

Grosse Pointe High Defeats Southwestern

(Continued on Page Two)

A pass from Dan Nemeth to Louis Horvath put Southwestern in the lead in the final period, but a safety and the blocked punt gave Grosse Pointe the victory.

Southwestern
 MunroeL. E. Pavlick
 SpanskyL. T. Rhohane
 ThibodeauL. G. Barola
 AmbrogioC. Recore
 SymonR. G. McColdin
 SmithR. T. Hruska
 StevelyachR. E. Kadl
 KnoxQ. Harris
 WernetL. H. Hopkins
 T. HannemanR. H. Felz
 C. HannemanF. B. Lock
 Grosse Pointe0 7 0 8-21
 Southwestern0 7 6 7-20

Touchdowns—Weber (sub for Hruska), Hagen (sub for Hopkins), Horvath (sub for Pavlick), Wernet, Monroe, Oldham (sub for Smith). Goals from touchdowns—Felz, Lezuch (sub for Lock). Safety—Cleveland. Referee—Crane (Ypsi). Umpire—Barrett (U. of D.). Head linesman—Ruggles (Ypsi).

Col. F. M. Alger Heads Republican Rally in the High School on Friday

(Continued from Page One)

Following officials will be at the Speakers table: John R. Watkins, U. S. District Attorney; Judge Lester S. Moll, Judge Henry G. Nicol, Alfred J. Garska, President of Grosse Pointe Park, Richard P. Connor, President of Grosse Pointe Village, Kenneth Moore, President of Grosse Pointe Farms, Fred A. Behr, President of Grosse Pointe Shores, James Carter, President of Lochmoor, Edmund C. Vernier, Supervisor of Grosse Pointe Township and Fred Sutter, President of the Board of Education. The public is cordially invited.

For Dog Owners

It is one thing to love a foolish little pup that cocks one ear when you speak to him, and another thing to love a mere collection of blue ribbons. The next time a man talks dog to you, note whether he discusses his dog or his dog's ancestry.—Country Home.

Aloma Theatre

15001 Charlevoix Ave.
 Corner of Wayburn

ADMISSION AT ALL TIMES
 ADULTS 25c -- CHILDREN 10c

ALL TALKING PICTURES ON WESTERN ELECTRIC EQUIPMENT

THURSDAY, FRIDAY, OCTOBER 23-24—
 TALKING
 WM. HAINES
 in
"Way Out West"

SATURDAY, OCTOBER 25—
 DOUBLE FEATURE
 Feature No. 1—
 KENNETH HARLAN
 in
"Under Montana Skies"

Feature No. 2—
 REGINALD DENNY
 in
"What A Man"

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

SUNDAY, MONDAY, OCTOBER 26-27—
 TALKING
 CLARA BOW
 in
"Love Among the Millionaires"

TUESDAY, WEDNESDAY, OCTOBER 28-29—
 TALKING
 HELEN JOHNSON
 in
"Children of Pleasure"

LITTLE THEATER OFFERS 'LAST NIGHT OF DON JUAN'

For the first time in Detroit, the Little Theater players will present Edmond Rostand's "Last Night of Don Juan," Friday, October 24, and nine consecutive nights thereafter. The playhouse is in the Twentieth Century Club building, 58 East Columbia, near Woodward.

This is the last and probably most distinguished work of Edmond Rostand, who joined the immortals with his "Cyrano de Bergerac." It was first published after his death in 1918 and has seldom been produced in the United States. A year or two ago, George Jean Nathan, not the mildest critic, saw it staged in the little Greenwich Village Playhouse and announced the next day it had justified 1,000 previous dull nights in the theater.

Production of "The Last Night of Don Juan" by the Little Theater Players, under direction of Louis Miller, is in line with their announced policy of bringing to stage and screen artistic successes denied to patrons of the commercial theater. The play is ideal for the Little Theater, since, while it employs a small cast of principals, it requires large groupings for the background of Don Juan's descent into hell.

Quality of the play and length of its run make it the major effort so far by the Little Theater players. Reservations may be made at the box office, Clifford 9571.

GROSSE POINTE SOCIETY

(Continued from Page One)

25, from 2 to 5 o'clock at the first of the bridge teas planned by Mrs. W. R. Carlin, social affairs chairman of Fort Pontchartrain chapter, Daughters of the American Revolution.

Complimenting Miss Evelyn Cooke, daughter of Mr. and Mrs. George R. Cooke, who will be presented to society Dec. 2 at a reception, Mrs. Luther S. Trowbridge will be hostess at a debutante luncheon October 29 at her home on University Place, Grosse Pointe Village.

Miss Aileen and Miss Kathleen Keena, twin daughters of Mrs. James T. Keena, will make their formal bow to society at a reception November 20 to be given by their mother at their home on Lakeland avenue. This will be followed by a supper-dance for the members of the debutante set and their escorts.

Mr. and Mrs. Harry Trombley, 1890 Beaufait Drive, Lochmoor Village, celebrated their fourteenth wedding anniversary last Sunday, October 19, at a dinner at East Wood Inn. The following guests were present: Mr. and Mrs. Joseph E. Beaufait, Mr. and Mrs. T. C. Trinity, Mr. Theodore Trinity, Ethel Gallagher, Mr. and Mrs. Edward Vueller of Roucou, Mr. and Mrs. Albert E. Beupre, Mary Catharine Beupre, Mr. and Mrs. Albert Renaud, Mr. Frederick Renaud, Mr. and Mrs. Herbert Stark, Mr. and Mrs. Norbert Barba, and Mr. and Mrs. Ray A. Grimmer.

Mrs. Joseph E. Beaufait was hostess at a dinner given for her bridge club on Thursday, October 9th, at her home, 1127 Devonshire Road, Grosse Pointe Park.

Miss Betty Johnson, Grosse Pointe, was hostess for fourteen boys and girls at a dinner dance on Saturday. Table decorations included a center-piece of fall flowers, and candles on the corners of the table.

Mr. James T. Shaw returned to his home on Touraine road, Grosse Pointe this week from a week's stay at Manchester by the Sea with Dr. J. Henry Lancashire at his home, "Graftonwood."

Fraud Is Old One
 A manufactory for production of cleverly forged letters of Shelley, Keats and Byron existed in 1862.

Much Rejected Manuscript
 The proportion of manuscripts submitted to magazines that is actually bought depends upon conditions. The editor of one national weekly states that his magazine purchases approximately .004 per cent of the manuscripts submitted to it from one year's end to year's end. He adds that from 80 to 90 per cent of fiction submissions come from people of no professional experience or training whatever.

Elephant's Trunk
 There are two openings in the end of the trunk of an elephant. The proboscis is really only a prolongation of the animal's nose.—Pathfinder Magazine.

"Last of The Duanes" at the Punch and Judy

George's O'Brien, who plays the leading role in "Last of the Duanes," Fox Movietone all talking thrilling romance of the great Southwest, at the Punch and Judy theater, Smidway and Monday, October 26 and 27, has probably done more consistent travelling in the course of his film career than any other screen player.

If O'Brien is cast in a picture, one may be sure that the company of which he is a member, will soon leave the studio to go "on location" and that the location will be several hundred, if not a thousand or more miles away.

"Masked Emotions" found O'Brien in the role of yachtsman, cruising off the California coast near Monterey; "Salute" saw him not far inland from the Atlantic; "Lone Star Ranger" took him to the wilds of Arizona; "Rough Romance" found him working in the Cascade range of mountains in Washington, and "Last of the Duanes" again saw him in Arizona and points South-west.

New Books at the Grosse Pointe Library

Baring: Robert Peckham.
 Barnes: Years of Grace.
 Brock: Murder on the Bridge.
 Freeman: Mr. Pottermack's Oversight.
 Hughes: Not Without Laughter.
 Lehmann: A Note in Music.
 Maugham: Of Human Bondage.
 Millin: Adam's Rest.
 Oppenheim: Lion and the Lamb.
 Rutledge: Bolio.
 Unamuno y Jugo: Three Exemplary Novels.
 Warehouse: Very Good, Jeeves.
 Wright: Case of Anne Bickerton.
 Zweig: Joseph Fouche.

High School Annual Operetta Offered by Glee Club This Fall

Scheduled to present its annual operetta sometime before Christmas, the Grosse Pointe High School Glee Club has chosen "Up in the Air" for this year's offering, according to a recent announcement. The presentation will be under the direction of Mr. John Fich.

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 23-24-25
 JOHN McCORMACK
 in
"Song O' My Heart"

SUNDAY, MONDAY
 OCTOBER 26-27
"Last of The Duanes"
 with
 GEORGE O'BRIEN

TUESDAY, WEDNESDAY
 OCTOBER 28-29
"Common Clay"
 with
 CONSTANCE BENNETT and LEW AYRES

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

Messiah Lutheran
 Southeast Corner of Lakewood and Kercheval Avenues. A. H. A. Loeber, pastor, 1434 Lakewood Avenue. Telephone Lenox 2121.
 Sunday, October 26: German service at 9 a. m., English service with Holy Communion at 11:15 a. m.; Sunday

director for Mary Pickford and the late Fred Thomson. The production was in general charge of Harold Lipsitz and Edward W. Butcher, associate producers of Fox Movietone, great outdoor romances.

High School Faculty Increased 49 Per Cent in Two-Year Period

With a 49 per cent increase in its faculty since the opening in 1928, Grosse Pointe High School's teaching staff includes 62 members at the present time, according to statistics recently compiled at the school. At the school's opening in 1928 there were 30 teachers on the staff.

Among those who have taught here since the school's opening are: Frank Banach, George Berry, Hazel B. Black, Winifred Campbell, Ruth Craine, Lola Dettling, Helen Dorn, Dennis W. Duguid, John E. Finch, Forrest Geary, Raymond Kaultz, Ethel Kinkead, Mary Kremmin, George W. Lance, Marguerite Lind, Marie J. Loughlin, Louise Lovejoy, Belle C. Redman, S. A. Shoemaker, Anne L. Sima, John D. Staffeld, Ethel M. Smith, Doris J. Tefft, Macie Parker and N. Ray Watling.

Three Hundred Children to Die from Diphtheria

(Continued from Page One)

physicians will give diphtheria prevention treatments to those unable to pay free of charge.

The Department of Health suggests that a list of physicians in your neighborhood may be obtained by telephoning Cadillac 2810.

Junior High Site in Park Sought To Be Withdrawn, Defeated

(Continued from Page One)

lution and J. Lee Barrett, trustee voted with Mr. Parcels in favor of the resolution. The fifth member of the School Board, John R. Watkins, was unable to be present at the meeting.

"The well conceived disagreement," said Mr. Parcels in introducing his resolution, "with the selection of Junior High school site No. 1 in Grosse Pointe Park, necessitates, it seems to me, our withdrawing it as a designated site. I agree, however, that we should not get away from the three-site system and therefore don't think we should build a Junior High school on the elementary school site at Cadieux road and Kercheval avenue.

"The Cadieux school district has supported the School Board in all its undertakings and a site in that district was one of the first purchased by the School Board as the location of an elementary school. We should go ahead with that as the Cadieux district has always paid its share of taxes in building schools in other districts to the inconvenience of its own school children who are compelled to be transported out of the district that they might attend school.

"Ultimately there must be a Junior High school in Grosse Pointe Park, but we won't get it on the site now known as site No. 1. I believe the board could do nothing else than what it has done in endeavoring to put the school on that site. We have recommended the site there, designated the amount of the bond issue to acquire it and called an election on it. We have been defeated.

Religion—The Key to Successful Living

A series of Lectures on Practical Religion by V. P. RANDALL
 Every Friday Eveni
 The Auditorium of the Kercheval and McKinley
 All are cordially invited
 Mr. Randall speaks at the Detroit Civic Theatre every Sunday morning, his addresses being broadcast over WJL at 11:30.

JUST OPENED
 GARAGE - GAS STATION - STORAGE
 DAY AND NIGHT SERVICE ON ALL MAKES OF CARS

BUMPING - GREASING - WASHING - BRAKE SERVICE
 BATTERY SERVICE - TIRE SERVICE - TOWING

NO JOB TOO SMALL - TRY US FOR SERVICE
 STORAGE - CALL US FOR OUR RATES ON STORAGE

Kercheval-Wayburn Service Station

15000 KERCHEVAL AT WAYBURN LENOX 0707

REPUBLICAN RALLY
 FRIDAY, OCTOBER 24-GROSSE POINTE HIGH SCHOOL-8:30 P. M.
 PROMINENT SPEAKERS EVERYBODY WELCOME