

ED. VERNIER ORGANIZES TOWNSHIP TO FIGHT MACK AVENUE WIDENING

Garska Speeds Aid for Meyer, Lanstra Families

Park President Leads Quest for Funds; Sum in 'Widow's Fund' Same

Alfred Garska, president of Grosse Pointe Park, Police Commissioner William Shoemaker, and other members of the Park council continued this week to direct their efforts to speed the payment of the legal compensation due to the families of Patrolmen Erhardt Meyer and Claude Lanstra, the two Grosse Pointe Park policemen killed in action by gangsters' bullets recently.

The compensation which the Park officials are assisting in the collection of, is to come from two sources, Insurance funds and the Workmen's Compensation fund as provided by State law. Their investigation is now concerned with the extent each patrolman was contributing to the support of the respective families and with this point ascertained in each case, to facilitate by reason of their official position the amount then found to be due to each family.

In the case of Patrolman Meyer, it is definitely known that his widow is without any means of support and full compensation is expected to be gained there, but in the matter of Patrolman Lanstra, there being no widow and his mother and father having means of support by reason of two other adult sons and a daughter, it is necessary to know to what extent Lanstra was contributing to their support before his death.

"There is no need of worry on the part of Park residents as to the future means of support of the Meyer and Lanstra dependents," said President Garska, "as Park officials, in this instance as they have in past and as they will continue to do so in future instances have pledged themselves to do everything in their power to provide for the families of patrolmen and firemen killed in service."

(Continued on Page Four)

BURTT FETED

The High School teachers' farewell banquet in honor of Mr. and Mrs. Jerome Burtt was held last Thursday evening in the Egyptian room of the Tuller Hotel. The banquet was attended by about sixty teachers and their guests.

As a parting remembrance the teaching staff presented Mrs. Burtt with a pewter water pitcher and Mr. Burtt with a traveling kit. William M. French made the presentation for the teachers.

Mrs. Helen McIntyre and Miss Anne Sima were in charge of the banquet. The place cards for the banquet were made in the art room by Mrs. Lola Dettling, Carol Tiemann, and Wilma Timm, students.

Jewels in Watches

Jewels used in watch movements are there to make the bearings wear proof. Watches of 17 or more jewels are considered high grade.

POLICE RADIO STATION HERE TO BE OPERATING JULY 1: VERNIER

Grosse Pointe's police radio station will be in operation by about July 1, Edmund C. Vernier, Township Supervisor, and member of the committee of police and village officials which was organized to obtain a license from the Federal Radio commission, stated early this week. The committee was effective in having its petition granted at a hearing in Washington and now awaits the commission's formal approval.

The operation of the station, however, will not be delayed pending the arrival of the official sanction, Vernier said, but will be pressed into service at the earliest possible date, which is expected to be about July 1.

The transmitting station from which the police reports will be broadcast to police scout cars on the streets has been completed. It is located at the rear of the Township hall, on Maumee avenue, near Roosevelt place. William A. Neff is to be in charge of the transmitting station.

Neighborhood Club

ACHILLES DIANA Have you turned in your entry for the Girls Singles and Mixed Doubles tennis tournaments to be held the first two weeks in July at the Neighborhood Club? If not, do so by calling Niagara 0771 or come in and register at once.

The Music Department will give a recital at the Neighborhood Club Friday evening, June 20th, at 8 o'clock. A most interesting and varied program has been prepared and the public is cordially invited to attend. No admission will be charged.

Following are the results of the games played on June 11th by the Playground Ball League: Tigers 15, Limits 8. N. A. C. 14; Racquetiers 6. Kerchevals 12, St. Clare 7. Frogs 1, Gardeners 0.

Standings table with columns for team name and score.

The Music Department of the Neighborhood Club announces a summer session for beginners or advanced pupils. Private lessons in piano and violin—\$1.00 per hour. For appointment, call Niagara 0771.

Don't forget the V. V. V. Girls Moonlight on the Steamer Put-i-n-Bay on Thursday, July 17th. Boat leaves foot of First Street at 8:45. Tickets may be purchased from all club members.

The Pre-School class of the Neighborhood Club closed Wednesday, June 11th. A party was held and twenty-eight children attended. The usual program was set aside and an outdoor candy hunt on the playground was held. A story-book was awarded to the child having the greatest number. Games were then played and several pictures taken after which the children enjoyed refreshments consisting of ice cream and cake. Each child also received a candy favor. The children were very surprised and much thrilled over the occasion.

Saengerfest at The Olympia Attracting Interest of 'Pointers'

Grosse Pointe Society will be well represented among the boxholders at the three evening and two afternoon concerts of the thirty-seventh National Saengerfest of the North-American Saengerbund staged at the Olympia, June 18 to 20.

This song festival, part of the tri-

(Continued on Page Two)

In Township's Fight Against State Highway Commission to Prevent Mack Avenue Widening

- DO YOU KNOW 1st—That the estimated total cost of this improvement is Five Million, Nine Hundred Forty-Six Thousand (\$5,946,000) Dollars? 2nd—That 7.85 miles of the road are in Macomb County and 4.01 miles are in Wayne County? 3rd—That all of the road in Wayne County is now paved to a width of at least 40 feet and that only 1.13 miles of the road in Macomb County is paved and only to a width of 18 feet? 4th—That Wayne County at large will have to pay 49.3% of the total cost and that Macomb County at large will only have to pay 9.7% of the total cost? 5th—That Wayne County and the Township of Grosse Pointe will have to pay 57.9% of the total tax and Macomb County and the Townships of Lake and Clinton will only have to pay 23.8% of the total tax? 6th—That in addition thereto the individual property owners on both sides of the road will have to pay 21.9% of the total tax? 7th—That the Township of Grosse Pointe at large will have to pay 8.6% of the total cost of this road, and that the annual amount thereof for the next ten (10) years will be 50% greater than the amount raised each year for the entire township tax? 8th—That approximately thirteen millions of dollars in assessed valuation will be stricken from the township tax rolls this year because of the bank mergers? 9th—That every taxpayer of Grosse Pointe township will have his personal township taxes practically tripled for the next ten (10) years, and in addition thereto will have to pay his proportionate share of the increased Wayne County tax?

SAMPLE PETITIONS

HONORABLE GROVER C. DILLMAN, STATE HIGHWAY COMMISSIONER, LANSING, MICHIGAN. DEAR SIR: The undersigned, being residents and/or taxpayers of Grosse Pointe Township, hereby petition for the following relief in connection with the proposed widening of Mack Avenue under assessment district road No. 489:

- 1. That the proposed widening of Mack Avenue be limited to a width of 120' throughout, instead of a central portion thereof being made 204' in width, as now planned and laid out. 2. That the special assessment district extend an equal distance on each side of Mack Avenue, rather than further into the Grosse Pointe villages than on the opposite side of Mack as now planned. 3. That because the widening and paving is not necessary at this time in Wayne County, and because the greater portion of the cost is to be borne by the taxpayers of Wayne County and Grosse Pointe Township, that the entire project insofar as it affects Wayne County, including the confirmation of the assessment roll, be abandoned, or if not abandoned, held in abeyance until the present business depression is passed.

Table with columns: Name, Residence, Date of Signing, Location of Property Involved, Date of Signing Petition.

3 from Grosse Pointe to Judge Flower Show

The summer flower show of the Bloomfield Hills and District Horticultural Society will be held in the Cranbrook pavilion on the George C. Booth estate, Saturday, June 21, it was announced early this week.

Entries are being received in 32 classes of general exhibits and in 10 classes of exhibits in the Home Gardeners' group.

A silver trophy will be given by Maurice Haven for the most outstanding exhibit.

Ernest Wolf, William Crichton and Tom Pearson, all of Grosse Pointe, have been selected as judges.

Judge John Brennan Addresses Graduates; 50 Receive Diplomas

Judge John V. Brennan of Record-ers Court, will speak at commencement exercises of the Grosse Pointe High school Thursday night, June 19, at 8:30 o'clock in the school auditorium. His subject will be, "There is no road back to youth."

Dr. S. M. Brownell, superintendent of schools, will present diplomas to the fifty members of the graduating class. The members of the committee which was successful in having the petition granted at Washington for the Police

(Continued on Page Two)

Grosse Pointe Polo Team Defeated 10-4

In a fast polo game in which their opponents led all the way, the Grosse Pointe Hunt Club was defeated, 10 to 4, by the Toledo Caranor Polo Club last Saturday at Toledo. The game marked the opening of the polo season for the Toledo team.

Williams and Algers of the Grosse Pointe team were the stars of the game which was limited to six chukkers because of the condition of the Grosse Pointe mounts, according to press dispatches from that city.

liner column of the Review. Advertise that vacant flat in the

Village "Nine" Rallies to Scalp Vapor Stove; Prepares for Sunday's Battle

By JOHN E. ALLARD

The Grosse Pointe Village Baseball Club annexed their annual game of the season from the Detroit Vapor Stove Co. by taking advantage of six untimely errors which happened particularly with Villagers' position to score. Figuratively speaking the two clubs divided the hitting honors evenly. However, Van Baesler delivered a very handy three-bagger in the second to rescue two of his mates who were waiting, from whence he registered one of Henie (Manush) Kaatz's three handy wallops.

Roche, left fielder for the Stove Company, duplicated this feat in the fifth inning, with his triple and none out. Miles immediately took the situation in hand by striking out Barnhouse and forcing Samuel James to hit weekly, and had two strikes on Mills. Miles, who has a habit of going through a contortionist act, preparatory to delivering his pitch, found the fleet Mr. Roche well on his way home before he could unravel himself, but fortunately his delivery was a perfect strike, and Mills, the batter, re-

came to the plate standing was forced fusing to swing his bat, as the runner to bunt, to prevent a casualty, fouled his third strike, then there was nothing more for Umpire Crandall to do but call the batter out.

Next Sunday the Village nine will play the Pennington A. C. Club of Detroit at the Neighborhood Club grounds at 3 p. m. Everybody come and get your baseball.

First Inning Vapor Stove—Mills struck out. Miles (Continued on Page Three)

GROSSE POINTE SOCIETY

BY DOROTHY DEE Miss Florence E. Diegel is still being feted with showers prior to her marriage to Mr. Arthur Jay Louwers on June 25. Thursday Miss Alacoque Dantzer and Miss Kathryn Riechley will be joint hostesses at a "spinsters dinner" at the Detroit Yacht Club. Last Saturday Mrs. Chandon Codde of Cruder Avenue entertained at a miscellaneous shower and bridge supper.

Mrs. John Murtagh and Mrs. Julius Nagel, of St. Clair avenue, were joint hostesses at a bridge luncheon for 16 guests at the Detroit Yacht Club, Tuesday, June 17.

With their parents, Mr. and Mrs. Howard F. Smith, of Provenal road, Grosse Pointe, Miss Mary Gene and Miss Helene Elise Smith, who have been studying at Dobbs Ferry this season, will spend August at the H. F. Bar ranch near Buffalo, Wyoming. Miss Mary Gene has returned from school but Miss Helen Elise is remaining in the east visiting school friends until July 2.

Mr. and Mrs. Edwin Hewitt Brown will entertain at dinner at their home in Grosse Pointe for out-of-town guests Saturday, June 21, for the wedding of their daughter.

Mr. and Mrs. Harry William Griffith and their daughter, Miss Nancy Bird Griffith, entertained a number of their friends informally at tea on Sunday afternoon in their home on Lakeland avenue to meet Miss Griffith's fiancé, Robert Thomas B. Pierce, who arrived (Continued on Page Four)

Safety Patrol Boys at Cadieux Awarded Honor Cup for Work

The Grosse Pointe Boys' Safety patrols under the direction of Patrolman Archie Cazabon have been quite active of late.

Last Thursday, the patrols were guests of the Detroit Automobile Club and Frank Navin, president of the Detroit Tigers, at a ball game at Navin field.

On Monday, Mr. Bristol of the Detroit Athletic club presented a silver cup and banner to the Cadieux school safety patrol for efficiency and faithfulness in line of duty. This is the second consecutive year that the Cadieux school has been awarded the cup and banner and is one of only two schools in the state to be so honored.

Again on last Monday, moving pictures of the several safety patrols and bus deputies were "shot" by the Punch and Judy News' camera man and will be shown at an early date at the Punch and Judy theater, Fisher road and Kercheval avenue, Grosse Pointe Farms.

JOHN R. BARNES, KANSAS "U" GRAD, IS NAMED HIGH SCHOOL PRINCIPAL

John R. Barnes will be the principal of the Grosse Pointe High School to succeed Jerome Burtt, resigned, according to an announcement by Dr. S. M. Brownell, superintendent of schools.

Mr. Barnes, who is 36 years old, is a graduate of the University of Kansas, and holds the degree of master of arts from the same institution. He is now taking advanced work at Teachers College, Columbia University, where he will receive the Ph. D. degree at the end of the summer session.

Mr. Barnes is a member of Phi Beta Kappa, scholarship society, and of Phi Delta Kappa, national honorary education fraternity.

He has twelve years of teaching experience, four years as a class room teacher, four years as principal of the junior high school in Lawrence, Kansas, and four years as principal of the

Vernier Directs the Circulation of Two "Protest" Petitions

Edmund C. Vernier, supervisor of Grosse Pointe Township, today was mobilizing township forces in his active fight against the State Highway commission to prevent the widening of Mack avenue within the township limits. Arrangements were being completed by Vernier for the circulation of two petitions in the township. One is for residents and taxpayers of the district and the other for the owners of property fronting on Mack avenue, east of Cadieux road and within Wayne county and property owners within Wayne county at large.

Both petitions are to be presented to the State Highway commission as a formal protest against the widening proposition because of it not being necessary and because of the alleged injustice and unproportionateness of the tax assessments necessary to pay for the improvement. The burden of the tax assessments is to be borne by Grosse Pointe taxpayers, it was pointed out by Vernier.

Howard Colby, attorney for the township, and who is assisting Vernier in his fight with the Highway commission summarizes the widening proposition and its effect on taxes in Grosse Pointe as follows:

"The widening and paving of Mack Avenue, originated through the filing of petitions by property owners requesting the State Highway Commissioner to widen and pave the street under the Covert Act. The petitions were filed in the year 1927.

"A meeting was held in February 1929 at the South Lake High School, at which meeting the determination was made by the State Highway Department to make the improvement under the Covert Act. The improvement is made by the State and the entire cost assessed against the townships and counties through which the road runs and against the private property benefited by the road. In this case the assessment roll, as prepared by the State Highway Commissioner, estimates the cost of the improvement at \$5,946,000 and is paid for in the following proportions:

Table showing proportions: Wayne County 49.3%, Grosse Pointe Twp. 8.6%, Macomb County 9.7%, Lake Township 3.9%, Clinton 6.2%

and the assessment district affecting private property 21.9. This makes a total of 103.6%. It has not been explained why the figures given exceed 100%.

"The estimated cost was originally \$4,698,000, as expressed at a meeting held in February 1929. On April 4th, of this year, 1930, it was estimated as \$5,500,000. The special assessment district, as affecting the private property, extends a great deal further into the Grosse Pointe villages than it does into the City of Detroit.

(Continued on Page Four)

The Grosse Pointe Review

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

Judge John Brennan Addresses Graduates: 50 Receive Diplomas

In place of the seal formerly used on the diplomas, a picture of the High School will be used, according to Dr. S. M. Brownell, superintendent of schools.

Students graduating in June are: Phyllis Albyn, Weldon Backer, Ruth Blenman, Helen Brooks, Jean Chamberlain, Blanche Clark, Jack Clarke Albert Cooper, Frederick Critchfield Annie Dearnley, Walter Denne, Donald Douglas, Norman Finger, Virginia Fisch, Beth Gottfried, Jack Guerin Marion Hakley, Carola Herrmann Louise Hillenbrand, Wade Hoffman Edward Koester, Fred Knippenberg Rose Krause, Gilbert Kulien, Pearl Latimer, Virginia Lobdell, William Lyons, Eleanor McMann, Helen Mason Margaret Merritt, Jean Muir.

Clarence Payne, Harriet Quigley David Rein, Jane Renaud, Ruth Robinson, Eleanor Schneider, Lewis Smart, Betty Spoor, Mary Jane Swink, Paul Taube, Wilma Timm, Edith Tindall, Norvell Trombley, Vivian Uhrstadt, Paul Vandeginste, Elizabeth Vincent, Helen Wolf, Gertrude Wylie, and Jack Yount.

Honor cups will be presented again to the most outstanding girl and boy in scholastic standing and traits in the graduating class. William Burau and Margaret Balfour received the honor in January.

Musical offerings will be presented by both boys and girls glee clubs under the direction of John E. Finch, director of music.

Jefferson Avenue Baptist Church

A helpful service of worship with a message particularly suited to the needs of Christian people is the program of the morning at the Jefferson Avenue Baptist Church.

An informal gospel service lasting one hour is the order for the evening. This is always a happy time, planned for the upbuilding of Christians and the winning of others to Christ.

Presbyterian Church of the Covenant

The Bible School of the Covenant Presbyterian Church will continue its session throughout the summer months. This school meets each Sunday morning at 9:30. The value of Sunday Schools to the community is shown in a letter of Justice Lewis L. Fawcett of the Supreme Court of the State of New York, addressed to Dr. George William Carter, secretary of the New York Bible Society.

The Rev. Alfred S. Nickless will preach at 10:45. Sermon theme, "The Master's Three-Fold Test."

Jefferson Avenue Methodist Church

Rev. E. C. Stedman, gifted minister of the Methodist Church, will be the preacher both morning and evening next Sunday. The music will be as follows: in the morning, the anthem, "My Soul Longeth," will be sung by the quartette; the solo, "Save Me, O God," will be sung by Miss Dix.

Faith Lutheran Church

The members and friends of Faith church will have an opportunity to hear student Noble Livingston preach next Sunday morning. Mr. Livingston, who is a son of one of the members of Faith Church, graduated from the Theological seminary of Capital University, Columbus, Ohio on May the 5th.

The Sunday school will have its annual picnic to Bob-Lo next Saturday, June 21. All the Sunday School children will receive free tickets to this outing.

Sunday School will be held at the usual time next Sunday which is 9:15. The school will hold its sessions all during the summer months with the exception of June 29, which is the date of the great celebration of the Augsburg Confession at the Detroit Creamery Grove.

Messiah Lutheran

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

The services of next Sunday, the 100th anniversary of the reading of the Augsburg Confession will be observed. It was on June 25, 1530 that the Lutherans were permitted to read the Augsburg Confession at the Diet of Augsburg.

Grosse Pointe Public Library

Recent additions to the Grosse Pointe Library: Bonsels: Adventures of Mario. Christie: Mysterious Mr. Quin. Green: The Selbys. Hawthorne: Caverns of Sunset. Kelly: Spanish Holiday. McFee: North of Suez. Mannin: Children of the Earth. Mann: Buddenbrooks. Mann: Magic Mountain. Pound: Johnson of the Mohawks. Rice: A Voyage to Purilla. Richardson: The Way Home. Souza: Blue Rum. Wodehouse: Damsel in Distress. Wren: Mammon.

Neighborhood Club Playground Ball Schedule for 1930

June 18 Gardeners vs. Racqueeters Limits vs. Frogs Kerchevals vs. St. Clair Jolly Pals I vs. Tigers N. A. C. vs. Jolly Pals II June 25 Gardeners vs. Limits Racqueeters vs. Tigers Kerchevals vs. Jolly Pals II Jolly Pals I vs. N. A. C. St. Clair vs. Frogs July 2 Gardeners vs. Tigers Racqueeters vs. Limits Kerchevals vs. Frogs Jolly Pals I vs. Jolly Pals II St. Clair vs. N. A. C. July 9 Gardeners vs. Kerchevals Racqueeters vs. Jolly Pals I Limits vs. N. A. C. Tigers vs. Jolly Pals II St. Clair vs. Frogs July 16 Gardeners vs. Jolly Pals I Racqueeters vs. Kerchevals Limits vs. Frogs Tigers vs. N. A. C. Jolly Pals II vs. St. Clair July 23 Gardeners vs. Jolly Pals II Racqueeters vs. St. Clair Limits vs. Jolly Pals I Tigers vs. Frogs Kerchevals vs. N. A. C. July 30 Gardeners vs. St. Clair Racqueeters vs. Jolly Pals II Limits vs. Kerchevals Tigers vs. Jolly Pals I N. A. C. vs. Frogs August 6 Gardeners vs. Frogs Racqueeters vs. N. A. C. Limits vs. Jolly Pals II Tigers vs. St. Clair Kerchevals vs. Jolly Pals I August 13 Gardeners vs. N. A. C. Racqueeters vs. Frogs Limits vs. St. Clair Tigers vs. Kerchevals St. Clair vs. Jolly Pals II

Largest of Vulture Species

The California condor, weighing from 45 to 60 pounds and having a wingspread of eight and one-half to nine and one-half feet, is the largest of the vultures, and the largest bird that flies.

Light Good for Them

Columbines thrive best in light well-drained, fertile sandy soil in a sheltered position that is not deprived entirely of sunlight.

Dispute Over "Flying Fish"

Flying fish have long wiggly fins, and are capable of leaving the water and moving some distance through the air.

"Establishment of Port"

The naval observatory says high water occurs 70 minutes later each day on an average. High water follows the transit of the moon across the meridian of any place by a certain interval, which is known as the "establishment of the port."

Dead Language

The old Prussian language was spoken in East Prussia until a little over 200 years ago. It had no connection with German, but belonged like modern Lettish and Lithuanian, to the Baltic languages.

Cynical Philosophy

Pleasure has its time; so too has wisdom. Make love in thy youth, and in old age attend to thy salvation.—Voltaire.

Selective Mendacity

Men of science say it is best to lie on the right side. Science is wrong. It's safer not to lie at all.—South Bend Tribune.

Jack Oakie in "Social Lion" at Michigan

Jack Oakie, well-known as the "wise cracker of the screen" is at the Michigan theater this week in his first starring picture, "The Social Lion."

"Isle of Escape" Now On at Adams Theater

Hidden dangers in the dense jungles of the South Sea Islands are graphically shown in "Isle of Escape" the production which is coming to the Adams theater next Thursday, June 20th.

Ask for \$30,000; Get \$7 on Charges of Slander

Harrisburg, Pa.—Damages totaling \$7 were awarded by a civil court jury here to Herman A. Carl, George M. Carl and Charles M. Carl, brothers, in their slander suits against William A. Lontz of West Hanover township.

Town Being Torn Down So Coal Can Be Mined

Breslau.—The village of Buchwalde near Hoyersda, with a population of about 500, must disappear to permit the working of coal veins underlying it.

Get Big Surprise

Washington.—Many Washington residents were surprised to learn that the site of the United States Capitol was once called Rome and the nearby Anacostia river, the Tiber.

GIRL, 21, WEDS SIXTH TIME SEEKING LOVE

Tennessee Maid Is Nearing World's Record.

Memphis, Tenn.—"Pat" Theresa Barnett, twenty-one, pretty and romantic South side girl, is tied with DeWolf Hopper who has been married six times and is one up on Peggy Joyce who has had a string of only five mates.

The artful "Pat" Barnett, who divorced her fifth husband a few months ago and sought solace in suicide by poison, upon recovering from the attempted self-destruction has just been married again—her sixth appearance at the altar.

"Pat's" philosophy is: "Find happiness through marriage." "I don't know whether she'll stay with this one or not," says Mrs. George L. Barnett, 413 Gaston place, the gray-haired mother.

Not Like Mother. "Pat's" search for happiness is not the road of her mother, who with a gentle smile sits in her garden nursing dreams of her engineer-husband, who, injured in a railroad accident at Coldwater, Miss., in 1909, died from those injuries 12 years later.

One Mate Killed. One of "Pat's" husbands was killed in an automobile accident just two days after the wedding. The other four—

She keeps track of them, "Just to see how they're getting along." Two are in Memphis, one is in New Orleans, and the other is in Los Angeles. She said:

"The one I got now is a perfect type." "Well, let's hope he's permanent," said her widowed mother.

Women in Montana Wear Evening Gowns of Paper. Corvallis, Mont.—What if it had rained or if there had been a windstorm? Or what if somebody had slipped a lighted match in the wrong place?

Just before a library benefit, the choral leader ruled that evening gowns must be worn. Chorus members were disturbed. They were just farm women and few, if any, boasted evening dresses.

Eluquent Inscription. In Turner, Maine, is a Bible with a flyleaf that bears this inscription: "Mary L. Beckley merited and received this Bible for committing to memory 5,365 verses in the Bible from April, 1859, to April, 1860."

Strange Mistake. While looking for work, Brother Charley had a strange experience. He was in a pool room for three hours before discovering it wasn't an employment agency.—Detroit News.

Size of Snowflakes. Prof. Wilson A. Bentley, pioneer photographer of snow crystals, says that the average snowflake is one-tenth of an inch in diameter.

JUNE BRIDES. We Specialize in Wedding Pictures. One Large Hand-Painted Picture in Frame FREE. JOHN'S STUDIO. Call Lenox 7220. 14736 Charlevoix at Ashland.

"Sins of the Fathers." Many a small boy is kept in after school because his father worked his arithmetic wrong.—New Castle News.

Plan to Honor Michigan Heroes at Camp Custer

Four Michigan heroes who died in action in the World War will be honored at Camp Custer this year. These men were all cited for bravery in action and were killed while heroically doing their duty in perilous assignments.

The Citizen's Military Training Camp at Camp Custer this year will be named Camp George M. Hollister, and three streets will be named Guyton, Vibbert, and Rust.

Fireflies destroy larvae and insects, which are their natural food. In addition to this, they have a value, dead or alive, in China and Japan, where they are used in the manufacture of drugs, poultices and pills peculiar to the practice of Chinese medicine.

First Leavened Bread? The discovery of the art of leavening bread is attributed to Egyptians. It needs no stretch of the imagination to suppose that some attendant mixed up a batter of wheat and water, as was the custom in ancient times, and instead of immediately proceeding to dry or bake out this material, had allowed it to stand overnight.

Fireflies destroy larvae and insects, which are their natural food. In addition to this, they have a value, dead or alive, in China and Japan, where they are used in the manufacture of drugs, poultices and pills peculiar to the practice of Chinese medicine.

Police Radio to be Operating July 1. (Continued from Page One) radio station here, in addition to Mr. Vernier, are Police Chief James C. Drysdale, Township clerk Daniel G. Allor, Justice Walter Schweikart, William A. Neff, Police Commissioner William P. Shoemaker and Charles H. Marden.

Lowell Sherman Film at Punch and Judy

Lowell Sherman, who plays an important role in "Ladies of Leisure," the Columbia all-talking drama of night life scheduled to play at the Punch and Judy theater on Tuesday, Wednesday and Thursday, June 24, 25 and 26, is one of the highest salaried featured actors on the screen today.

Saengerfest at the Olympia Attracting Interest of 'Pointers'

ennial convention of the Saengerbund, has brought to Detroit the 5,000 male singers of the Bund from 43 cities (Detroit included) in 11 states, the North American organization being the oldest and largest among kindred organizations in the country.

Net proceeds of the concerts will go to the Detroit orphanages, making thereby the biggest musical event in the history of this part of the country a civic affair of outstanding magnitude.

Police Radio to be Operating July 1. (Continued from Page One) radio station here, in addition to Mr. Vernier, are Police Chief James C. Drysdale, Township clerk Daniel G. Allor, Justice Walter Schweikart, William A. Neff, Police Commissioner William P. Shoemaker and Charles H. Marden.

Lowell Sherman Film at Punch and Judy

Lowell Sherman, who plays an important role in "Ladies of Leisure," the Columbia all-talking drama of night life scheduled to play at the Punch and Judy theater on Tuesday, Wednesday and Thursday, June 24, 25 and 26, is one of the highest salaried featured actors on the screen today.

Saengerfest at the Olympia Attracting Interest of 'Pointers'

ennial convention of the Saengerbund, has brought to Detroit the 5,000 male singers of the Bund from 43 cities (Detroit included) in 11 states, the North American organization being the oldest and largest among kindred organizations in the country.

Net proceeds of the concerts will go to the Detroit orphanages, making thereby the biggest musical event in the history of this part of the country a civic affair of outstanding magnitude.

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

Why not? —discuss your business with your banker? He is experienced in commercial affairs. He will listen to your story and give you valuable counsel and assistance. Grosse Pointe Savings Bank. Jefferson at Rivard Blvd.

Bring Your Garments to Kent Cleaners & Dyers. 14711 Charlevoix near Manistique. Deal Direct and Save Money. We Aim to Please You. Cash and Carry. Save 75c on Each Suit. RETAIL DRY CLEANING AT WHOLESALE PRICES. MEN'S SUITS Cleaned and Pressed 75c (Regular price \$1.50). DRESSES or LADIES' COATS \$1.00 CLEANED AND PRESSED. All minor repairs looked after and done free. All our Dry Cleaning, Dyeing, Pressing and Repairing Is Done by Experts in Our Own Dry Cleaning Plant. We Clean: Rugs, Carpets, Draperies, Curtains, Comforters, Etc. at Reasonable Prices.

The Eastern Cafe. HERBERT LEON. Chop Suey Restaurant. We Serve Delicious Chinese and American Dishes. WE DELIVER. LENOX 1415. 15404 Mack Ave. at Nottingham.

Business Directory

Funeral Directors Geist & Company

Don Graham & Co. FUNERAL DIRECTORS

Miscellaneous Star-O-Penn Staroleum

Wilton B. Strittmatter Authorized White Star Dealer

Carpenter Repairing Plaster & Mason Work

Grosse Pointe House Cleaning Co.

Review Liners

For Sale FOR SALE—Electric Singer portable

LARGE Chicago Manufacturer has an Upright Piano and a Player Piano

TO RENT BEACONSFIELD, 1429—3 rooms and both

FOR RENT—Furnished or unfurnished bungalow for rent

For Rent—Flats WAYBURN, 1272—Lower in four family

4-ROOM FLATS for rent—\$30 and \$35

Work Wanted

WHITE GIRL wishes work, part or full time

WHITE WOMAN wants day work

MIDDLE-AGED WOMAN wants work—Housework, mending or taking care of children

WILL DO YOUR house painting or any other work very reasonable

RELIABLE white woman wants day work every day but Tuesday

GERMAN Woman wants washing and ironing, experienced

MAN WITH Gardener, houseman, chauffeur experience, wishes full or part time employment

EXPERIENCED Gardener wants work by day or hour

MUSIC

Leib Conservatory of Music

Convincing Demonstration of Music Teachers who have Diagnosing and Prescribing Ability

All Branches Taught 12870 East Jefferson, cor. Continental

Branch 110 South Philip Avenue Hickory 2151-W

East Grand Circus Park 118 Witherell

Country Store Night Saturday at the Aloma Theater

"Courage" Comes to Fisher Theater

Though mother-plays have been many, but a few linger in the mind

A spendthrift, happy-go-lucky, humorous, tender battling mother, is Miss Bennett's Mary Colbrook

Tom Barry's stage play, which "Courage" is a talking picture version

On the Fisher stage Del and His Band, and that old Detroit favorite, Johnny Perkins

Samuel Benavie, conducting the Fisher symphony, will present a special production, that internationally famous overture, "In a Clock Shop"

PILLAR TEMPLE

14529 Kercheval at Philip Presents Ferguson Bros. Associated Players

"Barney's Jewish Tulip"

companion play to "ABIE'S IRISH ROSE"

Thur.-Fri. June 19-20

SUMMER PRICES—35c, 50c, 75c

SHOW STARTS AT 8:15

"Richest Man" Now on State Screen

"The Richest Man in the World" with a cast which includes the veteran stage actor, Louis Mann

Nugent again displays his versatility in not only playing a featured role but in having written the story in collaboration with his father, J. C. Nugent

The story is a saga of family life tracing the career of an old German barber and his wife who come to America to make their fortune

Samuel Benavie, conducting the Fisher symphony, will present a special production, that internationally famous overture, "In a Clock Shop"

Ferguson Players at Pillar Temple

The Pillar Temple team promised the show-going public a real treat in the presentation of the Ferguson Bros.

The Ferguson Bros. Co. is a company of real seasoned actors and actresses of sterling worth

A. C. Ferguson as Luther the old sexton gave a character impersonation that kept the audience in roars of laughter from start to finish

E. A. Ferguson as Rev. Frank Curtis gave a strong and masterful performance of the part that stamped him an artist of rare ability

Miss Gertrude Wood as Corine Blair won her audience from her first entrance and carried them with her through to the end

Miss June Nelson as Gussie Chandler was sweet and captivating and added greatly to the pleasing entertainment

Harry Nelson as Nick put a real kick into the part and furnished a lot of the comedy

We only wish we had the space to give each and every member of the cast the special mention they deserve

The Pillar Temple Team say that they are going to have the Ferguson Bros. Associated Players back with us again, here's hoping, for lots of us like to see the spoken drama in the flesh again

LIGHTS of NEW YORK

Avoid Women

When you hear the name, Fria MacDonald, you unconsciously think of the phrase, "photographer of men"

Men who make pictures of women make emaculated pictures of men, says MacDonald, and he will have nothing of it

Women, MacDonald claims, wear uniforms, while the men dress distinctively

Then and Now Hunter college, New York's college for girls, has advanced with the rest of the country since it was founded by Thomas Hunter in 1870

Every once in a while personal advertising columns in the New York newspapers carry an inquiry as to the whereabouts of anyone named Leavenworth

Helping the Poor One of the older girls provided as follows: "I have 71 pairs of trousers. They are to be sold to the poor, and the proceeds given to the poor"

Society Chatter The New Yorker has found this item of society chat in the London Daily Express

A Mistake Architects, whom I admire chiefly because they have the knack of figuring out in advance just where the hot water pipe will go in every one of 200 apartments in a building, do make mistakes sometimes

Hit by Conscience New York—Someone with a troubled conscience, sent approximately \$198 in two-cent stamps to the "conscience fund, City of New York, department of finance"

Big Tree Cut Stockholm—A giant spruce, more than 275 years old and measuring 125 feet in height, has just been cut down in Gasborn parish, in Vermland

Reins Choke Farmer as Bolt Hits Horse Strathroy, Ont.—Orville Wadell, thirty, a farmer in Adelaide township, was choked to death while plowing when a bolt of lightning killed one of his horses and caused the reins adjusted around his neck to tighten and strangle him

Vast Waste The area of the Sahara desert is over 5,000,000 square miles

Very Old Stuff Most of the stuff on exhibition is anything but original

20 COUNTRIES TOG WELL-DRESSED MAN

Walking Economic League of Nations Is Homo.

Washington—What will the well-dressed business man wear this summer?

London and New York haberdashers have their own answer to that question; geographically predicts he will wear the products of 20 foreign countries, more or less

"If bright national labels, were pasted on the pieces of masculine wearing apparel wholly or partly of foreign origin, the well-dressed business man would look like a trunk just returned from a world tour of the best hotels," says a bulletin of the National Geographic society from its headquarters in Washington, D. C.

The Matter of Hats. "Take his hat, for example. It may have been made in Italy, Ecuador or the Philippines. If it was made in the United States, the straw probably came from abroad, from Switzerland, Italy, China or Japan

His collar, a trim, gleaming collar that resists wilting, probably owes much of its stability to long staple cotton from Egypt

The silk of the necktie comes from Japan, of course; but if it is one of the cheap variety, sort of stiff, the kind that looks fine the first time it is tied, but the second, terrible the third, then it is probably loaded with tin from Singapore

Even His Coat. "His coat, his light summer coat of mohair, is Turkey's and India's and Ecuador's gift to America

The entangling alliances of this American's feet are indeed wonderful to contemplate

Now for a look in the business man's pocket. That fountain pen with a bright case of casein—where did it come from? From a cow, not an American cow, in all probability, but an Argentine cow, because in Argentina there is a smaller demand for milk for food than in the United States

The yellow pencil in the coat pocket has a lead of American or Mexican graphite, and paint colored by Rhodesian chrome yellow, bound by American or Argentinian linseed oil, and provided with a durable surface by lac from India, perhaps, or tung oil from far up the Yangtze in China, or kauri gum from New Zealand bogs

Paper of his pocket memo pad may be all-American; more probably it is Canadian. Cigarettes are doubtless of American tobacco with a pinch of Turkish tobacco from Greek Macedonia, too, it may be, and wrapped in cigarette paper from France

Man Has Right to Know Where Wife Is Evenings Oklahoma City, Okla.—Because Pledge Judge O. P. Estes believed a man has the right to know where his wife spends her evenings, he dismissed charges of assault and battery and disorderly conduct filed against Alfred G. Pickett

Ohio Woman Gets Ample Cash With Her Decree Reno.—Mrs. Helen Werner Catchings of Columbus, Ohio, granted a divorce on grounds of cruelty, receives a settlement of \$1,000,000, an annuity of \$100,000, and an additional \$50,000 a year for the children

Families Missed in School Census, Call Board of Education

Families which have not been enumerated in the Grosse Pointe school census by Friday of this week are asked to telephone the office of the Board of Education, Niagara 2000

Enumerators will have covered the entire district this week, according to present plans. It is possible, however, that they have missed occasional families, or have been unable to obtain information when the families were not at home at the time the enumerators called

By phoning in the names, places of birth and ages of the persons between five and twenty years in the families, residents will help insure the accuracy of the census

Helen Mason is Judged Best Girl Swimmer

The figure of a swimmer in gold, mounted on a marble base was the trophy presented by the Grosse Pointe High School Aquatic Club to Helen Mason judged the best all-around girl swimmer of the year

The club also donated fifteen dollars to the Honor banquet. The remaining funds will be used to buy rubber animals for the pool

"Dveil's Holiday" at Publix-Riviera

New roles for old! Nancy Carroll petite and charming Irish colleen who captivated old and young with her comedienne parts in "Sweetie" and "Honey," is seen and heard in an entirely new type of screen portrayal in "Dveil's Holiday," playing week of June 21st at Publix Riviera theater

In this picture of modern life in America's wheat belt, Nancy Carroll is the gold-digging manicurist who works hand in hand with plotting salesmen of farm implements in putting over their deals with unsuspecting farmer prospects

Much of the action takes place in a big hotel, the rendezvous for wealthy farmers and tricky city folks. Miss Carroll tries her bunco on Phillips Holmes, son of the wheat king of that region, and later regrets her shameful trickery when she discovers that he loves her

Thinking or Dreaming "A silent man," said H. H. Ho, the sage of Chinatown, "may often attain a reputation for thinking when he is only dreaming."—Washington Star

Lightest of Metals

Lithium is said to be the lightest of metals, having a specific gravity of 0.53. There are eight metals between this and aluminum, which has a specific gravity of 2.6. Therefore, aluminum may be said to rank tenth

Village "Nine" Rallies to Scalp Vapor Stove

(Continued from Page One)

threw out McAuliffe. Bailey struck out. No runs, no hits, no errors

Village—Fredericks threw out Cole King struck out. Fredericks threw out Crandall. No runs, no hits, no errors

Second Inning Vapor Stove—Berringer threw out Sill. Miles threw out Fredericks. Sury singled to right, and stole and went to third when Smith threw wildly to second. Sury scored on a passed ball

Berringer made a marvelous pick up and threw out Roche. One run, one hit, one error

Village—Louwers doubled to left. Smith walked. VanBaesler tripled over Roche's head, scoring Louwers and Smith. James threw out Berringer holding Van Baesler on third. Kaatz singled to right, scoring Van Baesler

Miles singled to left, Kaatz going to third, Miles to second on the throw to third to get Kaatz. Cole was called out on strikes. King flied to Roche. Three runs, four hits, no errors

Third Inning Vapor Stove—Barnhouse dropped a Texas League single in center. S. James hit into a double play. Berringer to Van Baesler to Crandall. Miles threw out Miles. No runs, one hit, no errors

Village—Crandall went out, McAuliffe unassisted. Louwers struck out. Smith scratched a hit to the box. Van Baesler forced Smith, Bailey to Fredericks. No runs, one hit, no errors

Fourth Inning Vapor Stove—McAuliffe popped to Miles. Cole threw out Bailey. Sill flied to King. No runs, no hits, no errors

Village—Sury threw out Berringer. Kaatz struck out. Miles struck out. No runs, no hits, no errors

Fifth Inning Vapor Stove—Fredericks walked. Sury singled to center, Fredericks stopping at center. Roche tripled to right scoring Fredericks and Sury and

tying the score. Barnhouse struck out. Miles threw out S. James, holding Roche on third. Roche had home so completely stolen when Miles pitched a perfect third strike, Mills was forced to bunt keep from hitting the runner. He fouled and as a consequence was declared out. Two runs, two hits, no errors

Village—Cole was safe at first when Sury's throw pulled McAuliffe off the bag. King was credited with a triple when Roche played his drive badly, scoring Cole. Crandall bunted safely in front of the plate and no play was made for him. Crandall stole. Louwers struck out. Smith walked filling the bases. VanBaesler fouled to Bailey. Berringer struck out. One run, two hits, one error

Sixth Inning Vapor Stove—Van Baesler threw out McAuliffe. Baisley missed the third strike by three feet. Kaatz took Sills fly after a hard run. No runs, no hits, no errors

Village—Kaatz tripled to right and scored when Mills threw badly to the infield. Miles flied to Sill. Cole was called out on strikes. Bailey fumbled King's grounder and the runner was safe. James threw out Crandall. One run, one hit, two errors

Seventh Inning Vapor Stove—Fredericks singled to center. Sury was out, Miles to Crandall, Fredericks going to second. Roche struck out. Barnhouse dropped a Texas League single in center, scoring Fredericks. S. James tripled to center scoring Barnhouse. Mills scratched a hit through third and S. James scored. McAuliffe was called out on strikes. Three runs, four hits, one error

Village—Louwers missed the third strike but so did the Gas Stove reeve and Louwers was safe at first. Smith and Van Baesler both flied to Sill. Berringer hit to Sury who stepped on second forcing Louwers. No runs, no hits, no errors

Eighth Inning Vapor Stove—Berringer took Bailey's towering foul in the left field crowd. Sills flied to Louwers. Fredericks walked on four successive balls, but was out by fifteen feet trying to steal. Smith to Van Baesler. No runs, no hits, no errors

Village—Kaatz singled to left and stole. Fredericks finger was cut receiving Barnhouse's throw and was forced to leave the game. Sill went to second. Mills moved over to center and Geo. James went to right. Miles struck out but reached first with the same precision as would a single when Barnhouse let the ball roll to the backstop. Cole hit to St. James who threw late to Bailey for a force at third and all runners were safe and filling the bases. King flied to Roche and Kaatz scored after the catch. Roche relayed the ball to second wildly and Miles also scored on the error, while Cole took second. Crandall scratched a hit to the box. Cole taking third. Roche dropped Louwers' fly and Cole scored, Louwers reaching second. Smith hit to S. James who threw the ball into right field, Crandall and Louwers scoring, and Smith moved to second on the error. Van Baesler popped to Sury. Smith stole third. Berringer heard the third strike called. Five runs, two hits, three errors

Ninth Inning Vapor Stove—Sury tripled to center. Roche singled to left scoring Sury, and took second on the throw home. Barnhouse flied to King. S. James popped to Miles. Roche was trapped between second and third and out Smith to Van Baesler. One run, two hits, no errors

Grosse Pointe Village AB R H O A E Cole, ss 5 2 0 0 1 0 King, rf 4 0 1 2 0 0 Crandall, lb 5 1 2 10 0 0 Louwers, lf 5 2 1 1 0 0 Smith, c 3 1 1 6 2 1 Van Baesler, 2b 5 1 1 3 2 0 Berringer, 3b 5 0 0 1 3 0 Kaatz, cf 4 2 3 1 0 0 Miles, p 4 1 1 2 5 0 50 10 26*13 1

Detroit Vapor Stove AB R H O A E Mills, rf cf 4 0 1 0 0 1 McAuliffe, lb 4 0 0 6 0 0 Bailey, 3b 4 0 0 1 1 1 Sill, cf, 2b 4 0 0 3 0 0 Fredericks, 2b 2 2 1 1 2 0 James, G, rf 0 0 0 0 0 0 Sury, ss 4 3 3 2 1 1 Roche, lf 4 0 2 2 0 2 Barnhouse, c 4 1 2 9 0 0 James, S, p 4 1 1 0 2 1 34 7 10 24 6 6

Score by innings: R H E Det. Vapor Stove 010 020 301—7 10 6 Gr. Pte. Village 030 011 05*—10 10 1

*Mills out bunting 3rd strike. Summary: Three-base hits—Roche, S. James, Sury, Van Baesler, King, Kaatz. Two-base hits—Louwers. Stolen base—Crandall, Kaatz, Smith, Sury.

Sacrifice fly—King. Left on bases—Village 9, Vapor Stove 2. Struck out—By Miles 9, S. James 9. Base on balls—Off Miles 2, S. James, 2.

Double play—Berringer to Van Baesler to Crandall. Passed balls—Smith 1, Barnhouse 2. Umpire—F. Crandall, McMahon. Time: 2:05.

Jewelry FOR THE BRIDE

CHARM *** romance *** beauty *** blazing glory in the sparkle of a diamond. No wonder their appeal has held sway for centuries

TERMS IF DESIRED

A. J. FORSTER (JEWELER)

Optometrist and Manufacturing Optician

NEW LOCATION 14400 Charlevoix, cor. Chalmers

The Bishop Murder Case at Punch and Judy

In selecting "The Bishop Murder Case" as its next mystery-film to be shown at the Punch and Judy theater Friday and Saturday, June 20 and 21, Metro-Goldwyn-Mayer is said to have taken into consideration the two most important factors involved in entertainment of this type, namely, the character of the script, and the plot.

Warner Baxter Stars in "The Arizona Kid" on Hollywood Screen

Warner Baxter, popular master of western talkie roles, comes back to the Hollywood Theater screen starting Sunday in "The Arizona Kid," a glamorous tale of a romantic bandit and his love affairs, both laid and filmed in southwestern Utah. It is a picture brimful of realism, action, of suspense and romance and those who enjoyed Baxter in the first western all-talkie, "In Old Arizona," will find a similar atmosphere in the current offering.

First 3-Bar Letter Won by Rose Krause

Letters and medals were awarded to girls for basketball, baseball, and tennis by Miss Dorris Tefft, at the last assembly at the Grosse Pointe High School. Rose Krause was awarded the first girls' three bar letter in the history of the school.

MONKEY DOES HIS STEALING FOR HIM

Mexico City.—Chapultepec zoo is serving not only as the residence of unoffending beasts, whose only mission is to entertain the crowds, but also as a prison for a monkey arrested by capital police as the confederate of a notorious burglar.

Underworld Film at Madison Theater

Amid the rat-tat-tat of machine guns, the screaming of police sirens and the screeching of patrolmen's whistles the Universal all-talking production of "Czar of Broadway" at the Madison theater.

Rose Maiden Cantata Given by Glee Clubs

"The Rose Maiden," a cantata by Frederick H. Cowen, was successfully presented by the boys and girls glee clubs under the direction of Mr. John Finch in the High School auditorium last Friday evening.

Park President Leads Quest for Funds; Sum in 'Widow's Fund' Same

(Continued from Page One) "We will recognize the duty that is upon us and we have set in motion the machinery necessary to fulfill that duty and each of us has taken upon himself a personal responsibility to see that complete satisfaction and protection is given in both cases.

Trophy Won in Ann Arbor on Exhibition

The silver cup, won by the boys glee club of the Grosse Pointe High School in the Michigan State Music Contest held in Ann Arbor May 2, is now on exhibition in the show case opposite the book store.

Dagger Pierced Heart Is Grim Gift to Actress

Ancona, Italy.—A bleeding heart pierced by a small gold dagger with a diamond studded handle and placed in an elaborately prepared box was presented to Nanda Primavera, one of the most popular stars on the Italian vaudeville stage.

Ferguson Bros. Show a Real Success

It is with satisfaction that the Pillar Temple announces the return of the Ferguson Bros. Associated Players. This time they will be in something different.

Advertise your wants in the liner columns of the Grosse Pointe Review.

GROSSE POINTE SOCIETY

(Continued from Page One) Saturday from his home in Boston, Mass. Summer garden flowers were used about the rooms and on the tea table.

Mrs. Stanley Timberlake, of Indianapolis, Ind., will come on Monday to spend several days as the guest of Mrs. Griffith.

Sibley Worth Hoober, son of Dr. and Mrs. B. Raymond Hoober, of Three-Mile drive, Grosse Pointe, who is a student at Princeton university, has returned to his home for the summer.

Mrs. John W. Staley, of Harvard road, Grosse Pointe, is in Farmington, Conn., to attend the graduation of her daughter from Miss Porter's school.

Mr. and Mrs. William E. Moss have returned to their home on Lakeland avenue, Grosse Pointe, after a short motor trip in Ohio.

On Tuesday, Mrs. Albert Dwyer was hostess at luncheon and bridge in her home on Bishop road, Grosse Pointe Park, honoring Miss Mary Dohany, whose marriage to Mr. Raymond Peters was an event of Saturday, June 14.

Mrs. Norman Meginnity entertained informally at luncheon at the Grosse Pointe Yacht club on Friday for Miss Marjorie Haight, of Alameda, Cal., who is the house guest of Miss Edith and Miss Winifred Wight at their residence on Lakeland avenue, Grosse Pointe. Mrs. Milby Lloyd was also in the party.

Mr. Donald Springer, of Calcutta, India, was the guest for a few days last week of Mr. and Mrs. Henry L. Caulkins, of Lewiston road, Grosse Pointe.

Mrs. John S. Newberry has issued invitations for a garden party at her home, Lake Terrace, Wednesday, for the pleasure of those who assisted in making Symphony Week, sponsored by the women's committee of the Detroit Symphony Orchestra, a success.

A frequent and attractive visitor in town is Miss Betty Reinhardt, of Spokane, Wash., who is the house guest of Miss Elinor Becker, daughter of Dr. and Mrs. Sigurd Becker, of Devonshire road, Grosse Pointe. Miss Elinor and Miss Betty were roommates at the Bennett School, Milbrook, N. Y. Miss Becker honored her guest at a dinner party in her home the other evening. A centerpiece of spring flowers, flanked by green tapers in silver holders, graced the table and about 20 members of the younger set were in attendance.

An announcement of interest to Detroit society was that made Sunday evening at the Grosse Pointe Yacht Club when Mr. and Mrs. Walter Thompson of Cloverly road, Grosse Pointe, were hosts at a dinner. It was at that time that the marriage, April 26, of Miss Margaret Truxell, daughter of Mr. and Mrs. Clyde Waldo Truxell, of Virginia Park, and John Hinsdale Thompson, son of Mr. and Mrs. Thompson, was announced. Only the immediate families attended the beautifully appointed dinner.

Mr. and Mrs. Forman Johnston returned home during the past week from their honeymoon to Bermuda. They are now domiciled in St. Clair avenue, Grosse Pointe. Mrs. Johnston will be remembered as the daughter of Mrs. Agnes Hedrick of Seyburn avenue, and Mr. Johnston is a brother of George O. Johnston.

"Lord Byron of Broadway" at Punch and Judy

"Lord Byron of Broadway," Metro-Goldwyn-Mayer all-talking comedy with music and Technicolor adapted from the novel by Nell Martin, will open at the Punch and Judy theater Sunday and Monday, June 22 and 23.

The picture is distinguished by big names of both stage and screen, the cast being headed by Charles Kaley of "Earl Carroll's Vanities," Ethelind Terry of "Rio Rita," and "Kid Boots," Cliff Edwards of "Ukulele Ike" fame and Marion Shilling, last seen in the screen farce, "Wise Girls." Supporting roles are played by Gwen Lee, Benny Rubin, Drew Demorest, Rita Flynn, Hazel Craven and others.

Inasmuch as the story centers about a song writer who later becomes a vaudeville matinee idol, the musical numbers play an important part in the production. That the songs are of a hit caliber is indicated by the fact that they were written by Nacio Herb Brown and Arthur Freed, composers of the popular "Singing in the Rain," "Wedding of the Painted Doll," and other first-rate melodies.

The story of "Lord Byron" concerns a handsome young song-writer whose attraction for women continually gets him into hot water. It is said the picture brims with hilarious situations but leads up to an emotional climax.

Punch & Judy Theatre

Kercheval and Fisher Road Grosse Pointe Farms Telephone Niagara 3898

Mats. Saturday and Sunday at 3 p. m. EVENINGS 7:30 and 9:30

FRIDAY - SATURDAY JUNE 20-21

The Bishop Murder Case

Basil Rathbone, Leila Hyams, Roland Young, Alec B. Francis, George Marion and Zelta Sears

SUNDAY - MONDAY JUNE 22-23

"Lord Byron of Broadway"

Ethelind Terry, Charles Kaley, Cliff Edwards, Marion Shilling

TUES. - WED. - THURS. JUNE 24-25-26

LOWELL SHERMAN in "Ladies of Leisure"

POPULAR PRICES

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

Library Book Out 50 Years on Loan, Back

Kingston, Ont.—Officials of the Kingston public library did not bother to compute the amount due in overtime fines when H. P. Robinson returned "Beauties of English History," which had been "out on loan" for more than 50 years.

The book, edited by J. Frost, LL.D., and published in 1840 by Harper and Brothers, New York, came into Robinson's possession a year ago. Recently he discovered the book had been borrowed from the Midland district circulating library, a forerunner of the present library.

French Senate Searches for Practical Joker

Paris.—The French senate is looking for a practical joker so lacking in taste as to attempt to dupe that august body. Some days ago a bill came up for debate; the members became heated in their arguments. At the height of general ill-feeling one who had not joined in the discussion ironically remarked that the bill in question not only had already been voted, but that the Journal Officiel had only that morning promulgated it as a law.

58-Year-Old Bank Note Encountered by Teller

Turnips Falls, Mass.—The average life of a bank note is supposed to be something like a year. So it was with a good deal of surprise that a teller at Crocker National bank recently encountered a \$5 bill dated November 5, 1872. The bill was in good condition.

Lightning Removes Shoes

Schenectady, N. Y.—Lightning recently struck five-year-old Eleanor Michalski of Cranes Hollow, and tore her shoes from her feet. They were found lying several feet from the child, who suffered burns about the body.

Two Boys Find Nine Wolves; Get \$225

Robinson, Ill.—Two local boys earned \$225 in about ten minutes. When they were returning from a fishing trip they came across a den which contained nine wolves less than a week old. The boys, Marshall Weger and Knowlton Hawkins, brought the wolves to this city and received a bounty of \$25 each from County Clerk Buren O. Mills.

Many Bird Talkers

Parrots are not the only birds that speak; ravens, magpies and crows can all be taught this accomplishment.

GOLF AIDS Equipment here that will win the heart of the golfer at a single glance. Clubs that were made to save strokes — balls that fly crisply true and far — aids that make for golfing fun with economy. ALL-AMERICAN SPORT SHOP MASTER RADIO SERVICE 14409 E. Jefferson Lenox 1919

Aloma Theatre 15001 Charlevoix Ave. Corner of Wayburn ALL TALKING PICTURES ON WESTERN ELECTRIC EQUIPMENT THURSDAY, JUNE 19—CONRAD NAGEL and LILA LEE in "Second Wife" FRIDAY, JUNE 20—RUTH CHATTERTON in "Laughing Lady" SATURDAY, JUNE 21—DOUBLE FEATURE "Girl Said No" with WM. HAINES, MARIE DRESSLER and POLLY MORAN "Medicine Man" with BETTY BRONSON Added Attraction—Country Store Night—\$17.00 in cash, also 24 Grocery Prizes FREE SUNDAY, MONDAY, June 22-23—HARRY RICHMAN in "Putting on the Ritz" with AILEEN PRINGLE TUESDAY, WEDNESDAY JUNE 24-25—CONRAD NAGEL in "Dynamite"

Juniors Will Honor Seniors at Banquet

The Junior-Senior banquet of the Grosse Pointe High School was held Tuesday at 6:30 o'clock in the cafeteria. A special program is being planned by a committee. The members of the committee are: chairman, Roger Bacon; Audrey Mahlmeister, Helen Sinnif, and William Monroe. The banquet is given for the purpose of honoring the June graduating class.

MRS. A. WILLIAMS the famous Secress and confidential adviser to some of the outstanding figures in the financial and political world, will absolve your problems ABSOLUTELY FREE Crystal, Cards and Tea Leaf Reading in connection with DELICIOUS LIGHT LUNCHEONS THE CRYSTAL TEA SHOPPE 14931 CHARLEVOIX Bot. Alter Rd. and Wayburn Telephone: Lenox 0293 Open: 12-10 P. M. - Sundays and Holidays by appointment only We shall be glad to arrange your Bridge and Afternoon Tea Parties by appointment

PRINTING OF THE BETTER KIND Grosse Pointe Printing Company 14935 Kercheval Ave. LEnox 1162