACH

In a ceremony conducted by Father DeGneudt at St. Clare of Montefalco Church, Saturday, Margaret M. Corteville became the bride of Philip G. Gerlach, Jr., son of Mr. and Mrs. George Gerlach, of Buckingham Road. The new bride is the daughter of Mr. and Mrs. R. Corteville of Bedford Road.

Doris Ann Shover In Wellesley Pageant

Miss Doris Ann Shover, daughter of Mr. and Mrs. Bertram Paul Shover, 1429 Grayton Road, was a soloist in the traditional Tree Day Dance Pageant held recently at Wellesley College. Miss Shover, a freshman at the college, also did some of choreography for the pageant, and is a member of the college dance group.

A member of the varsity hockey team last fall, she is salesman of the college yearbook in her dormitory. She graduated last June from the Grosse Pointe Country Day School.

LADIES BRIDGE

A Ladies Bridge Luncheon was held at the Lochmoor Club Wednesday. Mrs. Norton S. Walbridge and Mrs. Ellsworth R. Beeman were hostesses.

Orange Blossom Engagement & Wedding Rings Edw. J. PONGRACZ, Jr. 17006 Kercheval MI. 7788

Gets Bachelor's Degree At Central

Louis G. Lenzion, of Grosse Pointe Woods will be among the 221 Central Michigan College seniors who will receive Bachelor's degrees at the annual commencement exercises Saturday, June 12. He is the son of Mr. and Mrs. Lenord C. Lenzion, of Severn Road.

Mr. and Mrs. Henry Green, Harvard Road are visiting son Robert, who is a student at Denison University, Granville, Ohio. On Sunday, June 6, youth will return home with parents for the summer vacation.

Right about now—

your furnace or stoker is pretty tired

After its 6 or 7 month race with Old Man Winter... a good part of it in sub-zero temperatures... your coal heating plant is due for a little well-deserved attention.

Remember that coal and coal heating equipment, working efficiently together, comprised the only heating system that won hands down over Old Man Winter... without once being lapped by shortages, heat interruption or turned-down thermostats. You'll want to be sure it does an equally good job next year—and it will, if you give it half a chance.

A good thorough cleaning, a complete checkover for worn or defective parts, a careful inspection of flues and heating surfaces—and your furnace or stoker will be ready for next winter's triumph over the thermometer. Facilities are ready now for thorough, unhurried care of this important matter.

Your local coal retailer is the man to consult about cleaning and repair service. Pick up the 'phone and call him now, before you forget.

If your local coal merchant has no facilities for cleaning service, or for emergency service 24 hours a day for your furnace or stoker... call CHERRY 4331.

COAL HEATING OF GREATER DETROIT SERVICE

A NON-PROFIT CORPORATION FOR Better Home Heating

Detroit • Dearborn • Birmingham • Centerline • East Detroit • Ecorse • Fordia • Grosse Pointe • Hamtramck • Highland Park • Inkster • Lincoln Park • Melvindale • Mt. Clemens • Plymouth • River Rouge • Romeo • Royal Oak • Wayne • Wyandotte

AT LAST... The Completely Automatic Electric Dishwasher - Sink by Hotpoint

AUTOMATIC ELECTRIC DISHWASHER

HYGIENIC DISHWASHING... water hotter than human hands can stand—plus detergent—washes dishes hygienically clean.

FRONT OPENING... permits easier loading and provides greater visibility—even a child can see and help.

TABLE TOP WORK SURFACE... offers additional work surface—37 1/2 square inches of useable space. No cracks or crevices to collect dust or dirt.

VERSATILE... washes 58 dishes in one operation plus silver. Also does pots and pans.

WATER CONTROL... automatically assures proper amount of water entering tub for wash and rinse actions without waste.

ELECTRIC-HEAT DRYING... after the washing and rinsing cycles have been completed, the 825-Watt Calrod heating unit furnishes abundant clean heat for drying.

\$359.50

Available With The Hotpoint Disposall* *Food-Waste Disposer

DISPOSALL FOOD WASTE DISPOSER... shreds and disposes of food leftovers while still fresh. Eliminates garbage containers and odors. Disposall is self-cleaning. Operates for 10c a month.

\$118.75

Hotpoint Dishwasher Units

Separate Hotpoint Dishwasher units are made in two models, namely with porcelain enamel top and a lower model to fit under current drain. Individual unit to plug in anywhere is \$284.50. Under-drain model is \$264.50.

HOTPOINT Dishwashers and Disposalls are powered by 1/2-h.p. motors, guaranteed 1 year.

HOTPOINT Dishwashers save 25 hours per month over hand dish washing.

Kern's MASTER HEATER & COOLER

14200 E. WARREN at NEWPORT VALLEY 2-8181

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

VISIT US IN OUR NEW STUDIO AT 16726 East Warren 3 Blocks East of Outer Drive

Charles Moestas Mark Golden Wedding Year

MR. & MRS. CHARLES MOESTAS
Grosse Pointe.
They have one child, Waldemar C. Moesta, of Balfour Road; and two grandchildren, Rodman C. and Marianne, of Somerset Road; and one great grandchild, Maureen.
The couple plan to receive relatives and friends at their home in the evening of their "Golden Anniversary."

Local Thespians To Meet Sunday, Public Invited

The first general meeting of the Grosse Pointe Theatre since its inception, six weeks ago, will be held at the Alger House on Sunday afternoon at 3:30 p.m. (June 6). All present registrars in the Theatre are being urged to attend; but the meeting will welcome any person who might be interested in active service to the community theatre.
First production of the Theatre is scheduled for June 24, 25, and 26 at the Pierce Auditorium. Clarence was picked because of its wide appeal to people of all ages.
Reservation for tickets can be made through the box-office telephone—TU. 5-0422.

Summer School Classes Fixed

The summer school term at Grosse Pointe High School will begin June 21, and continue through August 13.
The summer curriculum will include the following courses: Typing 1-IV, English 7B through 12A, French I and IV, Latin I-IV, Spanish II-IV, Social Studies 7B through 12A, Civics II and III, Economics, Math. 3B through 12A, and instrumental music.
Special courses will be provided for elementary students in reading and spelling in grades 3B through 6A.
Students may enroll in room 114 at the high school Friday, June 18, from 2 o'clock to 5 o'clock; Saturday, June 19, from 9 o'clock to 12:30 o'clock; and Monday, June 21, from 8 o'clock to 4 o'clock.
The fee per course for residents of Grosse Pointe will be \$7, while non-residents will pay \$14. Classes are held from 8 o'clock in the morning to 12:40 o'clock. This provides for three one and one half hour periods. Students are not urged to sign up for all three periods unless advised by their counselors. The reason for this is that three classes make too much work since the assignments are three times the normal assignment given during a regular school term.

Johnny Britz, widely known former Grosse Pointer, who now resides on Manistique Avenue in Detroit with Mrs. Britz enjoyed a five generation family reunion during the holidays at their home. Standing from left to right are Mrs. Britz, great-grandmother; Mrs. Hayden Turrell, of St. Clair Shores, grandmother; seated from left to right: Mrs. Lena Herbold, of Battle Creek, Mich., great-great-grandmother; Mrs. Richard Stuart, of St. Clair Shores, mothers; and baby Richard H. Stuart.

School Events Keep Pointe Girl Busy

A Grosse Pointe student was prominent in the end-of-the-year school events at Mount Mary College, Milwaukee, Wisconsin.
She is Rosemary Kleffman, of 1100 Buckingham; a junior, who won honors in a horse show; acted on the committee for the sophomore-senior banquet; headed her class's sodality committee, and was vice-president of the Junior's club.

ALLEMON'S Florist and Nursery

17651-61 MACK AVE. NI. 1084

We Now Have A Complete Selection of
• ANNUALS • PERENNIALS • GERANIUMS
• VINES • SHRUBS • EVERGREENS

PLEASE NOTE
During Mack Ave. Widening
ENTRANCE CAN BE MADE ON
HEREFORD AVE. FROM EAST WARREN

Mothers Club Principal

The Mothers Club of Defert held their last meeting of the year at the school on Thursday afternoon, May 27th. During the business meeting, it was decided to make a small donation to the movie projector fund.
Mrs. Kerby, principal of Defert, spoke on present trends in education as an aid to the teaching of reading and spelling.
The group presented a program as a culmination of their trip to Greenfield Village. Among those present were Mrs. Babcock, Mrs. Ho- Mrs. Brownell, Mrs. Pres- Mrs. Pochert, Mrs. Cameron, Mrs. Manone, Mrs. Wentz, Mrs. and her house guest, Mrs. ...
The club has been active under the leadership of Mrs. Roy ...
Andrew J. Heskell, publisher of the heads Crusade for Children Greenwich, Connecticut. De- drive started on May 1.

Marygrove Degrees To 5 Pointers

Five girls from Grosse Pointe are among the 141 students who received degrees from Marygrove College at the 38th annual commencement Wednesday.
They are Nancy Mary Dubrul and Katherine Ann Galvin, daughters of Mr. and Mrs. Stephen M. DuBrul, of 900 Sunningdale Drive; Patricia Barbara Kronner, daughter of Mr. and Mrs. William O'Neill Kronner, of 17505 East Jefferson; Mary Kathryn Ross, daughter of Mr. and Mrs. Edward Kowalski, 2065 Lennon Avenue; and Anna Marie Weir daughter of Mr. and Mrs. James P. Weir, of 335 Merriweather.
His Eminence, Edward Cardinal Mooney, D.D., Archbishop of Detroit, conferred the degrees. The Reverend William E. McManus, assistant director, Department of Education, National Catholic Welfare Conference, delivered the address to the graduates.

Pointe Bride-Elect Sets Wedding Date

Gloria Ann Rewoldt, of Grosse Pointe, will become the bride of Dr. Joseph Leo Whelan, of Minneapolis, on Saturday, June 12. The young couple have completed plans for their wedding which will take place at Christ Lutheran Iroquois Ave. Church at 4 o'clock in the afternoon, the Rev. Harry E. Olsen officiating.
Gloria is the daughter of Mr. and Mrs. William John Rewoldt, of Sunningdale drive, and Dr. Joseph L. Posch and Dr. John G. Bielowski, all of Detroit.
Busy weeks are ahead of Gloria, between trousseau-shopping, pre-nuptial parties and graduate work on her master's degree in social work. She will receive her master's in June.
Best man will be Dr. John Perkins, of Middletown, O., and seating guests will be Dr. Charles G. Killens, Dr. Charles J. France, Dr. Joseph L. Posch and Dr. John G. Bielowski, all of Detroit.

Former Woods Couple Announce Birth

Mr. and Mrs. Robert Geldart, formerly of Grosse Pointe Woods, became the parents of a baby girl, Leslie Jane, on May 5. Mrs. Geldart is the former Nancy Squire. The Geldarts now reside in Buffalo, N. Y.
Prohibitionists have established more dry territory in this country than before prohibition.

Pointe Bride-Elect Sets Wedding Date

Gloria Ann Rewoldt, of Grosse Pointe, will become the bride of Dr. Joseph Leo Whelan, of Minneapolis, on Saturday, June 12. The young couple have completed plans for their wedding which will take place at Christ Lutheran Iroquois Ave. Church at 4 o'clock in the afternoon, the Rev. Harry E. Olsen officiating.
Gloria is the daughter of Mr. and Mrs. William John Rewoldt, of Sunningdale drive, and Dr. Joseph L. Posch and Dr. John G. Bielowski, all of Detroit.
Busy weeks are ahead of Gloria, between trousseau-shopping, pre-nuptial parties and graduate work on her master's degree in social work. She will receive her master's in June.
Best man will be Dr. John Perkins, of Middletown, O., and seating guests will be Dr. Charles G. Killens, Dr. Charles J. France, Dr. Joseph L. Posch and Dr. John G. Bielowski, all of Detroit.

Former Woods Couple Announce Birth

Mr. and Mrs. Robert Geldart, formerly of Grosse Pointe Woods, became the parents of a baby girl, Leslie Jane, on May 5. Mrs. Geldart is the former Nancy Squire. The Geldarts now reside in Buffalo, N. Y.
Prohibitionists have established more dry territory in this country than before prohibition.

ANNOUNCING

HARRISON'S New Correlated Drapery, Slip-Cover and Venetian Blind Services

The Robert E. Harrison Floor Covering Company wishes to announce the addition of a complete new drapery department.

This new department will be under the personal direction of Mr. Jack Mahr and will feature complete services in Draperies, Slipcovers, Upholstering, Furniture redesigning, Window Shades, and Venetian Blinds.

Style minded Grosse Pointers will be thrilled by Mr. Mahr's new selections of correlated materials for Slip-Cover, and Drape combinations, or correlated Drapery combinations.

We are fortunate in having Mr. Mahr as a member of the Harrison organization, and cordially invite you to come in and meet him, and inspect our new lines of modern materials.

HARRISON'S Fine Floor Coverings

16903 E. JEFFERSON Near Cadieux
TUxedo 1-0100 OPEN THURSDAY NIGHTS

14TH CHURCH OF CHRIST SCIENTIST - DETROIT

11736 Kercheval Avenue
SUNDAY SERVICES
10:30 a.m. and 6:00 p.m.
Sunday School
10:30 a.m. - 11:30 a.m.
11:45 a.m. - 1:15 a.m.
Evening Testimonial
8:00 p.m.
Reading Room open week days
10:00 a.m. to 9:00 p.m. - Sunday
1:30 to 6:00 p.m.

Install New Officers

Mrs. James C. Bolles of McKinley Road was inducted as president of the Grosse Pointe Congregational Women's Association on May 25.
Other officers are Mrs. Loyd Weed, Mrs. E. N. Benedict, Mrs. Rex Regan, Mrs. Earl Dulmage, Mrs. Don Laster, Mrs. Theodore Hunt, Mrs. C. Benjamin Rush, Mrs. William Browne, Mrs. M. L. Van Dagens, and Mrs. James Huette.
This is a very significant year in the history of this Association as a new organizational pattern is to be followed in which the members are to meet in group meetings once monthly and as a general association once per month.
The groups will be completely reorganized each year. Respective chairman for the groups for 1948 are: Mrs. Fred Sherwood, Mrs. Ernest Ray, Mrs. George McCarten, and Mrs. Harry Ziviat.
"I am giving to Crusade for Children because..." Complete that sentence - send it to Box 2288, Detroit 31. You may win a 1949 Mercury!

Potticoat Patter

By PEGGY BATES and KAY KNOWLTON
The rodent vs. garbage can war will reach a sudden climax when you have the Grosse Pointe Hardware, 16915 E. Jefferson, install your modern Barto-Hygiene underground garbage receptacle. The Barto-Hygiene unit is standard 20 gallon size moulded concrete with an inside removable life long can for easy disposal, plus a cast aluminum cover that will not break or rust. The complete unit weighs 175 pounds and costs \$24.95 plus \$2.00 for installation. Order this modern convenience from the Grosse Pointe Hardware today.
From night will find you looking like a beautiful young dream if you are wearing a formal from the Clothes Line. One dreamy dress featured in the window this week is a light pink dimity with embroidery trim... and for a swooshing entrance, a taffeta under skirt. The whole effect is every graduate's dream of a prom dress. Make the Clothes Line, 378 Fisher Road, your shopping place for graduation gifts and prom pretties.

Cadillac Owners!! Oldsmobile Owners!!

Authorized Sales and Service—Authorized Parts and Factory Trained Mechanics. No Job Too Small. Bring in Your Car for a Checkup—No Obligation. Complete Brake Service. Hydraulic Experts — Free Inspection

Day and Night Service

BUMPING AND PAINTING ONE DAY SERVICE

14350 E. WARREN AT CHALMERS
KOTCHER OLDSMOBILE CO.
15534 E. Warren at Somerset TU. 2-5640

Grosse Pointe Methodist Church

Meeting at KERBY SCHOOL
Kerby near Kercheval

SERVICES

8:45 Morning Worship & Sermon
12:00 to 12:30 Lesson Period for all departments of Church School
6:45 to 7:30 Lesson and Play for Nursery and Kindergarten Children
Complete Youth Program

REV. HUGH C. WHITE, Pastor
100 Van Antwerp Rd. TU. 1-1129
Building Site on Morris, between Kercheval and Ridge

Grosse Pte. Woods Market

20885 Mack—Between Lancaster & Country Club Drive

Open Sundays

and Every Day—9 to 9

Fresh Produce • Select Meats • Quality Groceries
TU. 1-2008 WE DELIVER

Michigan League Sets June Meeting

The Michigan League for Crippled Children are having their annual June party on Friday, June 11th. The members will meet for luncheon at 12:30 p.m. at the Detroit Yacht Club.
Following the luncheon Mrs. Henry Wiedt will be the guest speaker. She will discuss current events. Mrs. Amy Sullivan, violinist, accompanied by Mrs. Florence Nait will complete the afternoon entertainment with a selected musical.

KORTE & KNOLL BEAUTY SHOP

Extend an invitation to visit them at their new location—4900 Audubon at Warren for Complete Beauty Service
If you desire a Practical and yet Beautiful Hairdress
Phone TU. 2-1540

Did You Know?

that Forsters Give Away A

DIAMOND RING FREE

Each Month?

and A ONE-QUARTER KARAT DIAMOND IN DECEMBER?

For Complete Details Visit Our Store

A. J. FORSTER

JEWELER
14400 CHARLEVOIX at Chalmers VA. 2-3376

TIME TO LEARN?

ARAB-JEWISH WAR INTENSIFIES HOURLY
Jerusalem (AP)

"If this warfare and strife be for the sake of religion, it is evident that it violates the spirit and basis of all religion."
Abdul-Baha, 1912

BAHA'I WORLD FAITH

For further information or literature write:
Box K, Grosse Pointe Review,
10121 Kercheval, Grosse Pointe 30, Mich.

This Summer... CARRY YOUR KITCHEN WITH YOU!

An Electric Roaster Cooks Everything... Plugs in Anywhere!

Wonderful in town... perfect in country! The new electric roaster-oven cooks a complete meal for from three to six, bakes a pie or cake—even roasts a 20-pound turkey. Take it with you anywhere—it will broil, toast, grill or fry to perfection wherever there's A-C current. You'll find portable electric roaster-ovens in your nearest Edison office and at your favorite appliance store. See them today!

ROUGH IT... IN STYLE!
Practical, versatile, foolproof, these family-size roaster-ovens come equipped with accurate thermostats and automatic timers. Ideal for touring!

USE IT ALL YEAR ROUND!
Summer or winter, it's perfect for keeping food warm. Use one for backyard picnics—as an auxiliary oven in the kitchen—or for hot dishes at buffet meals.

HANDIEST HELPER YOU EVER SAW!
Weighing only about 20 pounds, constructed of durable steel, aluminum and enamel, your roaster is easily carried, easily cleaned. Most come equipped with dishes, broiler, griddle—ready to use with any appliance outlet.

The DETROIT EDISON Co.

SHUMWAY'S
 ★ Fine Foods ★ Choice Liquors ★
 ROGER COTE KOPTY KATS
 NOW APPEARING AT CAPT. SHUMWAY'S
 NIGHTLY EXCEPT MONDAY
 Complete Dinner Service 5:00 P.M. to 1 A.M. Daily
 Except Monday Sunday 3 to 1
 Treat the Family to One of Our Delicious Dinners
 14948 East Jefferson at Barrington MU. 9289

AL NALLI
 AND HIS ORCHESTRA
 Featuring Barbara Foley
 "Apparating Nightly"
 The Jo-Bil-Aires
 DANCING • ENTERTAINMENT
 7 NIGHTS A WEEK!
 Our Policy at All Times
 Quality Food • Moderate Prices
 Lunches • Dinner • Late Specials
Sid's
 CAFE LOUNGE
 15241 E. WARREN at BARRHAM

**SAY "FIFERS" FOR
 FINEST FLAVOR!**
 Pilsener Brewing Co., Detroit and Flint

SCREENS
 HALF or FULL SCREENS and SCREEN PORCH
 PANELS — MADE-TO-ORDER
 Bronze or Galvanized Wire
 ALSO
 Screens Re-Wired . . . Re-Painted . . . Repaired
 and Hung
 THE NEW
Unique STORM SASH
 For Steel Casement Windows
 REGULAR STORM SASH — KWICK and VACOL
 COMBINATION WITH BRONZE SCREENS
 VENETIAN BLINDS
 THE V-SEAL
 The Perfect All-Aluminum Self-Storing Combination
 Windows. Ten average size windows, completely in-
 stalled and caulked—\$285
 F. H. A. PHONE FOR ESTIMATE UP TO 3
 TERMS PR 3700 YRS. TO PAY
City Sash & Screen Co.
 13814 E. SEVEN MILE RD.
 Owned and Operated by C. D. Campbell—1831 Harvard; TU. 2-9782

SAVE at STEINER'S
 COMPLETE PAINT JOB
 ANY MAKE CAR
 ANY COLOR
\$39⁵⁰
 BUMPING
 EXTRA
WE WILL BUY YOUR CAR
 GET OUR OFFER BEFORE YOU SELL
 Our Complete Service and Parts Department
OPEN 8 A. M. TO MIDNIGHT
ALFRED F. STEINER CO.
 16901 MACK at GRAYTON
 Telephone Niagara 4000 Open Sat. Till 5

Picnic For U-M Club

The annual meeting of the University of Michigan Club of Grosse Pointe will be held Sunday, June 6, at five o'clock. It will be a garden party and picnic supper at the home of Joe Parsons, 1006 Buckingham Road. In case of inclement weather the facilities of a fine recreation room are available. All food, including rolls, and beverages will be furnished except hamburgers, frankfurters or steaks, which members should bring with them for broiling on charcoal grills that will be available. Telephone reservations to Mrs. Joseph A. Murphy, Nl. 7685. There will be a nominal charge. Six new members of the Board of Governors will be elected at this annual meeting to replace the six whose term is expiring.

Woman Enters Fishing Contest

First contestants to enter the local fishing contest which got underway in Grosse Pointe last week were Mrs. H. Worrell, 1053 Maryland; and Mr. Robert Domine, 212 Kerby. Mrs. Worrell caught a Muskegon 43 inches long and Mr. Domine brought in a Northern Pike measuring 27 inches. Both catches were made in Lake St. Clair. The contest which offers valuable prizes to the big ones in five classes will continue to June 25. It is open to all residents of Grosse Pointe. There is no entry fee. Roland Gray, sponsor of the contest, announced that all fish can be measured daily from 5 p.m. to 8 p.m. at his sports store at 106 Kercheval.

Publish Book In Spanish

The appointment of C. M. del Rio, as general manager of the "Directorio Industrial de Michigan," was announced today by Charles J. Harris, publisher, Fox Bldg. Mr. del Rio is president of the Del Rio Trading Corp., with office in the General Motors Bldg., and is well known in the exporting business. The directory is the Latin American edition of the Detroit Directory of Business and Industry. It will be printed in Spanish. The "Directorio Industrial de Michigan," will be used by industrial executive personnel in the leading cities of Latin America. Consulate and embassies of these Spanish speaking countries with offices in the U.S. will also have the directory available for their countrymen interested in doing business with Detroit and Michigan industrial concerns. The directory will be ready for delivery in the Fall.

Annual Exhibition At Art Institute
 The Twelfth Annual Wayne University Art Exhibition will have its formal opening on Tuesday evening, June 15, at the Detroit Institute of Arts, Prof. Wayne L. Claxton, chairman of the art department, has announced. The exhibition, featuring paintings, drawings, sculpturing, design, graphic works, and crafts by students and faculty of the department, will remain on view through July 4. **Hold Silver Tea**
 A Silver Tea and Hobby Display will be given Wednesday, June 9th at 1:15 p.m. by the Executive Board of the Womens Association of the Grosse Pointe Woods Presbyterian Church at the Church, 19950 Mack Avenue at Torrey Road. Mrs. Charles Brownell will be in charge of the program, and Mrs. John Kolpacky will be chairman of refreshments. **ENTERTAINS SISTER**
 Mrs. A. J. Williams of Lochmoor Blvd. honored her sister Mrs. George T. Pfeiffer of Los Angeles at a tea Wednesday which saw 50 guests. Mrs. Pfeiffer expects to return to the West Coast about June 10.

LOCAL SPEED KINGS

While thousands were acclaiming the winner of the 500 Mile-Speedway Classic, Grosse Pointe crowned its own speed king. He is Alan Kiech, left, of 733 St. Clair, who won the Drake Trophy in the Toy Jet Racers competition at the Neighborhood Club. He is shown with his nearest rival for top honor, Bob Backman, of 217 Lakeview who, was awarded a medal. Third place honors went to Alan's brother Million.

Vacation Is No Problem For Pointe Girls, Boys

Have you decided as to how you will spend your summer vacation? In the event that you are still debating over a summer cruise, a motor trip or just stay at home, fish, swim and golf, perhaps a quiz conducted by the Tower-GPHS publication, might help you make up your mind. The Tower staff asked several boys and girls "What are you planning to do during summer vacation?" Here are their scintillating answers:
Betty Amason and Nancy Evans, TB's: "Go to camp to get out of civilization."
James La Broske, 7A: "I plan to go on an educational trip with the boys of the seventh, eighth and ninth grades."
Irene Machales, 8A: "Spend most of my summer out West and the rest in Florida."
Mary Jelnick, 9B: "We have a trailer and act like gypsies every summer."
James Bery, 9A: "Get a job or work with my father, so I can keep up my motor bike and the morale of the girls."
Janet Ballentine, 10B: "I'm off to camp to give my brain a rest!"
Howie Clarke, 10A: "Play a lot of golf and tennis, that is, if I have time left from the toil of summer school."
Sally Andrus, 11B: "I'm planning to be a junior counselor the first half at Camp Cavell, and loaf the second half."
Lols Buck, 12B: "I'm going to Ocean City, New Jersey . . . eat, swim, eat and swim . . . sink."
Stuart Ward, 12B: "Work like mad so that when I come to school next semester I can afford to eat lunch."
Audrey Greulich, 12A: "Work . . . and pay back all the debts I contracted in school."
Rick Schmitz, 12A: "I might either fly or take a boat down around the Caribbean and Central America."
Barbara Reed, 9A: "Something besides school, that's soft and easy; like camp."
MOTHERS MEET
 The members of Navy Mothers Club No. 68 will hold their regular meeting Wednesday afternoon, June 9, at the Veterans' building.

TIME
 To SUMMER CONDITION
 Your Car. Get ready for warm weather and vacations.
 AAA Service
 CALL DIRECT
 TU. 1-9813
EARL RICHARDS
 SHELL SERVICE
 20397 Mack Ave.
 Grosse Pointe Woods

24-HOUR SERVICE
 Prompt SERVICE ON
 • STOKERS
 • OIL BURNERS
 • GAS FURNACES
 PHONE
 TU. 1-0959
 VE. 9-6284
LINDY'S and NORM'S HEAT SERVICE

For The June Bride
 "MORE" than an appropriate GIFT
 A GIFT SHE WILL APPRECIATE IN HER "HAPPY" YEARS THAT FOLLOW
 VISIT OUR SHOWROOM
 HUNDREDS TO CHOOSE FROM
CITY GLASS CO.
 11800 Kercheval Ave. VA. 2-4000

St. Paul Students Await Junior-Senior "J" Hop

A long, swishing gown and a summer tux will be in order Friday, June 4, for the Junior-Senior "J" Hop which is to be held at the Lochmoor Club. The Juniors have engaged the services of Eddie Murray and His Bob-lo Orchestra to furnish dance music from 9 till 12. The Seniors are to be guests of honor. Chaperones for the affair are Mr. and Mrs. William Crowe, Mr. and Mrs. Leo Kulka, Mr. and Mrs. Stanley Gelnick, Dr. and Mrs. J. Paul Walker, Mr. and Mrs. Edward Lauer, Mr. and Mrs. Thomas Trombly.

Barbara Flowers Entertains Class

Barbara Flowers, of Yorkshire Road, entertained 40 of her classmates, members of the graduating class at St. Clare of Montefalco School, Saturday with a buffet-dance party.

The young hostess is the daughter of Mr. and Mrs. J. C. Flowers. **HOLD PRISONER**
 City Police said that they held Hugh Perry, 228, of Detroit, at the request of Park Police. He is alleged to have been carrying concealed weapons.

STEAL BOAT MOTOR
 A new 10-horse power boat motor, valued at \$250 was stolen Sunday from a boat owned by Thomas Burkemo, 694 St. Clair. The boat was moored at the City's waterfront park at the time of the theft.

Council Approves Films For Children

The Grosse Pointe Motion Picture Council lists the following films as suitable for children: "You Knew Susie", "T-Men", "Der Colorado Skies", "Beauty", "Adventures of Hood", "Angels Alley", and "Enne Takes Over". The following were recommended for Teen-Agers: "Green Door Street", "Mating of Milly", "Girl Tisa", "Tenth Avenue", "Challenge", and "Louisiana".

Expert . . . Radio Service
 House Calls Made
ROBERT'S Radio Service
 TU. 2-4550
 18369 E. Warren

POINTE CLEANERS & TAILORS
 (WINDMILL POINTE)
 Men's and Ladies' Suits Tailored to Order
 Alterations, Reining, Cleaning and Pressing
14931 E. JEFFERSON, at City Limits
 Fred M. Schuman Est. 1925 Open Even., Till 7:00 L.E. 304

YOU CAN GET \$100 FOR JUST BEING THERE
 TOM BO.

CHARGOT Cleaners
 DRIVE IN
 The Most Modernly Equipped Plant for High Quality Workmanship
HARPER at BEDFORD TU. 5-3236
SPECIAL DRAPES 89c Cash and Carry
It's Fur and Apparel Storage Time!
 Protect your valuables against fire, theft and moths in our modern Cold Storage Vault.
ESQUIRE THEATRE BLDG.
 Grosse Pointe Branch Store

NOTICE OF REGISTRATION UNREGISTERED QUALIFIED SCHOOL ELECTORS
 of Rural Agricultural School District No. 1, of the Township of Grosse Pointe, Wayne County, Michigan, for
GROSSE POINTE PUBLIC SCHOOLS
 Notice is hereby given that there will be a registration of the unregistered qualified electors of Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, at the polling places of the several precincts of the district, to-wit:
 PRECINCT NO. 1—Voting place at the Robert TROMBLY SCHOOL, 820 Beaconsfield, Grosse Pointe Park, Michigan. Precinct to include the middle of Jefferson Avenue, the rear lot line on the east side of Whittier Road, Lake St. Clair, the City Limits.
 PRECINCT NO. 2—Voting place at the George DEFER SCHOOL, 15425 Kercheval Avenue, Grosse Pointe Park, Michigan. Precinct to include the middle of Mack Avenue, rear lot line on the east side of Three Mile Drive, middle of Jefferson Avenue, the City Limits (includes both sides of Wayburn Avenue.)
 PRECINCT NO. 3—Voting place at the Lewis E. MAIRE SCHOOL, 740 Cadieux Road, City of Grosse Pointe, Michigan. Precinct to include the middle of Mack Avenue, rear lot line on the east side of Neff Road, Lake St. Clair, rear lot line on the west side of Audubon Avenue.
 PRECINCT NO. 4—Voting place at the Pere Gabriel RICHARD SCHOOL, 176 McKinley Road, Grosse Pointe Farms, Michigan. Precinct to include the middle of Mack Avenue, rear lot line on the east side of Whittier Road, Lake St. Clair, rear lot line on the west side of Audubon Avenue.
 PRECINCT NO. 5—Voting place at the KERBY SCHOOL, 104 Kerby Road, Grosse Pointe Farms, Michigan. Precinct to include all territory between Weir Lane on the north, and the rear lot line of Merriweather on the south, and from Lake St. Clair on the east to the middle of Dufflo Road beyond the Farms.
 PRECINCT NO. 6—Voting place at the VERNER SCHOOL, 36 Vernier Road, Grosse Pointe Shores, Michigan. Precinct to include all territory north of Weir Lane and the County Line and from Lake St. Clair to the east side of Marter Road.
 PRECINCT NO. 7—Voting place at the MAISON SCHOOL, 1840 Vernier Road, Grosse Pointe Woods, Michigan. Precinct to include all territory north of Weir Lane and the County Line and from the rear lot line of Marter Road on the east to the middle of Dufflo Road.
 on Saturday, the 5th day of June, A.D. 1948
 from 3:00 o'clock P.M. to 9:00 o'clock P.M., Eastern Daylight Saving Time, on both of which days all unregistered qualified school electors of the District may register for the annual election of the School District to be held on June 14, A.D. 1948, and for other elections, general or special, in the district, until a general re-registration is ordered according to law.
 Notice is also given that provision has been made by the Board of Education for the registration of all unregistered and qualified school electors of the district at any time during office hours by the principals of the above named elementary schools, and for the principals of the Grosse Pointe High School, the Pierce Junior High School, and for the Secretary, and/or the Superintendent of Schools, and/or the Director of Business and Finance of the Board of Education, at the office of the Board of Education, 177 St. Clair Avenue, Grosse Pointe City, Michigan.
 ALICE M. SHEAFFER, Secretary
 Board of Education, Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan

GIRLS SOFTBALL

The Neighborhood Club girls softball team is very anxious to arrange for games with other community teams.

Hurler Named "Sandlotter of the Week"

A Grosse Pointe High School pitcher who hurled his way into the "Prep Hall of Fame" is the Review's "Sandlotter of the Week."

AL BRYANT out against Monroe. In the six games he fanned 50 batters.

Al said, "I realized the possibility of a perfect game in the 4th inning and then I really began bearing down."

Each week the Review will name a "Sandlotter of the Week, in co-operation with coaches and managers of local teams."

Unlike the reputation of pitchers at the plate, Al is a dependable hitter.

The high school hurler is the second pitcher to win the honor which is a weekly feature of the Review.

Each week the Review will name a "Sandlotter of the Week, in co-operation with coaches and managers of local teams."

Watch the Review for next week's "Sandlotter of the Week."

BID FOR STATE TITLE

Grosse Pointe High School's tennis team will be seeking the Class A State Championship to be held at Kalamazoo on Friday and Saturday June 4 and 5.

16 Teams Set To Begin Play In Softball Loop

The Neighborhood Club Softball League will get underway Monday, June 14. 16 teams sponsored by local merchants and clubs, will compete.

All games will be played at the Neighborhood Club field on Mondays and Tuesdays of a seven-week season.

The team, divided into divisions, will bid for percentages of 500 or better to qualify for the division playoffs.

Bill DuRocher, is the league director, reported that the following business establishments and clubs have entered teams in the league:

At present, MSC's R.O.T.C. unit numbers 1,769, including 1,355 in basic and 414 in advanced training.

ROTC Is Popular Course At MSC

While the U. S. armed forces struggle with the problem of too few men, Michigan State College's department of military science and tactics finds itself with just the opposite situation—too many students applying for advanced military training.

Applications for advanced Reserve Officers Training courses have halted because more than 400 students had applied for less than 300 vacancies existing in the corps, according to the quota set up by the U.S. Fifth Army headquarters.

At present, MSC's R.O.T.C. unit numbers 1,769, including 1,355 in basic and 414 in advanced training.

JERSEY JOE

The challenger... Jersey Joe Walcott, who surprised the sporting world last December when his bout with Joe Louis lasted the full 15 rounds, again meets the champ on Wednesday, June 23.

Sportsmen Hold 'Fishermen's Night'

The June membership meeting of the Wayne County Sportman's Club to be held at the club's new meeting place, the Northwest Detroit Post American Legion Hall at Greenfield Road and Schoolcraft, Wednesday evening June 9, will be "Fishermen's Night."

Fred Westerman, chief of the fish division of the state conservation department, will speak and answer questions.

GOOD CONTEST

Detroit's most exciting contest! You may win a 1949 Mercury. Complete this sentence: "I am giving to Crusade for Children because..." and send it to Box 2288, Detroit 31.

BADMINTON SETS

4 Imported Racquets, nets, posts, American-made Shuttles, Rule Book, \$10.00

ACTION RODS

\$10 to \$22.50 Other Rods from \$2.95 Bring Your Fish to Be Measured

106 Kercheval, Grosse Pointe Farms, TU. 1-5262

TO PLAY EIGHT GAMES

With five new opponents and three traditional rivals Wayne University will play an eight-game schedule during the 1948 football season, according to Alden W. Thompson, director of health education and athletics.

WE BUILD A BETTER GARAGE! Aluminum Frame Block and Brick... ALL TYPES OF GARAGE DOORS

Authorized Dealer for Aluminum Garages and Cottages WE DO ALL KINDS OF CEMENT WORK

Kale Construction Co. See Model 11041 E. 7 MILE RD. PL. 5007

Grosse Pointe Representatives S. R. Barr, NI. 0226 R. H. Johnston TU. 2-6895

WATER BALLET Dorothy Thoenig, of 1106 Beaconsfield will participate in the YWCA Water Ballet to be held at the Central YWCA on the evenings of June 3 and 4.

STOLEN CAR SPEEDST City Police arrested John of Detroit, for speeding on C-voix Sunday in a stolen Cab. He was issued a ticket turned over to Detroit Police.

Yes—Mack Avenue Is Open and You Can Reach BURNETT'S 17728 MACK (Near University) STROH'S ICE CREAM IMPERIAL ICE TRAY PACKAGES FOUNTAIN SERVICE

THE REASON WHY SO MANY FOLKS ARE SWITCHING TO Jefferson Lincoln-Mercury Service We Offer So Much To So Many For So Little! 12 Lubrications for Less than 1/2 Price JEFFERSON LINCOLN-MERCURY CO. 3700 EAST JEFFERSON

AWNINGS RIDGEMONT AWNING CO. 16846 E. Eight Mile Road PR. 7040 Near Gratiot

VA. 2-9229 Connects All Departments for COMPLETE RADIO, REFRIGERATION, WASHER, SEWING MACHINE, IRONER, MOTOR & AUTOMATIC WASHING MACHINE SERVICE. 15318 E. Jefferson Opp. Esquire Theatre

DU PONT Window Shades Serving Your Neighbors For Thirty Years Standard Window Shade Company 15915 E. Warren at Buckingham TU 2-5440

The Fisherman's Store TROLLING REELS \$8 to \$16.95 Pflueger, Shakespeare, South Bend and other leading models of Casting Reels \$2.45 to \$35 RODS, all models \$2.50 up

Glitter Glaze SAVES LAKE SHORE MOTOR SALES 14615 E. Jefferson Avenue JUDGE - FLEMOUTH Complete Parts Stock VALley 2-1185

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 VALley 2-1185

Scout Leaders Participate in Camp 'Hoe Down'

Ninety selected Scout Leaders from this area are participating in a Regional-sponsored 'Hoe Down' (outdoor training program) at College Camp on Lake Geneva in Wisconsin, this weekend Friday, Saturday, and Sunday, June 4, 5, and 6.

Their job will be to gather many valuable suggestions which can be adopted for the local Council's "Gold Rush," to be held the last weekend of June in the Kensington Park Area, near New Hudson.

"Spike" Briggs, of Detroit Tiger fame, is serving as "Gold Rush" Chairman with the glamorous title of "Territorial Governor."

Our 3,000 "Gold Rush" participants will check in as "prospectors" to stake claims on which to set up their tents and equipment ready to "dig" for the "gold" in Scouting.

VARIETY SHOW Have you seen the "darlings" of the Community? You have an opportunity of doing so by "Riding the Rails" Friday night, June 4th at 8:00 p.m. in the auditorium of the Neighborhood Club.

PENN SKETCHES LITTLE WILLIE WINS A BET! GEORGE BET HIM A CASE OF WILLIAM PENN... WILLIAM PENN IS ONLY \$3.32 FOR 4/5 QUART! HELP! I LOSE MY TEEF!

William Penn THE TREATY WHISKEY BLENDED WHISKEY 50 Proof, 35% Straight Whiskey, 65% Grain Neutral Spirits.

TRU-WAY SASH AND MOULDING PAINTER The Sensational new TRU-WAY Sash and Moulding Painter will give you a Professional Appearing Job - Many Times Faster - Easy for Anyone to use - No Brush Marks - Perfect Straight Lines! 98c ON SALE AT Maskell HARDWARE 17020 MACK TU. 1-5211