

VILLAGE RESIDENTS ASK SCHOOL BOARD TO ERECT SCHOOL AT ONCE

Dr. Stalker Announces Lecture Season Opens

First Lecture Will be Given Monday in G. P. High School

The first of the series of Grosse Pointe Lectures to be given in the Grosse Pointe High School auditorium during the fall and winter months will take place next Monday evening, October 13, with A. Franklin Shull, professor of zoology at the University of Michigan, scheduled for the first lecture. This is the third season of the Grosse Pointe Lectures and during the past two years they have proven of exceptional interest to Grosse Pointers.

The committee on arrangements, consisting of Dr. Hugh Stalker, chairman, Dr. S. M. Brownell, superintendent of Schools, Dr. J. A. Barnes, principal of Grosse Pointe High school, and Fred Sutter, president of the Grosse Pointe Board of Education, this week announced the plans for the 1930-31 season.

A course of 10 lectures, instead of five offered heretofore will be given this season, the committee's prospectus states. These lectures will be presented in the auditorium of the High school, beginning next Monday at 8:30 p. m., and running throughout the season to March, on the second and fourth Mondays of each month.

The committee has deemed it advisable to depart somewhat from the character of entertainment presented during the past two years and has prepared the winter program exclusively from the University of Michigan's Extension division, from which it has selected such speakers and subjects as it feels sure will strongly appeal to this community.

Season tickets admitting one for the entire course of 10 lectures are being sold for \$5. Special attention is being given to the fact that season tickets for the use of students only, are offered at \$2.50 each. Single tickets to each lecture may be purchased at the door for 75 cents. Individuals interested in obtaining season tickets are urged to communicate with Miss Elizabeth Jordan, executive secretary, who may be reached at the Neighborhood Club on Waterloo avenue in Grosse Pointe Village. Her telephone number is Niagara 0771.

Concerning Dr. Shull, who will conduct the first lecture and will illustrate it, his title is Professor of Zoology, Chairman of the Department of Zoology and Director of the Zoological Laboratory. His teaching consists largely of lecturing to large classes in (Continued on Page Four)

School Board to Try to Collect Tuition from Detroit System

Steps are to be taken, it was decided at the School Board meeting last Monday evening in the Cadieux School building, to collect tuition fees from the Board of Education of the city of Detroit for those children living on the west side of Wayburn avenue who are attending Grosse Pointe schools.

The boundary line separating the city of Detroit from the Grosse Pointe school district runs through the lot on the west side of Wayburn resulting in part of the home being located in Grosse Pointe and part in Detroit.

An investigation reveals that the greater part of such residences are located in Detroit with only a small portion being in Grosse Pointe. Under such circumstances in the school enumeration the children would properly be classed as being school children of Detroit, but prefer to attend Grosse Pointe schools.

At the board meeting, it was pointed out that while Grosse Pointe is not obliged to educate these children without charge, it is being done due to the request of the parents. It is expected that the cooperation of these parents will be asked in the Board's undertaking by having them appeal to the Detroit Board of Education to pay the tuition charges rather than force them to send their children to Detroit schools.

GROSSE POINTE SOCIETY

By DOROTHY DEE
Mr. and Mrs. Harold R. Boyer and Mr. and Mrs. John T. Woodhouse, Jr., were hosts at a dinner, Monday, at By-Way, the home of Mrs. Boyer's parents, Mr. and Mrs. Frederick M. Alger, on East Jefferson avenue. The dinner was given on the second wedding anniversary of the Boyers and the fourth wedding anniversary of Mr. and Mrs. Woodhouse.

Mr. and Mrs. Harry M. Jewett, of Lake Shore road, Grosse Pointe Shores, entertained last week-end at their lodge, Grousehaven, at Lupton, Mich. Their guests are Mr. and Mrs. John W. Dyar of Lincoln road; Mr. and Mrs. James S. Holden of Washington and Mr. and Mrs. John J. O'Brien of Grosse Pointe boulevard.

Mrs. T. Worden Hunter, who has been residing in Colorado Springs for the last several months, has returned to Detroit and is occupying a terrace in Maumee road, Grosse Pointe.

The five chapters of the Detroit Branch of the Lambda Tau Delta sorority are jointly sponsoring the first sorority event of their fall program, which will be an open bridge party in the Georgian room of the Hudson building, Saturday afternoon, October 11. Mrs. Arthur Louwers and Miss Grace Kreit are in charge of arrangements and tickets may be obtained from any member of the sorority.

Miss Betty Spoor, who is the daughter of Mr. and Mrs. F. Gordon Spoor, of Lakepointe road, Grosse Pointe, has entered Marygrove college.

Tuesday the women of Lochmoor club had a field day. There was golf in the morning, luncheon at noon and bridge was played during the afternoon.

(Continued on Page Four)

Benjamin S. Warren Former G. P. Shores Trustee Dead at 65

A former trustee of Grosse Pointe Shores, Benjamin Streeter Warren, attorney and capitalist, died at his home, 655 Lake Shore road, Grosse Pointe Shores, early this week, following an illness of three weeks. Funeral services were to have been held Thursday with Dr. William D. Maxon of Christ Church conducting the rites following which the burial was to have taken place in the family plot at Elmwood cemetery.

Mr. Warren had been a practicing attorney in Detroit since 1886, when he entered the law offices of the late Don M. Dickinson and associates, later becoming a member of the firm.

Born in 1865 in Chicago, but reared in Detroit, Mr. Warren obtained his early education in the Detroit public schools and at a private school in Stuttgart, Germany. He obtained his LL.B. at Yale University in 1886 and was at one time general counsel and receiver for the Detroit, Toledo and Ironton Railway, and was also counsel for the Ann Arbor Railroad. He relinquished these in 1912 to look after his private interests.

In 1904 Mr. Warren married Miss Runmye Latta, of Goshen, Ind. She, with two daughters, Mrs. J. P. Wilson, Jr., and Miss Elizabeth Laurence Warren and a son, Benjamin Streeter Warren, Jr., survive.

Mr. Warren had served as a trustee of Grosse Pointe Shores and as trustee and director of School District No. 3. He was a well known figure in club circles, his affiliations including the Detroit Athletic Club, Detroit Boat Club, Detroit Club, Yondetega Club, Boylston Club, Racquet and Curling Club, St. Clair Flats Shooting Club, Old Club, Detroit Country Club, Yale Club of Detroit, Yale Club of New York, Recess Club of New York, Bankers Club of New York, Grosse Pointe Club and Grosse Pointe Yacht Club.

First Lecturer

DR. SHULL
Dr. Shull, Professor of Zoology at University of Michigan, will conduct the first of the series of Grosse Pointe Lectures next Monday evening at the High School building. Dr. Hugh Stalker, chairman on the committee on arrangements, announced this week.

Board of Education Defeats G. P. Village After Long Lawsuit

A victory for the Grosse Pointe Board of Education over Grosse Pointe Village is seen in the decision of the Michigan Supreme court handed down last week in the matter of assessing school property for tax purposes. The decision of the court explicitly exempted all school property from all purposes of taxation regardless of whether the property is being used for school purposes.

School Problems

At the Grosse Pointe High school, it was learned this week that 101 girls are being crowded into 44 showers within the short space of time of 10 minutes, four to six people on an average report to the school nurse at the same time and only three couches are available and out of 51 girls attending a Junior High school swimming class, not one was tall enough to touch the bottom of the pool at the shallow end. The problems that these situations present are now being attempted to be solved by directors of the Physical Educational department.

The litigation was brought to the Supreme Court by the Board of Education after an unfavorable decision had been handed down in the Wayne Circuit Court. The case concerns the assessment of taxes by Grosse Pointe Village on the property at Kercheval avenue and Cadieux road, owned by the Board of Education, but not, at present, being used for school purposes.

It was the contention of the Village that its not being used for school purposes, excluded it from coming within the exemption clause applicable to school property. The School Board, through its attorney, William Fitzpatrick, contended that under the School code, adopted in 1927, all school property was exempted. The Supreme Court confirmed the theory of the School Board's attorney.

St. Ambrose Alumni

There will be a meeting of St. Ambrose Alumni Tuesday October 14th, at 7:30 o'clock, in the school. The annual election of officers will take place at this time. All members are requested to be there.

Neighborhood Club Activities

The Neighborhood Club maintains a music department under the direct supervision of the Detroit Community Union Music Division, making it possible to give instruction in Piano, Violin, Music Appreciation and Theory at reasonable rates. The lesson periods for piano and violin are one half hour long and, of course, private instruction, while music appreciation and theory are class work and one hour each Monday is devoted to this part of the course. Anyone desiring further information is invited to call Niagara 0771. As the schedule is rapidly filling up, it is advisable to call as soon as possible in order to secure the most satisfactory lesson assignment.

The annual Hop-Scotch contest for junior girls took place on the afternoon of October 1st. An unusually large number took part, twenty-two in all, and everybody had a most exciting time. Among the older girls, Violet VanTiem and Rachael Maertens tied for honors, Violet winning first place in the draw and Rachael second. Among the smaller girls, Dorothy Lee took first place, and Jane Kelsey second.

The Neighborhood Club junior football team won their second game of the season by defeating the Hanstein Seniors 19-13 last Wednesday. The game was well played, but a heavy turf greatly reduced the speed of the players.

Braund and Sweeney were the stars for the winners while Jacobs was by far the best on the losing team.

The Neighborhood Club junior football team is composed of boys from 12 to 14 years old. Any nearby teams desiring games call Mr. Simonsen at Niagara 0771 on Thursday, Friday or Saturday afternoons. St. Clair school, Gabriel Richard and Defer schools, please take notice.

Dancing classes have begun at the Neighborhood Club and the following is a tentative schedule:
9:00-9:30 Beginners (4 to 6 years)
9:30-10:00 Second Year (4 to 6)
10:00-11:00 Beginners (7-9 years)
11:00-12:00 Tap Dancing.
Ball Room dancing will be taught, and information regarding time, prices, etc., may be had by calling Niagara 0771.

The Ladies Bridge tournament has begun with an unusually good turnout. Two meetings have been held, and those who attend have been keenly enjoying themselves.

It is not too late to come if you are interested. The group meets every Monday afternoon at the Neighborhood Club and playing takes place between two and five o'clock. There is no entry fee, membership in the club being the only requirement.

REV. FATHER COUGHLIN BROADCASTS OVER COLUMBIA NETWORK WEEKLY

Over a network of 17 Columbia Broadcasting System Stations, from Station WXYZ, the Kunsky-Trendle Broadcasting Studios in Detroit, Rev. Fr. Charles E. Coughlin broadcasted the first "Golden Hour of the Little Flower," at 7 o'clock, Sunday, October 5. These broadcasts, with members of the Detroit Symphony Orchestra, and notable vocal artists participating, will take place every week at the same time. They will be heard here through Station WZYX.

Fr. Coughlin has been a pioneer in radio work. He was one of the first speakers over the early Detroit radio stations, and is the first Catholic clergyman to establish a regular weekly broadcast. How his radio work has grown in a couple of years from practically nothing to a massive organization is one of the real marvels of the radio. He received his first pastorate

PETITION FILED BY VILLAGERS WITH SCHOOL BOARD ASKS SITE AT KERCHEVAL-CADIEUX BE USED

A group of Grosse Pointe Village residents, living in the Cadieux School district, formally petitioned the Board of Education at its regular meeting, last Monday evening, to take immediate steps to construct an elementary school on a site owned by the Board at the corner of Kercheval avenue and Cadieux road.

The petition containing approximately 100 signatures of residents in the Village was presented to Fred Sutter, president of the School Board, by H. F. Laing, who acted as spokesman and leader of the group. Some 30 or 40 Village residents were present at the meeting when the petition was presented.

Particular significance is seen in the petition in that it follows a resolution adopted at the special meeting of School District electors held in the High School building, September 30. The resolution provided that the Board of Education proceed at once with the necessary steps to use the Kercheval-Cadieux site as the site of the first Junior High school. It was passed by an overwhelming majority of the electors present at the meeting, the majority of whom were from Grosse Pointe Park.

Several residents of the Park instrumental in the passing of the resolution were also present at the Monday evening meeting of the School Board. During the course of the meeting members of the School Board, residents of the Park and residents of the Village exchanged ideas as to the location. (Continued on Page Two)

A. and P. Tea Company Open Their Finest Store Here for Community

After months of preparation the Great Atlantic and Pacific Tea Company opened their newest and finest food store at 17045 Kercheval avenue. Not a stone was left unturned to make this great store the most complete of its kind. Everything the appetite could possibly desire is found under one roof; a grocery department, fresh meats, produce, baked goods, fresh and smoked fish, dairy products, delicatessen department, a thousand and one delectable challenges to the appetite.

It is of interest to know that Mr. Rubischun and Mr. McKay, managers in their respective departments at 17034 Kercheval are retained in this same capacity at 17045 Kercheval avenue and continue the pleasant relationship they enjoyed in the past with their friends and customers of the old address. They have most emphatically promised the same prompt and efficient service.

There is no magic formula responsible for the tremendous success of A. & P. as food purveyors to the nation. Ever since the first tiny A. & P. store was opened, back in 1859, the A. & P. policy has been to bring to all the finest foodstuffs at the lowest of prices. As this institution grew, so did its ability to carry out the purpose for which it was founded. Today, with more than fifteen thousand A. & P. stores from the Atlantic to the Pacific and from the Gulf of Mexico to the Canadian border and beyond, A. & P. with more than 50,000 employees, carries its message of "Where Economy Rules" into millions of homes in cities, towns and hamlets of the nation.

A. & P.'s newest store at 17045 Kercheval is just another reason for this success. It is up-to-date in every respect; beauty and practicability have been most happily blended. Under one roof is found as complete an assembly of foods as one could wish for. All this week, in celebration of its opening, special prices have been introduced. In another part of this paper you will find these low prices set forth. A. & P. stores throughout Detroit are holding their semi-annual Del Monte sale. These quality canned foods at sale prices, combined with the low prices celebrating the grand opening of this newest store, is perhaps, one of the reasons for the great crowds that have been thronging Detroit's finest and most complete food market since Tuesday, October 7th.

Propose Debating Team for G. P. High School

An attempt to organize an inter-scholastic debating team at the Grosse Pointe High School is being made by John D. Staffeld and Mrs. Ethel Kinhead, members on the staff of the English department. If the effort proves successful, a debating team will become a permanent addition to the school activities. To be eligible for the team, students must be registered in the senior High school and must have ability in public speaking.

THEATER PARTIES SUCCESSFUL

Scores of Grosse Pointers and readers of the Review attended the Aloma theater last Tuesday and Wednesday evenings without charge, being guests at the Grosse Pointe Review which in cooperation with the theater management is offering two adults admission to an evening's performance for the price of one.

So successful were the parties of last week and so appreciative were the patrons that adults who clip the attached coupon and present it at the box office of the Aloma theater next Tuesday or Wednesday evening, October 14 and 15, may again be our guests at the theater. A payment of 25 cents, the regular admission charge of one adult must accompany the coupon bearer who is admitted free.

This special offer is open only to adults and limited to next Tuesday's and Wednesday's performances at the Aloma, located at Charlevoix and Wayburn avenues.

ALOMA THEATER COUPON FOR ADULTS ONLY

This coupon and 25c will admit two (2) adults to the theater, Charlevoix and Wayburn, Tuesday or Wednesday, October 14 and 15, 1930.

ARMY OFFICIAL SPEAKS ON WAR AND INDUSTRY BEFORE COMMITTEE

Address by the Honorable Frederick H. Payne, the Assistant Secretary of War, before the United States Army Ordnance Association, at the United States Chamber of Commerce Building, Washington, D. C., October 8, 1930, at 8:15 p. m.

success of the nation's industrial effort in war. On this task the office of the Assistant Secretary of War and the Army supply services have been working for ten years. Our aim is two-fold. (Continued on Page Two)

CONTROL OF INDUSTRY IN WAR

There are two principal phases in modern warfare, each of which must be carried on successfully if the nation is to be victorious in a major conflict. The first is the actual fighting in the theater of operations; the second is the production of the material things necessary to support the fighting forces and furnish necessities to the civilian population. Industrial preparation is the development, in peace, of all preliminary measures that will insure the

National Honor Society Retained at G. P. High

The local chapter of the National Honor Society will be continued at the Grosse Pointe High school, according to an announcement of Mr. John Barnes, principal of the school. It is not known however, whether or not there will be any change in the method of selecting candidates for the society. Last year the students were elected on their leadership, their scholarship, service and their character. Only seniors were eligible for initiation.

Trombly School to Have Parent-Teacher Meeting

The first meeting of the Trombly Parent-Teacher Association will be held on Tuesday evening, October 14, in the school auditorium at 8 p. m. The new addition to the school will be opened for inspection and the plans for the year will be outlined. Refreshments will be served and it is hoped that a great many will attend.

Defer Parent-Teacher To Hold Meeting

The Parent-Teacher Association of the Defer School will hold its first meeting of the year Tuesday night, Oct. 14, at 7:30. At that time the prize offered pupils in the science classes for the best collection of pressed leaves will be awarded. All parents are urged to attend as it will be open house night and work of the pupils will be on exhibit.

G. P. Farms Athletic Club Wins Final Game of Successful Year

The Grosse Pointe Farms A. C. defeated the Spreckall Cartage 6 to 2 in last Sunday's game at Kerby Field. This was the last game of the most successful season Manager James has had with his club. The management wishes to express their many thanks for the support fans gave the team, also to the members of the Grosse Pointe Farms council for their earnest support. The boys will be back on the job next spring with still a few games left. Total games played, 26. Won 19, lost 7.

The Grosse Pointe Review

Edited, published and distributed each week by THE GROSSE-POINTE PRINTING COMPANY... LENOX 1162 14935 Kercheval Ave. Detroit, Michigan

Petition Filed with Board by Villagers

(Continued from Page One) tion of Junior High schools and elementary schools. No definite program was adopted. The Board of Education has taken the petition under consideration and indicated it plans and hopes to offer a satisfactory solution to the school problem at the earliest possible time.

Mr. Laing, speaking for the Grosse Pointe Village residents, pointed out that they were taking steps for permanent organization of Cadieux school district residents to effect the plan of having the Board construct an elementary school on the Kercheval-Cadieux site.

Faith Lutheran Church

The subject of the sermon at Faith Lutheran church next Sunday morning will be, "Christ Viewing the work of Home Missions." This will be the first of a series of sermons on missions which the pastor, the Rev. R. D. Linhart, will preach during the month of October. The assistant pastor, the Rev. Theo. Fricke, will conduct the altar service and will also preach a sermonette to the children on the theme, "Follow Your Leader." Both Junior and Senior choirs will sing at this service, which begins promptly at 10:45 a. m.

The Sunday School will begin its new term next Sunday morning, the promotions having been made last Sunday. The children will begin the study of the new series which deals with the New Testament stories. The Sunday School has added a number of teachers to its teaching staff and much new material to its equipment. The classes have been divided by new sound-proof movable partitions. This new arrangement will now permit an increase of nearly two hundred pupils. The parents of the community are therefore invited to send their children to this school which meets every Sunday morning at 9:15 a. m. and closes at 10:30 a. m. The newly formed Boy Scout troop at Faith church will have its installation ceremonies Friday night at 8:00 p. m. The Boy Scouts meet in the church hall every Monday night at 7:00 and the Girl Scouts meet at 6:30 the same evening.

Jefferson Avenue Baptist Church

The sermon series on the Apostles' Creed will be continued next Sunday morning with the presentation of the third message on the topic, "The Virgin Birth." Share with us the blessing of this service. The time is 11 o'clock. Next Sunday will be observed as a Harvest Home Festival. The young folks will have charge of a special Harvest Home service in the evening at 7:30 and the pastor, Rev. Allen, will bring a message on the topic, "The Law of the Harvest." Special music will be presented by the choir. The members of the congregation have been requested to bring offerings of garden produce which will be used in the decoration of the church platform and later taken by the young people to needy families. It is preferable that the offerings be brought to the morning service if possible. Following this evening worship program the B. Y. P. Union will entertain all the young people of the congregation in a Fellowship Hour and with refreshments. We welcome you.

Presbyterian Church of the Covenant

A service of Holy Communion will be observed at the Covenant Presbyterian Church next Sunday morning. There will be a reception of new members. The Rev. Alfred S. Nickless will preach a sermon on the theme, "Constraining Love." Bible school at 9:30. 6:30 p. m. Tuxis Society meeting. 6:30 p. m. Young People's Fellowship Club. The first evening of Sacred Music by the Covenant Chorus Choir, under the direction of Mr. H. P. C. Stewart will be held next Sunday evening at 7:45. Mr. Nickless will speak. Sermon theme, "Faith and Moral Leadership."

Hamilton School

For little folks, ages 2-6 years UNDER NEW MANAGEMENT We still have openings for a few more children before our quota is filled. Information may be obtained by calling Niagara 3525. 615 Notre Dame Grosse Pointe Village

ship." Next Sunday evening, the Rev. Alfred S. Nickless will begin a series of sermons on the theme suggested to him by the young people of Covenant church through a questionnaire that was sent out to the young people early in the summer.

Messiah Lutheran

Southeast Corner of Lakewood and Kercheval Avenues. A. H. A. Loeber, pastor, 1434 Lakewood Avenue. Telephone LENOX 2121. "Fearing God" will be the theme to be discussed in the sermon on the coming Sunday, October 12. Service will be held as follows: German at 7 a. m., English at 11:15 a. m.; Sunday School at 10:15 a. m. A new Confirmation Class or Membership Class for adults will be organized on Monday, October 20, at 7:30 p. m. This class is intended for those people who have never been members of the Lutheran church, but desire to become acquainted with its doctrine, position and eventually to join the church. Anyone interested is cordially invited to be present at the first lesson on October 20.

Church of Christ Lochmoor

Church of Christ, Lochmoor Blvd. at Mack, Lochmoor. "The Little Church in the Wildwood." Bible School, 9:45 a. m.; worship, 11:00 a. m.; gospel service, 7:45 p. m. Wednesday, 7:45 p. m. — Prayer, praise, and Bible study. Friday, 7:45 p. m. — Gospel service at the home of Mr. Halsay, Boulder avenue, Halfway. Come and hear the old-time gospel, it is the first and only Protestant church in Lochmoor. Bright, pleasant, and instructive services, and you are welcome. Subject for next Lord's Day, "The Rich Young Ruler."

Winnie Lightner Stars at State!

With a cast headed by Winnie Lightner and including such stage and screen players as Irene Delroy, Jack Whiting, Charles Judels, Charles Butterworth and John Davidson, "The Life of the Party," Warner Brothers newest Vitaphone comedy in natural color, is now showing at the State theater. This comedy sees the return of Miss Lightner in her most hilarious role, for the "Tomboy of the talkies" exceeds herself as the "song-plagger" who decides to turn gold digger and ends up in Havana riding a superstitious horse, besides almost getting in jail. Irene Delroy, the Broadway stage star who made her screen debut in "Nancy from Naples," depicts the role of a beautiful gold digger who is managed by Winnie on a straight ten per cent basis. Jack Whiting, New York musical comedy star, is seen as a young millionaire in Havana whose timely gallantry saves the two girls from the police. Charles Judels, who will be remembered as the excitable hotel manager in "Oh Sailor Behave" is seen as the amorous modiste shop proprietor who possesses and uncontrollable mania for breaking things, and who follows Winnie and Irene to Havana to recover his stolen dresses. Making his talking picture debut in "The Life of the Party," Charles Butterworth, the inimitable comedian who enjoyed rocket-like success on Broadway, plays the role of a Kentucky colonel and horseman.

Ronald Colman Brings "Raffles" To Riviera Screen

Ronald Colman plays a smooth and polished English gentleman, a society favorite and popular athlete in his latest talking vehicle, "Raffles," the mystery thriller playing at Publix Riviera theater for one week starting Saturday, October 11th. Refined and suave though he may be, Raffles finds the lure of criminal adventure more than he can resist. In consequence his many distinguished associates are victimized time and again without the faintest suspicion of who the malefactor can be. Kay Francis, who gave so fine a performance in "Street of Chance," plays opposite Colman in "Raffles." Don Miller, popular organist, offers an original organ novelty; and in addition, a big program of talking comedies, and musical skits complete the bill.

Odd Prescription That "Cured" African Native

There are modernists even among the witch-doctors of Africa, to judge by the story told by a missionary on furlough about the native who was treated with powdered gramophone record mixed with water from a locomotive—the engine water to make him move and the record dust to make him talk. In its own way the treatment is not illogical—and it embodies an obvious compliment to the white man's capacity for "big ju-ju." It is water that makes the engine move and the record which makes the gramophone talk—the only flaw in the argument is that the patient was neither a phonograph nor a locomotive. However, he recovered the use of his limbs and tongue—so simple faith must have once more proved its superiority to that nasty, know-all spirit, by failing to perceive the fallacy on which the treatment was based. One would like to know that witch-doctor's recipe for deafness. Probably he gives his patients a strong infusion of the telephone directory.—Manchester (Eng.) Guardian.

St. Peter Held Founder of Westminster Abbey

Two fishermen, one so humble that not even his name is known, the other the greatest of all, St. Peter himself, are responsible for the building of Westminster abbey, according to legend. One tradition says that the saint founded the original church on the island of Thorney, for the site was on an island formed by an arm of the river, but the popular version is that the first consecrated building was erected by Sebect, who founded the original St. Paul's cathedral. The night before the church was dedicated a poor fisherman was at work on the Surrey side of the river when St. Peter suddenly appeared. He persuaded the fisherman to ferry him over the Thames and consecrated the building, while a heavenly choir sang sweet music. The belief in this supernatural appearance was so strong that it inspired Edward the Confessor to begin the building standing today.

Great Japanese Port

Hiroshima, a city and seaport of Japan, capital of the central Japanese government bearing its name, is ideally situated on a small plain surrounded by hills, the bay being studded with islands. Next to Osaka, from which it is 190 miles by rail, and Tokyo, it is the most important commercial center in the inland sea. It has an area of about 3,000 square miles and a population of 1,500,000. It is famous through Japan for its proximity to the "Haku-Eshima" or "Island of Light," which is dedicated to the goddess Bentin and is regarded as one of the three wonders of Japan. The chief temple dates from the year 587 and the island, which is largely inhabited by priests and their attendants, is visited annually by thousands of pilgrims. The soil is never tilled, so that all provisions have to be brought from surrounding districts.

Inca Civilization

There are few more colorful stories in history than that of the Inca civilization, with all of its strengths and shortcomings, which was wiped out by the Spanish conquerors. Writers have placed upon it a glamor which it did not deserve and on the other hand have failed to recognize the truly substantial contributions made by these peaceful, intelligent mountain Indians to human progress. In some respects they were far behind the white men who ruthlessly murdered them. In some respects they were far ahead. Unfortunately they left no written records. Everything to be learned about them must be learned with ax, spade and pick.

Macedonian Industries

The United States chief import from Greece is, strange to say, Turkish tobacco. Small-leaf tobacco of the Near East was raised in Macedonia when that region was still Turkish, but the production has been greatly increased with the coming of Armenian refugees. These newcomers, many of whom were settled in Macedonia, knew all about raising tobacco, so their efforts have made Kavala a famous tobacco port. Refugees have also introduced the silk-raising industry, as well as rug weaving and cigarette making.

No Alpenstock for Her

Mrs. Newrich was describing her travels to an envious audience. "And have you been in South America?" somebody inquired. "Many times," said Mrs. Newrich, rather bored. "In fact, I know it from end to end." "Then, of course, you went up the Amazon?" "No! As a matter of fact, I didn't," said Mrs. Newrich, "but my husband went to the top. You know I never did care for climbing."—Cincinnati Christian Advocate.

Keep It Numb

One evening at the dinner table Jerry's father was discussing business matters with Jerry's mother. Suddenly he turned to Jerry. "What we've just been talking about is a secret," he said. "Can you keep a secret, Jerry?" "Sure," answered Jerry. "I never told mother about you breaking her vase last week, did I?"

Length of Passion Play

The Passion play begins at eight o'clock in the morning, and, with a two-hour interval for lunch, continues until six o'clock in the evening.

"Sarah and Son" at the Punch and Judy

The powerful dramatic ability of Ruth Chatterton, displayed so successfully in "Channing Sinners," "The Laughing Lady" and "Madame X" will be again brought forward for the delectation of her numerous admirers when the Punch and Judy theater shows her newest film, "Sarah and Son" Tuesday and Wednesday, October 14 and 15. "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. Frederic March is cast opposite Miss Chatterton. He plays the part of the young lawyer who falls in love with her and tries to help her retrieve her young son, played by Philippe de Lacy. There is an abundance of splendid character portrayal in the picture. Timothy Shea wrote the original novel upon which the screen story is based. Zoe Akins, renowned American woman poet and playwright, wrote the adaptation from the novel. The picture was directed by Dorothy Arzner, Paramount's outstanding woman director.

Billie Dove At the Fisher

Billie Dove's record for having had famous leading men in her pictures goes up another notch with "One Night at Susie's" a high-powered crook drama, at the Fisher theater this week. Douglas Fairbanks, Jr., plays opposite Miss Dove in this production. Young Fairbanks was placed in the role from his rank as one of the studio's most promising stellar bets because none have played such an exacting role as he enacts in "One Night at Susie's." Helen Ware and James Crane have other outstanding roles in the picture, which John Francis Dillon directed. The story is based on Frederick Hazlitt Brennan's magazine serial, serialized by Forrest Halsey and Kathryn Scala. On the stage there is another new Public show and Samuel Benavie and the Michigan Symphony orchestra have a brilliant musical spectacle.

Evening School Grows; Students May Still Join

The enrollment in the public evening schools has reached 337, surpassing the enrollment for last semester, according to an announcement by Arthur E. Trippensee, principal. For the first time, courses carrying high school credit are being given. Students may still register this week or next week for the credit courses in typewriting, shorthand, bookkeeping, English and economics. It is possible for one to take in the evening courses work equivalent to a half day's work in a regular high school course. Mr. Trippensee pointed out. Credits earned may be applied toward graduation from high school, or for any other purpose that day credits are used. Besides the credit courses, classes in (Continued on Page Four)

Army Official Speaks on War and Industry

(Continued from Page One) First: We are developing a plan under which the industry of this country may promptly begin the manufacture of the munitions the Army will need initially in a major war. Second: We are constructing a comprehensive plan under which the Federal Government may mobilize the country's industrial and economic assets into one coordinated team to assist in the prosecution of the war. The essence of the adopted program for assuring the prompt initiation of the production of Army munitions is simply this: The War Department carefully determines the amounts of all items that would be necessary under any given strategic situation. The supply services then determine in detail what industrial establishments will be required to begin producing these items upon the outbreak of war. Most of you are familiar with the system we use to distribute these tentative production schedules to various parts of the country, and with the detailed responsibilities that each procurement service will have in the event of war. This plan has been designed to accomplish two different purposes. First, it insures an orderly and efficient distribution of the initial production load to all parts of the country and avoids competitive bidding among purchasing agents; and second, it gives each industrial establishment exact information of the task the Government will expect it to assume upon the beginning of war, and so provides for a prompt initiation of production. In this part of the work, due largely to the valuable assistance rendered by patriotic business men, real progress has been made. If we should face a great emergency tomorrow, we feel reasonably certain that mistakes occasioned in 1917 by our lack of accurate knowledge of military requirements; by the concentration of production tasks in already congested areas; and by unwarranted competition between purchasing agents of the Government, would not be repeated. Intensive study has been made concerning the effect to be expected on the industrial and economic life of our country by the transition from a state of peace to that of war, and by the demands set up by the Army and Navy munitions programs. Simply to contract with an industrial establishment for the delivery of a finished item is not sufficient. An effective control must be exercised over all our industrial assets so that every essential facility may be assured of the necessary raw materials, labor, power, and finances. Furthermore, the system employed to secure these results must be so fair and just in its operation that the burdens and sacrifices of war are distributed equitably to all citizens. In time of peace the commercial and industrial activities of the nation flow from the normal working of the economic law of supply and demand, with a minimum of interference by governmental regulation. In war the Government's attitude toward industry is largely reversed. From one of reliance upon private initiative, it becomes one of almost distasteful control. The demands occasioned by military exigencies become paramount. Some activities must be expanded, others curtailed. Some must be set in entirely new directions, and still others must be regrouped in new relationships. The impulse for all these changes must come from the central government, which alone can determine how the exigency can best be met. This necessarily entails material changes in an administrative machinery that was designed and developed mainly to carry on the vastly different governmental duties of peace. This question of providing an adequate organization to control industry in war is one of the most important and at the same time one of the most difficult that beset us today. The best guide available to us is our experience in the World War. Out of the confusion, extravagance, and delays of 1917 there finally emerged in the spring of 1918 the War Industries Board, an organization of American business men established solely for the purpose of putting our industrial effort on a sound business basis. Due to many unusual conditions then existing, the board never succeeded in determining clear-cut solutions to all the problems that arose. The student will find, however, in the history of its activities ample proof that its organization was sound in principle and that the board scheme under which it operated was effective in procuring desired results. In general the plan that my office has proposed follows that of our War Industries Board of 1917-1918. Through a centralized industrial organization the Government will control the uses of raw materials, power and money; determine upon prices for commodities and services; and promulgate all necessary regulations. There is no intention of purchasing or otherwise taking possession of the nation's industrial establishments. But they must do their duty to the nation, just as does the soldier on the battlefield—and the organization of which I am speaking will be the President's agent to tell them what that duty is. The personnel of the central industrial organization must be representative of all phases of our industrial life. Eminent professional men, agriculturists, financiers, representatives of labor, of transportation systems, and of manufacturers, must combine in such an organization to control and direct the use of all our material resources. Control exercised by such a body will be in many cases indirect, but none the less effective. Public opinion, governmental regulation and, in extreme cases, the power of the Government to commandeer real and personal property will be available to enforce the decisions of this organization. Through the trade associations into which American industry has aligned itself, this governmental organization of business men will be in close touch with changing conditions, and will be able quickly to transmit its wishes to corporations and to individuals. The brief outline I have given you is little more than a statement of the basic principles upon which the preparatory work in my office is based. A tremendous amount of work remains to be done. Our efforts are directed toward completing the details of the Army procurement plan, and toward preparing the studies and plans that will assist the President in establishing promptly an effective control over national industry. Certain features of the industrial organization and some of the power it will exercise will have to be specifically authorized by Congress. Drafts of necessary bills are ready to submit to that body the moment a major emergency might be declared. In the development of the whole industrial plan we have naturally needed, and invariably secured, the cooperation of many prominent civilians. Your association has continuously evinced an interest in industrial prep-

aration, and has contributed in no small measure to the progress so far made. I confidently believe that we will enter the next war, if unfortunately there be one, as an orderly and efficient business concern. This result, which will be contrary to our experience in every war we have ever waged, can be attained only if you and the nation's other patriotic business men continue to assist us in the solution of the great problem involved.

aration, and has contributed in no small measure to the progress so far made. I confidently believe that we will enter the next war, if unfortunately there be one, as an orderly and efficient business concern. This result, which will be contrary to our experience in every war we have ever waged, can be attained only if you and the nation's other patriotic business men continue to assist us in the solution of the great problem involved.

SAVING . Your Way Towards . . LEISURE

DAY BY DAY *** dollar by dollar *** your dream comes nearer to actuality. By easy, systematic savings deposits *** you are providing for later years *** of leisure, and travel, and contentment. It's easy to start—today!

Grosse Pointe Savings Bank

Jefferson at Rivard Blvd. If you want STEADY DEPENDABLE HEAT You are urged to fill your bin NOW with the one fuel that never disappoints *** COAL. The highest quality coal can be obtained promptly by calling LENOX 3467. R. F. MEEK COAL & SUPPLY CO. LENOX 3467 2619 CONNORS

Test Your Brakes and Wheels Free

Instantly—No Time Lost It takes only a second to test your brakes. Simply drive on the Tester and apply your brakes. The relative braking power on each wheel is immediately shown by the rise of liquid in the four gauges, which are positioned to correspond to the four wheels. That's all there is to it. This Tester has been installed for your safety and comfort. Please use it often. You can check your alignment immediately by driving over our new Automatic Wheel Alignment Indicator. The hand on the large dial immediately shows any degree of misalignment present in number of feet the tires are actually dragged sideways in each mile due to the wheels being toed in or out. A bell warns you if this misalignment is excessive.

DARLING'S GARAGE

17153 E. Jefferson Grosse Pointe, Michigan

ORDER YOUR CHRISTMAS CARDS NOW

SAVE MONEY

Suits Cleaned and Pressed 50c Dresses Cleaned and Pressed 85c Cash and Carry REGAL Cleaners and Dyers 15029 Kercheval at Maryland

Please Mention Grosse Pointe Review when bringing in work FOR JOB PRINTING CALL GROSSE POINTE PRINTING CO., LENOX 1162

Business Directory

Funeral Directors

Geist & Company

Funeral Directors
Edw. Teppert, 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 2647

Miscellaneous

Daniel G. Allor and Sons Ice & Coal Co.

Phone Niagara 2424

76 Kerby Road G. P. Farms

JACOB VAN ZANEN

General Carpenter Work

We Specialize in Repair Work
24 Ridgmont Niagara 0796
Grosse Pointe Farms, Mich.

G. P. M. Peat Moss and Driconure

For Lawns and Gardens
DAVID RAWNSLEY
Niagara 4921 102 G. P. Blvd.

Grosse Pointe Upholstering

47 Hillcrest, Grosse Pte. Farms
Formerly Kercheval Ave.
NIAGARA 2987

W. J. PATON

Plumbing and Heating
Repairs and Alterations
PROMPT SERVICE

973 Nottingham Rd. Lenox 5187

ELECTRIC SERVICE

RADIOS — REFRIGERATORS

All Kinds of Home Electric Appliances

Economical — Reliable

All Work Guaranteed

Phone Hickory 2491-J

384 Rivard Blvd. H. A. RIFE

Review Liners

For Rent—Flats

BRICK FLAT for rent—1357 Mary-land, Lenox 7128.

WAYBURN, 1272—Upper flat, 5 rooms and bath; modern; \$35.00. Call Lenox 1735.

Work Wanted

WASHING AND IRONING done neatly by experienced laundress; called for and delivered. Niagara 2787.

Lost

LOST—Brindle bull dog, answering to the name Peggy. Reward, 1051 Maryland ave.

Books Wanted

BOOKS WANTED—Highest prices paid for large or small collections. Books removed at our expense, will call anywhere. Write or call Classic Book Shop, 27 W. Warren, Detroit, Mich.

For Good Job Printing call Grosse Pointe Printing Co., Lenox 1162.

MUSIC

Teacher of Piano

MISS LILLIAN HAFKE

Graduate of Detroit Conservatory of Music. Lessons at studio or pupil's home

3305 Gratiot Ave.

Niagara 2615 Melrose 2363

Leib Conservatory of Music

Convincing Demonstration of Music Teachers who have Diagnosing and Prescribing Ability, and who insist on Relaxation, Rhythm, Time, Expression and Memorizing Selections

All Branches Taught

12870 East Jefferson, cor. Continental Phone Lenox 6831

Branch

110 South Philip Avenue Hickory 2151-W

East Grand Circus Park 118 Witherell

14850 East Jefferson at Barrington Rd. Phone-Hickory 6809-J

Same location 1912-1928 Grosse Pointe Branch

"Go to Bed, Mary"

Little Mary was nothing if not polite. She had heard that the minister was leaving their church for a new pastorate. Her mother had the minister to dinner shortly before he left and Mary, carefully waiting for a pause in the conversation, remarked: "I hear we are going to have the pleasure of losing you."

FREAK STORMS DUE TO ELECTRIC RING

Physicists Advance New Theory of Magnetic "Rumpus."

London.—A ring of electric current surrounding the earth in very much the same way as the more material rings of Saturn surround that planet is seen as the cause of the magnetic storms that sometimes occur, upsetting cable and telegraphic communication. This suggestion is made by two English physicists, Dr. S. Chapman and V. C. A. Ferraro of the Imperial College of Science here. They have announced their theory through the pages of Nature Magazine.

This current occurs, according to their theory, in a stream of neutral ionized particles shot out from the sun. As the stream advances toward the earth the magnetism of that body sets up electric currents in the stream in its forward surface. The stream then proceeds to envelop the earth, possibly approaching as close as the upper layers of the atmosphere. The flow of the current in a westerly direction in the part of this stream around the earth then sets up magnetic effects that produce the main phenomena of a magnetic storm.

The authors of this theory point out that one of its distinctive features is that the current is close to the earth, only a few times its radius away. After the current ring is formed, they say, it could persist for several days, even after the flow of particles from the sun has ceased.

As magnetic storms are frequently associated with sun spots, it would seem therefore that the particles are shot out of the spots, though this is not mentioned in the announcement of the theory. It is suggested, however, that the stream approaches the earth with a speed of about 1,000 kilometers (620 miles) per second. This would take it across the 92,000,000 miles separating the sun and the earth in about forty hours.

California's Law Fails to Reduce Marriages

Los Angeles, Calif.—Youth of Los Angeles will be served and served quickly at the altar of matrimony even if a trip out of the state is necessary.

Rosamond Rice, in charge of the county marriage bureau, made this discovery when she looked over the statistics of her office for the month of July.

The report showed that 2,719 applications were filed in July of 1929, compared with 2,458 for July of this year.

"Quite a few couples have canceled their license applications," Miss Rice said, "stating they intended to go to Reno, Nev., Yuma, Ariz., or Tia Juana, Mexico."

All of the young people admitted they didn't like to wait for the end of the three-day limit, California requires between the days of application and final granting of the license.

The law, which is turning Yuma, Deno, and Tia Juana into Gretna Greens for California, was playfully called the "gin wedding" law because one of its backers declared that many young folks wed during gay parties who would remain single if three days were given them to consider their action.

Regiment's Lost Medal Found After 14 Years

New Haven, Conn.—Forty years ago the Second Continental regiment, now known as the One Hundred and Second regiment, purchased a gold medal set with diamonds and valued at \$1,000.

It was presented to Col. S. R. Smith, who then turned it over to his successor. Fourteen years ago the medal was lost. Recently Col. James Gettys, while looking over military papers, found a notation giving the location of the medal, which had been put in a safety deposit vault.

The medal has been recovered, and it was presented in turn to Col. Ernest L. Isabell, James A. Haggerty and Louis L. Fields, past and present commanding officers of the regiment who served during the 14 years the decoration was lost.

Boy Dies as Result of Tiger's Mangling

Los Angeles.—Twelve-year-old Alfred Hill, attacked by a tiger at the Luna park zoo, died in the police hospital recently despite the sacrifice of his mother, Mrs. Lynett Hill, who gave a pint of her blood for a transfusion.

Alfred was caught by the tiger and his scalp nearly torn off before a trainer ended the beast's life with a rifle bullet.

With three companions Alfred crawled through a fence at the zoo and wandered through a jungle-like enclosure, ignoring warning signs. The lad climbed another low fence and suddenly the tiger darted upon him.

Bratislava Girl Admits Killing Three Children

Bratislava, Czechoslovakia.—Under arrest for murder of her newborn baby, Veronika Molnar, a working girl, confessed that in 1928 and 1929, as well as this summer, she had given birth to illegitimate children and had strangled each to escape the disgrace of being an unmarried mother. Bodies of the first two were sunk in a swamp and the third was buried in a garden.

Small Boys Little Changed

Sometimes one gets impatient at the small boy for his slowness, and then one remembers that one's elders also used to say, "You'd be a good one to send for the doctor if the devil was a drin."

Gay Romantic Comedy Now at the Michigan

"Those Three French Girls," which is at the Michigan this week, is a sparkling farce laid in a Paris setting with all that gay locale implies in the way of beautiful girls, spicy situations and witty dialogue.

The story is the joint work of Dale Van Every and Arthur Freed and depicts the hilarious adventures of the son of an English lord and a couple of American ex-doughboys who have come to Paris with the determination to "paint the town red." The three girls mentioned in the title do their utmost to help them and although their endeavors land them all in jail as well as in a number of other embarrassing places, the conclusion has them all safe in each other's arms at a grand modernistic wedding finale.

No little of the fun in this picture is due to the riotous dialogue written by P. G. Wodehouse, the well-known British humorist, whose two celebrated characters, the English earl and his cockney butler, are also included in the plot.

Reginald Denny plays the part of the frolicking nephew who doesn't mind what he spends as long as his rich uncle gets the bills, and Fifi Dorsey is seen in the leading feminine role. Cliff Edwards and Edward Brophy are the ex-doughboys while the remaining two members of the girl-trio are portrayed by Yola d'Avril and Sandra Ravel.

Claudette Colbert on Punch and Judy Screen

Love dominates the story of "Young Man of Manhattan," the red-blooded, mile-a-minute, modern-day romance which will be at the Punch and Judy theater Sunday and Monday, October 12 and 13. It's the story of two people who want to live their own lives after marriage and have love too. Katharine Brush, popular magazine writer, created "Young Man of Manhattan" as a Saturday Evening Post serial. Then the story was published in novel form and ran into several editions.

Claudette Colbert, the charming heroine of "The Lady Lies," plays the part of Ann Vaughn, who "only rode in strange men's laps on third Mondays in May. Her eyes are dark, her hair is brown. She has a straight, short little nose, a model chin, pointed yet soft, and dark lashes."

Norman Foster, Broadway stage star, has the title role. He is the Toby McLean created by Miss Brush and whom she describes as follows: "He was born at high noon on a flash-bang Fourth of July at a summer resort; and everything in his life had been like that. There was excitement about him. Where he was, things happened, things began."

Toby and Ann are real people to millions of Americans through Miss Brush's book. They actually live on the screen.

Ronald Colman Heads Hollywood Screen Bill

In "Raffles," which heads the Hollywood Theater's all-talking screen program, beginning Sunday, the popular Ronald Colman is seen as the most famous of all gentleman crooks. "Raffles" is Colman's third successive criminal talking film. In it he is revealed as an amateur criminal, desperately trying to elude the law.

Kay Francis, she of the dark eyes and the glossy black hair and the piquantly upturned nose, is Colman's leading lady in the picture—the first brunette who has played opposite him in a good many years. David Torrence is a Scotland Yard Inspector. Many other well-known players take supporting parts.

Eddie Lughton, popular master of ceremonies is again to be seen and heard in new novelties and with the assistance of the Hollywood Merry-makers, popular dance orchestra, promises many unusual surprises. A glassy array of big time vaudeville acts also will be seen. Frankenburg's juveniles are four of the cleverest youngsters on the stage. They dance and sing and present numbers that would do credit to those many times their years. Comedy is ably supplied by Hal Cook and Hazel Langton with "Dentology," a side-splitting farce with its setting in a dentist's office. In addition to other acts the screen will offer numerous shorts, including a Mack Sennett comedy and a news reel, while Bob Clarke will be heard in one of his popular organ songs.

Two more Ford cars will be given away free at the Hollywood theater this week as has been the custom for nine months, one Friday and the other Saturday.

Unmerited Rewards

Riches and honor are what men desire, but if they attain to them by improper ways, they should not continue to hold them.—Confucius.

Interesting Roman Coin

A large gilt coin, bearing a figure of a woman on one side and the face of a Roman emperor on the other, has been unearthed at Caerlon, in Wales, and it is believed that the coin was part of a prize in a Roman chariot race.

C. R. Raymond

Hair Dresser

announces

Leon de St. Nicolas, formerly of Felix Francois Salon has joined his staff of Beauty Experts, where he will be glad to meet his former clientele.

LENOX 7283

15324 Jefferson at Nottingham

Grosse Pointe Park

CHRISTMAS CARDS

12 Beautiful Assorted Christmas Cards, Neatly Boxed for

\$1.00 A BOX

DOUBLE ENVELOPE WITH EACH CARD

ORDER EARLY

WE ALSO HAVE SEVERAL OTHER CARDS TO CHOOSE FROM, 5c to 50c each DON'T WAIT UNTIL THE ASSORTMENT IS PICKED OVER. ORDER NOW.

Grosse Pointe Printing

JOB PRINTERS & PUBLISHERS

14935 KERCHEVAL AVE.

LENOX 1162

Evening School Grows; Students May Still Join

(Continued from Page One)
several other subject have a sufficient enrollment to be continued.

Fifty are registered in commercial subjects; 43 in English and Americanization; 21, modern foreign languages; 150, physical education. The remainder of the registration is scattered.

Non-credit classes that are assured include: French, Spanish, costume design, auto shop, mechanical drawing and applied mathematics.

Besides Mr. Trippensee, the other members of the staff are: Miss Nelle Messerli, typewriting; Miss Mary Kremen, shorthand; Miss Ruth Craine, bookkeeping; Miss Belle Redmond, Americanization and English; Miss Eva Cornell, high school English; Charles Leavitt, economics; Miss Mary Martin, French; Mrs. Charles Leavitt, Spanish; William Hamilton, mathematics; Miss Dorothy Hostetler, costume design; N. Ray Watling, auto shop; Raymond Kaulitz, mechanical drawing; Miss Dorris Tefft and Miss Adele Schwarz, gymnasium and swimming every Monday; Miss Anne Sima and Miss Garnette Poster, gymnasium and swimming every Wednesday; Frank Banach, gymnasium and swimming for men; Forrest Geary, gymnasium and swimming for men on Thursdays; Louis Vedder, gymnasium for men at the Stevens T. Mason school, Wednesdays; Howard Poe, gymnasium for men at the George S. Defer school, Mondays; Mrs. Wanda Daniel, gymnasium for women at the Defer school, Tuesdays.

Grosse Pointe Public Library

Recent additions to the Grosse Pointe Public Library include the following:
Johnson; Black Manhattan.
Bisset; The Book of Water Gardening.
Burrheads of Tale of a Vanished Land.
Baynes; Andromeda in Wimpole Street.
Curwood; Son of the Forests.
James; Lone Cowboy.
Buchan; Castle Gay.
Kahle; Father Means Well.
LaFarge; Laughing Boy.
Loveless; Petticoat Court.
Merrick; The Little Dog Laughed.
Priestley; Angel Pavement.
Richardson; Maurice Guest.
Sackville-West; The Edwardians.
Worth; The Coldstore.

Early American Author

Anne Bradstreet was the author of the first American book of poems. She was the first literary woman to win a reputation among her English and American contemporaries. Her book appeared in London in 1650.

City's Three Names

At the time of its founding in 1837, Atlanta, Ga., was called Marthasville, but when it became the terminus of several railroads its name was changed to Terminus, this later being changed to the present name.

Aloma Theatre

15001 Charlevoix Ave.
Corner of Wayburn
ADMISSION AT ALL TIMES
ADULTS 25c -- CHILDREN 10c

ALL TALKING PICTURES ON WESTERN ELECTRIC EQUIPMENT

FRIDAY, OCTOBER 10—
TALKING
WM. POWELL
in
"For the Defence"

SATURDAY, OCTOBER 11—
DOUBLE FEATURE
Feature No. 1—
JACK MULHALL
in
"Fall Guy"

Feature No. 2—
WESLEY BARRY
in
"Thoroughbred"

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

SUNDAY, MONDAY
OCTOBER 12-13 —
TALKING
RICHARD DIX
in
"Shooting Straight"

TUESDAY, WEDNESDAY,
OCTOBER 14-15—
TALKING
VILMA BARKY
in
"Lady to Love"

THURSDAY, OCTOBER 16—
TALKING
LON CHANEY
in
"The Unholy Three"

Flattering Words Won Clerk Salary Increase

Andre Gerard, "Pertinax" of the Paris press, said at a dinner in New York:

"Perhaps I have been too candid in my criticism of the American policy. Flattery is pleasanter than candor. Do you know the banker story?"

"A banker was stone deaf. A clerk came to him one day to ask for a raise.

"I'm very glad, sir," the clerk began, "to see that your deafness has disappeared."

"What?" said the banker, with his hand to his ear.

"The clerk repeated his words in a louder voice.

"What?"

"The clerk roared the words out at the top of his lungs, but the banker smiled and shook his head and pushed forward a tablet with a pencil attached to it.

"I'm very glad," the clerk wrote, "that your deafness has disappeared."

"Thank you, it has," the president said graciously after he had read the words on the tablet. "Now, young man, what can I do for you?"

Three minutes later the clerk walked out with his salary doubled.—Springfield Union.

"White House" Property Is "Executive Mansion"

The home of the President of the United States is the Executive Mansion, but it has been called the White House for a great many years. Theodore Roosevelt was the first President to have the name the White House substituted for the Executive Mansion on stationary and documents issuing from Presidential headquarters.

The building was originally constructed of Virginia freestone, grayish in color. When it was restored after the fire of 1814 the walls were painted white to cover up the blackened parts, and it came to be called the White House. It has been painted white ever since.

George Washington favored the name, "the Palace of the President," but most people at first called it simply "the President's House." James Fenimore Cooper liked that name, too.

Evening Varies

The matter of when evening begins depends entirely upon the region in which one is, and the use that the people of that region make of the word. According to dictionary definition, evening, in a strict sense, is from sunset until dark. Also, it may be described as the period during which the light is diffused by the reflections of the sun's rays from the atmosphere after sunset—from sunset to dark night. As generally understood, evening means around five o'clock, and continues, in some regions, until seven, and in others, nine, when night sets in. English afternoon tea is invariably taken at five o'clock, from which practice the French have introduced into their language the expression "un five o'clock," which designates the meal taken at that time, which consists of tea, toast and pastry.—Literary Digest.

Brief but Significant

A man who held the belief that after a youth had attained his majority he should be taught to fend for himself gave his son a sum of money and told him that henceforth he would have to earn his own living.

The young man did not work, but spent a riotous few months abroad, and then found himself almost penniless.

His sole desire was to get home, and he decided to send a wire.

He found he had only money sufficient to pay for a message of four words, so, after considerable thought, he telegraphed to his father, "Fatted calf for one!"

"Father" of Lawn Tennis

To Major Wingfield must be given the credit for first realizing that lawn tennis could be utilized to the needs of society. If he was not the inventor of the game he did, however, deposit specifications in 1874 to obtain a patent for "a new and approved portable court for playing the ancient game of tennis." The first balls used were india rubber and were uncovered. The rackets were wooden frames and pear shaped. The oval-shaped racket was not used until 1880.

Test for Hearing

The usual test for determining the question of how well a person can hear is the ordinary speaking voice test, given at a distance of 20 feet; and the whispering voice test given at a distance of 10 feet. These tests are given so that the examiner can determine the ability of the person to repeat words which he has given at 20 feet and whispered at 10 feet. The tests mentioned are merely average tests, and ear specialists employ more accurate methods.

Underground Church

The picturesque crowd, the variety of costumes and the scene in the open market place at Serajevo on market day baffles description. One of the quaintest in all Jugoslavia is the little Serbian church in Serajevo built in the sixteenth century after the Turks had overrun the country. It was sunk below the level of the street so its roof would not be visible from without and hidden behind a high wall to avoid suppression by the Mohammedans.

Negro Actor Honored

There is a memorial window in the Shakespeare theater to Ira Aldridge, negro, who played Othello to Edmund Keane's Iago.

Novarro to Sing Arais from Operas in Talkie

"Call of the Flesh," Ramon Novarro's newest starring vehicle which will be at the Punch and Judy theater Thursday, Friday and Saturday, October 9, 10 and 11, will permit picture-goers to hear Novarro's voice as an opera singer for the first time.

To sing in opera has been a lifelong ambition of the star, and in the new photoplay he achieves at least a partial fulfillment of this desire, via the Hollywood microphones.

Novarro, who expects to make his debut abroad in grand opera during the coming year, has given private recitals since 1925 in his "Teatro Intime!" in Hollywood, but has never sung in public. He hopes in the near future to be able to divide his time between operatic work and motion pictures and his present contract stipulates that a certain amount of his time shall be his own for concert tours or grand opera.

The young Mexican first heard by picture followers in "The Pagan" and in "Devil May Care," and in "In Gay Madrid" Novarro sang several romantic ballads.

The operatic numbers which Novarro sings in "Call of the Flesh," are in English, Spanish and Italian, so that followers of the film star in foreign countries will have their first opportunity to hear him render popular and classical songs in their native tongue.

Dorothy Jordan will again be seen opposite the star and the cast includes Ernest Torrence, Nance O'Neil, Renee Adoree, Mathilde Conont, and Russell Hopton. The picture was directed by Charles Brabin who produced "The Bridge of San Luis Rey."

Two New Courses May Be Continued

Two new courses which have been planned for the public evening schools will be continued if more persons enroll in them, it was announced today.

The courses are: orchestra, to be led by O. Lincoln Igou, Tuesday evenings at the Grosse Pointe High School; and gymnasium for men to be taught by Howard Poe at the Defer school, Monday evenings. Mr. Poe, who is now an instructor in physical education at the High School, was a member of the varsity football team of the University of Michigan last year.

The orchestra course is designed for those who play instruments and who wish to work up numbers for recreation or non-professional entertainment.

Detailed information concerning these courses may be had by telephoning A. E. Trippensee, principal of the evening school, at Niagara 2000.

GROSSE POINTE SOCIETY

(Continued from Page One)
Mr. and Mrs. Henry J. Deinger, of Buckingham road, Grosse Pointe, with their daughter, Miss Lorraine, have returned after three months of travel on the continent and in the British Isles. They spent two weeks in Montreal and Quebec en route home.

Over the week-end Mr. and Mrs. Walter L. Dunham, of Balfour road, Grosse Pointe, entertained at their

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

THURSDAY, FRIDAY
SATURDAY
OCTOBER 9-10-11
RAMON NOVARRO
in
"Call of the Flesh"

SUNDAY, MONDAY
OCTOBER 12-13
"Young Man of Manhattan"
with
CLAUDETTE COLBERT and
NORMAN FOSTER

TUESDAY, WEDNESDAY
OCTOBER 14-15
RUTH CHATTERTON
in
"Sarah and Son"

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

Weatherfax

Mr. Otto Kirchner, of New York and Mrs. Duane Reed Stuart of Princeton, N. J., arrived Tuesday to be the guests of Miss Clara Meddaugh of Moross road, Grosse Pointe Farms, and Mrs. J. Gouley Armstrong, also of Moross road. Mrs. Kirchner and Mrs. Stuart, who were formerly of Detroit, will stay about two weeks and several affairs are being planned in their honor.

Mr. and Mrs. Henry Stephens Jr., of Ridge road, Grosse Pointe Farms, are the guests of Mr. Stephens' mother, Mrs. Henry Stephens of Lake Shore road, Grosse Pointe Farms, at her summer home, Pride's Crossing, Mass. Mr. and Mrs. Stephens will return to their home about the middle of this month, while Mrs. Stephens Sr. will stay in the East until the first of November.

Mr. and Mrs. Wayland D. Stearns of Cloverly road, Grosse Pointe, who have leased their home again this winter to the Walter S. Franklins, will occupy the home of Mr. and Mrs. Andrew Green Jr., in Cadieux road, Grosse Pointe. Mrs. Green and her sister, Miss Sara H. Burtenshaw, who has been residing with her, will occupy their new home in Tryon, N. C., this winter.

Mr. and Mrs. F. Marion Barker, of University place, Grosse Pointe, have returned from a three weeks' trip in the east, where they visited Boston, Atlantic City, Washington, D. C., and several places in Virginia.

Mrs. Horace J. Caulkins, Sr., who, with members of her family, has occupied a cottage at Gratiot Beach during the summer, is again domiciled at her home on Lewiston road, Grosse Pointe Farms.

Mrs. George L. Smith of Grand Marais boulevard, Grosse Pointe Park, will return home the first of this week from New York, where she has been all summer with her niece, Mrs. Daniel

Rev. Father Coughlin Broadcasts Over Radio

(Continued from Page One)
burned a fiery cross on the church property as a gesture of welcome. In October 1926 he arranged with a

Detroit radio station for one hour on the air each Sunday. Within a fortnight the thirty-two families, who formed his regular parishioners, was augmented so that as many as 5000 persons per Sunday began attending services. Last October, he began broadcasting over a chain of three Middle West stations. This necessitated engaging nearly two score persons to devote their entire time to opening and answering letters sent him by his radio audience, and arranging with four different printers to devote most of their time to getting out copies of his sermons and other matter for mailing.

In 26 weeks last year more than 200,000 letters were received from Catholics, Protestants and Jews; more than 150,000 copies of sermons were distributed free of charge; he gave away to everyone requesting it, a prayer book—over 80,000 in all; as well as 50,000 copies of the "Stations of the Cross," thousands of copies of Michael Williams "Life of the Little Flower," some 50,000 crucifixes and hundreds of thousands of leaflets.

This season, looking forward to the fact that he is speaking to seventeen cities instead of three, he is planning to increase his clerical staff to 100, and has already engaged notable musical artists to make his program of universal appeal.

First Lecture Will be Given Monday in G. P. High School
(Continued from Page One)
Evolution, Heredity, and Animal Biology. He is the author of a number

of scientific articles on heredity, sex determination, and evolution. He is at present engaged on experiments with the effect of light upon the sexes in plant lice. He is the author of several books, chief of which are "Principles of Animal Biology" which introduced into the teaching of zoology the emphasis on principles which is a new thing in most institutions, and "Heredity," which is unique among books of its kind for the emphasis placed upon that heredity which is applicable to human affairs.

Dr. Shull is a member of most of the national societies in the biological field, except those that are highly specialized and he has acted as Secretary of the American Society of Naturalists which is the oldest of biological societies, for the past six years. He was President of the Michigan Academy of Science several years ago and President of the Michigan Chapter of Sigma Xi at about the same time.

Heredity and Environment. The idea that environment determines human qualities to a very large extent is prevalent among people of all classes, but is founded on a faulty method of reaching conclusions. Studies of identical twins indicate that heredity (1) determines more human qualities than does environment, (2) determines more important qualities than environment determines, and (3) has permanent results so far as the race is concerned, while those of environment are temporary except as they may be handed on by tradition. On the whole, heredity is regarded as much more influential than environment. This conclusion is not at all a discouraging one and in many instances serves an exceedingly useful purpose.

Celebrating

The Opening of
Detroit's Finest
Food Market at
17045-47 Kercheval

ALL THIS WEEK
October 6th
through 11th inc.
Don't Delay! Buy Now!

THIS IS DEL MONTE WEEK—OCTOBER 6th to 11th.
SEMI-ANNUAL DEL MONTE SALE at A&P stores always offer the best opportunities to stock your pantry with the finest of Canned Foods at Remarkable Savings. Thrifty Housewives and Economical Buyers will take advantage of this Great Event. In addition to the DEL MONTE Merchandise, and to Celebrate the Opening of Detroit's Most Complete Food Store, the following Low Prices will prevail all this week, October 6th to 11th inclusive. Don't Delay! Buy in Case Lots!

- Salada Tea Green, Mixed, or Black 1/2-lb pkg 35c
- N.B.C. Soda Crackers Premiums 2-lb pkg 25c
- Jack Frost Sugar Pure Cane 25 lb-bag \$1.25
- Scot Tissue Toilet Paper 6 rolls 49c
- Canada Dry or Clicquot Club "Sec" Ginger Ale 12 bottles \$1.98
- Clicquot Club Ginger Ale Pale Dry or Regular 12 bottles \$1.49
- White Rock Water 12 pt bottles \$1.98 12 quarts \$3.25

Jonathan Apples 40-lb Box \$2.29

YOUR CHOICE OF THESE FINE COFFEES

Del Monte Beechnut	lb	39c	Chase & Sanborn Maxwell House
--------------------	----	-----	-------------------------------

- Bokar Coffee Flavor Supreme lb-tin 29c
- Ivory Soap 12 small bars 75c 12 lge bars \$1.29
- Rajah Mayonnaise quart jar 29c
- White House Coffee lb 39c

THE ABOVE PRICES GOOD ONLY
at 17045-47 Kercheval Avenue
THE GREAT ATLANTIC & PACIFIC CO.