

The Grosse Pointe Review

Edited, published and distributed each week by THE GROSSE POINTE PRINTING COMPANY

Displaced Labor When the sewing machine for shoes was first introduced one man could do as much as sixty had done before by hand.

I'LL SEE YOU AT THE GREAT ST. PATRICK'S CELEBRATION at the beautiful VANITY BALLROOM

Will Somebody in this Community win \$1,500 in cash

444 prizes for photographs of lovely mothers and attractive children—ask us to help H. L. WRIGHT

Daniel G. Allor and Sons Ice & Coal Co. Phone Niagara 2424 76 Kirby Road G. P. Farms

Ferrari At 14537 Jefferson Ave. and Philip Ave. For Past 10 Years TAILORS CLEANERS and DYERS

Milk! The Perfect Food Rich in Vitamines TRY Famous Jersey Milk and Ice Cream Gabel-Risdon Creamery Co.

Drawing the Line We know that the city housewife demands more and more service, and is less and less inclined to do kitchen work when she can get out of it.

"Parsifal" Find Genuine Seven ancient manuscripts, two containing parts of "Parsifal" which were discovered in the city archives of Walsenburg, Germany, have been declared to be genuine.

Scholastic Honor System The honor system as applied to schools is a phase of student government whereby the students pledge themselves to handle their own affairs and be responsible for good deportment without the constant attendance of a professor.

Kilt Not Scotch, Latest Scotland and England have been arguing as to the origin of the kilt long believed to be distinctly a Scotch creation.

Standing Alone The strong no less than the weak must bear the penalty of their own natures. The man or woman who has learned to stand alone must not complain if left to stand alone much of the time.

Hub? Some Americans were standing in front of St. Paul's cathedral in London. A fellow countrywoman drove up and stood near them—apparently drinking in the majesty of the cathedral's beauty.

Mission on Spiritual Healing at St. Columba Sunday, March 16th, marks the opening of the Mission on Spiritual Healing at St. Columba's Episcopal church.

Grace Evangelical Church KERCHEVAL AT LAKEPONTE Sunday, March 16—9:30, Graded church school, S. H. Hall, superintendent.

"Chasing Rainbows" at the Hollywood Charles King and Bessie Love who came into national prominence through their partnership in "Broadway Melody."

"Hot For Paris," which comes to the Punch and Judy theater for an engagement of three days, Tuesday, Wednesday and Thursday, March 18, 19 and 20.

"A" Students Exempt from Semester Exams Students who attain an "A" average through the semester will be excused from taking the final examinations in that particular subject.

Tennis Club Holds Election of Officers Margaret Merritt was elected president; Charles Kemp, vice president; Helen Schmitt, secretary; and Margaret Snyder, treasurer of the Tennis Club of the Grosse Pointe High school.

Three Great Films at the Punch and Judy "Wise Girls," the Metro-Goldwyn-Mayer talking picture which comes to the Punch and Judy theater for Friday and Saturday, March 15 and 16, is a genuine comedy of the normal and average American home.

Parent Teachers Elect Officers Next Thursday The March meeting of the Parent-Teacher Association of the George Deifer School, Grosse Pointe, will be held Thursday evening, March 20, at 7 o'clock in the school auditorium.

Lupe Velez at the United Artists That gay lusty madcap of a Mexican girl, Lupe Velez, came to town to the United Artists theater where she is appearing with Jean Hersholt and John Holland in "Hell Harbor."

Alhambra Theater Opens Saturday The Publix Alhambra theater has its gala opening Saturday, March 15. The Alhambra, of the Publix Greater Talkie Theater Group, has been closed for three weeks for extensive alterations and renovation.

"Song of the West" at State Theater In "Song of the West," the 100% natural color, singing, talking, dancing picture, "Hot For Paris," which comes to the Punch and Judy theater for an engagement of three days, Tuesday, Wednesday and Thursday, March 18, 19 and 20.

"Chasing Rainbows" at the Publix-Riviera Charles King and Bessie Love, the stars of "Broadway Melody," are at the Publix Riviera theater this week in "Chasing Rainbows," their latest all-talking, singing, dancing sensation.

"Night Parade" Film Feature at Oriental "Night Parade," the screen version of Gene Buck's famous stage play "Ring-side," comes to the Oriental theater next Friday with its scenes of Broadway revels, plots, thrills and romances.

BUYERS waiting for a good bargain, improved or vacant, in Grosse Pointe CALL KLENK LAND CO. 14837 Kercheval at Alter LENOX 7640

CHEVROLET Come in and See the Sensational New CHEVROLET AT GREATLY REDUCED PRICES at the EASTERN CHEVROLET CO. 14800 E. Jefferson at Ashland LENOX 8300 ASK FOR CHAS. E. MATHER

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

MacKail Stars in New Role at the Madison Dorothy MacKail, one of the most popular screen stars and one who has increased rapidly in popularity during the past year, is at the Madison theater in her latest picture, "The Love Racket."

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

Manhattan Night life that threatens the love, honor and standing of Bobby Murray, played by Hugh Trevor. A scheme is hatched to fake a championship fight and the development of this scheme and its thwarting in the last moments for the tremendous drama of one of the most exciting pictures ever filmed.

The door of this studio may be your door of opportunity... ENTER IT TO SHARE IN \$20,000 Cash Prizes for Winning Photographs of LOVELY MOTHERS and ATTRACTIVE CHILDREN JOHN'S STUDIO 14706 CHARLEVOIX Photographs Live Forever

Our Service is as personal, as individual, as expansive, as the depositor permits. Grosse Pointe Savings Bank Jefferson at Rivard Blvd.

Thank You! To the electors of this Village for returning me to the office of Treasurer. Sincerely yours, CHAS. A. POUPARD, Treasurer of Grosse Pointe Village

TO GROSSE POINTERS Imperial Club Pale Dry 11115 East Jefferson Ave. Lenox 0735 ANNOUNCES Punch & Judy Confectionery 15233 Kercheval Ave. Beacon Confectionery 15230 Charlevoix Ave. ARE SELLING FOR ONE WEEK 4 BOTTLES FOR 50c

I wish to thank the voters and my friends who supported me at last Monday's election. WILLIAM MASON.

Thank You! For again electing me Clerk of Grosse Pointe Farms, I am about to enter my 21st year as clerk and assure you that I appreciate the honor, and shall at all times strive to fulfill the duties to the best of my ability. JOHN R. KERBY.

Business Directory

Funeral Directors

Geist & Company

Funeral Directors
Edw. Teppert, Sec. and Treas.
Price is a matter of your own desire
14611 Kercheval Ave. near Alter Road
Lenox 4281

Don Graham & Co.

FUNERAL DIRECTORS
Call LAfayette 5437 Niagara 2047

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 Ste. 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.

ALLEN F. SMITH

Architectural Draftsman
ARCHITECTURAL PLAN SERVICE
15224 East Jefferson Ave.
Grosse Pointe Park

Offices to Rent

Beautiful new suites in new building
in residential and business section of
Grosse Pointe Park, suitable for doctor,
dentist and other professional people.
KERCHEVAL AT BEACONSFIELD
Apply at 1211 Beaconsfield

Review Liners

For Sale

HOUSE FOR SALE—Single, 6 room
and bath, side drive, 2 car garage;
newly decorated; open 2 to 8 p. m.
daily. 1151 Maryland, Grosse Pointe
Park. Will take lot in trade.

FOR SALE—6x9 rug, bedroom suite,
Victor victrola, overstuffed davenport
and chair. Good condition. Niagara
2615.

For Rent

HOUSE FOR RENT — In Grosse
Pointe Park. Five rooms and bath;
brick terrace; ideal location, convenient
to transportation. Reasonable rent.
Apply 1080 Wayburn.

FOR RENT—3 large room apartment;
heat, light, gas and refrigerator; also
two office suites. Apply 1211 Beacons-
field.

Work Wanted

MIDDLE-AGED woman wants work.
Mending, ironing, care of children
by hour or day. Odd jobs. Call Lin-
coln 9702-M.

WASHINGS taken in at 630 Ste. Clair
Grosse Pointe Village, Niagara 4910.

EXPERIENCED LAUNDRESS—
Would like work to do at home.
Called for and delivered. Tel. Lincoln
9634-J.

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 Counter-
point
European Method
All lessons given in your
own home.
25 years experience as Teacher
1388 Newport Ave. Hickory 3080-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 6431
Branch
110 South Philip Avenue
Hickory 2151-W
East Grand Circus Park
118 Willcress
Same location 1912-1928
Grosse Pointe Branch:
14950 East Jefferson at Barrington Rd.
Phone Hickory 988-2

Neighborhood Club Activities

(Continued from Page One)

performed will have an opportunity to
play on the program.

Classes in kite making are now being
held at the Neighborhood Club on
Thursday afternoons at four o'clock.
These classes are open to boys under
fourteen, and all who are interested are
invited.

A basket ball tournament for inter-
mediate boys is in progress at the
Neighborhood Club. Much interest is
being shown, the attendance growing
with each game. Next Saturday at 4
p. m. is the "big game," between the
Southeastern Midgets and the Vikings.
Other games scheduled are: Thursday
at 7:30 p. m., Monarchs vs. Neighbor-
hood Midgets; Saturday at 3 p. m.,
Arrows vs. Rangers.

In the first round of games the
Southeastern Midgets won from the
Neighborhood Midgets; Rangers won
from the Monarchs; Vikings won from
the Arrows.

The first week in April a kite flying
contest will be held at the Neighbor-
hood club. All boys under fifteen are
invited to enter. Kites must be home
made, and prizes will be awarded for
construction, altitude, and originality
of design.

Watch for the date!
These are busy days for young knit-
ters at the Neighborhood Club. The
girl's class in Handcraft is learning to
knit, and is showing great interest and
competition, as well as an increase in
membership.

The women's class at the Neighbor-
hood Club has taken up a new course in
home furnishing. The attendance is
growing and the members thoroughly
enjoy these practical and profitable
lessons.

SOCIETY NOTES

After visiting her daughter, Miss Vir-
ginia, who is a student at the Sarah
Lawrence College in Bronxville, N. Y.,
Mrs. Charles F. Delbridge of Hendrie
lane, Grosse Pointe, has returned from
the East.

Mr. and Mrs. O. C. Frost entertained
at their home on Washington road,
Grosse Pointe Village, Saturday, at a
dinner party.

With her daughter, Miss Mary, Mrs.
William P. Hamilton, of Beverly road,
Grosse Pointe, will leave early next
week for Thomasville, Ga., for a stay
of several months.

Kercheval Avenue Bowling League

GAMES MARCH 11, 1939

Team No. 1
Daniels 165 186 165 516
Donovan 143 143 143 429
Bell 182 117 169 468
Oldham 150 135 170 455

Totals 640 581 647 1868
Won 2, lost 1.

Team No. 3
R. Herrick 183 182 166 531
S. Herrick 116 135 120 371
Thomas 132 118 122 372
Capron 136 156 121 413

Totals 567 591 529 1687
Won 1, lost 2.

Team No. 2
Dowd 154 183 140 477
Pierison 140 134 132 406
Pieper 143 200 170 513
Andrews 181 152 209 542

Totals 618 669 651 1938
Won 2, lost 1.

Team No. 4
Nolan 121 140 124 385
Katz 137 137 133 407
Robbins 138 177 166 481
Ruedisale 198 189 235 622

Totals 594 643 658 1895
Won 1, lost 2.

Team No. 5
C. Begin 129 146 144 419
Renaud 130 168 116 414
E. Begin 150 147 160 457
Peters 176 104 151 431

Totals 585 565 571 1721
Won 0, lost 3.

Team No. 7
Stahl 151 151 151 453
Bullock 215 115 140 470
Burns 172 137 132 441
Schultz 192 200 149 541

Totals 730 623 572 1925
Won 3, lost 0.

Team No. 6
Bischoff 148 143 135 426
Williams 140 151 196 487
Granley 181 135 164 480
Lyndrup 169 257 201 627

Totals 638 686 696 2020
Won 2, lost 1.

Team No. 8
Smith 175 120 174 470
Callahan 145 106 125 376
Weidner 162 201 166 529
Banks 157 211 166 534

Totals 640 638 675 1953

Cheer Up Verses Random Rhymes

By ROBERT HENRY TODD

(Copyright, 1939, Robert Henry Todd)

WEATHER VAGARIES

If I should heavy wooleens wear,
Expecting weather cold and raw,
Kind Nature would hand out, I swear,
A thaw.

And when I change to lighter garb
This fickle clime of ours to please,
I feel it coming—like a barb—
A thaw.

When'er my summer suit I don
Some comfort from the heat to gain,
You may be sure there will come on
The rain.

Then if to waterproof I change,
(Mine seems to weigh half a ton),
In blue unclouded sky will range
The sun.

HALF-A-DOLLAR A WORD

50 cents a word, you bet,
That is what I ought to get
For my verse that runs like this.
Wouldn't I be filled with bliss?
Feet? Get out! It's foot you mean.
You must think I'm awful green,
Never bother 'bout such truck,
This is what I call good luck,
50 cents! Gee, this is great!
Me for work early and late,
Haven't time to see my folk;
If I did I might go broke,
Eat? Well, bring the grub along;
Must get busy on the song,
Swat me if you see me sleep;
This pipe dream's too good to keep.
50 cents a word! Well, say,
In my dreams it looks that way.
Feet again? What's wrong with mine?
My boot's only number nine,
50 cents a word! Gee whizz!
Will I get it? Well, not much!
That's for Teddy, Kip, and such.

LOVE IN A GARDEN

Love in a garden,
Just for two;
That, beloved,
Means me and you.
Love in a cottage;
We twain once more,
I love a cottage,
But — close the door.
Love in a mansion
Would be nice,
But, dear, you'd need me
To scare the mice.

Love in a church—
What splendid fun!
The preacher's there—
We'll soon be one.

AMBITION RE-SET

When we was kids we used to tell
Each other what we'd be;
But, gosh we never struck it right,
Er so it seems to me.

Young Johnny Brown was goin' to be
An engineer on trains;
But when I see him 't'other day,
He was a-diggin' drains.
Bill Perkins said he'd like to sail
Across the briny sea;
But when I last saw Billy, he
Was still a-sellin' tea.

An' Freddy Jones was goin' to write
Books everybody'd read;
But Freddy's list across the way
A-keepin' four an' feed.

An' Teddy Smith declared that he
Was goin' to lead a band,
But when I met him yestiddy
He was a-haulin' sand.

An' Artie Young was sure he'd be
A pirate, bold an' brave;
But now, he is a preacher-man,
Endeavorin' souls to save.

An' Sammy Small thought he would
be
A fireman on the reels;
But Sammy's kept busy now,
At cobblin' worn-out heels.

An' Bertie Simms was sure he'd be
A funny circus clown;
Now Bertie spends near all his time
At puttin' concrete down.

An' Jimmy Green was goin' to be
A rovin' actor-man.
But here he is, a'settin' here,
A farmer, holy lan'!

An' me, will it was my intent
Wild animals to tame;
But keepin' grocery seems to be
My best towards winnin' fame.

It's funny how these things turn out,
No doubt it's far the best,
I know that I'm quite satisfied,
I reckon so's the rest.

BED TIME

Get your little nightie on,
Time to go to bed
Birdies to their nests have gone
The moon shines overhead.
Say your prayer for mama, dear,
And to your wee cot creep,
Loving angels hover near,
So sleep, my darling, sleep.

THE BOOKMAN

The little old man with the snow-white
hair,
And the bright boyish face, quite free
from care;

Dressed up in a faded, but well-brushed
coat;
Near boots, and a hat old as Noah's
boat;

With large rimmed spectacles perched
on his nose,
And wearing the tiniest of black bows,
Is standing now in his usual place,
Where the books are piled with order
and grace,

In long shining rows, and tier upon tier.
From the front of the book store to the
rear,
He carefully takes a book from a row,
And lovingly thumbs the pages slow;
Meantime with critical, sharp, eager
eyes,

He scans each page as though 'twere
a prize,
Along the long lines he silently moves,
Replacing and taking books from their
grooves;

Happy, contented with life as it is;
Master of Time, no heart-burning is
his.
Give him good sight, health, and plenty
to read,
And that will suffice for the Book-
man's greed.

THE MISER

He sits by the light of his candle,
And lovingly fingers his gold;
Alone in his filth and squalor,
His soul into slavery sold.

The think of the money is music
That sets him a-tingle with glee;
But there in the midst of his gladness,
He quakes apprehensively.

Get your Brown Trading Stamps at the Blue Ribbon Meat Market, 14532 Charlevoix avenue. Special sale of Beechnut Products now on.

Automobiles Cited as Cause of Delinquency

(Continued from Page One)

State Prohibition law took effect, there
are more cases of stealing, sex delin-
quency and delinquency in general than
before, it was announced.

Others factors listed as contributing
to juvenile delinquency, with the num-
ber of educators who ranked them
among the five most deleterious influ-
ences upon youth, were: Movies, 82;
public dance halls, 74; "confession"
magazines, 54; liquor, 48; women's
dress, 22; modern books, 16; drugs, 9,
and extracurricular activity, 3.

Unsatisfactory home conditions, al-
though not listed among the factors
suggested on the questionnaire sent the
educators, was written in as one of the
five leading factors by 15 schoolmen.

Other contributory causes written in
were lack of parental control, unsuper-
vised and unwise use of leisure, cigar-
ets, non-attendance at church, and lack
of law enforcement.

Sixteen superintendents, 27 principals
and assistant principals, 27 counselors
and house principals, and 28 attendance
officers were polled in the survey, which
was undertaken at the request of the
National Commission on Law Observance
and Enforcement.

Factors Listed

That prohibition is only one of many
factors which have been significant in
determining the attitude of youth toward
law observance and enforcement is a
conclusion drawn from answers to the
survey.

The great extension in use of the
automobile, in attendance at movies, in
circulation of the tabloid newspaper
and the trashy magazine, in frequency
of divorce — these and other factors
have contributed likewise, they con-
cluded.

The educators were also polled on
their opinions concerning respect for
law on the part of students of today
as compared with those in Michigan
schools in 1917. The following conclu-
sions were drawn from their replies:

"High school students have less re-
spect now than before 1917 for external
authority. This is evident as regards
respect for law in general, and for their
parents, but does not seem to be true as
regards respect for teachers and for the
rules of the school.

"High school students have much
more ability in self-direction and self-
control now than before 1917. They
have more civic, social and more indi-
vidual responsibility, have more initia-
tive, show more good sportsmanship
at games, conduct themselves better at
social gatherings, are more interested
in school, and are more loyal to their
own school."

Henry B. Joy Appeals to Voters of State

(Continued from Page One)

be converted into hospitals and schools,
and our jails into churches; that a re-
birth of our people would result and
that crime and evil doings among us
would be reduced to practically a neg-
ligible quantity.

Hoover Is Quoted

"When, however, President Hoover
came, nine days later, to his inaugura-
tion day, he felt compelled to say in his
inaugural address:

"Recently, about one year later, in
the year 10 of prohibition, the report
of that commission, of which Mr.
Wickersham is chairman, was sent to
congress with the approval of its re-
commendations by the president. The
optimistic hopes of the people that we
would be shown a way out of the mire
of prohibition and the train of evils and
difficulties following in its wake, were
dashed to the ground.

"Let me illustrate. No man can suc-
cessfully taint the integrity of Mr.
James M. Beck, one of our very out-
standing constitutional lawyers, form-
erly for several years assistant attor-
ney general and solicitor general, and
now a member of congress from Penn-
sylvania.

"Mr. Beck defends trial by jury. It
does seem strange that any man should
have to defend trial by jury in the year
1930. Mr. Beck said, in connection with
the bill of rights and trial by jury:

Refers to Beck
"I did not mean that all drays are
fanatics. Many estimable men and
women sincerely believe in prohibition,
and it is a question about which men of
equal wisdom and candor can differ. I
was referring to that class of prohibi-
tionists who should tear up the rest of
the constitution to preserve the eight-
teenth amendment. One evidence of
this is the disposition to do away with
trial by jury and to penalize any appeal
to this ancient right of the English
speaking race.

"In a criminal case, where the lib-
erty of the citizen is at stake, a jury
trial has always been the bulwark of
an unhappy individual who finds that
the state, with all its resources, is at-
tempting to end his liberty by impris-
onment. There, I believe in the constitu-
tional right of trial by jury, for apart
from the fact that a jury has often a
very shrewd judgment as to the credi-
bility of witnesses, it is often the last
bulwark of defense for an individual
as against an intolerant prosecutor who
has behind him all the resources of the
state.

"It is true that the proposed section
of the Wickersham report pretends to
give a right to a jury trial, but it does
so under conditions that will deter the
prisoner from invoking the right."

"Please picture in your minds the
so-called 'relief' which the Wicker-
sham plan is intended to bring to the
people and the courts. With "rather
more than one-half of the total arrests"
now being for prohibition offenses and
which now clog our courts, it is planned
to do away with trial by jury so that
any number of victims of the prohibi-
tion laws can be speedily passed
through the court procedure without
jury trial. The number of arrests last
year is given in the report as 'upwards
of 80,000.'

"Item number 5 in the list of Mr.

Wickersham's recommendations to bet-
ter conditions is:
"Expansion of federal prisons and
reorganization of parole and other
practices."

"This is called relief and betterment
of conditions.

"Is it any wonder that a wave of pro-
test from end to end of the country has
arisen? More arrests, trial by jury
abandoned, more prisoners and expan-
sion of federal prison facilities.
"A house divided against itself can-
not stand."

To my friends and fellow villagers who
have returned me to office for this, my
fourteenth term as your President: — I
sincerely thank you for the confidence
expressed.

RICHARD P. CONNOR.

Dr. G. L. CLARKE

Eye, Ear, Nose and Throat Specialist
wishes to announce the removal of his
office to

14400 E. Jefferson Cor. Chalmers
Phone Lenox 2433

My most sincere thanks to the electors of this Village who, on last Monday, returned me to office as your clerk. Your confidence is most gratifying and I will endeavor to serve you well in this, my eleventh term.

NORBERT P. NEFF, Village Clerk.

Job Printing

To us Printing is more than just putting words into type.
It is the creation of a work of art, be it a simple little an-
nouncement or an elaborate booklet. Hence we take all
the pride of an artist in his craft, in each job; and that is
the secret of the superlative quality of the Grosse Pointe
Printing Company's work.

Grosse Pointe Printing Co.

14935 Kercheval Ave. Lenox 1162

\$395,000 Bond Issue for Junior High Sites Up

(Continued from Page One) school board to make this momentous decision of the proposition in view of Berns' absence. It is interesting to note that at the two preceding meetings, no action, discussion or report of the Junior High School program was taken or made and thus no indication that the proposition would be brought up. In the decision to place the bond issue at the appraisal figures, is seen the deduction that the School Board is anticipating resorting to condemnation proceedings to acquire the Junior High school sites. This then apparently establishes the fact that Fred Sutter, president of the School Board, and Trustee John Watkins, who at various times had composed committees to negotiate with owners of the proposed sites for the purpose of purchasing same for the school Board had been unable to come to terms with the property owners. The resolution placing the bond issue before the electors at the annual school district meeting was made by Charles Parcels, secretary of the Board. Fred Sutter declined to discuss the School Board's decision to place the bond issue at the annual meeting when an interview was sought by the REVIEW. Asked why the Junior High school site issue had been practically brought out of a "clear sky" and a definite course of action taken under such circumstances, namely, with Trustee Berns not being present, and after the proposition has been a dead issue for several meetings, Sutter replied that he

did not think there was anything "strange" in the procedure. He then refused to say anything further, charging that the REVIEW is "subsidized" and not given to "printing the facts." He later retracted the assertion that it was "subsidized," qualifying this statement by saying that certain parties are "paying for space" in the paper to have the Junior High School issue treated in a critical and prejudicial manner. All the REVIEW has to say to Mr. Sutter and others who may possibly have the same opinion that this paper is in no way a propaganda sheet, but is an independent, non-political gazetteer trying in its humble way to inform the people of this district in a fair and impartial manner the items of news that may be of interest to the several Grosse Pointe communities.

Goldfish Care
Goldfish should be fed greens, quite as much as birds. Any reputable store that carries fish food has a varied supply and a sprig or two can be purchased for next to nothing.

Incumbent Officials of 4 Villages Reelected

(Continued from Page One) Pointe Farms and Lochmoor elections were also held, with the majority of incumbents returning to office, and in several cases there being no contest. Grosse Pointe officers were reelected for one year terms as follows: Richard P. Connor, President; Norbert P. Neff, clerk; Charles A. Poupart, treasurer; and Neil Blondell, assessor. The following members of the board of trustees were reelected for two years: Chester F. Carpenter, D. M. Ferry Jr., William Fisher.

Alonzo R. Backman defeated Clarence P. Semon in the race for village assessor at Grosse Pointe Farms, receiving only five more votes than the defeated candidate. Kenneth L. Moore, president, John R. Kerby, clerk, and Harry A. Furton, treasurer, were reelected without opposition, while Herman Dondero, James Rasmussen and William J. Mason were elected to the board of trustees, for two years. Francis J. Hoch was chosen to serve for one year on the board.

Three bond issues, providing for the improvement of Lake Shore road, Kercheval avenue, and the village water works, were all easily carried. Although the voters of Lochmoor defeated a proposed \$40,000 bond issue for a municipal building, three amendments to the village charter were carried in the election there Monday. James W. Carter was elected president without opposition, receiving 174 votes, while three commissioners were elected out of six candidates.

The bond issue was carried by a plurality, 130 votes being cast in favor, to 105 votes against, but a 60 per cent majority was necessary to place the issue into effect. The first amendment, which carried by a vote of 139 yes to 85 no, provided for the borrowing of money to cover deficiencies caused by delinquent assessments. The money will be paid back at the time of the payment of the delinquency.

Spreading the time for payment for public improvements, such as paving, sewers, etc., over a period of 10 to 15 years, rather than five years, was the provision contained in the second amendment, which carried by a vote of 161 to 69.

The last charter amendment, also pertaining to special assessments, provided the treasurer with right to renew warrants to collect delinquencies on the tax rolls, and also lowered the time in which non-paid taxes may be placed upon the general tax roll, as special assessments, from two years to one year. The amendment carried by a majority of 144 to 80.

The candidates for commissioner, the three receiving the highest number of votes being elected, were as follows: Edward Vanderbush, 168 votes; Arthur J. Post, 143 votes; George A. Roth, 93 votes; Clyde Goodman, 83 votes; Sydney J. Bockstanz, 78 votes, and Walter B. Conrad, 40.

Marion Davies at Adams Theater

King Vidor, who has been called the Midas of the screen, inasmuch as whatever he touches during the filming of a production turns to box-office gold, directed Marion Davies in her new comedy, "Not So Dumb," which opens Friday at the Adams theater. The new talking picture is based upon the Broadway stage hit, "Dulcy," written by George S. Kaufman and March Connelly, in which Lynn Fontaine created the title characterization and which Constance Talmadge later portrayed on the silent screen. In adapting the play for the talkies, Wanda Tuchock, scenarist, and Edwin Justus Mayer, who prepared the dialogue, made very few alterations, preserving the flavor of the original plot.

Miss Davies is seen to advantage in demonstrating her rare comedy talents. As the beautiful-but-dumb fiancée of a young artificial jewelry merchant, she continually manages to mess up his business affairs by prying and meddling. Her scene as hostess at bridge is perhaps the most uproarious Miss Davies ever enacted.

THURSDAY, MARCH 20—A Talking Picture MONTE BLUE in "No Defence"

Press Agents Unknown to Medieval Writers

"A striking feature of medieval literature is its general anonymity," writes W. H. Schoffeld in "English Literature from the Norman Conquest to Chaucer." Of the many who wrote the names of but few are recorded, and only the most meager details. Nor is this a simple accident. Formerly, the importance attached to an author's personality was far less than now. In case either of a narrative or a didactic work, it was the substance above all that attracted attention. Originality of matter was deplored as a fault.

"Independence of treatment meant to our forefathers contempt of authority, a heinous offense in their eyes. It was as unsafe for a storyteller to depart from the well-marked lines of inherited tradition as for him to disregard orthodox beliefs. And even the greatest dared not present new views without at least claiming august support. A prudent author sought a powerful patron in order to insure success, or fathered his inventions on some ancient worthy who could not deny them. But the last thing he would have deemed wise would have been to copyright them as his own."

Summer When Old Sol Refused to Function

From various records, including the famous diary of Charles Pierce, ice and snow appear to have been mighty occurrences during the month of June, 1816. July, whose average temperature is said to have been less than 70 degrees, also experienced ice and frost. The mean temperature for the month of August dropped still lower than that of July, as much as an inch of ice forming on ponds during the colder nights, according to old chronicles. Six inches of snow had fallen on the eighth day of June, and in some parts of New England, it is said, the ground remained white with snow throughout the entire summer. Crops were generally frozen out and ruined, although one story relates that the more resourceful farmers managed to save a little corn by keeping fires burning in their fields at night.—Kansas City Star.

A Love-Tree Lived On

Plymouth (Mass.) has a big linden tree which has an interesting history, recalls an article in the Brockton (Mass.) Enterprise, quoting the late William R. Davis, who spent his boyhood in Plymouth: "The tree was planted by a youthful couple as a memorial to their engagement, but not long afterwards, in 1809, the engagement was broken and the memorial was no longer prized by the girl, in whose garden it had been planted. She pulled it up one day and threw it into the street. My father picked it up and planted it where it now stands. He lived in the house known as the Plymouth Rock house, where he died in 1822. Under his careful nursing the tree survived and has grown into a beautiful tree."

Royalty and Whiskers

Kings in the early and romantic days of France, to ratify a momentous document, stuck in the seal three hairs from the royal beard. There is in existence a charter dated 1121, in which declaration is made that it is so sealed. In Spain the beard prevailed until the time of Philip V, who being himself beardless set the style for smooth faces; and the people attested their grief in the saying, "Since we have lost our beards we have lost our souls." The pictures of King Henry VIII of England show us a royal visage; but without his marvelous whiskers he would be but a fat man.

Sea Lion Slaughter

The sea lion could hold his own against his natural enemies, but his real troubles began when man discovered that he was insulated with several inches of oil-bearing blubber and that his hide made good leather. Nearly 200 years ago the slaughter began on the West coast, says Nature Magazine. Countless thousands of sea lions died for the enrichment of the oil hunters, until by the beginning of this century only a remnant of the vast herds which once roared and fought on their off-shore rookeries is left to carry on the species.

Queer Coast Birds

On the Lincolnshire (England) flocks of small birds with ash-gray plumage, white breasts and long bills are to be seen. They are the Arctic migrants known as knots, so called, it is believed, on account of the queer twisted posture they adopt when resting on the sands or mud flats. According to tradition, knots were the favorite birds of King Canute, and some people consider that it is from him that their name is derived. When roasted, a gourmet states, they are a delicacy fit for any table.

Tough on Fat Men

In New York the seating accommodations are limited to 20 inches on the "L" and 18 inches in the subway. This calls to mind the late Phillips Brooks, who was said to be the poltest man in Boston because when he gave up his seat in the street car two women could sit down, and Mr. Taft, who was disappointed once when he found that the two seats he had reserved for comfort at a baseball game were on different sides of the aisle.—Boston Globe.

Musical Name

The correct name of the little wooden musical instrument commonly called a sweet potato is ocarina.

Faith Lutheran Church EAST JEFFERSON AT PHILIP

"The Great Baptism of God" is the subject of the sermon which the pastor, Rev. R. D. Linhart will preach Sunday morning at Faith Lutheran Church. This sermon is the sixth of a series on the "Way of Salvation" or "The Nine Great Steps to Heaven." Supplementing these sermons are the Monday night lectures on "What Lutherans Believe" which prepare for membership in the church. The public is invited to these sermons and lectures.

A large crowd is expected to worship on Wednesday night at the third mid-week Lenten service. The main auditorium was filled to capacity at the last two Lenten services. Special music based on the same texts as the sermons will be given by the Junior and Senior vested choirs. The assistant pastor, Rev. Theo. Fricke, is preaching the Lenten sermons on "The Seven Last Words From The Cross."

The largest attendance in the history of Faith Lutheran Sunday School went on record last Sunday when the auditorium was crowded with 600 members present of the 700 enrolled. The children of the Sunday School are enthusiastically participating in an "Airplane Flight Contest," which is a campaign for new members and perfect attendance. The school has added one hundred new members during the last two Sundays. Every child in the community is welcome to visit or become a member of this Sunday School.

Sunday morning worship 10:45
Sunday morning Bible school 9:15
Men's Bible class 9:15
Ladies' Bible class 9:15
Young People's Bible class 9:15
Cradle Roll 9:15
Monday evening lecture 8:00
Wednesday Lenten service 8:00

Anniversary Services Continued at Covenant

The fifty-fifth anniversary services of Covenant Presbyterian Church, which began so auspiciously last Sunday, are being continued through this week.

Thursday evening, March 13th, is to be recognized as Religious Fellowship night. The principal speaker will be Rabbi Leo M. Franklin. Greetings will also be given by the Rev. Samuel H. Forrer, D. D., representing the Presbytery of Detroit, the Rev. W. L. Burner, representing the churches of the East Side of Detroit, and Mr. Wilber E. Campbell, editor of the Mack Avenue Enterprise, representing the East Side business men. Special music will be furnished by Mr. R. A. Scott singing "The Silent Voice," and the Trio, composed of Mrs. Floyd Beitzel, Mr. H. M. Bailie and Mr. John McGregor, singing "Praise Ye."

Friday night is choir night. Gabriel's opera "The Merry Milkmaids" will be presented. Sunday will be the fifty-fifth anniversary communion service. The Pastor, Alfred S. Nickless, will preach. In the evening the Fraternal Service of Work

Punch & Judy Theatre

Kercheval and Fisher Road
Grosse Pointe Farms
Telephone Niagara 3898
Mats. Saturday and Sunday at 3 p. m.
EVENINGS AT 7 AND 9
FRIDAY - SATURDAY
"Wise Girls"
with J. C. and Elliot Nugent, Norma Lee and others
SUNDAY - MONDAY
"The Unholy Night"
Weird all-talking filmization of Ben Hecht's famous mystery story
"THE DOOMED REGIMENT"
with Roland Young, Dorothy Sebastian and Ernest Torrence
TUES. - WED. - THURS.
Talking and singing laugh sensation
"Hot for Paris"
with VICTOR McLAGLEN, El Brendel, Fifi Dorsay and Polly Moran
Matinees Saturday and Sunday Only

ship when the Moslem Shrine Chanters, under the direction of Mr. George T. Jarvis, will give an evening of sacred music. Mr. Nickless will preach on "The Four Square Life." Members of Atacia Lodge of Masons, the Jubilee Lodge of Oddfellows and Companion Order of Rebekahs, are to be our guests.

On the following Wednesday evening, the service of Dedication of the Brown Chapel will take place. This beautiful chapel is the gift of Mr. and Mrs. Henry Brown. The services of Re-dedication were observed last Sunday when the church was honored with the presence of the Moderator of the General Assembly, who preached morning, afternoon and evening, to capacity audiences. In the afternoon, the beautiful new three manual pipe organ built by Skinner and Co., of Boston, was dedicated.

Messiah Lutheran Holds Lenten Fete Wednesday

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

The third special Lenten service will be held next Wednesday, March 19, at 8 p. m. The words from Isaiah 53 "As a lamb to the slaughter" will be used as the theme of the sermon. Continuation of the series of sermons on "Scriptural Withouts," the pastor on the coming Sunday, March 16, will preach on the word: "Without faith it is impossible to please God." 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 Men's Club will meet Tuesday, March 18, at 8 p. m., and the Junior Society next Friday, March 21, at 7:15 p. m.

Jefferson Avenue Baptist Church

REV. A. V. ALLEN, Pastor
"Mind Your Own Business" This is the subject of the morning message by Mr. Allen next Sunday. There is a sermon in this brief expression, but come and hear the developed message and its application. An hour of spiritual refreshing will be enjoyed. Is salvation instantaneous? Sunday evening Mr. Allen will discuss this question, speaking on the subject "Can A Man Be Saved Instantly?" Bring your friends. The time is 7:30.

Blue Ribbon Market Conducting Drive on Brown Trade Stamps

(Continued from Page One) bon Meat Market, it was pointed out. The stamps are, in reality, a savings given customers by progressive merchants, like the Blue Ribbon Meat Market, who appreciate a purchaser's cash trade and as a reward for continued patronage. The stamps can be collected from other merchants in various lines of business in the vicinity of the Blue Ribbon Meat Market such as dry goods, shoe and hardware stores, thus enabling one to fill a stamp book in a considerable short time. All stamps can be placed in the same book which are worth \$2 in trade at any store in any line of business giving the stamps. Also a filled book of Brown Trading Stamps may be exchanged for a valuable premium or \$2 cash at the offices of the National Retailers Stamp Company, 219 East Grand River avenue. The Blue Ribbon Meat Market is

holding a special sale and demonstration of Beechnut Products. A Beechnut representative will be in attendance all day Saturday. See Blue Ribbon Meat Market advertisement on page Four.

Society Matron Here Learns Word Value of "Horrid"; Fined

(Continued from Page One) she was going 34 miles an hour. Then she said I was horrid, and I gave her the speeding ticket. "And I still think you're horrid,"

Mrs. Robinson declared. "I was warning my motor in second gear, and only going 29 miles an hour." "But the limit is twenty," interposed the judge. "Well, my father paid taxes here for 65 years and I've paid taxes for seven, and I think I ought to have some consideration," Mrs. Robinson rejoined. "Fifteen dollars," said Judge Callender. Mrs. Robinson, the former Virginia Bates, is the wife of L. J. Robinson, sales agent of the Detroit Aircraft Corporation, and lives at 16824 St. Paul avenue, Grosse Pointe Village, according to the social register.

I wish to thank my many friends and supporters for re-electing me a Trustee of Grosse Pointe Farms.
JAMES B. RASMUSSEN.

Thank You!
For your endorsement of my candidacy as Village Assessor. I appreciate your efforts deeply.
NEIL BLONDELL.

St. Columba Episcopal Church
MANISTIQUE AND E. JEFFERSON
MISSION SERVICES DAILY
from
MARCH 16th to 23rd
The Life Abundant
PREACHER
The Rev. Robt. B. H. Bell
Society of Nazarene
Public Cordially Invited
Daily 8 P. M.
Also 10 A. M. 4:30—Children

Thank You!
I am very grateful for your co-operation and support.
Alonzo R. Backman

SPECIALS
AT THE BLUE RIBBON MEAT MARKET
14532 Charlevoix, Between Marlborough and Philip Avenues
Beechnut Week
FREE! FREE!
1 Can Beechnut Beans and 1 Can Beechnut Prepared Spaghetti with each purchase of 4 other Beechnut Products
BEECHNUT PRODUCTS
Bacon, Coffee, Catsup, Chili Sauce, Mustard Dressing, Peanut Butter, Prepared Spaghetti, Pork and Beans, Spaghetti, Macaroni, etc.
Name
Address
This Coupon good for 10 Brown Trading Stamps at this store

HIGHER STANDARDS
For higher standards in furniture building, see us at work building furniture to your order.
There is one way to buy furniture. Come here to select your own materials. We build just what you want in overstuffed suites and single pieces—just as you want them. Our show-rooms show style and value. You're invited—to just look around, if you're not ready to order anything.
YOU SEE WHAT GOES INSIDE!
GROSSE POINTE UPHOLSTERING
FRED A. HOOD
PHONE NIAGARA 3392 RES. HICKORY 6567-1
16914 KERCHEVAL AVE.

Aloma Theatre
15061 Charlevoix Ave.
Corner of Wayburn
FRIDAY, MARCH 14—
TALKING AND SOUND
"Land of the Silver Fox"
with RIN-TIN-TIN
On the Stage—
PETE McCURDY AND HIS BON TON GIRLS
SATURDAY, MARCH 15—
DOUBLE FEATURE
Feature No. 1—
All Talking Drama
"Jealously"
with JEANNE EAGELS
A Talking Picture
"Sailor's Holiday"
with ALAN HALE and SALLY EILERS
On the Stage—
COUNTRY STORE NIGHT
\$17.00 in Cash—Also 24 Grocery Prizes FREE
SUNDAY, MONDAY, MARCH 16-17
All Talking, Laughing Comedy
"Taming of the Shrew"
Co-starring DOUGLAS FAIRBANKS AND MARY PICKFORD
TUESDAY, WEDNESDAY, MARCH 18-19—
Talking - Singing - Dancing
"Dance of Life"
with HAL SKELLY and NANCY CARROLL
Added Attraction Wednesday Night Only—The New Brand's 8-tube all-electric radio given away free.
THURSDAY, MARCH 20—
A Talking Picture
MONTE BLUE in "No Defence"