

\$2.00 A YEAR WILL BRING THE PAPER EVERY WEEK BY MAIL

The Grosse Pointe Review

\$2.00 A YEAR WILL BRING THE PAPER EVERY WEEK BY MAIL

Vol. 4—No. 10

GROSSE POINTE, MICHIGAN, THURSDAY, FEBRUARY 6, 1930

By Mail \$2.00 per year

VILLAGERS FLEE \$100,000 FIRE

Brownell Gets 3 Year Contract with Sharp Salary Increase from Board; Berns Protests Aloma Theatre Has Gala Re-opening

Park Theater Made Modern at Cost of \$40,000; Talkies Now

A gala opening for the Aloma Theater, Wayburn and Charlevoix avenues, formerly known as the Grosse Pointe Park Theater, was held this week.

More than \$40,000 was spent in remodeling the house, among the new equipment installed being complete sound apparatus for the presentation of sound and talking motion pictures.

The interior of the auditorium has been done over in a Spanish motif, and from the exterior now hangs a huge electric sign, spelling out the name "Aloma" for all to see.

Lochmoor Registers

Registration of all qualified electors of the Village of Lochmoor who have not registered will take place, Tuesday, February 18th, at Lochmoor municipal building, in preparation for the annual election to be held March 10. The Board of Registration will be in session from 8:00 a. m. to 8:00 p. m. February 18, to effect the registrations.

Up to that date, the village clerk, Philip T. Allard, will register all qualified electors.

The sound equipment is Western Electric, one of the pioneers in the development of talking pictures, and is the best and most modern of its type. The installation of this equipment will allow the management to present all of the newest and greatest films exactly as they are presented in the downtown deluxe houses.

(Continued on Page Three)

TERRACE IN VILLAGE SCENE OF MIDNIGHT FIRE; FIREMAN HURT

Damage which, it is estimated, will reach a total of \$100,000 was caused by a fire which last Friday night swept a terrace apartment building at 321-339 Rivard boulevard, Grosse Pointe Village.

The fire started in the basement of the apartment occupied by Harry W. Griffith, 329 Rivard boulevard, treasurer of the Briggs Commercial & De-

velopment Co. The interior of his home was destroyed.

An investigation by J. T. Brisson, chief of the village fire department, has caused him to believe the fire was caused either by rubbish piled in a coal bin, from spontaneous combustion, or from lighted cigarette butts that had been dropped into a box near the bin.

(Continued on Page Two)

Medical Men in Club

Medical men with offices in the Grosse Pointe Township district recently formed a luncheon club and elected Dr. B. A. Warren president. The club meets once a month in the Neighborhood club house. It has a membership of 15.

The doctors are unanimously in favor of opening the Cottage Grove hospital on Oak Street. They feel with the continuous growth of Grosse Pointe we need the other hospital.

Nickerson Is Manager

J. R. Nickerson is the new proprietor of the Economical Plumbing and Heating company, with offices at 1702 Kercheval avenue, Grosse Pointe Village, it was announced early this week. The company under its new management has adopted the motto, "No Job Too Large or Too Small." The phone number of the plumbing office is Niagara 1020.

Punch and Judy Theater

The Punch and Judy Theater, Kercheval and Fisher Road, Grosse Pointe Farms, will change its pictures three

1800 Attend Annual Chiropractors' Dance

More than 1800 patients and friends of chiropractors attended the second annual Chiropractors' Ball at the new Vanity Ball Room, East Jefferson at Newport, January 30th. The dance was given by the following doctors of chiropractic: C. A. Carlson, R. A. Derfield, J. B. Tunney, N. T. Gallagher, C. K. Mangas, G. O. Gundersen, G. E. Varsey, J. J. McCloskey, I. E. Caron, O. D. Brownell, E. L. Nolan, H. E. McCorkle, A. C. Berry, E. F. Roehke, E. A. Lehr, J. L. Engstrom, A. Currie, L. W. Loomis.

Teach Piano in Schools

Piano lessons are to be available at the Grosse Pointe schools, as the result of a decision made at the board of education meeting this week. Dr. S. M. Brownell, superintendent of schools, proposed a plan to enable instruction to be had at an exceptionally low rate, and his plan was accepted by the board. Students must take the lessons after school hours. Outside instructors will give the lessons under the direction of the school system's music department.

Notice to Candidates for Township Offices

Last day for filing for the various offices of Grosse Pointe Township will be Wednesday, Feb. 12. The Township Board will hold a special meeting that night at the Township Hall to give the candidates who wish to file an opportunity to do so.

Gabriel Richard School Two Weeks Behind

Bad weather has caused a two week delay in the construction schedule of the new Gabriel Richard School, according to a contractor's report at the last meeting of the Board of Education. Sixteen days were lost, due to the inclement weather. Some of this time may be made up with the return of favorable weather, the board was informed. The members expressed themselves as not being in favor of holding the contractor to a schedule that borders on the unreasonable and one which might be disrupted by bad weather.

Gas Escapes from Sewer Perils 22 Men Working

Twenty-two men, at work in a sewer at the Eight-Mile road and Jefferson avenue, Grosse Pointe Shores, were in danger of death last Thursday, when one of them disconnected a gas line and was unable to find the cutoff. Otto Guarino, 23, of 64 Wiggins avenue, was overcome and was resuscitated by a rescue squad from the Detroit City Gas Co. Later he was treated at Receiving Hospital.

Return to California

Mr. and Mrs. Frank W. Hubbard of Grosse Pointe, have returned to Pasadena Calif., where they are to spend the winter at the Huntington Hotel.

They arrived on the day of the formal opening of the hotel, January 23, when a dinner, entertainment and ball lunched the social season.

Hotels in this popular southern California resort city report an increase in the number of winter visitors as compared with this time last year, the stock market drop apparently not affecting those who regularly winter here.

WINNERS OF GIGANTIC SKATING MEET AT LOCAL RINK ANNOUNCED

The Neighborhood Club skating rink was the scene of much activity last Sunday afternoon and evening when one of the most successful skating meets ever held in Grosse Pointe took place. The general committee consisted of R. P. Connor, N. P. Neff, Chester Carpen-

ter, Leo Teetaert, Fred Baker, Joseph H. Primeau, Eugene Hoelzele; and officials were: Referee, George Elworthy; Starter, Raymond Kaulitz; Timer, Neil Blondell; Clerk of Course, H. M. Anderson; Announcer, Nap. DesRocher; Judge at Finish, W. A. Neff; Inspector, Bert Thibault; Chief of Police Wm. Weigand; Fire Marshal, Joseph Brisson.

Winners of the events were as follows:
Afternoon Program
Girls under 12 years (one lap)—
(Continued on Page Two)

Russell Alger's Will Probated; Son and Daughters Legatees

The will of the late Russel A. Alger, of Grosse Pointe, was filed in Probate Court this week. It revealed that Mr. Alger left the bulk of his estate to his son, Russell A., Jr., and two daughters, besides providing a bequest of \$5,000 to the Detroit Newsboys Association.

The two homes in the Grosse Pointe district, one in Grosse Pointe Farms and the other the building known as "The Moorings," were left to the

(Continued on Page Three)

M. E. Church Club to Sponsor Play

"The Womanless Wedding," sponsored by the men's club of the Jefferson avenue Methodist Episcopal church will be presented in the auditorium of the Pillar Recreation, 14525 Kercheval avenue, February 20 and 21. Raymond A. Fox is general chairman.

Insurance Counsel Now

At the last meeting of the board of education, President Fred M. Sutter recommended to the trustees a plan to obtain an insurance counsel who, for a certain fee, would advise the board at all times on their insurance problems.

Ice Boat Races

The first ice boating regatta of the season at the Grosse Pointe Yacht Club, scheduled for last Sunday, was postponed until next Sunday because of soft ice. The races will start at noon, when Class A yachts will vie for points on the Grosse Pointe Yacht Club Trophy Class R boats will compete for merchandise prizes, as will the R and B boats. The races are to be under the auspices of the Lake St. Clair Ice Yachting Association.

Roadway Is Proposed Over Fox Creek in Anti-Flood Project

A project involving \$1,138,000 for flood protection at Fox Creek, and which will tie in with the present work being done on the Black Marsh Ditch project in Grosse Pointe, has been presented to the Detroit Council.

The project has been approved by the City Plan Commission. Five alternate suggestions, besides the one approved by the commission, were presented, the costs in some running as high as \$2,900,000.

Under engineering studies submitted by John W. Reid, commissioner of public works, all the property on the west bank of the creek would be condemned and a dike erected equal in height to the concrete wall now protecting the east bank.

From an engineering standpoint, the plan approved will permit of the creek channel being enclosed later on if desired, and a roadway built over it, Reid said. This is similar to the manner in which Black Marsh Ditch now is being covered over in the Grosse Pointe section.

To Sell Kerby School

Fred M. Sutter, president of the board of education, has been named a committee of one to meet with councilmen of Grosse Pointe Farms to fix a valuation for the Kerby school building and plot. The Farms Council is anxious to purchase the property as the site of a new municipal hall, but to date has not been able to come to terms with the board of education as to the purchase price. Mr. Sutter's appointment was made in the hope of effecting a conciliation.

Sutter Made Terms As Post Is Not a "Political Football"

A three year contract providing for a total salary increase of \$2,000 a year before the contract expires, was tendered to Dr. S. M. Brownell, superintendent of schools, at the regular meeting of the board of education last Monday night.

The resolution directing the contract be offered to Dr. Brownell, was drawn up and presented to the board by President Fred Sutter.

Those who supported Sutter's resolution were John R. Watkins, Charles A. Parcels and Charles Poupard. The strongest support for the resolution came from the bloc comprised of Watkins, Sutter and Parcels. Poupard voted in favor of it, when it seemed certain of passage no matter which way his vote was cast, and only after he opposed its passage during the discussion.

Congratulations

There's a new arrival at the home of Dr. S. M. Brownell, superintendent of schools. His name is Richard Miller and, when he arrived he weighed nine pounds, nine ounces. Mrs. Brownell is reported doing nicely. Richard is their first child.

Julius L. Berns was the only one to offer vigorous opposition to the measure and the only one to vote against it. He objected to the terms of the contract, particularly because it was offered on a three year, rather than a shorter, basis.

Dr. Brownell now draws a salary of \$6,000 a year. His present contract expires July 1. The new contract provides a salary increase of \$1,000 for the first year; an additional \$500 during the second and the final raise to \$8,000 annually for the third year.

(Continued on Page Two)

Valentine's Dance

Under the direction of Miss Florence Mason who is acting as chairman, a group of young people of St. Paul's Parish are busily engaged in arranging for a St. Valentine's Dance to be held in the Parish Auditorium at 126 Grosse Pointe Boulevard on Friday, February 14, from 9:00 to 12:00 p. m.

Decorations and features will be in keeping with the spirit of the occasion and Lon O'Connor's peppy orchestra will furnish the music. A door prize will be given to the holder of the lucky number.

Assisting Miss Mason are the following: Ray Huetteman, Madeline Adams, L. O'Connor, Agnes LaBelle, Pauline Paye, Luella Godfrey, Alma Beaupre, Neil McEachin, Jerome Van Becelare, N. P. Neff. The public is cordially invited and admission is 50c.

Chapter of National Honor Society Asked for at High School

Officers of the National Honor Society for High Schools have been asked by Jerome Burt, principal of the Grosse Pointe High School, to install a chapter in the local school.

Nurses Home

A new home for nurses at the Cottage Hospital, the gift of Mrs. John S. Newberry, was to be opened this week. It is on Ridge road between Lewiston and Oak streets, and has accommodations for 30 hospital attaches besides attendants. The equipment and furnishings were donated by Mrs. Emory L. Ford. The nurses, at present, are using the old hospital building on Oak street for their living quarters.

"a" at Gala Re-opening this week

Remodeled and redecorated to bring it up to the highest standards of theaters, the "Aloma," the former Grosse Pointe Park theater at Wayburn and Charlevoix avenues, ushers in a new era in the amusement circles in Grosse Pointe Park. Under the capable management of Albert Heuser and pledged to a policy of latest film stories, the "Aloma," equipped with the latest sound and talking devices promises the opportunity of many enjoyable evenings to residents in the Park and the Grosse Pointe district as a whole, for it is they who have made possible the improvements and modernization of the theater by their loyal patronage in the past.

The Grosse Pointe Review

Edited, published and distributed each week by

THE GROSSE POINTE PRINTING COMPANY

LEnox 1162 14935 Kercheval Ave. Detroit, Michigan

Sutter Made Terms As Post Is Not a "Political Football"

(Continued from Page One) Dr. Brownell expressed himself as being more than pleased with the turn of events.

"The board has been very generous," Dr. Brownell said, "but as a matter of fact, I am not so much interested in the compensation as I am in the job."

Sutter's leadership in the renewing of the contract was based on his contention that he wanted "to remove the political aspect of the superintendent's position."

With a change of personnel in board members, he said he thought a superintendent's position might be endangered, should it be held under a short time contract which would cause it to be a political plum to be awarded for services rendered.

This argument was refuted by Berns, who pointed out that the majority of board members, three of them, at least, always remain on the board while the terms of two others are expiring. Never is the personnel of the board changed entirely at any one time, he declared, with the result that the holdover members of the board would be in control of any situation which might arise as to the renewing of the superintendent's contract or the replacing of him by some one else.

"It strikes me as unusual," he declared, "that the superintendent's contract should be brought up for consideration at this time, as it does not expire until July, and customarily is considered at the same time that teacher's contracts are drawn, late in April."

"As a personal service contract, he could break it at any time and leave the board without a remedy. That is why I am opposed to the long term offered, and furthermore we don't know yet whether his ideas are right or not, and it occurs to me we will not know for the next year or so whether he is going to be as valuable to us as this contract intimates."

Parcells voiced the sentiments of the Parcells-Sutter-Watkins bloc when, in a three minute speech congratulating the board on its action in tendering the contract to Dr. Brownell, said in part:

"We are keeping faith with our original plans." He then went on with high words of praise for Dr. Brownell's abilities and his projects.

Country Store Night Saturday at Aloma Theater, Charlevoix at Wayburn.

Terrace in Village Scene of Midnight Fire: Firemen Hurt

(Continued from Page One)

State, city and insurance officials, following a complete investigation, announced Tuesday that the conflagration started in a refuse box in the basement. Others who concurred in the belief that the origin was in the refuse box included P. R. Karn, deputy state fire marshal; S. M. Peterson, of Detroit Insurance Agency, and R. C. Loughheed, chief engineer of the Michigan Inspection Bureau. Loughheed further explained that the fire started near the box, which he said, was the only place in the basement which appeared to have been touched by the fire.

The fire swept up through the three stories of the Griffith apartment to the roof. Carl R. Meek, an architect who was returning with friends from a party at the Punch and Judy theater, rescued Sally Green, a maid in the Griffith home, carrying her from her room on the third floor.

Josephine Ann Fisher, three-year-old daughter of W. J. Fisher, an associate in the bonding and insurance business of John L. Gillespie, former police commissioner of Detroit, was carried to safety by her father. He, also, had just returned from the Punch & Judy theater.

William H. Mason, a fireman from the Farms department, fell from a ladder and was injured. He is the son of the chief of police of Lochmoor.

Frank Cronin, fire commissioner of the village, rescued "Bill" a prize winning wire hair fox terrier, owned by Mr. Griffith. Mr. Cronin found the dog huddled under a bed on the second floor and carried him to the street. The animal was suffering from the smoke and it was necessary to revive him with the police department inhalator.

Winners of Gigantic Skating Meet at Local Rink Are Announced

(Continued from Page One) Madeline Vanderbeke, Virginia Hoelzle, Lorenda Mehl.

Boys under 9 years (one lap)—Wm. Brownell, Hugh Clark, Jack Beally.

Boys under 14 years (two laps)—Harvey Wesenberg, Carlyle Moncrieff, Morris Balle.

Girls under 16 years (two laps)—Genevieve Uvick, Muriel Badder, Betty Markham.

Boys' school relay—Winning team: Sheppard, Wesenberg, Moncrieff, Ouimet.

Fancy skating (boys under 16 years)—Ullrich, Wesenberg, Balle.

Five lap race (boys 16-20 years)—Sheppard, A. Moncrieff, C. Moncrieff.

Evening Program
One lap sprint (men)—Donald Moncrieff, Harry Wesenberg, Joe Brisson.

One lap sprint (women)—Margaret Vanderbeke, Virginia Halliwell, Dorothy Payne.

Ten lap race (men)—D. Moncrieff, C. Moncrieff, Raymond Wesenberg.

Neighborhood Club Activities

Forty-two children who are members of the Neighborhood Club were taken to the Shrine Circus through the courtesy of the Detroit Community Union. A bus was chartered to transport the children to and from the State Fair Grounds. Miss Bulter and Miss Beaupre, girls workers of the Neighborhood club and Miss Brownlee, social worker, were in charge of the group. From the many happy faces of the children upon their return, it is certain they all thoroughly enjoyed their outing.

V. V. V. GIRLS PLAN PARTY

The V. V. V. Girls Athletic Club are completing plans for a theater party to be given at the Punch and Judy theater on Friday evening, February 7th. After the show, refreshments will be served at the home of Miss Elizabeth Jordan. Miss Dorothy Damerow is in charge of arrangements.

VALENTINE PARTY

A Valentine party will be given for the junior classes at the Neighborhood Club on Wednesday, February 12th. Members in good standing, only, will be invited. A program suitable to the occasion will be carried out, and refreshments will be served.

Noah G. Paye

Candidate for
Commissioner

Grosse Pointe Park

Election March, 10th

NOTICE

TO ALL RADIO OWNERS

Mr. A. Grainger, 624 Notre Dame, expert Radio technician, National Radio Institute, offers something new and unique in Radio Service. For a nominal sum of a few cents per week, he will service your radio whenever called, and make periodical inspection, charging only for any new parts necessary. Avail yourselves of this service and avoid sudden breakdowns and poor reception.

Mr. Grainger also carries a line of fine custom built A. C. receivers at prices competing with the much cheaper production built job. For information

CALL NIAGARA 2864

Important Notice

All residents of the Village of Grosse Pointe who own or harbor dogs are notified that dog licenses for the year ending February 1, 1931, may now be obtained at the Village office. Under the Law it is required that all dogs owned or harbored in this Village be licensed. This Law also requires that any dog allowed to run at large be immunized or vaccinated against Rabies (Hydrophobia). Any dog not so immunized must be kept confined on a chain or leash when allowed in the streets. When applying for license please be sure to have the certificate of vaccination with you.

OFFICE HOURS: 8:30 A. M. to 4:30 P. M. Saturdays closed at 12:00 Noon.

Norbert P. Neff, Clerk
VILLAGE OF GROSSE POINTE,
17150 Maumee Avenue

It's Your Bank

We want you to feel at home here. Every service we offer—saving, checking, commercial, trust, safety deposit—is yours to command. Every employee and every officer is eager to assist you. It's YOUR Bank.

Grosse Pointe Savings Bank

Jefferson at Rivard Blvd.

To the Qualified Electors

OF THE

VILLAGE OF LOCHMOOR

GROSSE POINTE TOWNSHIP, WAYNE COUNTY, MICHIGAN

You will please TAKE NOTICE that the Board of Registration for the Annual Election to be held in the Village of Lochmoor on the 10th day of March, A. D. 1930, will be in session at the Municipal Building, Mack Avenue, between Vernier Road and Anita Avenue, in the Village of Lochmoor, Grosse Pointe Township, Wayne County, Michigan, on TUESDAY, THE 18TH DAY OF FEBRUARY, A. D. 1930, between the hours of eight (8:00) o'clock in the forenoon and eight (8:00) o'clock in the evening of said day, Eastern Standard Time, for the purpose of registering all qualified electors who have not already registered and who present themselves for registration, and in addition thereto, the Village Clerk will accept registration on any day up to and including TUESDAY, the 18TH DAY OF FEBRUARY, A. D. 1930

PHILIP F. ALLARD

Village Clerk.

Daniel G. Allor and Sons Ice & Coal Co.

Phone Niagara 2424

76 Kerby Road G. P. Farms

Edon Flower Shoppe

15003 Kercheval Ave. at Wayburn Grosse Pointe Park
Flowers for Every Occasion

LEnox 9067

Ferrari

At 14537 Jefferson Ave. and Philip Ave. For Past 10 Years

TAILORS CLEANERS and DYERS

Are your winter garments ready—we do excellent altering and rebuilding to meet the present change in styles.

SHOE REPAIRING

All latest modern machinery in charge of expert shoemaker. Prices reasonable.

We call for and deliver
LENOX 1526

Milk!

The Perfect Food Rich in Vitamines

TRY

Famous Jersey Milk and Ice Cream

Gabel-Risdon Creamery Co.

14707 Dexter Blvd. Arlington 8800
LEnox 5994

COMING

Watch for the Opening

GROSSE POINTE'S FIRST EXCLUSIVE FURNITURE OUTFITTING STORE

SPECIAL SATURDAY ONLY

All Metal Kitchen Chairs \$1.00 Each

WATCH THIS PAPER FOR OPENING SALE

Morse Outfitting Company

MARSHALL W. MORSE

15 Years on Jefferson Avenue

15115 Kercheval (Between Maryland and Lakepoints)

Business Directory

Learn to Dance and Dance Correctly

at the
Beautiful Monticello Ballroom

East Jefferson at Chalmers
We maintain and conduct the most complete dancing school in Michigan.

Lessons daily from 10:00 a. m. to 10:00 p. m. Gentlemen instructors for the ladies and lady instructors for the gentlemen. Class or private.
20 One-Hour lessons teaching all the modern dances with the advance steps and advance dancing for \$5.00.

Every course is absolutely guaranteed. Dancing nightly except Monday and Tuesday evenings. Music by the incomparable Minors Melodians, W. M. B. C. broadcasters, the orchestra that makes and breaks records.

Geist & Company

Funeral Directors
Edw. Tepper, Sec. and Treas.
Price is a matter of your own desire
14911 Kercheval Ave. near Altar Road
Lenox 4281

N. LEBMAN

Furrier and Ladies' Tailor
14613 E. Jefferson Ave. Detroit, Mich.
Lenox 7935

Star-O-Penn Staroleum

Wilford B. Strittmatter
Authorized White Star Dealer
Kercheval and Beaconsfield

White Star - Ethyl - Staroline

E. D. SMITH, D. D. S.

14950 East Jefferson
Cor. Barrington Road
Lenox 3473

Hickory 4277-W

GEORGE N. CORIDEN

Plastering
Patching - Alterations - Stucco Work
547 Stc. Claire Grosse Pointe Village
Niagara 1020

Economical Plumbing & Heating Co.

(Under New Management)
"No Job Too Large or Too Small"
17021 KERCHEVAL AVE.
Grosse Pointe Village, Mich.

Review Liners

For Sale

HOUSE FOR SALE - Builders Attention! 1139 Lakepointe, south of Kercheval; will sell at a real bargain; two lots 60x163 with modern 5-room bungalow; steam heat; fireplace. Very low price if sold this month.

For Rent

FURNISHED 5-ROOM Bungalow for rent—\$15 weekly, with garage; nr. Kercheval bus. Tel. Niagara 1071.

Work Wanted

WOULD LIKE position in private home as tutor for young children. Call Laf. 4945 after four o'clock.

POSITION WANTED - Girl, 20, wishes house work; steady and good cook; Amy Klena. Call Whittier 1375.

MIDDLE-AGED woman wishes caring for children; 25c per hour; \$2.00 per day and transportation; mending 35c per hour. Light cleaning or any odd job. Call Lincoln 9702-M.

Harry Akroyd

Teacher of Piano and Organ Theory, Harmony and Counterpoint
European Method
All lessons given in your own home.
25 years experience as Teacher
3588 Newport Ave. Hickory 3689-M.

Leib Conservatory of Music

Convincing Demonstration of Music teachers who have Diagnosing and Prescribing Ability, and who insist on Relaxation, Rhythm, Time, Expression and Memorizing Selections
All Branches Taught
12870 East Jefferson, cor. Continental Phone Lenox 6831
Branch
110 South Philip Avenue Hickory 2151-W
East Grand Circus Park 118 Witherell
Same location 1912-1928
Grosse Pointe Branch: 4650 East Jefferson at Barrington Rd. Phone Hickory 6902-J

Park Theater Made Modern at Cost of \$40,000; Talkies Now

(Continued from Page One)
To the lobby has been added a pleasing lounge, and the attendants are now in uniforms as snappy as those worn by the military young ushers in the downtown houses.
The theater is one of a chain of four theaters in this vicinity and in Detroit, and has been in operation for 12 years. During the last six years, as is the case at present, Albert Heuser has been the managing director.

"We have completely modernized our house and broadened its policy to better satisfy our patrons, and as a token of our appreciation for their

Aloma Theatre

15001 Charlevoix Ave.
Corner of Wayburn

FRIDAY, FEBRUARY 7—
See Actual War Scenes!
"Behind the German Lines"

Music and Effects on Western Electric Equipment
On the Stage—
PETE McCURDY AND HIS BON TON GIRLS

SATURDAY, FEBRUARY 8—
DOUBLE FEATURE
Feature No. 1—
ROD LA ROCQUE

in
"The Delightful Rogue"

Feature No. 2—
BOB CUSTER
in
"On The Divide"

On the Stage—
Country Store Night—\$17.00 in Cash, also 24 Grocery Prizes FREE

SUNDAY, MONDAY, FEBRUARY 9-10—
100% All Talking Picture
ROBERT ARMSTRONG
in
"Oh, Yeah!"

TUESDAY, WEDNESDAY FEBRUARY 11-12—
100% All Talking Picture
4 MARX BROS.
in
"Cocoanuts"

THURSDAY, FEBRUARY 12—
100% All Talking Picture
CLARA BOW
in
The Saturday Night Kid

loyalty and their steady patronage," Mr. Heuser said.
The new interior decorations of the house were done by the Jagman Studios. Plastering work was done by DePoore; floors were laid by the Fiber Tile Co. and by Bennett; plumbing work was done by the DeSmet Plumbing Co. and new fixtures were installed by the Handcraft Studios.
The gigantic electric sign, the largest in this district, was erected and is being maintained by the Federal Sign Co.

Russell Alger's Will Probated; Son and Daughters Legatees

(Continued from Page One)
widow, Mrs. Marion J. Alger. It was provided that "The Moorings" be Mrs. Alger's only until such time as it be sold.

The estate was listed as consisting of \$50,000 and upwards in personal property and \$50,000 and upwards in real estate. The will directed that a bequest of \$50,000 be given to Mrs. Alger, and

that then enough of the assets be held back to insure the payment to her of \$50,000 annually.
Bequests of \$5,000 each were made to the son and the two daughters, Mrs. Caroline Fay Miller and Mrs. Josephine A. Chaney and, after a few other bequests, it was provided the residue be divided among them equally. The assets held in trust to provide the yearly income for Mrs. Alger, also are to be divided equally among the three children upon her death.
A bequest of \$25,000, as a "slight token of esteem" was left to Lawrence J. Howard; Mrs. Alger was given \$1,000 to distribute among the servants and \$5.00 for such charities as she may designate.

The executors named were Mrs. Alger, the son and James O. Murfin.

High's Student Paper Is Entered in Press Meet of Association

Copies of the last three numbers of the Tower, student publication of the

Grosse Pointe High School, have been entered in a national scholastic press competition conducted by the Columbia Scholastic Press Association. Prizes will be awarded to the winning publications, the winners being announced at the national convention of the association in New York city, March 13, 14 and 15.

Faith Lutheran Will Hold Service Sunday For Fathers, Sons

A special Father and Son service will be held at Faith Lutheran church next Sunday morning at 10:45. The pastor, Rev. R. D. Liphart will preach on the text "I and the Lad Will Go Yonder and Worship." (Gen. 22:5). It is on this one Sunday of the year that churches throughout the country request the fathers and sons to accompany each other to church. Special music will mark this beautiful service. The front rows in the church auditorium have been reserved for the men and the boys. All fathers and sons of the community are invited to attend this special service.

Large crowds are attending the Sunday evening Bible Art pictures which are being shown by the expert Eye-O-Graphic lecturer, Mr. Carl D. Fales. These pictures set forth in beautiful colors the life of Christ. The characters of the Bible appear in life size and seem to live before one's very eyes. The meeting begins promptly at 7:30 p. m. All are welcome to attend these presentations.

The Sunday morning Bible School meets at 9:15 a. m. The pupils meet in their individual classes and then march by classes into the church auditorium for convocation. The school closes promptly at 10:30 a. m. Special attention is given to each child in this religious instruction course by competent and well-trained teachers. The parents of the children in the neighborhood are invited to send their boys and girls to this Bible school. The Adult Bible Classes meet at 9:15 a. m.

Messiah Lutheran

Southeast corner of Lakewood and Kercheval avenues. A. H. A. Loeber, pastor, 1434 Lakewood avenue. Telephone Lenox 2121.

"Lydia" will be the subject of the sermon on the coming Sunday, February 9. This will be the second of a series of sermons on "Great Women of the Bible."
Services will be held as follows: German at 9 a. m., English at 11:15 a. m.; Sunday School at 10:15 a. m.

The monthly Bible Hour arranged by the Young People's Society will take place next Sunday at 5:15 p. m. The Hiking Club of the Walther League will attend the Bible Hour in a body.

For Economical Transportation HAVE YOU SEEN THE SENSATIONAL NEW
CHEVROLET
AT GREATLY REDUCED PRICES
CHAS. E. MATHER
Res. Phone Lenox 6532
Eastern Chevrolet Co.
14800 E. Jefferson at Ashland
Phone Lenox 8300
COME IN TODAY AND SEE THIS NEW
SMOOTHER, FASTER, BETTER
The 1930 Masterpiece
CHEVROLET

Dancing every Sat. and Sun.
9 P. M. to 1 A. M.
at
FAIR STAR INN
14402 Mack, corner Chalmers
The most beautiful Chinese and American restaurant in east side of the city
NO COVER CHARGE
We Specialize in Banquets, Bridge and Private Parties
Phone LEnox 8545

"SAY IT WITH FLOWERS"
Charlevoix Flower Shop
FRED B. MIESEL, Prop.
Flowers Furnished for All Occasions
SPECIAL SALE
Boston Ferns
\$2.00 Plants for \$1.00 !
\$1.00 Plants for 50c !
2 Days Only—Saturday and Monday
Phone LEnox 9688 14705 Charlevoix
Member of Florists' Telegraph Delivery Association

Punch and Judy Theatre
Kercheval and Fisher Road
Telephone Niagara 3898
Grosse Pointe Farms
SUNDAY AND MONDAY
WILL ROGERS
in
"THEY HAD TO SEE PARIS"
A Delightful Comedy
TUESDAY, WEDNESDAY, THURSDAY
JOAN CRAWFORD
in
"THE UNTAMED"
A Powerful Drama
FRIDAY AND SATURDAY
WILLIAM HAINES
in
"NAVY BLUES"
Matinee Daily at 3:00 P. M. Evening Performances 7 and 9 o'clock

FEDERAL
Electric Signs
are the best
All types of Electric Signs
We rent, lease, sell or furnish maintenance on your present sign. Phone Columbia 0970. Ask for W. E. HORSTMAN
Federal Electric Co.
3408 Woodward Ave.

SPECIALS
at the **Blue Ribbon Meat Market**
14532 Charlevoix, Between Marlborough and Philip Avenues
Fancy Steer Beef Roast..... 30c
Pork Loin Fancy Young Pork..... 20c
Leg of Genuine Spring Lamb..... 35c
Fresh Spare Ribs 20c
Fresh Strawberries, Pint 25c
Milk, quart 12c
EXTRA SPECIAL ON BUTTER
Blue Ribbon Creamery Butter, lb..... 39c
Detroit Creamery, Blue Valley, Land o' Lakes and Fairmont Creamery Roll Butter, pound..... 45c
Beech Nut Coffee, 1 Pound and Quarter 49c
Nucoa, pound 21c
Save Money—Come in and let us explain the Brown Stamp System.
Name
Address
This Coupon good for 10 Brown Trading Stamps at this store

Announcement
The Ar-Maye Barber and Beauty Shop
Wishes to Announce its Opening
Barber Shop Specializes in Ladies' and Children's
Hair Cutting
First class Children's Hair Cut 35c if before 5 p. m.
Barber Shop under personal supervision
R. J. (DICK) ARMSTRONG
AR-MAYE BARBER & BEAUTY SHOP
LENOX 6366
15135 Charlevoix at Lakepointe

ALOMA

Draws Aside the Curtain on a World of Sound!

Home of all that is finest and best
in Sound and Moving
Pictures from the
four corners of
the earth.

REMEMBER ...years and years ago...the very first time you went to a movie? Remember the thrills of "The Great Train Robbery"....the one reel romances of Vitagraph days? Remember, too the incongruity of it all at first? Of lovers' lips moving soundlessly....of Bill Hart's pistols flashing pantomime in the backroom of a frontier bar?

Remember....later...."The Birth of a Nation," and the first large orchestra following the shifting shadows racing through the first Griffith epic? Still later came the day of the mighty organ....great and versatile instrument, which projected every mood of the silver screen into the hearts of the audience.

For 12 years we have kept pace with the moving picture industry — always striving to give our patrons the best obtainable.

AND NOW we have added the very latest equipment to present to you the very finest Sound and Screen pictures.

ALBERT A. HEUSER, Manager.

Aloma Theatre Co.

Fred DeLodder
Peter J. Ervinck
L. W. Schimmel
Daniel C. Milleville

Directors