

\$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. 24 GROSSE POINTE, MICHIGAN, THURSDAY, MAY 15, 1930 By Mail \$2.00 per year

BARRETT SCHOOL BOARD CANDIDATE

J. LEE BARRETT, PRESIDENT OF DETROIT AUTO CLUB, SEEKS POST ON GROSSE POINTE SCHOOL BOARD

By WM. J. TREPAGNIER,
Several significant factors emerge out of the announcement that J. Lee Barrett has consented to become a candidate for school trustee at the Grosse Pointe annual school election to be held June 9th. Mr. Barrett has been deeply interested in educational matters for many years and this fact together with the practical business experience which he brings with him is expected to redound to the advantage of the school district in the event of his election.

His candidacy was secured through the combined efforts of a number of public spirited citizens of Grosse Pointe who are interested in the movement for better schools. Mr. Barrett's interests for many years have been in travel development work and his position as executive vice-president of the Detroit Convention and Tourist Bureau brings him into daily contact with educators, professional and business men from all parts of the country. His work for the general economic, industrial and educational improvement of Detroit and Southeastern Michigan by attracting tourists, conventions and visitors to this state has met with no little success.

Mr. Barrett has been a resident of Grosse Pointe for many years, is 46 years old, and has two children attending public school. He is executive secretary of the Greater Detroit committee and president for the second term of the Detroit Automobile Club. He is also a member of the Stone tax committee which aided the Detroit city council with advice and suggestions as to its 1930 budget.

GROSSE POINTE SOCIETY

By DOROTHY DEE
At the marriage ceremony uniting Miss Marie Louise McMillan, daughter of Mr. and Mrs. James Thayer McMillan, to Harry Taylor Bodman, son of Mr. and Mrs. Henry E. Bodman, Thursday afternoon in Grosse Pointe Memorial Church were a number of fashionables in the large assemblage.

First of all was Lady Harrington of England, gowned all in violet, who came over especially for the wedding of her niece. She was escorted to the car on the way to the reception at the McMillan home in Essex boulevard, by her nephew, James McMillan, who came home from his studies at Hotel-kiss to serve as an usher at his sister's wedding.

The bridesmaids presented a frilly summery appearance in their rosy-pink chiffon gowns, with bouquet of Spring flowers and large brimmed horsehair hats of coral color.

Mr. and Mrs. Henry Ford were present, the latter choosing a red printed chignon gown with a black milan hat. Mrs. John Gaine Rummy appeared in a light colored outfit; Mrs. Francis Palms and her daughter, Miss Martha, accompanied by Brown Williams; Miss Delphine Vhay, Mrs. Ward Duckett, Mrs. Robert C. Williams, Mrs. Henry T. Muir, Mrs. Catherine Crowley Williams, Miss Virginia Paddock, Miss Sally Yinkey, Miss Virginia Kelsey, Frederick Jones Jr., Mrs. Frederick Scully, Mrs. George O. Johnson, Mrs. Boyer Chandler, Miss Peggy Ainsworth and Miss Katherine Kresge. Also Miss Olive Ann Brown and Miss Peggy Lathrop.

Dorn Admitted

On the motion of Peter J. Drexilius, prominent Detroit attorney and professor of law at the University of Detroit and the Detroit College of Law, Circuit Judge Homer S. Ferguson admitted William F. Dorn, editor of the Grosse Pointe Review, to practice law in the state of Michigan. The motion, admitting Dorn to the ranks of the legal profession was made last week when many of the 127 law school graduates who recently passed the state bar examinations were formally constituted attorneys and counselors of law. Dorn resides at 403 St. Clair avenue, Grosse Pointe Village.

He is equally noted for his activity in motor boating and was formerly associated with Gar Wood, Inc., as general manager. For the past two years he was America's representative to the International Yachting conference in Brussels, Belgium where he acted as spokesman for the United States and Canada in their yachting relations. He is vice-president of the American Travel Development Association, secretary of the Yachtsmen's Association of America, secretary of the Gold Cup committee and several local and national organizations.

Mr. Barrett is a resident of Grosse Pointe Park, living at 1006 Kensington road.

Educators to Visit Schools Here During February Convention

It is expected that a large number of educators from all sections of the country will visit the Grosse Pointe public schools next February, while they are attending the sixty-first annual meeting of the Department of Superintendence of the National Education Association, in Detroit.

While no meetings of the department have been planned for Grosse Pointe, it is a custom for the educators attending such conventions to visit outstanding schools in the convention city and its suburbs. The Grosse Pointe High School has an established reputation as an outstanding school plant. When it was opened, it was the subject of an illustrated article in "The Nation's Schools," a magazine of national circulation among school executives and boards of education.

Frank Cody, superintendent of schools in Detroit, submitted Detroit's invitation to the Department of Superintendence, and it was accepted by an unanimous vote. The convention date is February 22 to February 26, 1931.

More than 14,000 educators, in charge of the 20,000,000 public school children in the United States, are expected to attend the conference. The convention is the largest and most important annual educational assembly.

At the convention this year in Atlantic City, Mr. Cody presided. Grosse Pointe Board of Education was represented at the meeting by Fred W. Sutter, president, and Dr. S. M. Brownell, superintendent of schools.

Pearson Talks on English Lakes
At the monthly meeting of the Detroit Branch of the National Association of Gardeners, held at the Hotel Statler, Tuesday evening, Tom Pearson, of Grosse Pointe, gave an illustrated lecture on the Lake District of England.

Mr. Pearson's talk covered the many famous beauty spots of the country—the wild flora and the many literary associations of Wordsworth, Shelley, Sir Walter Scott and John Ruskin.

Police Radio Permit Granted

R. D. Mitchell Co. will open New Village Market Soon

The Village Market, on Kercheval avenue at Cadieux Road, will open in the near future with a complete line of groceries, vegetables, fruit, candies, meats, sea-foods and even ice-cream. The market will be under the proprietorship of the R. D. Mitchell company, whose slogan will be "Complete Food Service."

A housewife, entering the market will be confronted with the neat and orderly, and especially sanitary arrangement of food-stuffs. Vegetables will be contained in sanitary bins. The meats and sea foods will be kept fresh by the latest and most modern type of refrigeration.

The building, which was recently erected on a plot purchased by Mr. Mitchell, is 40 by 110 feet in size. In exterior it is of brick construction, the appearance conforming with the community in which it is located.

Mr. Mitchell, who for 10 years conducted the grocery department in the Economy Market, Lakeview and Jefferson avenue, is well known in this district. George Rehb will manage the meat department of the Village Market. He has many friends in this district also. Frank Ryan will manage the fruit department in the new market.

The new market will have a delivery service, and it is their purpose to supply their customers with an excellent grade of food-stuffs and meats, from ice cream to imported cheeses and lobsters. The exact opening date will be announced later.

BROADCASTING TO PATROL CARS WILL BEGIN WITHIN TWO MONTHS; STATION NOW NEARLY COMPLETED

Police Cars Will Be Enabled to Reach Scene of Emergency Call in Few Minutes

Within a period of less than two months a fleet of 19 radio-equipped police cars will be cruising the area comprising the five Grosse Pointe Villages hourly, responding to emergency calls within a few seconds of the receipt of the S O S.

This was the prediction made by officials following the receipt of unofficial word from Washington that the Federal radio commission had approved the request of Grosse Pointe Township officials and police heads from Grosse Pointe Village, Park, Farms, Shores, and Lochmoor, for a permit to operate a station for the broadcasting of orders and information to patrol cars.

The request asked for permission to operate on a frequency of 2,452 kilocycles (122.5 meters), with 50 watts of power. Formal announcement of the granting of the permit has not been received by officials here yet, but is expected daily.

Work of installing the transmitter in the broadcasting station is nearing completion, according to William Neff, chief of the signal division for Grosse Pointe Village. It is temporarily held up until the frequency wave length under which the station will be permitted to operate is announced by government heads.

The broadcasting station, which is being constructed and will be operated by the Township, is located at Roosevelt and Maunee avenue. Five private telephone lines are being installed to each of the villages, and when an emergency call comes in, the officer at the station can get immediate direct connection with the radio station. Preparations are being made also to enable the firm alarm to be broadcast directly by the operator calling in from the police station, and then to be repeated by the radio operator.

Neighborhood Club

ACHILLES DIANA
The annual Inter-Settlement Marble Tournament was held at the Neighborhood Club on May 10th, representatives from the following houses taking part: Tau Beta, Delray, Franklin street, Sophie Wright, Neighborhood Club. First prize, a gold medal, was taken by Thomas Polowski, of Sophie Wright, second prize went to Frank Mugerdichian of Delray, who received a silver medal, and third prize, a bronze medal, went to Sam Todora of Franklin street. Refreshments were served after the games.

Plans are under way for a Ring Toss Tournament to be held at the Neighborhood Club on May 22nd and 24th. Juveniles will compete on the 22nd and Junior Boys on the 24th. All who are interested see Leif Simonson. First instructions will be given next Saturday afternoon between 1:30 and 2:30.

The Chauffeurs Club will hold a dance at the Neighborhood Club on Saturday, May 17th.

A new class for women has been organized at the Neighborhood Club on their first meeting being held on May 9th. Games were played and later in the afternoon, tea was served. Plans for other meetings were discussed and it was decided to meet every alternate Friday at 2 p. m. The meetings will be a combination of recreation and practical work, and the members are looking forward to them with much interest.

The Hard Ball League is being organized and all teams interested are invited to get in touch with Leif Simonson at the Neighborhood Club on Thursdays, Fridays or Saturdays, as the league is limited to five teams, and those who first apply will be accepted. Two games will be played every Saturday afternoon on the Neighborhood Club grounds. Geist, N. A. C., Cheyennes, St. Ambrose Alumni and Cavaliers take special notice.

The annual exhibit of Junior Handcraft work will be held at the Neighborhood Club on Wednesday May 21st (Continued on Page Three)

Famous Drivers Entered in Toledo 500-Mile Race

With an entry list of all star drivers, most of them entrants in this year's Indianapolis 500 mile race, the 100 mile A. A. Auto Race to be run at Ft. Miami mile track here Sunday, May 25th is regarded as the outstanding dirt track event of the season.

Such outstanding stars as Deacon Litz who lead the Indianapolis race for 150 miles last year, Wilbur Shaw who (Continued on Page Two)

Village Opens Park

Grosse Pointe Village's beautiful waterfront park was opened to residents of Grosse Pointe Village Thursday, May 15th.

During the past three months a new brick-water to provide bathing space or very small children has been so constructed that it serves several purposes, acting as a screen to permit a clean flow of water to the bathing space, a guide to divert drift wood and refuse which flows down the river, and also is a protection to small children by separating them from those beyond their age. Several depths have been allotted to children of different ages.

Substantial boat-wells have been built to provide mooring space for various boats and yachts of Village residents who find it convenient to keep their boats right at their door, thus saving not only time going to and from Detroit boat-wells but saving money as well.

Each year finds this beautiful park in greater demand, it being a favorite place for youngsters of baby carriage age up to four or five years, who spend considerable time each day accompanied by nursemaids. It is also a very restful spot for aged people who are to be found seated under shady trees watching the big steamers going up and down the river—or reading the hours away while enjoying the lake breezes.

But it is really the bathing by the entire population, young and old, that makes this park so popular.

Grosse Pointe Village is proud and its officials are to be congratulated.

Market Head

R. D. MITCHELL

Wayne County Will Vote Wet at State Convention May 24

A resolution, placing the Wayne county Democratic committee on record as favoring the repeal of the eighteenth Amendment was passed by the committee at a meeting this week.

The resolution instructed delegates to the Democratic pre-primary convention in Jackson, May 24, to vote "yes" on a proposition which advocates repeal of the amendment. Wayne county is sending 371 delegates to the convention, out of a total of 977 for the state.

The resolution reads:

"Resolved, That the Democratic party of the state of Michigan pledges itself to work for the repeal of the eighteenth amendment to the federal constitution in order that each state of the union may again possess the right to regulate or prohibit the sale of liquor within its own boundaries in accordance with the traditional Democratic doctrine of states' rights."

Four propositions will be voted upon at the convention, and the one carried will determine the plank to which the Democratic platform will be adopted.

Stork Visit

Mr. and Mrs. Leo O. Teetaert, 862 Loraine avenue, Grosse Pointe Village are receiving congratulations upon the birth of an eight-pound daughter, Betty Jane, born May 8. The mother is doing nicely. Teetaert is a Village councillor.

"Mother of Soldiers" Succumbs at 88 Years

Mrs. Winifred Lee Brent Lyster, member of a distinguished pioneer Detroit family, and who was the daughter, wife, mother and grandmother of military men, was buried Saturday in Elmwood Cemetery following funeral services at Christ Episcopal Church. She was 88 years of age.

Mrs. Lyster is survived by the following descendants: three sons, Col. W. J. Lyster, of Hot Springs, Ark., Henry L. Lyster, and Col. Thomas B. Lyster, of Detroit, and a daughter, Mrs. Florence L. Rutherford, of Ft. Riley, Kan.; five grandchildren, Thomas M. Parker, Henry L. Parker and Edward C. Parker, all of Grosse Pointe, and John M. Rutherford of Ft. Riley, Kan., and Miss Elizabeth Lyster, of Hot Springs, Ark.; and two great-grandchildren, Thomas C. Parker, son of Thomas M. Parker, and Eleanor Carroll Parker, daughter of Henry L. Parker.

Garden Club to Visit Burden Estate

On Friday evening, May 16th, members of the Grosse Pointe and Eastern Michigan Horticultural Society are to visit the garden of Mr. and Mrs. Fred C. Burden, 1702d East Jefferson avenue, Grosse Pointe Village.

Each year the members visit this garden in tulip time and the display is always looked forward to with much pleasure.

LATE NEWS FLASHES

Leo Diegel, Grosse Pointe golfer, and Horton Smith, his partner in an international professional golf match, played in North Manchester, England, were defeated Wednesday by Archie Compton and Abe Mitchell, according to wire reports. Neither Diegel nor Smith were in their usual form.

Funeral services were to be held Friday afternoon for Mrs. LaFayette Crowley, active in patriotic, historical and charitable work for many years, who died in her home, 17505 Jefferson avenue, Grosse Pointe Village, Wednesday. She was 66 years old. Her husband was an official of the Michigan Stove Company for many years. Mrs. Crowley was active in the work of the Dames of the Loyal Legion and the Historical Memorials Society, and was a member of the board of trustees of Grace Hospital. Services will be held from the home at 2 p. m.

UNIVERSITY SCHOOL JUNIORS TO PRESENT DRAMA ON MAY 23rd

"The Mystery Man," a drama, will be presented by the Junior Class of the Detroit University School in the school auditorium May 23. This will be the initial dramatic offering of the class. Richard Williams and William Loutie are cast for the leading roles. The school is located on Cook road, in Lochmoor.

Summer Schools of Intensive Value to Students Enrolled

In view of the plans now being made for the summer term of the Grosse Pointe public schools, it is timely to note the value of summer schools as summarized in the latest bulletin of the bureau of educational research of the University of Illinois. The summer term for students from grade five to grade twelve will open in the Grosse Pointe High School building, Monday, June 23. Registration will be at the High School, June 20 and 21.

Summer sessions for students in elementary and high schools have passed from the experimental stage and have conclusively shown their worth, in the opinion of Charles W. Odell, assistant director of the bureau of educational research, who has studied summer schools in several parts of the country.

"A century ago it was common for city schools to continue in session throughout most of the summer, and for rural schools to have a long vacation during the summer months.

ST. AMBROSE ALUMNI TO HOLD SPRING FROLIC

Come one! Come all! St. Ambrose Alumni are holding their annual Spring Frolic on Friday, May 23, 1930, in the Parish Hall, located at Maryland and Hampton avenues.

The music for the occasion will be Gene Goldkette's Ramblers, and promises to be the best. Everyone is invited and a good time is guaranteed to all who attend. Don't forget the date, Friday, May 23, 1930. Place—St. Ambrose Parish Hall. Tax will be 50 cents.

Famous Dam
The Coolidge dam was constructed by the bureau of Indian affairs and completed during the spring of 1929. It is located on the Gila river in Arizona.

Country Store Night Saturday at the Aloma

LOCHMOOR POLICEMAN INJURED IN CHASE OF SPEEDER, WAR VETERAN

Patrolman Fred Hansen, of the Lochmoor police, suffered a broken collar bone and minor bruises in the termination of the hazardous chase of a speeder on Mack avenue at the rate of 70 miles an hour. Edmund Waszewski, 33, of 12574 Wade avenue, was arrested.

Hansen, who was injured when his motorcycle tipped as he attempted to stop suddenly at Mack and Cadieux avenues, had chased Waszewski from Mack avenue and Vernier Road. Waszewski, who is a shell-shocked World War veteran, underwent a psychopathic examination at Receiving Hospital at the order of Judge James W. Carter, of Lochmoor, and will be placed in an institution.

Waszewski was arrested by a Grosse Pointe Shores Patrolman for speeding, and taken to the Shores police station. Instead of following the officer into the station, Waszewski broke loose and sped away, with the Shores officer in pursuit. Hansen was talking to Edmund C. Vernier in front of Vernier's home at Vernier Road and Mack avenue, when he saw the Shores officer chasing the driver. He joined the pursuit, and the chase continued at a speed of from 60 to 75 miles per hour along Mack avenue to Cadieux road. Twice Waszewski attempted to force Hansen off the road, and finally the driver crashed into another car at Cadieux road.

Hansen, in attempting to stop from crashing into other cars, tipped over, and slid over his handlebars, diving 50 feet. Leo O. Teetaert, a police commissioner in Grosse Pointe Village, who was nearby, witnessed the accident. He rushed Hansen and Waszewski to the Lochmoor police station.

"Patrolman Hansen displayed much bravery in the chase, and in the way

The Grosse Pointe Review

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

"Young Eagles" at Hollywood Theatre

"Wings," that epic of aviation, is matched again by Paramount in the production of Young Eagles, starring Buddy Rogers, which is the Hollywood theater attraction for four days, beginning Sunday.

Jefferson Avenue Methodist Church

Next Sunday morning the pastor will take as his subject, "Religious Authority, Where?" He will discuss that question which is so puzzling to many people today as to where they may find a sure ground on which to stand in the matter of the sources of Religious authority.

EAST SIDE FISH MARKET

1644 ALTER ROAD Near Kercheval Handing the best Fresh Fish of All Kinds at Lowest Price

Daniel G. Allor and Sons Ice & Coal Co.

Phone Niagara 2424 76 Kerby Road G. P. Farms

Ferrari

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

TAILORS CLEANERS and DYERS

Perhaps you catch yourself wishing that you could buy new clothes as often as the spirit moves you. Why not let your wardrobe renew itself? It will if you take frequent advantage of Ferrari's masterful Dry Cleaning service.

SHOE REPAIRING

All latest modern machinery in charge of expert shoe repairers.

Fur-Bearers Wiped Out by Forest Destruction

Fur-bearing animals are naturally creatures of forest and stream, and it is interesting to note the effect forest destruction, either by fire or lumbering, has on the fur-bearer.

Animals like the valuable pine marten and fisher are simply lost without green timber, and you will rarely see tracks of either of these animals in burnt-over lands or slashing.

Wide Belief in Virtues of Peony as Medicine

The peony is credited with medicinal power by peoples as far apart as the Japanese and the inhabitants of countries of western Europe.

Romantic French Castle

A castle which suggests the romance and magic of the age when knighthood was in flower should stand boldly on the summit of a precipitous rock or hide mysteriously among the shadows of a mighty forest.

Origin of Mayas Unknown

Where the Mayas came from is one of the world's ancient mysteries. Research is now going on in the Vatican library in the hope of tracing manuscripts of priests who visited America at the time of the Spanish conquest.

Canal Would Be Costly

The cost of the proposed Nicaragua canal would be several times the cost of the Panama canal. The Nicaragua canal would be about 183 miles in length, 70 miles of which will be in Lake Nicaragua, 50 miles along the San Juan river, and the remainder through the mountain section.

Psychology in Matrimony

David Seabury, famous consulting psychologist, says psychology can well be applied to the field of marriage. He names seven kinds of love: mate love, based on natural compatibility; romantic love, the kind that is in love with love; sex love; home love; intellectual love; propinquity love, in which two persons have the same background, and self-love. The first kind, says Seabury, is the only kind to build marriage on—Capper's Weekly.

Rapid Kneading Helps Bread

It has been found that increase of speed in kneading bread has the effect of increasing the gluten content. Gluten adds the digestibility of bread, hence it is most desired. Experiments have shown that kneading the dough ninety times a minute, which can only be done by machine, obtains the maximum results as against eight to ten times which is the average rate when the operation is performed by hand.

Summer Schools of Intensive Value to Students Enrolled

(Continued from Page One) It is well known to fans of the Toledo district and winner of third place in the A. A. Albertson the star of last year; Bill Albertson the star of New York state who proved a sensation at Indianapolis and eastern speedways in 1929; Fred Frame, holder of fourth position in championship standing; Herman Schurch the west coast star and Cliff Bergere the movie stunt man who is one of the most colorful drivers of all times.

These are only a few of the entries as many others will be in when the entries close May 17. Leaving instead a long summer vacation. There has, however, been a strong tendency to return to the practice of having summer elementary and high schools. Surveys show that the number of systems offering such work and of pupils taking it has increased rapidly until at present almost all of our larger city systems and many of those in smaller cities, towns and even villages, are giving some work of this type, and that the attendance has reached at least three-fourths of a million pupils each summer, the report says.

In addition to pointing out that the per capita cost of summer school is less than per capita cost of winter term work, the author of the report declares that among other advantages of keeping the schools open all year 'round are: "Attendance during the summer benefits pupils educationally by allowing some to make up failures, by helping others who are able to do so to gain time. It also helps physically and morally, since the school environment is better in both these respects than that in which most children would be if they were out of school. On the whole, the quality of summer work is probably as high as that of work done during the regular school year."

The rapid spread of the movement appears to leave little doubt that it will become a feature of most school systems, and there appears to be no compelling reasons why any system should refuse to adopt it.

ST. MARTIN'S DRAMATIC CLUB ELECTS OFFICERS

Miss Helen Cavanaugh was elected president of the newly organized Dramatic and Social Club of St. Martin's Parish. Miss Betty Breen, vice-president; Henrietta Connelly, secretary and treasurer; Mrs. George Breckles was appointed moderator. The club is sponsoring a May party at the Vanity Ballroom on Wednesday, May 28th. The proceeds will go towards the convent building fund.

Famous Drivers Entered in Toledo 500-Mile Race

(Continued from Page One) Never before has the spring classic drawn such a classy field of starters as the one billed for Sunday, May 25th. Most of the starters will be driving Deussenbergs and Miller straight eight 91 cubic inch jobs in which they won fame and fortune over the brick and board ovals in the past two years.

Jefferson Avenue Baptist Church

REV. A. V. ALLEN, Pastor "The Lost Art." This will be the subject of the morning message at the Jefferson Avenue Baptist Church next Sunday, May 18th. The particular art that is lost in the experience of some professing Christians and is the answer to the losses of other arts, is prayer. It is the reason for the absence of power and satisfaction in any life. Mr. Allen will bring a message designed to help men and women know a real and effective prayer experience. You will enjoy this service and profit by it. The time is 11 o'clock.

An interesting demonstration will be made at the morning service. A great deal of discussion has been occasioned over the Literary Digest Prohibition Poll. We wonder if the Digest methods of sampling public opinion on the matter of the Eighteenth Amendment are fair to the Dry cause. Opinion is divided regarding the accuracy of the test that is being made. At the service Sunday morning the congregation will be given opportunity, by secret ballot, to register its feeling in this matter. The facts discovered from this test will be announced at the evening service.

Is the charge that the Bible is a Book unfit to be read by young people, well founded or true? Regardless of your opinion, you will be greatly interested in the evening message in which Mr. Allen will answer this question. His subject is "Nahum." The moral indignation of this Old Testament Book will be pointed out. Come and bring others with you. The service begins promptly at 7:30 following an organ recital at 7:15. Next Wednesday evening will occur the annual meeting of this church. We are happy to report progress in every field of our activity and anticipate a meeting of real rejoicing. The reports will be interspersed with numbers from a reception to one

Grosse Pointe Public Library

Mencken: Treatise on the Gods. Chotzinoff: Eroica. Cortisoso: Painter's Craft. King: From a New Garden. Kyne: Golden Dawn. Woodman: Amusements for Invalids. Holmes: Rose Garden Primer. Train: Paper Profts. Hawes: My Friend the Black Bass. Vandercook: Fool's Parade. Thornton: Rock Garden Primer. Williams: Touchstone. Panna: Close Hauled. Wright: Dawn. Wasserman: Columbus, Don Quixote of the Seas. Jell: Masters in Miniature.

Joan Crawford Stars in Outdoor Romance

"Montana Moon," Metro-Goldwyn-Mayer's musical Western picture starring Joan Crawford with a supporting cast which includes John Mack Brown, Dorothy Sebastian, Ricardo Cortez, Cliff Edwards, Benny Rubin, Karl Dane and Lloyd Ingraham will play Friday and Saturday, May 16 and 17 at the Punch and Judy theater.

The production was directed by Malcolm St. Clair from an original story by Sylvia Thalberg and Frank Butler. Music was contributed by Nacio Herb Brown, Arthur Freed, Clifford Grey and Herbert Stothart.

Information is that the picture is a welcome relief from the time-worn drawing room dramas which have been flourishing on the screen for some time, in the respect that it was filmed almost entirely out of doors and in a section of the country rarely used as a locale for film plots. This was in the San Jacinto Mountains, 200 miles north of Los Angeles and 5,000 feet above sea level. It is said that this site was expressly chosen for the magnificent views afforded the camera, the report being that studio scenery except for interiors, was totally discarded for this picture.

As a further bid for realism, it is reported, the company refused the services of its Hollywood extras who would have appeared "green" in the roles of cattlemen and cowpunchers. Instead, the entire force of cowboys on one of the larger ranges was employed as "atmosphere." It is said that St. Clair took advantage of this opportunity to ferret out fifty cowboys who could sing to make up the first cowboy chorus, singing their own Western ditties, ever to be heard on the screen.

An amusing slant on this impromptu cast was revealed by the director who stated that while his regular players experienced little difficulty in adjusting themselves to the change from the conveniences of the City studios to the crude comforts of the location quarters—when during the final sequences of the production it was necessary to transport the entire group to the studio sets, the cowboys put up what might be popularly termed "an awful howl." It seems they couldn't sleep well in the confines of hotel bedrooms nor work well in the confines of the sound stages.

Enrollments in C. M. T. Camps Pass 1,000 Mark

Enrollments in the Citizens' Military Training Camps have passed the 1,000 mark, Phelps Newberry, Civilian Aide to the Secretary of War, announced today. This completes two thirds of the quota for Michigan, Mr. Newberry stated. Of the 83 counties in the state, 22 are already over their quota and 45 are ahead of their schedule. These counties that are ahead of the quotas are being permitted to continue enrollments as vacancies are not being held open for counties behind their schedule. Only five hundred vacancies for the entire state remain open, and of this number between 250 and 300 will be taken up by large financial and industrial organizations.

THE CRYSTAL TEA SHOPPE

Crystal, Card and Tea Leaf Readings free with Luncheon 14931 Charlevoix at Alter Road, Detroit Near the Aloma Theatre

READINGS BY MRS. A. WILLIAMS Lunches Served from 12 noon to 9:30 p. m. Sundays Closed

Bridge and Afternoon Tea Parties by Appointment

Grosse Pointe Barber Shop

Ed and Mack formerly with Bert NOW OPEN FOR BUSINESS

Four Chairs, No Waiting, Pony Chair for the Kiddies

COURTEOUS SERVICE TO ALL

15005 Kercheval Ave. near Wayburn Grosse Pointe Park

JOHN'S PHOTOGRAPHIC STUDIO

SPECIAL \$6.00 and \$7.00 per dozen photographs, including an enlargement, size 8x10 FREE.

John's Photographic Studio 14726 Charlevoix Ave. cor. Ashland Lenox 7220

"High Society Blues" at Madison Theater

Janet Gaynor, Charles Farrell and David Butler, the combination which made "Sunny Side Up" the outstanding screen musical production of the past season, have done it again. "High Society Blues," Fox Movie-tone musical romance, which is now at the Madison theater is even better entertainment than "Sunny Side Up." It has Miss Gaynor and Farrell as its stars and Butler directed.

This latest starring vehicle for the most popular team of screen sweethearts, has a much stronger story than their last previous production and interest, aroused by the opening sequence, holds until the final fade-out undiminished.

Five song numbers are sung by the stars and everyone of them, to this reviewer at least, sounds like a potential song hit.

Miss Gaynor and Farrell sing charmingly; their rendition of "Just Like a Story Book" winning especial commendation from last night's audience.

A strong supporting cast includes the famous William Collier, Sr., Hedda Hopper, Joyce Compton, Louise Fazenda and Lucian Littlefield.

"High Society Blues" is excellent entertainment which will prove pleasant to all classes of theater goers. It is recommended without reservation.

Ruth Chatterton at Riviera Theater

The powerful dramatic ability of Ruth Chatterton, displayed so successfully in "Charming Sinners," "The Laughing Lady" and "Madame X" will be again brought forward for the delectation of her numerous admirers when the Riviera theater shows her newest film, "Sarah and Son" during the week of May 10th.

"Sarah and Son" is the story of an impoverished actress who is forced to give up her baby boy that she might work and live. On becoming famous she tries to retrieve the lad but encounters intrigue upon the part of the wealthy couple who have adopted her child. The manner in which she accomplishes her courageous purpose forms the climax of the picture. It is tense and breath-taking—but it is one which leaves an audience in a happy glow of good spirits.

Enrollments in C. M. T. Camps Pass 1,000 Mark

Enrollments in the Citizens' Military Training Camps have passed the 1,000 mark, Phelps Newberry, Civilian Aide to the Secretary of War, announced today. This completes two thirds of the quota for Michigan, Mr. Newberry stated. Of the 83 counties in the state, 22 are already over their quota and 45 are ahead of their schedule. These counties that are ahead of the quotas are being permitted to continue enrollments as vacancies are not being held open for counties behind their schedule. Only five hundred vacancies for the entire state remain open, and of this number between 250 and 300 will be taken up by large financial and industrial organizations.

trial organizations who are sending groups of their employees to the Citizens' Military Training Camps. Applications should be sent at once to Phelps Newberry, Civilian Aide to the Secretary of War, 3972 Penobscot Bldg., Detroit.

Where are the spenders of yesteryear?

People say: "He was a good fellow when he had it." But you can't buy coffee and doughnuts on a reputation for generosity. The spenders of yesteryear are the beggars of today.

Grosse Pointe Savings Bank

Jefferson at Rivard Blvd.

Modernistic Beauty Salon

ALL FORMS OF BEAUTY CULTURE SPECIAL

Free Shampoo or Finger Wave with each Marcel One Week Only

14913 E. Jefferson at Alter Road

HICKORY 5192-W American State Bank Bldg.

BATTLE CREEK METHODS Electric Cabinet - Sulphur Vapor Mineral Fume Baths

Retain Your Youth Longer JOHNSON'S BATHS 11724 E. Jefferson Tel. Lenox 2895

For Health - Form - Correct Weight

Physical Culture Gymnasium SWEDISH MASSAGE

MARZOLF'S Handy Grocery

Convenient to Shop Evenings and Sundays 683 St. Clair Ave. Grosse Pointe Village

HENRY NIEBUHR & COMPANY

HARDWARE, PAINTS AND GLASS Lenox 5319 14426 Kercheval Ave.

PAINTS Acme Paints, Varnishes and Enamels - Rogers Brushing Lacquer - Rogers Linoleum Lacquer - Macolac Enamel - Steelcote Rubber Enamel for Autos and all purposes - Berry's Enamel and Varnishes - Carter's and Duth Boy White Lead

COME PRICES IN OUR PAINT DEPARTMENT

Table with 2 columns: Paint Name and Price. Includes G. S. House Paint, Spreadwell Pure House Paint, Vory Best Flat Paint, Pure White Shellac, Inside Gloss White, Flo-Ezy White Enamel, G. S. Lacquer Thinner.

Our Own Brand of Floor Varnish

68c quart \$2.25 gal. 40c pint \$1.25 1/2 gal.

Grosse Pointe House Cleaning Co.

Complete Housecleaning Service WALLS, WINDOWS, FLOORS, CEILINGS, PAPERING, PAINTING, KALSOMINING, FLOOR WAXING AND COMPLETE WINDOW-CLEANING SERVICE

Our Service Guaranteed WE ARE LOCATED IN GROSSE POINTE

Lenox 3164

14737 BEA CONSFIELD W. P. WARNER Mgr.

Presbyterian Church of the Covenant

The Presbyterian Church of the Covenant was crowded to capacity with an overflow in the Brown Chapel last Sunday morning for the dedication of the Chancel Memorial Window, the gift of Mr. and Mrs. Ferdinand A. Wittman in memory of their parents. The minister, the Rev. Alfred S. Nickless, spoke on the teaching and the symbolism of the window.

Business Directory

Funeral Directors

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

Don Graham & Co.

FUNERAL DIRECTORS
Call LAfayette 5437 Niagara 2047

Miscellaneous

Star-O-Penn Staroleum
Wilford B. Strittmatter
Authorized White Star Dealer
Kercheval and Beaconsfield
White Star - Ethyl - Staroleum
Hickory 4277-W

GEORGE N. CORIDEN

Plastering
Patching - Alterations - Stucco Work
547 Ste. Claire Grosse Pointe Village

Economical Plumbing & Heating Co.

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

CICOTTE'S Barber Shop

formerly Bert's Barber Shop
Expert Barbers - Courteous Service - Modern Sanitary Methods
GEORGE L. CICOTTE, Jr. Prop.
Kercheval at Maryland

Review Liners

For Sale

BEAUTY EQUIPMENT consisting of hair drier, facial light, elec. stove, manucure set, 2 irons; will sell all or separate; also two oak chiffoniers almost new; garden hose and reel; army cot and mattress; full length screens, several sizes. Must be sold this week at your price. 1051 Maryland, second floor right.

For Rent—Flats

LOWER FLAT for rent—5 rooms, bath, 528 St. Clair, Grosse Pointe Village.

Work Wanted

WET WASH, rough dry washings done at home separately; no acids used; woolen blankets given special care; all dried in sun. Sun Dry Laundry, Hickory 7836-R.

WILL TAKE CARE of Children by the hour at your home; price reasonable. Call Hickory 4173-R.

EXPERIENCED Gardener wants work by day or hour. 1375 Lakepointe, Hickory 9507-R.

MUSIC

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
1388 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 Phillip Avenue Hickory 2151-W
East Grand Circus Park 118 Witherell
Same location 1912-1923 Grosse Pointe Branch
14050 East Jefferson at Barrington Rd. Phone Hickory 6009-J

Neighborhood Club Activities

(Continued from Page One)

between the hours of three-thirty and five-thirty. Mothers are especially invited to come and see the work done by the children and the girls who have not finished their articles are urged to come in and finish them.

Two more weeks will determine the winners of the Ladies' Bridge Tournament being held at the Neighborhood Club. This has been a closely contested tournament throughout, and much enthusiasm displayed. Mrs. J. P. Stuart held high score on Monday, May 12th, with Miss Bernadine Brisson a close second.

The Little Garden Club have started their season's work at the Neighborhood Club. We still have two gardens left and any girl from the age of 10 to 15 who is interested may have one assigned at the Club immediately.

The Improper Fraction
A teacher received the following note from a mother who happened to visit the school the day before when the class was at work on improper fractions: "Dear Miss—: I do not want you to learn my daughter any more improper fractions, because she will learn bad soon enough without the teacher learning her any. Mrs. —" Exchange.

Dance Wednesday, Saturday and Sunday nights at the Rolanda Gardens, Mack at Seven-Mile Road.

Where Birds Excel Man

A seaplane has traveled at more than treble the speed of our fastest birds, but it is in slow flight and gliding that birds beat man, for they all possess that wonderful instinct known as windsense. They take full advantage of all the varying currents, and with the assistance of a very slight wind will rise to the most glady heights, with scarcely any perceptible wing movement.

LEGAL NOTICE

STATE OF MICHIGAN
In the Circuit Court for the County of Wayne.

IN THE MATTER OF THE OPENING AND WIDENING OF "E" STREET FROM COUNTY LINE TO WEIR LANE, WHERE NOT ALREADY OPENED AND WIDENED, AS A PUBLIC STREET AND HIGHWAY.

No. 150,546.
At a session of the Circuit Court for the County of Wayne, held at the court house in the City of Detroit, Michigan, on the 24th day of April, A. D. 1930.

PRESENT:
HONORABLE ALLAN CAMPBELL, Circuit Judge.

It appearing from the return of the summons in the above entitled cause that certain of the respondents cannot be found within the County of Wayne, to-wit: GIRARD VERNIER and MARGE VERNIER; JOHN F. PHILLIPS and ONE PHILLIPS, his wife; JOSEPH VAN ASSCHE and ONE VAN ASSCHE, his wife; LUCY MARY VAN ASSCHE; CARL E. SCHMIDT and ONE SCHMIDT, his wife; ELIZABETH SECHER RENAUD; DANIEL P. MARKEY and ONE MARKEY, his wife; EMORY L. FORD and ONE FORD, his wife; STELLA FORD SCHLOTMAN; NELL FORD TORREY, HETTIE B. SPECK, and that said respondents have not been served with summons issued by said court in the manner provided by law, and that respondents are at present non-residents and have not voluntarily appeared in said proceedings,

IT IS ORDERED, ADJUDGED and DECREED that the said respondents, GIRARD VERNIER and MARGE VERNIER, JOHN F. PHILLIPS and ONE PHILLIPS, his wife; JOSEPH VAN ASSCHE, and ONE VAN ASSCHE, his wife; LUCY MARY VAN ASSCHE; CARL E. SCHMIDT and ONE SCHMIDT, his wife; ELIZABETH SECHER RENAUD; DANIEL P. MARKEY and ONE MARKEY, his wife; EMORY L. FORD and ONE FORD, his wife; STELLA FORD SCHLOTMAN, NELL FORD TORREY, HETTIE B. SPECK, appear and show cause, if any there be, why the prayer of the petitioner should not be granted, on or before the 24th day of May, A. D. 1930.

IT IS FURTHER ORDERED, ADJUDGED and DECREED that a Certified copy of this Order be personally served upon said respondents, whenever found, if practicable, at least six days before May 24th, 1930.

IT IS FURTHER ORDERED, ADJUDGED and DECREED that the service of this order, if personal service is not practicable, be made by publication for three successive weeks, at least once in each week, in the GROSSE POINTE REVIEW, a Newspaper having general circulation in the Village of Lochmoor, and that the last publication thereof be at least six (6) days before the 24th day of May, A. D. 1930.
ALLAN CAMPBELL, Circuit Judge.
A True Copy.
DON W. FAWCAY, Deputy Clerk.
Dated: Detroit, Michigan, April 25th, 1930.
COLBY & COSTELLO, Attorneys for Petitioner, Village of Lochmoor, 802 Majestic Bldg., Detroit, Michigan.
The object of this petition is to secure the opening and widening of "E" Street, in the Village of Lochmoor, from County Line to Weir Lane, where not already opened and widened.

Foresight Not One of Daniel Webster's Gifts

When the bill carrying an appropriation for \$50,000 to establish mail service to the Pacific coast came up in congress for consideration after the American conquest, its most violent opponent was Daniel Webster, senator from Massachusetts. In his speech of opposition, Mr. Webster said:

"What do we want of this vast worthless area, this region of savages and wild beasts, of deserts of shifting sands and whirlwinds of dust, cactus and prairie dogs? To what use could we ever hope to put these deserts or these endless mountain ranges, impenetrable and covered to their bases with eternal snow? What can we ever hope to do with the western coast of 3,000 miles, rock-bound, cheerless and uninviting, with not a harbor in it? Mr. President, I will never vote one cent from the public treasury to place the Pacific coast one inch nearer Boston than it is today."

In 1848, during the administration of President Polk, Postmaster General Cave Johnson recommended the establishment of a post office in San Francisco, which was authorized November 9, 1848.—Kansas City Times.

Men of Wisdom Seldom Perfect "Health Risks"

History tells us of few really distinguished men who were completely healthy; the biography of the high-toned is always largely concerned with aches and malaises.

In the great days of the Greeks only the athletes were good insurance risks—and of the athletes, then as now, we hear nothing save that they were athletes. There must have been thousands of them, first and last, but not one of them, as he grew older, ever amounted to anything.

No doubt the average hero of the games spent his last days keeping a wine shop or serving as night watchman at the academy. Meanwhile, the philosophers pored over the works of Hippocrates and were steady customers of all the quacks who swarmed in from the East.—American Mercury.

Venice Built on Mud

Venice is at the head of the Adriatic sea, between the mountains and the sea. The whole of the plain has been formed by the debris swept down from the Alps by rivers. In the process of time some of these banks, as in the case of Venice, raised themselves above the level of the water and became the true shore line, while beyond them lay large lagoons, formed undoubtedly by fresh water brought down by the rivers and partly by the salt water tide which found its way in at the channels of the river mouths. On a group of these mud banks, about the middle of the lagoon, stands the city of Venice. The soil is an oozy mud, which can only be made capable of sustaining buildings by the artificial means of pile-driving.

Figuring Warfare's Cost

In the Civil war, the Union troops numbered 2,123,948; there are various estimates of the Confederate forces, ranging from about 600,000 to 1,400,000. The total Union loss was 389,528, including killed, dead from wounds, disease, etc. The Confederate loss (partial statement) is given as 138,821 dead from wounds or disease. The cost of the Civil war has been estimated at \$5,000,000,000. The total number of soldiers mobilized in the World war has been estimated at 65,038,810; the total killed, 8,643,515; wounded, 21,219,452. Professor Bogart's estimate of the direct costs of the World war is \$186,883,637,097 and of the indirect costs, \$151,612,542,560.

Turning Back Time's Pages

Tracks which animals left in Alabama 250,000,000 years ago, a petrified crocodile which succumbed in New Mexico 60,000,000 years ago, dinosaur bones at least 50,000,000 years old, the petrified skeleton of a man who settled in Florida perhaps as much as 20,000 years ago and the frozen bones of animals which roamed Alaska at about the same period, were among the important scientific discoveries announced by the American Museum of Natural History recently as a result of the activities of the organization.

Canfield Never Played Game

To be remembered chiefly because his name was given to a game which he never played and which was never played in any of his establishments, has been the fate of Richard Canfield, the world's greatest gambler. Another twist of fate has turned the sedate brownstone house where millions of dollars nightly passed across the tables into offices for a brokerage firm. Playing the market was Canfield's favorite form of gambling and he lost more on margins than he ever did on a roulette wheel or a card game.

Credited to Novelist

The phrase, "a verdant green," is one which seems to have been with us for a long time as a reference to somebody who is gullible, who is easily deceived, who may be a plain simpleton, in fact.

Actually, however, this expression is not so old as might be surmised. Indeed, it is only three-quarters of a century since it was introduced into the English language, it being taken after a character in Cuthbert Bede's novel of that very name, published in 1853.—Kansas City Star.

Country Store Night Saturday at the Aloma Theater, Charlevoix and Wayburn. \$17.00 in cash and 24 grocery prizes FREE.

Nancy Carroll at Michigan Theater

Charming Nancy Carroll is at the Michigan theater this week in her latest all-talking picture, "The Devil's Holiday." Miss Carroll, who has scored decided hits in "Honey," "Sweetie" and many more musical comedies, gives a brilliant dramatic performance in this new production. She plays the role of a manicurist of modern America—grafter and professional "good girl" who scoffs at all men and laughs at love. The story ends with a powerful climax as Nancy finds the man of her dreams,—and her fight to win him.

Supporting Miss Carroll is a perfect cast. Even the smallest parts are portrayed by established players, so that not for one solitary moment is a careless or inadequate performance allowed to creep into the telling of the story. Phillip Holmes plays the romantic lead opposite the star and James Kirkwood, Hobart Bosworth, Paul Lukas, Ned Sparks, Zasu Pitts, Morgan Farley, Jedd Prouty, Guy Oliver and Laura La-Vernie have prominent roles. Edmund Goulding, who recently directed Gloria Swanson in "The Trespasser" handled the megaphone for "The Devil's Holiday."

Steppin Fetcher and George Dewey Washington head the elaborate Public stage extravaganza "Alabama Bound." A host of star entertainers are featured in this Southland show that has been arranged especially for Steppin Fetcher, famous stage and screen comedian; and George Dewey Washington,—famous stage and screen melody man. Eduard Werner and the Michigan Symphony Orchestra, Arthur Gutow at the Grande, Paramount Sound News and short talking subjects complete the program.

About Pepper

The pepper used as a condiment is the product of urripe berries of Piper nigrum, a tropical shrub of climbing habit. Both black and white pepper of commerce are derived from the same plant, the latter's loss of color being due to removal, by maceration, of dried skin. The leaves of an allied form, P. betle, are chewed by Asiatics, with areca-nut and a little lime, as a preventive of dysentery. Cayenne pepper comes from a species of capsicum.

A Sportsman's Paradise . . .

Come in and look around. Golf Clubs. Oh Boy, what a selection to choose from, \$6.75 up, for the beginner or the professional.

Have you looked over our fishing accessories. We carry one of the finest assortments of fishing supplies in the city of Detroit. We invite inspection, no obligation to come in and inspect our stock.

Here are a few specials to introduce our store, all merchandise 1930 stock:

- Golf Balls, 50c value, 3 for..... \$1.00
- Tennis Balls, 50c value, 3 for..... \$1.35
- Tennis Racquets, \$4.00 value..... \$3.00
- Heddon, Split Bamboo Fishing Rods..... \$3.50
- All Wool Bathing Suits..... \$3.95
- Bathing Slippers..... 75c
- Bathing Caps..... 10c

Why not take a radio along to your summer cottage. We carry the Edison, Atwater Kent, Zenith and Brunswick.

Get New Records for Old Ones FREE
Turn in your old phonograph records and get new up-to-date music. Here is the plan: Bring four old records to our store, buy one, and receive one FREE, or 8 records, and buy two new ones, and get two FREE, etc.

All-American Sport Shop

MASTER RADIO SERVICE
14409 E. Jefferson Ave. at Chalmers
Phone Lenox 1919

We carry a full line of Tennis racquets, golf balls, fishing supplies, tennis balls, baseballs, bats — in fact a full line of A. J. Reach Sporting Goods.

2,000,000 Bushel Drop In Wheat Year's Crop

Winter Wheat
Michigan wheat growers on May 1 reported the prospects for the 1930 crop at 2 million bushels below the 1929 production and more than one million bushels below the average production of the last ten years. The effect of the drought at planting time is still apparent in some fields, but weather conditions since that time have been generally favorable and thus far are apparently offsetting this handicap. The rains which were quite general over the state from April 15th to 17th brightened the outlook and the condition as reported for May 1 was two points higher than on April 1. Abandonment was below normal for the state, the largest amount occurring on the heavy lands in the "Thumb" section and the southeastern district.

Out of the 854,000 acres planted last fall, 828,000 remained for harvest on May 1, according to the report released today by the Michigan Co-operative Crop Reporting Service. The condition of the crop on that date was 81 per cent of normal, which, in the light of past relationships, indicates a probable yield of 18.0 bushels per acre. The probable production of the United States crop is now expected to be approximately 525,070,000 bushels in comparison with 578,336,000 bushels harvested in 1929 and 550,636,000 bushels the ten-year average production.

Rye
The probable production of the Michigan rye crop at this date is estimated to be 2,430,000 bushels as against 2,241,000 bushels last year. The area remaining for harvest amounts to 180,000 acres. Last year 166,000 acres were harvested. Present condition reports indicate a probable yield of 13.5 bushels or the same as secured in 1929. The nation's rye crop prospects are for a crop of 46,831,000 bushels which is more than six million bushels above that of last year, but four million bushels less than the five-year average.

Fruit
The prospective fruit crop has been reduced by the cold weather that prevailed from April 21 to 26. Temperatures from 20 to 25 degrees prevailed throughout the fruit belt, and destroyed many buds on sour cherries, plums, pears, and early apples. The damage was heaviest in the southwestern counties where much of the fruit was in or near the bloom stage. The loss is believed to be very slight in the northern counties of the fruit belt. Peaches are practically a failure in Berrien county, a very light crop in Van Buren, but considerably better in Allegan and the counties farther north. Present indications point to the following percentages of a full crop: apples, 70; peaches, 32; pears, 70; cherries, 65; plums, 70; and grapes, 82.

Hay
Ten per cent of last year's hay crop remained unfed on Michigan farms on May 1. This is equivalent to 508,500 tons as compared with stocks of 498,000 tons on the same date last year. For the entire country 12,496,000 tons of hay remained on farms when this month's report was made. Last year there were 11,159,000 tons, and the five-year average stocks amount to 13,706,000 tons.

The condition of tame hay meadows in Michigan was reported at 79 per cent of normal or eight points below the May 1929 condition and five per cent less than the average condition on that date. The United States condition figure on tame hay was 79.9 per cent as contrasted with 87.8 per cent on the same date last year and 87.1 the ten-year average condition for May 1.

Pasture
Michigan pastures were reported to be 76 per cent of normal in condition while one year ago the figure was 81 per cent.

per cent. For the United States the condition was 77.3 per cent with last year's figure at 86.9.

Farm Labor
The farm labor situation showed only a slight increase in demand due to spring work, while the supply situation remained practically unchanged from one month ago. On May 1 this year the supply exceeded the demand by 32 per cent. Last year, however, there was no excess supply on May 1, and the five-year average conditions for that date point to a usual excess of only four per cent. For the country as a whole the supply of farm labor on May 1 this year exceeded the demand by 17 per cent.

Van and Schenck at the Punch and Judy

Advance notices from the Metro-Godwyn-Mayer lot at Culver City indicate that officials of that company are more than pleased with the results of the first all-talking feature picture starring Van and Schenck, the pair who during the past twenty years have sung and wisecracked their way over practically every vaudeville circuit in the country.

The picture, which is called "They Learned About Women," will play at the Punch and Judy theater on Sunday and Monday, May 18 and 19. Bessie Love supports the featured pair in a story dealing with two baseball players who desert the ball diamond for the vaudeville stage. In some respects the story resembles the life of the well-known vaudeville entertainers who actually were ball players before they entered upon stage work.

Inasmuch as their only previous film experience was in a number of singing shorts, Hollywood interests have been wondering how Van and Schenck would make out when it came to playing straight roles. From all indications, they have made out extremely well and in all likelihood will join the rest of the Broadway stage stars who have shaken the dust of New York from their shoes and are now scanning the Hollywood real estate pages for lots and houses.

Briefly the plot of the new film concerns Jack and Jerry (Joe Schenck and Gus Van), big league ball players who fill in winter seasons singing in vaudeville. Both of them love Mary (Bessie Love) but she is engaged to Jack who subsequently is "wamped" by a chorus girl (Mary Moran). Broken-hearted, Mary promises to marry Jerry when the partnership is split up by jealousy. The chorus girl romance founders, however, and Jack returns to find the girl he really loves about to marry his erstwhile pal. At the crisis of a World Series game, a dramatic sequence brings the original lovers together again.

People who were present at the "shooting" of the baseball scenes taken in Wrigley Field with hundreds of people cheering the grandstands, testify to the realism of the sequences. A number of professional players worked in the picture and Jack Conway and Sam Wood, the directors, had every play faithfully reproduced on the field, allowing the players to play ball without any acting. It was stated that situations frequently arose in the playing of the games that were not in the original story but remained in the picture because they were filmed and recorded as they actually happened in order to give the picture genuine atmosphere.

Mike Donlin served as club manager in the filming of the baseball scenes. The original story was written by A. P. Younger and was adapted to the screen by Sarah Y. Mason. The dialogue was written by "Bugs" Baer, New York columnist.

Epic Journey of Lewis and Clark 126 Years Ago

In this centennial year of the famous Oregon Trail, it is interesting to recall that the Lewis and Clark Expedition, which played such an important part in the Trail's location, embarked on its career of exploration on May 14, 1804. The expedition sent out by President Jefferson to explore the northwest portion of the recently purchased Louisiana Territory, was commanded by Captain Meriwether Lewis and Lieutenant William Clark of the Army.

Lieutenant Clark was the younger brother of the explorer, George Roger Clark, who in 1878 forced the British to give up possession of the Northwest Territory, including the present states of Illinois, Wisconsin, Ohio, Indiana, and Michigan.

The Lewis-Clark party comprised 27 men; 14 regular soldiers, nine volunteers from Kentucky, two French voyageurs, a Negro servant, and a half-breed interpreter. With the exception of the Negro servant all were formally enlisted in the Army before starting. The expedition started from St. Louis on May 14, 1804, and ascended the Missouri River to its sources, crossed the Rocky Mountains, reached the headwaters of the Columbia, and floated down the river to the Pacific. After exploring a large part of the Oregon region, the detachment returned overland, reached Washington, D. C., on February 14, 1807, having been absent a period of almost three years.

The exploration effected was undoubtedly the most important in the history of the United States as an independent nation, and the success of the journey is clearly attributable to the resolution, organizing ability, and fair dealing of its leaders. The famous Oregon Trail has been partially blazed as early as 1742; the Lewis and Clark Expedition, however, definitely established its trace to the Pacific. In 1810-12, it was still more definitely located by the Astor fur hunters and by 1830, when the emigrants began to travel it, the route was a well defined avenue of communication.

Messiah Lutheran

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

The pastor, who has been out of town for two weeks in the interest of the Endowment Fund Campaign of Valparaiso Lutheran University, will return in time to occupy the pulpit next Sunday, May 18. The series of sermons on "Titles of Christians" will be continued and "Friends of Jesus" will be the theme of the sermon. Services will be held as follows: German at 9 a. m., English at 11:15 a. m.; Sunday School at 10:15.

Another Bible lecture with pictures will be given next Tuesday evening at 8 o'clock. "The Laughing Cure" is the title of a two-act play to be given by the Junior Society on Wednesday, Thursday and Friday of next week at 8 p. m. The admission fee is 40c for adults, 20c for children.

Runner's "Second Wind"

The Public Health Service says that by "second wind" is meant an adjustment of the heart rate to the intake and outgo of air in the lungs.

GROSSE POINTE SOCIETY

(Continued from Page One) they will join Mr. and Mrs. Theodore D. Buhl.

Mr. and Mrs. Henry Standard were hosts Saturday evening at a buffet-supper in their Grosse Pointe home, for the pleasure of the former's brother and sister-in-law, Mr. and Mrs. Joseph G. Standard (Mrs. E. Knight Butler). The table was centered with an arrangement of spring flowers, consisting of pink roses, pink sweet peas, daisies and babies' breath, flanked by pink tapers.

On Saturday evening Mr. and Mrs. Cornelius K. Chapin gave a delightful

Punch & Judy Theatre

Kercheval and Fisher Road
Grosse Pointe Farms
Telephone Niagara 3898

Mats. Saturday and Sunday at 3 p. m.

FRIDAY - SATURDAY MAY 16-17

JOAN CRAWFORD in "Montana Moon"

SUNDAY - MONDAY MAY 18-19

VAN AND SCHENCK in their talkie debut "They Learned About Women"

TUES. - WED. - THURS. MAY 20-21-22

The Year's Greatest Sensation! LAWRENCE TIBBETT in "The Rogue Song"

POPULAR PRICES
Matinees and Evenings
Main Floor: Adults 50c
Children 25c

dinner at their Grosse Pointe residence to honor Mr. and Mrs. James O. Murfin (Mrs. Walter H. Jennings), who returned from their wedding trip recently.

Miss Virginia Kelsey, daughter of Mrs. John Kelsey, soon will be approaching the altar rail for she has announced Monday, June 2, as the date of her marriage to Frederick Eban Jones Jr., son of Mr. and Mrs. Frederick Eban Jones of Jackson, O. In honor of Miss Kelsey, Mrs. Boyer Candler will be hostess, Saturday, May 24, at a dinner at the Country Club.

Mrs. Harriet N. Atterbury will leave Detroit, May 29, for New York, whence she will sail, May 30, on the S. S. Olympic, accompanied by her sister, Mrs. Robert T. Newberry of Chicago, and Miss Gertrude McCarthy of Chicago, for two months in Europe. Following a motor trip on the Continent a visit to England and then Oberammergau to witness the "Passion Play," they will return home, arriving here Aug. 1.

Mr. and Mrs. Henry B. Joy plan to leave Detroit by motor about May 22 for Yellowstone Park. They will be away about a month.

Mr. and Mrs. Joseph B. Schlotman are again domiciled in their home in Grosse Pointe Shores, following a

Winter at their southern residence in Belleair Heights, Fla., and a short stay at White Sulphur Springs. Their daughters, Patricia and Josephine, are with them.

During her stay in Detroit Mrs. J. H. Alexandre, Jr., who is the guest of her sister, Mrs. Percival Dodge, is being honored at a number of interesting affairs. Mr. and Mrs. Alexandre arrived last week from the East. Mr. Alexandre returned Sunday evening and Mrs. Alexandre plans to remain until Thursday of this week. Mr. and Mrs. Dodge were hosts at a dinner Saturday at their home on Lake Shore drive for the pleasure of their guests. Mr. and Mrs. John W. Dyar entertained at their

home on Lincoln road, Sunday at a luncheon for the visitors. Yesterday, in her Grosse Pointe home, Mrs. J. J. O'Brien gave a luncheon party to fete Mrs. Alexandre and last evening E. E. MacCrone entertained at a dinner at the Grosse Pointe Club. Mrs. Charles B. DuCharme was hostess today at a small informal luncheon at her home on University place. The luncheon table was centered with an arrangement of pink tulips and white spring flowers. This evening Mr. and Mrs. Frederick C. Ford will be hosts at a dinner in their home on Bishop road, and tomorrow evening Mr. and Mrs. Howard Bonbright will entertain 16 guests at a dinner party in their home on University place, Grosse Pointe.

School Election June 9th

On this date two school trustees will be elected to three year terms on the Grosse Pointe Board of Education. Your attention is invited to the candidacy of Charles A. Poupard and J. Lee Barrett for these positions.

It is vital to the interests of the children of Grosse Pointe that you go to the polls on June 9th and vote for men whose integrity, intelligence and experience qualify them for this important office. The educational service of a school district is no better than the Board of Education which administers such service. If through your neglect a school board be composed of men of narrow vision, lowly ideals, men of political type whose first thoughts are for themselves and their political friends, your children pay the price of your indifference.

Childhood years pass swiftly. Little ones quickly grow up. Children who receive slovenly education in slovenly operated schools are cheated and you are the one who cheats them. If a child is poorly educated you cannot turn time backward and educate that child over again.

But you CAN elect men to your school board who will see to it that your children are given the benefit of a thoroughly competent teaching staff, adequate equipment and efficient modern methods. You CAN elect men who will do all possible toward the end that your child may face the world with a well-trained mind, a mind which thinks its way through.

The Voters League for Better Schools is composed of public spirited men and women of Grosse Pointe who have devoted thought and effort to the elevation of our school system to its present high position. The League whole-heartedly endorses J. Lee Barrett and Charles A. Poupard and urges your cooperation in electing them school trustees on June 9th.

Respectfully submitted,
RAYMOND K. DYKEMA, Chairman
JOSEPH L. HICKEY,
KENNETH L. MOORE,
Executive Committee

Aloma Theatre

15001 Charlevoix Ave. Corner of Wayburn

FRIDAY, MAY 16— Hear RUDY VALLEE in "The Vagabond Lover" All Singing and Talking Picture

On the Stage— PETE McCURDY AND HIS BON TON GIRLS

SATURDAY, MAY 17— TWO TALKING PICTURES

Feature No. 1— WM. POWELL in "Pointed Heels"

Feature No. 2— VIRGINIA VALLI "Guilty"

On the Stage— COUNTRY STORE NIGHT \$17.00 in Cash—Also 24 Grocery Prizes FREE

SUNDAY, MONDAY, MAY 18-19— 100% All Talking Picture JEANETTE LOFF and DOUGLAS FAIRBANKS JR. in "Party Girl"

TUESDAY, WEDNESDAY, MAY 20-21— 100% All Talking Picture NANCY CARROLL JACK OAKIE in "Sweetie"

THURSDAY, MAY 12— 100% All Talking Picture SALLY STARR and EDDIE NUGENT in "So This is College"

Special Baking for Parties Special Deliveries on Sundays for Ice Cream and Ices

Try a box of our delicious CREAM AND NUT CANDIES Packed to your order for Mother's Day

ORDER NOW

Special Lunches for School Children 11:30 a. m. to 1 p. m.

Open 7:30 a. m. to 11:30 p. m. daily

Phone Niagara 0091