The Grosse Pointe Review. \$2.00 A YEAR WILL BRING \$2.00 A YEAR WILL BRING THE PAPER EVERY WEEK THE PAPER EVERY WEEK BY MAIL BY MAIL

Vol. 5-No. 8

GROSSE POINTE, MICHIGAN, THURSDAY, JANUARY 22, 1931

By Mail \$2.00 per year, Single Copies 5 cents

SCHOOL TAXES UNPAID, BOARD FORCED TO BORROW IN GRISIS

Preliminary Plans For Cadieux School Approved by Board

Preliminary sketches and working plans on the proposed new Cadieux elementary school on Cadieux road, north of Kercheval avenue, in the Village, were approved by the School Board, Monday evening. They were prepared by the architects selected for the work and indicated the proposed school would be of a semi-English type of architecture, with modernistic touches, coupled with a pronounced residential appearance.

Plan Dedication

Formal dedication of the Gabriel Richard elementary school in Grosse Pointe Farms wil Itake place February 3, it was announced at the School Board meeting, Monday evening. Appropriate ceremonies are being planned for the occasion and a souvenir program is being prepared for distribution among those in attendance, it was stated by Dr. S. M. Brownell, superintendent of schools.

The designer of the new Cadieux school is a Mr. Rowland who designed the new Union Trust building and the Penobscot building, in Detroit. Mr. Rowland is an associate architect with Mr. O'Dell, who is the successor to the partnership of O'Dell and Diehl, architects, selected by the Board, and which dissolved January 1.

The architects reported that at the next School Board meeting, the first Monday in February, they will be able to furnish an estimated cost of the proposed structure. If the amount is satisfactory to the Board, it will announce plans for the holding of a School District election to approve the authorization of bonds to finance the construction costs.

COMMISSIONED BY HOOVER

-Courtesy of Detroit Free Press J. WALTER DRAKE

Appointment of J. Walter Drake, of 15609 Windmill Pointe drive, Grosse Pointe Park, as one of the representatives of the United States on the inter-American highway commission, has been approved by President Hoover, according to word received early this week from Washington.

Shores Commission To Walter Knapp's Home Razed by Fire While Be Elected, January 26 Away; Damage \$5,000 Five commissioners to revise the

SOCIETY By DOROTHY DEE

The lull of the in between" season was broken Saturday evening when the debutantes of the season were again feted. As a expression of gratitude for the many parties at which they were guests a number of young men, reviving any old 'custom, were hosts at a Bachelog's Ball for the buds, at the Grosse Pointe Hunt Club. A. Ingersoll Lewis was chairman of the affair, and his assistants were Thomas Golibart, Edward N. Eisenberg, Jr., Pierre Fuger and Charles Creedon. On entering the club that frosty night the crackling fires in the grates, attractive furnishings, delightful music anda bevy of deby in colorful gowns, made a delightful picture.

The group included the Misses Florence and Eleanor Allington, Jane and Betty Post, Joan Nichols, Anna Fletcher, Rhoda Newberry, Ioranthe Stoepel, Julia Muchy, Annette, Katharine and Barbara Baker, Katherine Mabley, Aileen and Kathleen Keena, Virginia Moran, Evelyn Cooke and Jonet Page, Edward S. Evans, Jr., Robert B. Evans, Daniel W. Smith, Daniel Wells, Gasretson Flinn, John P. Sweeney, Peter Weston, Charles Heller, Jr., Mark Atcheson, Dan H. Buell, II, Nelson Holland, Robert Dunn, Robert Bryght, Edward A. Skae, John S. Newberry, Jr., Jeremiah Jenks, John Mulock, Jos ph Page, John M Hinchman II, Edward B. Caulkins, Jr., ames Cummiskey, Spencer Curtis and Sherwood, Walman, Mr. and Mils. John S. Newberry and Mr. and Mrs. John P. Frazer also were there. Prior to their departure for Florida to spend the winter, Mr. and Mrs. Edward J. Hickey were hosts at a dinner

day. Another affair at the club was the (Continued on Page Two)

at the Grosse Pointe Yacht Club Sun-

CAPTURES HIT-RUN DRIVER

-Courtesy of Detroit Free Press MRS. PHYLLIS McCARTHY

When the driver of a car directly ahead of her in traffic sought to escape after knocking down a pedestrian who later died of the injuries received, Mrs. Phyllis McCarthy, of 918 Nottingham road, Grosse Pointe Park, gave chase and forced the fleeing driver to the curb where he was forced to remain until police arrived.

Pointers Interested Defer Parent Teachers In Badminton Meet Hear Noted Professor At High School Soon Members of the George Defer Par-

ent-Teachers association were to have Eight outstanding Badminton experts meet in the international tournament been addressed by Dr. Fred A. Moss

School District In **Financial Troubles** The Board Discloses

The Grosse Pointe School district today is "financially embarrassed" and the School Board faces the crisis with the possibility of finding it necessary to borrow approximately \$300,000 during the year to provide funds to meet expenses.

This became officially known Monday evening at the regular meeting of the Board of Education in the Cadieux School build-

The perplexing situation was brought to light with the announcement by School Trustee Charles Poupard, treasurer of the School Board, that school taxes are not being paid promptly. This has resulted, he stated, in the necessary funds not becoming available to meet budget expenditures, thereby necessitating the borrowing of money from the banks on short term notes.

Up to the present time Poupard stated, the banks have loaned the School District thousands of dollars.

Secrecy Prevails

"Secret" or executive sessions of the Grosse Pointe School Board, once believed "passe" seem however yet to be popular with the present School Board members. The Board went "behind closed doors" at the request of Trustee John Watkins last Monday evening after the Board had been in open session. A representative from the REVIEW was barred from the executive conference.

Poupard then disclosed two nstances of where two taxpayers

The following men have already signed up : Jack Haurahan, K. Pierce, R. Arm-Commencement exercises for the strong, L. Balduc, J. Flick, A. Koskie, W. Gurke, P. Land, R Lutz, B. Krokey, Pointe High school, were to have been tion. C. Malis, K. Anderson, G. Herrington, M. Niefert, F. Woodruff, D. Greene, J.

held Thursday evening, in the High Stockton, F. Litz, W. Murphy. School building, it was announced through the minds of the School Board The league will run for a period of three months each of the four teams early this week.

Upon being read, the thought flashed For best results use a Liner Ad in members of the impending bond issue the Grosse Pointe Review.

Second Ohance."

unemployment, pointing out that the mittee little appreciated the vexations committee was willing to assist in ex- attached to a bond issue election, or graduated. Everett Beaupre is the class January senior class of the Grosse pediting the start of actual construc- they would not have offered to assist. president. (Continued on Page Four)

> Aloma Theater, Charlevoix at Wayburn, One prize. very much enjoyed.

On Monday evening, January 26th at 8 o'clock, Mrs. M. Claeg of the Deraduated. Everett Beaupre is the class
resident.
* * *
The Waokiya Camp Fire Girls of the Health and Beauty in St. Columba
troit School of Commerce, will talk on Health and Beauty in St. Columba
\$50.00 in gold given away free at the lanuary 16th After the fun het days. Circle Friendin Control of the Health and Stating Party Friday evening, Aves. The St. Columba branch of the lanuary 16th After the fun het days. Circle Friendin Control of Control of

January 16th. After the fun, hot dogs Girls Friendly Society are sponsoring and hot chocolate were served and this lecture and any girl interested is cordially invited to attend.

The Grosse Pointe Review

Page Two

Edited, published and distributed each THE GROSSE POINTE PRINTING * COMPANY LEnox 1162 14935 Kercheval Ave Detroit, Michigan

Brownell Completes Survey of Needs In the Cadieux District

A careful study of the Cadieux ele mentary school district, showing both the present and the ultimate need for a school building, was presented to the Board of Education by Dr. S. M. Brownell, superintendent of schools, Monday night.

The immediate purpose of the report is to show what facilities will be needed in the first unit of the building, which is now being planned by the Board of Education.

The present Cadieux school in St. Clair Avenue is now longer adequate, Dr. Brownell said, pointing out that "some of the pupils in this district are being cared for in the Defer school, some in the Trombly school and some in the Richard school. While all these

pupils are normally in the Cadieux school district, there is not room in the Cadieux school to seat all these pupils." He also pointed out that certain parents much prefer to have better school facilities than are offered at present in the old Cadieux school.

"In building a schol to care for the pupils in elementary school district No. 3 (the Cadieux district), it would seem wise to provide not only for the inimediate present, but also to provide for the future to a reasonable degree," the report states. "The district is about 50% built up and there will be undoubtedly fairly rapid increase in school population for some years to come. On the other hand, it will probably be niany years before all of the available residential property is completely built up. Experience in other growing localities has led school administrators and school Boards to the general conclusion that it is wise to plan a new full length feature films, building so that it will take care of the present needs and such growth as may normally be expected within a period of five years. The assumption is that in building a school it is not wise to anticipate growth beyond a period of five years and furthermore most popular stars together in a story that it is not wise to put up a building of newspaper life and New York sowhich would be so crowded within a ciety. Bancroft, Kay Francis and year or two as to necessitate an addi-

tion to the building. "A building to provide the class rooms as indicated would call for an largest theater orchestra, under the ultimate building in District No. 3 with the following facilities:

1 gym 40x60 with office and storage room

- 1 playroom 40x60 with office 2 locker rooms, with 2 showers each
- 1 art' room 22x30
- 1 music room 22x30 2 coaching rooms
- 2 kindergarten rooms 24x30 with
- locker and toilet rooms 1 auditorium 40x60 with stage 2 science rooms 22x30
- 2 literature rooms 2x30

Neighborhood Club Activities

¥ ¥ ¥

(Continued from Page One) nder the instruction of Margaret McCance. Ballet, Interpretive, National

tion. and Rhythm Classes are taught by Mary Hazel Benedict, Director of the Detroit Branch of the Denishawn School of Dancing. Instruction in Ball-

¥.

foom dancing is given every Wednes-day night at the club under the direc-tion of Lillian Joyce Wasson. For complete information regarding schedules, prices, etc., call Niagara 0771.

The following is the schedule of poys' activities now being conducted at the Neighborhood Club: Thursday, 4:00-5:30-Juveline boys

(6-10 years). Thursday, 6:30-7:30 - Intermediate boys (14-17 years). Friday, 4:00-5:30—Intermediate boys, 14-17 vears). Saturday, 1:30-3:00-Junior boys (11-

4 years). Saturday, 3:00-5:30 - General gym The only requirement for joining these groups is a membership in the Neighborhood Club which is twenty-

five cents a year. Irving Aaronson's

class.

months.

Two sensational special features comprise the Michigan theater program this week.

On the stage, Irving Aaronson's Commanders, radio, recording and talking screen entertainers, in person the star trio of Gerge Bancroft, Kay Francis and Clive Brook on the screen. to Detroit direct from Hollywood, where they have been the sensation of the film colony during the past few

They have made several recordings of popular hit songs, have appeared innumerable times on the radio and have made special short talking screen subjects as well as appearing in many

They bring to the Michigan with them a host of singers, and entertainers, including the two popular musical clowns, Red Stanley and Phil Saxe. "Scandal Sheet" on the Michigan screen brings three of Paramount's Clive Brook form a triangle which has never been equalled in screen dramas. The Michigan symphony, Detroit's

direction of Eduard Werner; presents a new novelty overture. Andur Gutow at the Michigan grande organ introduces a new organ

ogue novelty. Sound and talking newsreels and screen specialties complete the Michigan program.

"Hells Angels" Now on

Hollywood Screen

* didly Sunday morning. Others are lay morning the pastor will speak on mainder of the winter. Well Digging.' Pot luck suppers in connection with

The annual meeting of the trustees the prayer meetings will continue on of the Sigma Gamma clinic and Con-Wednesday evenings. All this week valescent Home took place on Thursthere will be meetings in connection day morning at the Convalescent home. with the Christian Endeavor celebra-

Writing and Reading Writing is an abuse of language; reading silently to one's self is a piti-

ful substituté for speech-Goethe. Swimming Pool At High School Gets Care and Inspection Mrs. Carlton M. Higbie. The members

Great care is exercised in keeping he swimming pool of the Grosse Pointe High school scrupulously clean, according to a report made this week to the Board of Education by Dr. S. M.

Brownell, superintendent of schools. Details of the report were supplied by Miss Adele Schwarz, teacher of swim-

ming. The water in the pool is in constant circulation from 8:00 o'clock in the morning, to 10:00 o'clock at night. Eighty gallons of water are recirculated each minute. This means 4800 honors in this sport. The Hannan squad gallons each hour, or a total of 67,200 is composed of the following men: gallons a day. When filled to capacity, the pool holds 67,000 gallons. It will be seen, therefore, that the water is

completely changed each day.

During the night, the water is undisturbed, to permit any small particles of dirt to settle to the bottom of the on the stage, and "Scandal Sheet" with pool. Each morning, the bottom of the pool is cleaned with a strong suc- Hannan "Y", gym, East, Jefferson and tion cleaner, similar to a vacuum Aaronson's Commanders are coming cleaner. Extra water is forced into the pool until it is filled to the overflowing point. In this way, any particles that may be floating on top of the pool are flushed away in the scum far this season they have, beaten North-gutter which surrounds the pool.

gutter which surrounds the pool. Four times a year the pool is completely emptied and the walls and the floor are scrubbed thoroughly. Each day, Dr. B. H. Warren, health commissioner, tests samples of the

water for bacteria. Before entering the pool, the water s forced through two filters and an ozone machine to purify it. Ozone is a preparation used to keep the water pure and to kill bacteria. The filters are cleaned and the ozone machine is washed in alcohol each week.

Cotton suits are required of the persons who use the pool, so that lint will not clog the pipes. Caps are also required of both boys and girl to prevent hair from getting into the water. Each person who uses the pool is required to take a shower before entering it. Health examinations are also required, to make sure that the users of he pool do not have communicable

diseasés. Temperature of the water is maintained at 75 degrees, and the room at

"Hell's Angels," the epic talkie of (Continued from Page One) he air requiring 38 months to make luncheon and bridge given by Mrs.

Cincinnati is now eligible, and from the showing practice should prove to be one of the outstanding reserves. The

next home game for the squad will be with St. Antoine branch on January 29th, at the Hannan "Y" gym, East Jefferson and Garland. Members of IN THE CITY OF DETROIT AND'THE VILLAGE OF GROSSE POINTE PARK, the "Y" are admitted to these games MICHIGAN. The officers re-elected are: President, without charge, visitors pay the nom-Mrs. Henry Shelden; vice-president inal fee of twenty-five cents. Every and chairman of the clinic, Miss body is invited to attend these contests

Frances Booth; vice-president and Continuing the series of Vesper hours chairman of the Convalescent Home, at the Hannan Memorial branch Y. M. Mrs. James Scripps Booth; secretary, 2. A., the members of the Bethel Bap-Miss Elsie Du Charme; streasurer of ist Young People's Union will conduct their service at the "Y" on Sunday, the clinic, Mrs. Charles R. Murphy; January 25, at 5:30 p. m. The young treasurer of the Convalescent Home, people of Southeastern Detroit are cordially invited to attend these Vesper of the board of trustees are: Mrs. hours, held in the lobby of this beauti-David M. Whitney, Mrs. Jerome H. ful Y. M. C. A., corner of East Jeffer-son and Garland. Refreshments are Remick, Jr., Mrs. L. J. Bulkley, Mrs. Wilfred V. Casgrain, Miss Marion served and the programs thus far presented have been very interesting. Mr. Murphy, Mrs Phelps Newberry and

Bernard Ott, President of the Bethel B. Y. P. U. will be in charge of the program.

The Thrift Series of the Tuesday evening Forums in the lobby of the Hannan Memorial Y. M. C. A. will be continued on January 27th, with a discussion of "Personal Finance and Budgeting." The leader of this discussion, o be named at that time, is a leading banker in Detroit who has had a great deal of experience in advising and consoling people about their personal finance.

Tuesday night, January 20, Mr. M. A Clark, personnel director of the U.S. Rubber Company, spoke on "Vocational Guidance" to a group of a hundred young men and women.

This Forum Series is open to both men and women and there is no charge for attendance. Anyone who is faced with the problem of finance is cordially invited to attend.

The Hannan players have shown a Four swimming teams from the remarkable improvement^{es}in form over Hannan Memorial Branch Y. M. C. A. their playing of last season, and stand will compete in the first swimming an excellent chance of copping this meet of the season in the Hannan Se M. C. A. tank, Saturday evening, anuary 24, when the team from the Windsor "Y" will attempt to duplicate, lost a very close match to Fisher "Y." their victory game at Windsor in De-The squad is made up of the following cember. The margin when these two players; Dave Martin, Grover Yates, aggregations met was a mere four Frank Nesbit, Louis Goldstein, Hugh points in favor of Windsor "Y." Dobbins, Warren Raby, Dick Perry, Hugh McLeese, and Ted Warren.

This match is open to the general ublic and anyone who cares to see it is cordially invited. Tickets may be Two games will be played this week by the Hannan Y. M. C. A. varsity obtained at anytime during the week.

basketball team. The team travels to Adams Avenue Y. M. C. A., State Northern Branch on Thursday, January champs and one of the outstanding 22, and to Ypsilanti on January 24, where they will play the Cleary College quintette. With the exception of Stock-the Hannan Y. M. C. A. "cage" men ton who is still nursing a sprained by the score of 25 to 24, on Saturday,

didly Sunday morning. Others are Mrs. Emory L Ford has left for dozen men fighting for starting posi-planning to join the group. Next Sun-Palm Beach, Fla, to spend the re- tions. Dan Fitzpatrick, formerly of

IN THE MATTER OF THE PETINON OF THE VILLAGE OF GROSSE POINTE PARK TO ACQUIRE A PARK SITE SITUATED

No. 159,234.

Thursday, January 22, 1931

At a session of the Circuit Court held in the Court House in the City of Detroit, Wayne County, Michigan, on the 16th day of January, 1931. PRESENT: The Honorable ROBERT M. TOMS

Circuit Judge.

ORDER OF PUBLICATION

It appearing from proof of service on file in the above entitled cause. attached to the summons issued therein, that certain of the respondents named in the said summons could not be served with the said summons by reason of the fact that such respondents could not be located within the County of Wayne, said respondents being as follows : Columbia Life Insurance Company, a foreign corporation; Peoples State Bank of Belleville, Michigan, a Michigan corporation; the Maccabees, a Michigan fraternal benefit society; Knights of St. John, a fraternal corporation; Provident Mutual Life Insurance Company, a foreign corporation; Estate of F. A. Colon, deceased, the unknown heirs, legatees and devisees of F. A. Colon, deceased; Estate of Gerhard Dickhoff, deceased, the unknown heirs, legatees and devisees of Gerhard Dickhoff, deceased; Estate of Elizabeth Folsom, deceased; the unknown heirs, legatees and devisees of Elizabeth Folsom, deceased; Estate of George Stickel, deceased, the unknown heirs, legatees and devisees of George Stickel, deceased; Estate of Theodore Leisen, the unknown heirs, legatees and devisees of Theodore Leisen, deceased; Estate of William H. Murphey, deceased, the unknown heirs, legatees and devisees of William H. Murphey, deceased; Charles E. Jackson; Thomas A. Valada, also known as Thomas A. Valade; Ada L. Valade; Victor W. Valide, also known as Victor W. Valade, Barbara C. Quinkert; Sante Vallan; Rosa Vallan; P. J. Phillip, whose first name is unknown, but whose person is well known; Gertrude Lennen; May O. Vanderply; Ellen Allen; Benjamin C. Allen; Alice M. Amos; Levane Amos; Ernest S. Anderson; Mary Anderson; Neels C. Artved; Mattie E. Artved; James G. Albright; Helen T. Albright; Achsah H. Anthony; Leonard Aselton; John A. Anderson; Isabel Bohn; Andrew Brandau; William T. Bohn; Clifford C. Boome; Mary Bourne; Ellen A. Bowen; Nathan H. Bowen; Charles Bowles; Myra J. Brower; George W. Brown; Kathleen Marshall Bruce; William R. Bryant; Henry W. Buelow; Jean C. Burda; Golda M. Benscoe; Scepone Beuelli; Marie Birckner; Francis M. Brady; Florence L. Bopp; Arthur E. Burns; Joseph E. Butz; Caroline Beymer; Charles E. Beymer; George C. Bear; C. A. Baske, whose first name is unknown, but whose person is well known; Albert P. Ball, Dr. D. J. Baker, whose first name is unknown; but whose person is well known; George J. Baker; J. Lee Baker; Frederick, G. Breskow; John Burke; Walter J. Barnes; Helen E. Critten; Janet Jones Caulk; Daniel L. Colwell; A. N. Collins, whose first name is unknown, but whose person is well known; Edward M. Coleman; Frank A. Chapper; Ruel T. Cadwell; William N. Croydon; Robert J. Cowan; Joseph E. Ciprian; James Colyer; Mrs. Romaine Clark; Edward J. Courtney; Mary J. Clippert; Frederick C. Crawford; Anna Cope; Dr. James E. Ciprian; Kathryn . Coleman; Annie Crosson; George H. Carpenter; Ruby Carpenter; Peter Coroda; Christopher F. Coda; Henrietta E. Carey; P. Crowley; Beatrice M. Camp; Charles P. Campau; Margaret Campau; Frederick Curry; Grace Curry; Agnes I. Dewan; F. M. Dewan; Elizabeth Donnelly; J. Donnelly; Henry A. Diehl; Richard E. Dean; Olga S. Dean; Anna Decker; Mathias H. Decker; Will J. Dent, Jr., Paul Damm; George Douroujalian; Anna Dodge Dillman; Henry Dunitz; Clarence A. Defoe; Annie C. Elliott; Ernest A. Edgerton; Oscar E. Eberbach; Jesse H. East; Charles Essig; A. H. Ebert; Loyal A. Elderidge; Augusta J. Ellis; Peter Fassler; Frederick S. Ford; Joseph E. Fields; M. Fullmer; John J. Fisher; Mrs. Josephine Fournier; Pauline G. Filler; Florence Foster; Nettie Fisher; James H. Foster; Emily K. Foster; Louise H. Fruehauf; D. Howard Fletcher; Edith M. Frost; L. R. Figley; George Figley; Emery L. Garman; Emery L. Gorman; A. Gibson; Charles E. Gitzen; Mary Gray; William M. Gray; Gladys Godfrey; Laura S. Gray; George W. Gayor; Jacob C. Geck; Anna M. Geck; Eleanor Gmeiner; Louise A. Gitzen; Mrs. G. E. Giffespie; T. W. Guenther; George W. Gorman; Arthur Grunner; J. Gustafson, whose first name is unknown, but whose person is well known; Archer J. Gilbert; Lucia V. Grimes; Ida Hunt; Jane A. Harris; Howard G. Harris; Frank W. Howe; Vincent A. Howe; Julius H. Haas; John W. Harrison; Duff Henderson; Maude Henderson; Edward J. Hickey; George; B. Harris; Stella E. Harger; George H. Harris; Margaret L. Hanford; Ray M. Howe; Miss A. C. Haviland; Hannah Hannan; Edward W. Hewson; Charlotte B. Hascall; E. F. Hascall; George Harms; Cecilia Harms; Rion Hall; Roy E. Helferich; Fred M. Hergenroeder; Nellie °C. Henry; Thomas J. Henry; Alexandra G. Henry; Walter G. Iler; Anna E. Ide; Herbert G. Iler; Alex Joseph; James A. Johnson; Homer Johnson; Martha Joseph; Nancy B. Jean; J. A. Jassman; Henry W. Kammer; Abbie Kamperman; George A. Kamperman; Gust Kaiser; Catherina Kayl; John P. Kayl; Mary E. Kauffman; Thomas J. Kauffman; Phyllis Kennedy; William J. Kennedy; Thomas F. Keating; Wa H. Kilpatrick; John H. Kitchen; Thomas Kitchen; Walter B. Kitchen; John H. Klang; Eva L. Knittel; Fred C. Kraushaar; Effie E. Kraushaar; Arthur Kramer; Alex E. Kramer; Ralph E. Krogh; Walter A. Krentler; Charles Kynoch; C. H. Lachs; William G. Langdon; Blanche Lamberson; C. H. Lehs; J. J. Leszynski; Adolf G. Lehmann; William J. Lehman; Constantine Lendzon; Thomas E. Lennen; Harry Leibold; Herman Lieberman; James H. Lobban; Hugh McAlpine; Marian McAlpine; John McAlpine; William R. McClure; A. M. McDougall; Eugene T. McDermott; Jennie McDonald; Margaret McDonald; Edith G. McDonald; Effa McLaughlin; J. M. McKenzie; J. A. MacDonald; William H. Murphy; William C. Morris; Guy E. Moffit; F. A. Morrison; Ernest G. Moeller; William E. Moran; Mary B. Moran; M. Moag; James L. Morrell; H. R. Miller; James F. Miller; B. Michenfelder; Barnard Michenfelder; Mary Michenfelder; Florence M. Mitchell; Lee B. Mitchell; Marion A. Minilly; Alex B. Milmink; Marie H. Meyer; Sara Meyers; Johanna Meister; Fred E. Mead; Della A. Mead; Emma Metzger; Loretta M. Markey; Peter A. Markey; Edith C. Martin; H. E. Martin; Jean Martin; W. M. Martin; Mrs. Marontate; H. A. Mark; Rose T. Marvin; E. Manell; Dora Maloney; Harry C. Malow; Silvere Maertens; S. Maertens; E. Methoff Nicholas; Karl I. Nutter; Clara L. Neumann; William J. Needs; Julian Nowakowski; Thomas J. Nicholl; Lillie B. Nicholl; Kathleen B. O'Mara; Russell T. O'Malley; L. Orling; Frederick W. Ochler; Ella Aselton; George C. Opp; Fay Mary Opp; J. G. Prasser; Louisa J. Pascoe; Edward B. Pascoe; Roy Pascuzzi; Ida Peters; Gustave E. Peters; Kineta Portlock; Sophie Peters; Pyrl F. Pfeister; I. Pease; P. J. Phillip; B. W. Palmer; William Peichowick; R. H. Pash; Margaret E. Quart; Leonard A. Quart; Anna Ryan; Lyle F. Runciman; Joseph F. Ratke; Martha Reichle; Edward H. Reichle; Clara M. Reeves; Wilmot Reeves; Margaret W. Reid; William L. Reaume; Arvel A. Reading; John R. Riddig; Charles R. Riddig; E. Riley; B. F. Rosolowski; B. C. Rogers; Edward C. Roney; Grace M. Roehm; Edna L. Root; Wilfred C. Robinson; Herman H. Scharfenberg; Arthur Schatz; Theodore Schneider; Louise Schneider; Walter Schweikart; Helen Schweikart; Carl W. Scott; M. Seloff; Gladys' Shaw; F. L. Shields; Elizabeth A. Smith; R. Snider; Louise Snider; Clara Sokoll; Katherine Sobczyk; Bertrand C. Spitzley; C. Maurice Stafford; Otto Steger; Henry G. Steinbrecher; Margaret Stewart; Jane A. Stocking; C. D. Stocking; Ralph J. Stone; Lenore Stone; Harry A. Stormfeltz; Daniel E. Stow; Anna M. Strommel; R. J. Struthers; Ida S. Sullivan; Charles A. Sullivan; Frank G. Sutherland; Joseph Szypulski; F. O. Tanner; Hazel G. Tarbell; Jeannet E. Teakle; Robert T. Teakle; Jennie Thomas; Marie C. Thompson; Nyle Tibbets; Duane Tibbets; Josephine C. Townsend; A. W. Troman; Roberta C. Trombley; George W. Troman; Henry L. Ulbrich; Clara S. Unruh; David D. Unruh; John J. Upson; Beatrice E. Upson; Ada V. Wallwork; Mary B. Walter; Harry N. Walter; Joseph P. Warren; Selema Warren; James Warren; Lucie C. Watts; Frederick Weidner; Catherine D. Weidner; Theodore J. Weidner; George E. Weitzel; Charles O. Wessels; Ormond Wessels; Walter A. White; Louise E. White; Nora Wieduttes; Henry Wieduttes; Earl B. Wigle; Daniel Wigle; Carl A. Williams; William A. Willoughby; Ralph C. Wilson; Lula A. W. Wilson; Fred Witteman; J. Witwell; Fred Wixson; L. J. Wojcik; Frances E. Yackley; Fred Zeigan; Clara Zells; Walter E. Zells; Frances E. Yeager; Edithe Wessels Berry; Mary Ross. and it further appearing that the said respondents have failed to enter a voluntary appearance in the said cause, and that it is impossible to ascertain whether or not the respondents or any of them are living or dead, and if dead, who their legal heirs, devisees, legatees and assignees are. NOW, THEREFORE, IT IS ORDERED that the said respondents, Columbia Life Insurance Company, a foreign corporation; Peoples State Bank of Belleville, Michigan, a Michigan corporation; The Maccabees, a Michigan (Continued on Page Three)

keep it up.

Band at Michigan

THE GROSSE HOINTE REVIEW

Mrs. Norman H. Preble.

Brown.

Garland.

Y.M.C.A. NEWS

(Continued from Page One),

the schedule next week. This match

will mark the halfway point of inter-

branch competition in handball which

Hannan, Adams and Western for sec-

ond place. Northern continues to take

George Glaeser, Manager; Frank Ball-

mer, Captain; Dr. Putt, Dr. Ward, Hol-

land Miles, Rev. Kehrl, Bill Retten-

mier, Jim Cathcart, Wm. Nicus, Gale

The Adams Avenue Y. M. C. A.

volleyball squad will meet the Hannan Memorial Y. M. C. A. players on Fri-

day, January 23, at 7 p. m., at the

division of inter-branch sports.

has developed into a close race between

library room 2 janitor rooms, one on each floor 1 office suite with toilet (22x30) 1 lunch kitchen 1 clinic with toilet 1 teachers' rest room with toilet 18 class rooms 22x30 2 boys' toilets on each floor 2 girls' toilets on each floor. "It is necessary next to figure what been awaiting it for years. "Hell's

portion of this total building should be Angels," is a straight-forward story of erected at the present time. As indi- the war, with magnificent and stupencated in an earlier part of the report, dous air maneuvers worked in. In the it has been the policy of the Board of first part a zeppelin raid on London, Education to plan a building which showing every move of the officers inside the big bag, their bombing of will care for the needs of the community for a period of approximately the city, the pursuit by English planes five years before an addition is needed and finally the tremendous explosion

and fire following a dive into the huge The increase in the school census during the last five years has averaged bag by one of the planes furnishes 14%. While the public school popula thrills that can't be estimated without tion has increased more rapidly that seeing the picture. The bombing of a munitions plant behind the German this, it seems fair and conservative, to lines, dog fights in the air and an inuse, this figure as an estimate for the probable increase of school population tensely interesting brother against in the Cadieux elementary school disbrother romance are other factors in naming "Hell's Angels" one of the outtrict during the coming five years. standing pictures of all time. James

Such an increase would provide elementary school enrollment in the Cadieux district as follows:

1930-31		1:	, ·	e - 3.
1931-32-386	۹ <u>ر</u> ا		4	
1932-33-440				
1933-34502	· 7			
1934-35572		÷		
1935-1936-652	*			

"Fifteen rooms plus two kindergartens, in the first unit, would adequately care for the 652 pupils, with the additional facilities as indicated in the fol- free \$300.00 on each of these two lowing list:

1 gym with stage, gym 40x60, stage foot deep

- 1 playroom 40x60 with lunch kitchen
- adjoining 2 locker rooms with 2 showers each
- 1 art room 1 music room 22x30
- 2 kindergartens 25x30 with toilets
- etc.
- 1 science room 22x30
- 1 literature room 22x30
- 1 library 25x30
- 1 janitors' room "
- 1 office suite 22x30
- 1 clinic with toilet 1 teachers' rest room with toilet
- 2 boys' toilets
- 2 girls' toilets
- 10 class rooms, two on first floor at
- least, 22x30."

and four millions to pay for, is the current attraction on the Hollywood Theater screen and one of its most impressive offerings of the season. Within film memories no production has equaled Howard Hughes' great picture in amount of publicity, printed and spoken and fans everywhere have

Hall, Ben Lyon and the silvery haired

Jean Harlow play the leading roles.

In spite of the length and importance

John B. MacKenzie, Saturday, to honor her guest(Mrs. M. J. Shortt, of Toronto, Ont.

, Mr. and Mrs. Albert E. Renaud and their son, Frederick, Mrs. Henry West and her daughter, Miss Violet West, departed Tuesday morning by motor car for Florida where they are planning to remain for two months. * * *

The annual meeting of the Tau Beta association will take place at the residence of Mrs. James Thayer McMillan and Miss Helen McMillan, on Essex boulevard, Grosse Pointe, at 2:15 o'clock, on Friday afternoon, January

This week Mr. and Mrs. Eugene W. Lewis will leave for their winter home, Hamilton, St. Simon's Island, Ga. En route Mrs. Lewis will visit her mother, Mrs. Mellinger, in Ohio. * * *

Mr. and Mrs. O. L. Currier have given up their home on Burlingame avenue and have taken possession of their new home on Cloverly road, Grosse Pointe.

of the feature, the Hollywood is also offering its usual big time vaudeville The birthday anniversaries of Mr. show, Eddie Loughton and his Hollyand Mrs. Horace B. Peabody, Mrs. wood Merrymakers in new tunes; Bob Cornelius K. Chapin and Percy Owen Clarke at the organ and short subjects all fall on January 20, and as a result on the screen. each year this group celebrates at a

23.

On Tuesday and Wednesday nights dinner party, which will be given this as usual the Hollywood will give away evening at the Peabody home on Iroquois avenue.

nights, and each Friday and Saturday Covers will be laid for 14, the guests a Free Ford Sedan, but as this Friday including Mr. and Mrs. Cornelius K. makes the 100th free Ford, as a special Chapin, Mr. and Mrs. Percy Owen, treat, the prize will be a DeLuxe For-Mr. and Mrs. Angus Smith, Mr. and extra equipment to the lucky winner Mrs. Herbert I. Lord, Judge and Mrs. James O. Murfin, Mrs. John R. Searles on Friday, January 23rd. and Robert F. Dyer.

Eastminster Presby-Recently Mr. and Mrs. Frederick C. terian Church Burden and their daughter, Miss Vir-

ginia, of Grosse Pointe Village, left for a visit of several weeks in Colorado Next Sabbath will be Young Peoples Springs with Mr. and Mrs. Burden's

son and daughter-in-law, Mr. and Mrs. Sunday, it being the beginning of the Christian Endeavor week's celebration son and daughter-in-law, of the 50th year Jubilee. The various Frederick C. Burden, Jr. young people are asked to sit as groups. Mr. and Mrs. Charles F. Navin, of

There will be music by the various young people's societies and Rev. Kircher will speak on "The Relation Yorkshire road, Grosse Pointe, have as their house guest their mother, Mrs. of Youth to the Church." The Men's Class started out splen- Charles H. Collins, of Toronto,

GrossePointe SavingsBank Jefferson at Rivard Blvd. Unit of the Detroit Bankers Co.

SAVING. Open a Savings Account and

January 24th to 31st, inclusive Third Week-Choice of Complete Stock - Nothing Reserved - Lamps, Pottery, Glassware, Pictures, Imported Novelties, Tea Sets, etc. — at Both Stores 🛝

WINDMILL POINTE GIFT SHOPPE Jefferson Ave. between Lakewood and Chalmers Store No. 2 in Pillar Temple Assn. Bldg. 14527 KERCHEVAL, CORNER PHILIP

Kahn's Month End Specials One lot of Misses' and Children's High Shoes, all sizes 6 to 2 \$1.89

Men's Special Calf Oxfords, narrow or wide toe, all sizes \$3.45 The second

Women's All-Rubber Zippers, in brown or combination colors all styles of heels-Special \$1.89

KAHN'S SHOES

Not connected with any other Shoe Store on Jefferson avenue

LEnox 4669 11214 E. Jefferson at Beniteau

ORDER OF PUBLICATION

(Continued from Page Two) fraternal benefit society; Knights of St. John, a fraternal corporation; Provident Mutual Life Insurance Company, a foreign corporation; Estate of F. A. Colon, deceased, and the legal heirs, devisees, legatees and assignees of F. A. Colon deceased; Estate of Gerhard Dickhoff, deceased, and the legal heirs, devisees legatees and assignces of Gerhard Dickhoff, deceased; Estate of Elizabeth Folsom, deceased, and the legal heirs, devisees, legatees and assignees of Elizabeth Folsom, deceased; Estate of George Stickel, deceased, and the legal heirs devisees, legatees and assignees of George Stickel, deceased; Estate of Theodore Leisen, and the legal heirs, devisees, legatees and assignees of Theodore Leisen, deceased; Estate of William H. Murphey, deceased, and the legal heirs, devisees, legatees and assignees of William H. Murphey, deceased; Charles E. Jackson, or his legal heirs, devisees, legatees, and assignces; Thomas A. Valada, also known as Thomas A. Valade, or his legal heirs, devisees, legatees and assignees; Ada/L. Valade, or her legal heirs, devisees, legatees and assignees; Victor W. Valide, also known as Victor W. Valade, or his legal heirs, devisees, legatees and assignees; Barbara C. Quinkert, or her legal heirs, devisees, legatees and assignees; Sante Vallan, or his legal heirs, devisees, legatees and assignees; Rosa Vallan, or her legal heirs, devisees, legatees and assignees; P. J. Phillip, or his legal heirs, devisees, legatees and assignees Gertrude Lennen, or her legal heirs, devisees, legatees and assignees; May O. Vanderply, or her legal heirs, devisees, legatees and assignees; Ellen Allen, or her legal heirs, devisees, legatees and assignees; Benjamin C. Allen, or his legal heirs, devisees, legatees and assignees; Alice M. Amos, or her legal heirs devisees, legatees and assignees; Levane Amos, or his legal heirs, devisees legatees and assignees; Ernest S. Anderson, or his legal heirs, devisees, legatees and assignees; Mary Anderson, or her legal heirs, devisees, legatees and assignees; Neels C. Artved, or his legal heirs, devisees, legatees and assignees Mattie E. Artved, or her legal heirs, devisees, legatees and assignees; James G. Albright, or his legal heirs, devisees, legatees and assignees; Helen T. Albright, or her legal heirs, devisees, legatees and assignees; Achsah H. Anthony, or his legal heirs, devisees, legatees, and assignees; Leonard Aselton, or his legal heirs, devisees, legatees and assignees; John A. Anderson, or his legal heirs, devisees, legatees and assignees; Isabel Bohn, or her legal heirs, devisees, legatees and assignees; Andrew Brandau, or his legal heirs, devisees, legatees and assignees; William T. Bohn, or his legal heirs, devisees, legatees and assignees; Clifford C. Boome, or his legal heirs, devisees, legatees and assignees; Mary Bourne, or her legal heirs, devisees, legatces and assignees; Ellen A. Bowen, or her legal heirs, devisees, legatees and assignees; Nathan H. Bowen, or his legal heirs, devisees, legatees and assignees; Charles Bowles, or his legal heirs, devisees, legatees and assignees; Myra J. Brower, or her legal heirs, devisees, legatees and assignees; George W. Brown, or his legal heirs, devisees, legatees and assignees; Kathleen Marshall Bruce, or her legal heirs, devisees, legatees and assignees; William R. Bryant, or his legal heirs, devisees, legatees and assignees; Henry W. Buelow, or his legal heirs, devisees, legatees and assignees; Jean C. Burda, or her legal heirs, devisees, legatees and assignees; Golda M. Benscoe, or her legal heirs, devisees, legatees and assignees; Scepone Beuelli, or his legal heirs, devisees, legatees and assignes; Marie Birckner, or her legal heirs, devisees, legatees and assignees; Francis M. Brady, or his legal heirs, devisees, legatees and assignees; Florence L. Bopp, or her legal heirs, devisees, legatees and assignees; Arthur. E. Burns, or his legal heirs, devisees. legatees and assignees; Joseph E. Butz, or his legal heirs, devisees, legatees and assignees; Caroline Beymer, or her legal heirs, devisees, legatees and assignees; Charles E. Beymer, or his legal heirs, devisees, legatees and assignees; George C. Bear, or his legal heirs, devisees, legatees and assignees; C. A. Baske, or his legal heirs, devisees, legatees and assignees; Albert P. Ball, or his legal heirs, devisees, legatees and assignees; Dr. D. J. Baker, or his legal heirs, devisees, legatees and assignees; George J. Baker, or his legal heirs, devisees, legatees and assignees; J. Lee Baker, or his legal heirs, devisees, legatees and assignees; Frederick G. Breskow, or his legal heirs, devisees, legatees and assignees; John Burke, or his legal heirs, devisees, legatees and assignees; Walter J. Barnes, or his legal heirs, devisees, legatees and assignees; Helen E. Critten, or her legal heirs, devisees, legatees and assignees; Janet Jones Caulk, or her legal heirs, devisees, legatees and assignees; Daniel L. Colwell, or his legal heirs, devisees, legatees and assignees; A. N. Collins, or his legal heirs, devisees, legatees and assignees; Edward M. Coleman, or his legal heirs, devisees, legatees and assignees; Frank A. Chapper, or his legal heirs, devisees, legatees and assignees; Ruel T. Cadwell, or his legal heirs, devisees, legatees and assignees; William N. devisees, legatees and assignees; John McAlpine, or his legal heirs, devisees, Croydon, or his legal heirs, devisees, legatees and assignees; Robert J. Cowan, legatees and assignees; William R. McClure, or his legal heirs, devisees, legatees or his legal heirs, devisees, legatees and assignees; Joseph E. Ciprian, or his

legal heirs, devisees, legatees and assignees; James Colyer, or his legal heirs, assignees; Eugene T. McDermott, or his legal heirs, devis s, legatees and devisees, legatees and assignees; Mrs. Romaine Clark, or her legal heirs, devisees, legatees and assignees; Edward J. Courtney, or his legal heirs, devisees, legatees and assignees; Mary J. Clippert, or her legal heirs, devisees, legatees and assignees; Frederick C. Crawford, or his legal heirs, devisees, legatees and assignces; Anna Cope, or her legal heirs, devisees, legatees and assignees; Dr. James E. Ciprian, or his legal heirs, devisees, legatees and assignees? Kathryn J. Coleman, or her legal heirs, devisees, legatees and assignees; Annie Crosson, or her legal heirs, devisees, legatees and assignees; George H. Carpenter, or his legal heirs, devisees, legatees and assignees; Ruby legatees and assignees; F. A. Morrison, or his legal heirs, devisees, legatees and Carpenter, or her legal heirs, devisees, legatees and assignees; Peter Coroda, assignees; Ernest G. Moeller, or his legal heirs, devisees, legates and assignees; or his legal heirs, devisees, legatees and assignees; Christopher F. Coda, or his legal heirs, devisees, legatees and assignees; Henriette E. Carey, or her legal heirs, devisees, legatees and assignees; P. Crowley, or his legal heirs, devisees, legatees and assignees; Beatrice M. Camp, or her legal heirs, devisees, legatees and assignees; Charles P. Campau, or his legal heirs, devisees, legatees and assignees; Margaret Campau, or her legal heirs, devisees, legatees and assignees; Frederick Curry, or his legal heirs, devisees, legatees and assignees; Grace Curry, or her legal heirs, devisees, legatees and assignees; Agnes I Dewan, or her legal heirs, devisees, legatees and assignees; F. M. Dewan, or his legal heirs, devisees, legatees and assignees; Elizabeth Donnelly, or her legal heirs, devisees, legatees and assignees; J. Donnely, or his legal heirs, devisees, legatees and assignees; Henry A. Diehl, or his legal heirs devisees, legatees, and assignees; Richard E. Dean, or his legal heirs, devisees, legatees and assignees; Olga S. Dean, or her legal heirs, devisees, legatees and assignees; Anna Decker, or her legal heirs, devisees, legatees and assignees; Mathias H. Decker, or his legal heirs, devisees, legatees and assignees; Will J Dent, Jr., or his legal heirs, devisees, legatees and assignees; Paul Danim, or his legal heirs, devisees, legatees and assignees; George Douroujalian, or his legal heirs, devisees, legatees and assignees; Anna Dodge Dillman, or her legal heirs, devisees, legatees and assignees; Henry Dunitz, or his legal heirs; devisees, legatees and assignees; Clarence A. Dafoe, or his legal heirs, devisees, legatees and assignees; Annie C. Elliott, or her legal heirs, devisees, legatees and assignees; Ernest A. Edgerton, or his legal heirs, devisees, legatees and assignees; Oscar E. Eberbach, or his legal heirs, devisees, legatees and assignees; Jesse H. East, or his legal heirs, devisees, legatees and assignees; Charles Essig, or his legal heirs, devisees, legatees and assignees; A. H. Ebert, or his legal heirs, devisees, legatees and assignees; Loyal A. Eldridge, or his legal heirs, devisees, legatees and assignees; Augusta J. Ellis, or her legal heirs, devisees, legatees and assignces; Peter Fassler, or his legal heirs, devisees, legatees and assignees; Frederick S. Ford, or his legal heirs, devisees, legatees and assignees; Joseph E. Fields, or his legal heirs, devisees, legatees and assignees; M. Fullmer, or his legal heirs, devisees, legatees and assignees; John J. Fisher, or his legal heirs, devisees, legatees and assignees: Mrs. Josephine Fournier, or her legal heirs, devisees, legatees and assignees; Pauline G. Filler, or her legal heirs, devisees, legatees and assignees; Florence Foster, or her legal heirs, devisees, legatees and assignees; Nettie Fisher, or her legal heirs, devisees, legatees and assignees; James H. Foster, or his legal heirs, devisees, legatees and assignees; Emily K. Foster, or her legal heirs, devisees, legatees and assignees; Louise H. Fruehauf, or her legal heirs, devisees, legatees and assignees; Dr. Howard Fletcher, or his legal heirs, devisees, legatees and assignees; Edith M. Frost, or her legal heirs, devisees, legatees and assignees L. R. Figley, or his legal heirs, devisees, legatees and assignees; George Figley, or his legal heirs, devisees, legatees and assignees; Emery L. Garmon, or his legal heirs, devisees, legatees and assignees; Emory L. Gorman, or his legal heirs, devisees, legatees and assignees; A. Gibson, or his legal heirs, devisees, legatees and assignees; Charles E. Gitzen; or his legal heirs, devisees, legatees and assignees; Mary Gray, or her legal heirs, devisees, legatees and assignees; William M. Gray, or his legal heirs, devisees, legatees and assignees; Gladys Godfrey, or her legal heirs, devisees, legatees and assignees; Laura S. Gray, or her legal heirs, devisees, legatees and assignees; George W. Gayor, or his legal heirs, devisees, legatees and assignees; Jacob C. Geck, or his legal heirs, devisees legatees and assignees; Anna M. Geck, or her legal heirs, devisees, legatees and assignees; Eleanor Gmeiner, or her legal heirs, devisees, legatees and assignees; Louisa A. Gitzen, or her legal heirs, devisees, legatees and assignees; Mrs. G. E. Gillespie, or her legal heirs, devisees, legatees and assignees; T. W. Guenther, or his legal heirs, devisees, legatees and assignees; George W Gorman, or his legal heirs, devisees, legatees and assignees; Arthur Grunner, or his legal heirs, devisees, legatees and assignees; J. Gustafson, or his legal

1

THE GROSSE POINTE REVIEW

devisees, legatees and assignees; Lucia V. Grimes, or her legal heirs, devisees, 1 his legal heirs, devisees, legatees and assignees; Martha Reichle, or her legal legatees and assignees; Ida Hunt, or her legal heirs, devisees, legatees and as- heirs, devisees, legatees and assignees; Edward H. Reichle, or his legal heirs signees; Jane A. Harris, or her legal heirs, devisees, legatees and assignees; How devisees, legatees and assignees; Clara M. Reeves, or her legal heirs, devisees ard G. Harris, or his legal heirs, devisees, legatees and assignees ; Frank W. Howe, legatees and assignees ; Wilmot Reeves, or his legal heirs, devisees, legatees or his legal heirs, devisees, legatees and assignees; Vincent A. Howe, or his legal and assignees; Margaret W. Reid, or her legal heirs, devisees, legatees and heirs, devisees, legatees and assignees; Julius H. Haas, or his legal heirs, assignees; William L. Reaume, or his legal heirs, devisees, legatees and devisees, legatees and assignees; John W. Harrison, or his legal heirs, devisees, assignees; Arval A. Reading, or his legal heirs, devisees, legatees and assignees; legatees and assignees; Duff Henderson, or his legal heirs, devisees, legatees John R. Riddig, or his legal heirs, devisees, legatees and assignees; Charles and assignees; Maude Henderson, or her legal heirs, devisees, legatees and R. Ridding, or his legal heirs, devisees, legatees and assignces; E. Riley, or assignees; Edward J. Hickey, or his legal heirs, devisees, legatees and assignees; his legal heirs, devisees, legatees and assignees; B. F. Rosolowski, or his legal George B. Harris, or his legal heirs, devisees, legatees and assignees; Stella E. | heirs, devisees, legatees and assignees; B. C. Rogers, or his legal heirs, devisees Harger, or her legal heirs, devisees, legatees and assignees; George H. Harris, legatees and assignees; Edward C. Roney, or his legal heirs, devisees, legatees or his legal heirs, devisees, legatees and assignees; Margaret L. Hanford, or her and assignees; Grace M. Roehm, or her legal heirs, devisees, legatees and egal heirs, devisees, legatees and assignees; Ray M. Howe, or his legal heirs, assignees; Edna L. Root, or her legal heirs, devisees, legatees and assignees; devisees, legatees and assignees; Miss A. C. Haviland, or her legal heirs, Wilfred C. Robinson, or his legal heirs, devisees, legatees and assignees devisees, legatees and assignees; Hannah Hannah, or her legal heirs, devisees, Herman H. Scharfenberg, or his legal heirs, devisees, legatees and assignees egatees and assignees; Edward W. Hewson, or his legal heirs, devisees, legatees Arthur Schatz, or his legal heirs, devisees, legatees and assignces; Theodore and assignees; Charlotte B. Hascall, or her legal heirs, devisees, legatees and Schneider, or his legal heirs, devisees, legatees and assignees; Louise Schneider, assignees; E. F. Hascall, or his legal heirs, devisees, legatees and assignees or her legal heirs, devisees, legatees and assignees; Walter Schweikart, or his George Harms, or his legal heirs, devisees, legatees and assignees; Cecilia legal heirs, devisees, legatees and assignees; Helen Schweikart, or her legal Harms, or her legal heirs, devisees, legatees and assignees; Rion Hall, or his heirs, devisees, legatees and assignees; Carl W. Scott, or his legal heirs, legal heirs, devisees, legatees and assignees; Roy E. Helferich, or his legal heirs, devisees, legatees and assignees; M. Seloff, or his legal heirs, devisees, legateer devisees, legatees and assignees; Fred M. Hergenroeder, or his legal heirs, and assignees; Gladys Shaw, or her legal heirs, devisees, legatees and assignees devisees, legatees and assignees; Nellie C. Henry, or her legal heirs, devisees, F. L. Shields, or his legal heirs, devisees, legatees and assignees; Elizabeth legatees and assignees; Thomas J. Henry, or his legal heirs, devisees, legatees A. Smith, or her legal heirs, devisees, legatees and assignces; R. Snider, or his and assignces; Alexandra G. Henry, or her legal heirs, devisees, legatees and legal heirs, devisees, legatees and assignees; Louisa Snider, or her legal heirs, assignees; Walter G. Iler, or his legal heirs, devisees, legatees and assignees; devisees, legatees and assignees; Clara Sokoll, or her legal heirs, devisees, Anna E. Ide, or her legal heirs, devisees, legatees and assignees; Herbert G. legatees and assignees; Katherine Sobczyk, or her legal heirs, devisees, legatees Iler, or his legal heirs, devisees, legatees and assignees; Alex Joseph, or his and assignees; Bertrand C. Spitzley, or his legal heirs, devisees, legatees and legal heirs, devisees, legatees and assignees; James A. Johnson, or his legal heirs, assignees; C. Maurice Stafford, or his legal heirs, devisees, legatees and devisees, legatees and assignces; Homer Johnson, or his legal heirs, devisees, assignees; Otto Steger, or his legal heirs, devisees, legatces and assignees; legatees and assignees; Martha Joseph, or her legal heirs, devisees, legatees Henry G. Steinbrecher, or his legal heirs, devisees, legatees and assignees Margaret Stewart, or her legal heirs, devisees, legatees and assignees; Jane A. and assignees; Nancy B. Jean, or her legal heirs, devisees, legatees and assignees; J. A. Jassman, or his legal heirs, devisees, legatees and assignees; Stocking, or her legal heirs, devisees, legatees and assignees; C. D. Stocking, or Henry W. Kammer, or his legal heirs, devisees, legatees and assignees; Abbie his legal heirs, devisees, legatees and assignces; Ralph J. Stone, or his legal Kamperman, or her legal heirs, devisees, legatees and assignees; George A. heirs, devisees, legatees and assignees; Lenore Stone, or her legal heirs, devisees, legatees and assignees; Harry A. Stormfeltz, or his legal heirs, devisees, legatees Kamperman, or his legal heirs, devisees, legatees and assignees; Gust Kaiser, or his legal heirs, devisees, legatees and assignees; Catherina Kayl, or her legal and assignees; Daniel E. Stow, or his legal heirs, devisees, legatees and heirs, devisees, legatees and assignees; John P. Kayl, or his legal heirs, devisees, assignees; Anna M. Strommel or her legal heirs, devisees, legatees and legatees and assignees; Mary E. Kauffman, or her legal heirs, devisees, legatees assignees; R. J. Struthers, or his legal heirs, devisees, legatees and assignees; and assignees; Thomas J. Kauffman, or his legal heirs, devisees, legatees and Ida S. Sullivan, or her legal heirs, devisees, legatees and assignees; Charles assignees; Phyllis Kennedy, or her legal heirs, devisees, legatees and assignees; A. Sullivan, or his legal heirs, devisees, legatees and assignees; Frank G. Sutherland, or his legal heirs, devisees, legatees and assignees; Joseph Szypulski, William J. Kennedy, or his legal heirs, devisees, legatees and assignees; Thomas F. Keating, or his legal heirs, devisees, legatees and assignees; W. H. or his legal heirs, devisees, legatees and assignees; F. O. Tanner, or his legal heirs, devisees, legatees and assignees; Hazel G. Tarbell, or her legal heirs, Kilpatrick, or his legal heirs, devisees, legatees and assignees; John H. Kitchen, or his legal heirs, devisees, legatees and assignees; Thomas Kitchen, or his legal devisees, legatees and assignees; Jeanette E. Teakle, or her legal heirs, devisees, heirs, devisees, legatees and assignees; Walter B. Kitchen, or his legal heirs, legatees and assignees; Robert T. Teakle, or his legal heirs, devisees, legatees devisees, legatees and assignees; John H. Klang, or his legal heirs, devisees and assignees; Jennie Thomas, or her legal heirs, devisees, legatees and assignees; Marie C. Thompson, or her legal heirs, devisees, legatees and legatees and assignees; Eva L. Knittel, or her legal heirs, devisees, legatees and assignees; Fred C. Kraushaar, or his legal heirs, devisees, legatees and assignees; Nyle Tibbets, or his legal heirs, devisees, legatees and assignees; Duane Tibbets, or his legal heirs, devisees, legatees and assignees; Josephine assignees; Effie E. Kraushaar, or her legal heirs, devisees, legatees and assignees; Arthur Kramer, or his legal heirs, devisees, legatees and assignees; or his legal heirs, devisees, legatees and assignees; Roberta C. Trombley, or her legal heirs, devisees, legatees and assignees; George W. Troman, or his legal Alex E. Kramer, or his legal heirs, devisees, legatees and assignees; Ralph E. Krogh, or his legal heirs, devisees, legatees and assignees; Walter A. Krentler, heirs, devisees, legatees and assignees; Henry L. Ulbrich, or his legal heirs, devisees, legatees and assignees; Clara S. Unruh, or her legal heirs, devisees, or his legal heirs, devisees, legatees and assignees; Charles Kynoch, or his legal heirs, devisees, legatees and assignees; C. H. Lachs, or his legal heirs; legatees and assignees; David D. Unruh, or his legal heirs, devisees, legatees and assignees; John J. Upson, or his legal heirs, devisees, legatees and assignees; devisees, legatees and assignees; William G. Langdon, or his legal heirs, devisees, legatees and assignees; Blanche Lamberson, or her legal heirs, de-Beatrice E. Upson, or her legal heirs, devisees, legatees and assignces; Ada V. Wallwork, or her legal heirs, devisees, legatees and assignees; Mary B. visees, legatees and assignees; C. H. Lehs, or his legal heirs, devisees, legatees Walter, or her legal heirs, devisees, legatees and assignees; Harry N. Walter, and assignees; J. J. Leszynski, or his legal heirs, devisees, legatees and assignees; Adolf G. Lehmann, or his legal heirs, devisees, legatees and assignees; or his legal heirs, devisees, legatees and assignees; Joseph P. Warren, or his William J. Lehman, or his legal heirs, devisees, legatees and assignees; legal heirs; devisees, legatees and assignees; Selema Warren, or her legal heirs, devisees, legatees and assignes; James Warren, or his legal heirs, devisees Constantine Lendzon, or her legal heirs, devisees, legatees and assignees Thomas E. Lennen, or his legal heirs, devisees, legatees and assignees; Harry legatees and assignees; Lucie C. Watts, or her legal heirs, devisees, legatees, Leibold, or his legal heirs, devisees, legatees and assignees; Herman Lieberman and assignees; Frederick Weidner, or his legal heirs, devisees, legatees and assignees; Catherine D. Weidner, or her legal heirs, devisees, legatees and or his legal heirs, devisees, legatees and assignees; James H. Lobban, or his assignees; Theodore J. Weidner, or his legal heirs, devisees, legatees and legal heirs, devisees, legatees and assignees; Hugh McAlpine, or his legal assignees; George E. Weitzel, or his legal heirs, devisees, legatees and heirs, devisees, legatees and assignees; Marian McAlpine, or her legal heirs assignees; Charles O. Wessels, or his legal heirs, devisees, legatees and assignees; Ormond Wessels; or his legal heirs, devisees, legatees and assignees; Walter A. White, or his legal heirs, devisees, legatees and assignees; Louise E. and assignees; A. M. McDougall, or his legal heirs, devicees, legatees and winne, or ner togal heirs, devisees, legatees and assignces; Nora Wieduttes,

or her legal heirs, devisees, legatees and assignees; Henry Wieduttes, or his assignees; Jennie McDonald, or her legal heirs, devisees, legates and assignees; legal heirs, devisees, legatees and assignees; Earl B. Wigle, or his legal heirs, Margaret McDonald, or her legal heirs, devisees, legatees and assignees; devisees, legatees and assignees; Daniel Wigle, or his legal heirs, devisees, Edith G. McDonald, or her legal heirs, devisees, legatees aff assignces; Effa McLaughlin, or her legal heirs, devisees, legatees and issignees; J. M McKenzie, or his legal heirs, devisees, legatees and assignees J. A. MacDonald, or his legal heirs, devisees, legatees and assignees; William 1. Murphy, or his legal heirs, devisees, legatees and assignees; William C. Merris, or his legal heirs, devisees, legatees and assignees; Guy E. Moffit, or his leal heirs, devisees, William E. Moran, or his legal heirs, devisees, legatees and assignees: Mary B. Moran, or her legal heirs, devisees, legatees and assignees M. Moag, or his legal heirs, devisees, legatees and assignees; James L. Morell, or his legal heirs, devisees, legatees and assignees; H. R. Miller, or his legal heirs, devisees, legatees and assignees; James F. Miller, or his leg1 heirs, devisees, legatees and assignees; B. Michenfelder, or his legal heirs, devices, legatees and assignees; Barnard Michenfelder, or his legal heirs, devises, legatees and legal heirs, devisees, legatees and assignces, assignees; Mary Michenfelder, or her legal heirs, devises, legatees and assignees; Florence M. Mitchell, or her legal heirs, devises, legatees and Marion A. Minilly, or her legal heirs, devisees, legatees and asignees; Alex B. Milmink, or his legal heirs, devisees, legatees and assignees; Marie H. Meyer, or her legal heirs, devisees, legatees and assignees; Sara Meters, or her legal heirs, devisees, legatees and assignees; Johanna Meister, of her legal heirs, devisees, legatees and assignees; Fred E. Mead, or his legal heirs, devisees, legatees and assignees; Della A. Mead, or her legal heirs, levisees, legatees and assignees; Emina Metzger, or her legal heirs, devises, legatees and assignees; Loretta M. Markey, or her legal heirs, devisees, legatees and assignees; Peter A. Markey, or his legal heirs, devisees, legatees and assignees; Edith C. Martin, or her legal heirs, devisees, legatees and assignees; H. E. Martin, or his legal heirs, devisees, legatees and assignees; Jean Martin, or her legal heirs, devisees, legatees and assignees; W. M. Martin, or his legal heirs, devisees, legatees and assignees; Mrs. Marontate, or her legal heirs, devisees, legatees and assignees; H. A. Mark, or his legal heirs, devisees legatees and assignees; Rose T. Marvin, or her legal heirs, devisees, legatees and assignees; E. Manéll, or his legal heirs, devisees, legates and assignees; A True Copy Dora Maloney, or her legal heirs, devisees, legatees and assignees; Harry C. Malow, or his legal heirs, devisees, legatees and assignees; Silvere Maertens, or his legal heirs, devisees, legatees and assignees; S. Maertens, or his legal heirs, devisees, legatees and assignees; E. Methoff Nicholas, or his legal heirs, No. C 13457 devisees, legatees and assignees; Karl I. Nutter, or his legal heirs, devisees legatees and assignees; Clara L. Neumann, or her legal heirs, devisees, legatees and assignees; William J. Needs, or his legal heirs, devisees, legatees and assignees; Julian Nowakowski, or his legal heirs, devisees, legatees and assignces; Thomas J. Nicholl, or his legal heirs, devisees, legatees and assignees; Lillie B. Nicholl, or her legal heirs, devisces, legatees and assignees; Kathleen B. O'Mara, or her legal heirs, devisees, legatees and assignees; Russell T. O'Malley, or his legal heirs, devisees, legatees and assignees; L. Orling, or his legal heirs, devisees, legatees and assignees; Frederick W. Oehler, or his legal heirs, devisees, legatees and assignees; Ella Aselton, or her legal heirs, devisees, legatees and assignees; George C. Opp, or his legal heirs, devisees, legatees and assignees; Fay Mary Opp, or her legal heirs, devisees, legatees and assignees; J. G. Prasser, or his legal heirs, devisees, legatees and assignees; Louisa J. Pascoe, or her legal heirs, devisees, legatees and assignees; Edward B. Pascoe, or his legal heirs, devisees, legatees and assignees; Roy Pascuzzi, or his legal heirs, devisees, legatees and assignees; Ida Beters, or her legal heirs, devisees, legatees and assignees; Gustave E. Peters, or his legal heirs, devisees, legatees and assignees; Kineta Portlock, or her legal heirs, devisees, legatees and assignees; Sophie Peters, or her legal heirs, devisees, legatees and assignees: Pyrl F. Pfeister, or his legal heirs, devisees legatees and assignees; I. Pease, or his legal heirs, devisees, legatees and assignees; P. J. Phillip, or his legal heirs, devisees, legatees and assignees; B. W. Palmer, or his legal heirs devisees, legatees and assignees; William Peichowick, or his legal heirs, devisees, legatees and assignees; R. H. Pash, or his legal heirs, devisees, legatees- and assignees; Margaret E. Quart, or her legal heirs, devisees, legatees and assignees; Leonard A. Quart, or his legal heirs, devisees, legat ees and assignees; Anna Ryan, or her legal heirs, devisees, legatees and assigners; Lyle F. Runciman, or his legal heirs, devisees, legatees and assignees; Joseph F. Ratke, or ______ or sometical or ner legal heirs, devisees, legatees an heirs, devisees, legatees and assignees; Archer J. Gilbert, or his legal heirs, C. Townsend, or her legal heirs, devisees, legatees and assignees; A. W. Troman, aeross it by accident,-Detroit.

School District In **Financial Troubles** The Board Discloses

Page Thice

(Continued from Page One) bent School Board in the telling fashion of refusing to pay their respective school taxes as assessed. He quoted the two taxpoyers as complaining that

'The School Taxes Are Too High' Later, he said, they paid the taxes, but did so "under protest." It was agreed by the School Board that if taxpayers continue to delay in paying the School tax, extreme measures would have to be taken to avoid an inevitable Eleficit. It was pointed out that . the School Board, if necessary, could issue warrants in anticipation of the collection of taxes and thereby obtain necessary working capital from loaning sources. Approximately \$300,000, it was believed, might be necessary to be borrowed during the year to finance the operations of the School district.

The Board urged upon its attorney to speed legal action on the collection of taxes believed to be due the School District from the County Treasurer. The School Board's attorney pointed out that the earliest possible hearing on the matter would be at the next term of the State Supreme Court and that nothing in the way of definite results could be hoped for before next July.

School Trustee Charles Parcells informed the Board that he had probed into the financial status of neighboring school districts and was of the opinion as result of this investigation 'that they are in a worse condition than the Grosse Pointe School district.

"As a matter of fact," said Mr. Parcells, "I am convinced we are better off, financially, than any other school district in view of thé general conditions."

Dr. S. M. Brownell, superintendent of schools, informed the Board that he would prepare an analysis of the financial condition of the School District and submit it to the Board at the next regular meeting, the first Monday in February.

On the other hand, collection of municipal taxes in Grosse Pointe Park and county taxes are reported by respective officials to be ahead of the amount received othis time a year son

Collection of 82 per cent of a village tax levy amounting to \$480,000, by December 1, was shown in a final audit, Waldo J. legatees and assignees; Carl A. Williams, or his legal heirs, devisees, legatees Berns, village clerk of Grosse and assignees; William A. Willoughby, or his legal heirs, devisees, legatees and Pointe Park, said early this assignees: Ralph C. Wilson, or his legal heirs, devisees, legatees and assignees; week. The percentage of pay-Lulu A. W. Wilson, or her legal heirs, devisees, legatecs and assignees; Fred ment was seen as a sign of im-Witteman, or his legal heirs, devisees, legatees and assignees; J. Witwell, or proving financial conditions by his legal heirs, devisees, legatees and assignees; Fred Wixsom, or his legal officials, who pointed out that for heirs, devisees, legatees and assignees; L. J. Wojcik, or his legal heirs, more than 10 years the proporlevisees, legatees and assignees; Frances E. Yackley, or her legal heirs, devisees, tion of taxes paid without penalty

legatees and assignees; Fred Zeigan, or his legal heirs, devisees, legatees and had not exceeded 83 per cent for assignees: Clara Zells, or her legal heirs, devisees, legatees and assignces; Walter E. Zells, or his legal heirs, devisees, legatees and assignees; Frances

F. Veager, or her legal heirs, devisees, legatees and assignees; Edith Wessels Berry, or her legal heirs, devisees, legatees and assignces; Mary Ross, or her

are hereby directed to appear and show cause, if any there be, why the prayer cember 1 instead of October 1, in the petition filed in the above cause, should not be granted, on or before the which had been the usual closing assignees; Lee B. Mitchell, or his legal heirs, devisees, legates and assignees; 19th day of February, 1931, at 9:30 o'clock in the forenoon, Eastern Standard time. Time, at the Court House in the City of Detroit, Wayne County, Michigan.

> IT IS FURTHER ORDERED that a copy of this Order he served upon the various respondents named herein, wherever they may be found, if practicable, at least six (6) days prior to the date herein fixed for said respondents' appearance.

> IT IS FURTHER ORDERED that a certified copy of this order shall be published for three (3) successive weeks, at least once each week, in at least one newspaper published within the Village of Grosse Pointe Park, if there be one, and if not, then in some newspaper published at the City of Detroit, which is the county seat of Wayne County, the county in which the Village of Grosse Pointe Park is located, and that the last publication thereof shall be at least six (6) days before the date herein fixed for the appearance of the several respondents, namely, February 19th, 1931.

ROBERT M. TOMS, Circuit Judge.

159234

J. P. PFEIFLE, Deputy Clerk

County of Wayne

(SEAL)

S5-Form 5

CERTIFIED COPY-"CHANCERY"

I. THOMAS F. FARRELL, Clerk of the STATE OF MICHIGAN, ss. Circuit Court for the County of Wayne in Chancery, do hereby certify, that the above Chancery, do hereby certify, that the above and foregoing is a true and correct copy of ance." This series of addresses deals Order of Publication entered in the above with one of the great fundamentals of entitled cause by said Court, as appears of religion and is being given a large and record in my office. That I have compared the same with the original, and it is a true transcript therefrom, and of the whole thereof. In Testimony Whereof, I have hereunto set my hand and affixed the seal of said Court and County, at Detroit, this 16th day of January, A. D. 1931. THOMAS F. FARRELL, Clerk O. Bingham, Deputy Clerk

Fee, 25c. Out of the Ordinary

Iodine Human Need A letter was delivered to a Balti-Observation has shown that occasional visits to the seashore render more address 35 years late. This is unpeople practically immune from goitre. usual as there are very few inside coat pockets that will wear that long Sea spray blown inland iodizes the under any circumstances, and very few soil, the plants, and to some extent husbands who could carry a letter the air. Marine foods, such as oysters around for 35 years without stumbling and fish, contain iodine in useful quantities. الاسابة سيتبدأ سيتر العيارة المساهرة والداري والرارا

any year.

An addition 60 days in which to pay taxes without penalty was allowed property owners in 1930. The closing date was made De-

Tax collections for Wayne county to date are more than \$1,000,000 in excess of last year's. according to a check sent Tuesday to O. B. Fuller, state auditor general, by Herman R. Lau, county treasurer.

The check sent by Lau bore the figures \$7,083,735.01. This includes \$6,000,000 collected in Detroit, and the balance represents the share of the county outside of the city.

Last January at this time the city had paid in only \$5,000,000 in taxes and the remainder of the county \$623,258.22. The total state levy against Wayne county is \$11,782,815.50.

Jefferson Avenue Methodist Church

Bible Schol at 9:45 a. m. At 11:00 a. m. Dr. Moore will preach on the subject, "Jesus and Guidance," the third number in a series of sermons interested hearing. Junior Church for the boys and girls at the same hour." Senior Epworth League at 6:00 p. m., Intermediate League at 6:45 p. m. Evening Worship at 7:30 p. m. with opening song service led by the Ep-

worth League Chorus and semmon by the pastor.

At this week's session of the Bible School Board, all department superintendents of the school were reelected. Mrs. E. M. Moore was elected assistant superintendent of the Junior department, and Mrs. Harvey Lightle, assistant superintendent of the Primary department. A number of teachers and workers are planning to attend the Detroit Methodist School of Religion held at Central Methodist church of this city the week of January 26th.

\$50.00 in gold given away free at the Aloma Theater, Charlevoix at Wayburn. One prize. مسيد دارين فرسية مست

Page Four

* × × * * * * * * * HIGH SCHOOL NEWS BREVITIES

Laude chapter of the National Honor president of the club. Society were officially initiated into the SENIOR CLASS TO GIVE

organization in a program before the senior asembly last Thursday morning at the Grosse Pointe High School. A very simple ceremony, lacking in the usual formality of such occasions,

was given. This was due to the fact Saturday, January 23. that no set ritual has been formed for all chapters to use. It is the custom of each chapter to formulate its own for the evening. ritual and, as yet, this has not been done here. However, an official ritual chairman of the program committee.

is expected to be ready for the spring program. The initiation was in charge of the

Honor Society Council, composed of and end at 11:30 o'clock. Mr. John R. Barnes, Miss Ruth Craine, Miss Louise Lovejoy, Miss Mary Kremmin, Miss Wilma Crow, and Mr. George Lance. They were assisted by four alumni who were elected members of the Honor Society last year. They were: Pearl Latimer, Jack Yount, Eleanor Schneider and Norvell Trom-

Ыy. New members who were inducted are: from the January '31 class, George Parsons, and Leland Symons. Belanger, Phyllis Johnson, Marion Gitschlag, Carol Rosebaum, Irene Rowe and Elizabeth Seibert; from the meister and was read recently to the and an equally tense destruction of a June class of '31, Isabelle Brandt, Al- club by Betty Gregory, John Parsons, munitions base, while throughout runs bert Marshall, Herman Bennett, William Lloyd, Dorothy Maul, Harry Pritchard, and Royer Schlingeman. Those chosen from the January, 1932 class are: Joseph Black, Mantha Dee Taylor and Rosabelle Schuman.

HONOR BANQUET PLANS

High school will probably be announced the Christmas vacation. in the near future, according to Mr. A. E. Trippensee, chairman of the Student Affairs committee,

The committee has been divided into sub-committees to make plans for the limitation of extra-curricular activities, and the chartering of clubs, as well as making plans for the honor banquet. The sub-committees are: honor banquet, Mr. Trippensee, Miss Anne Sima, and Edward Ketterer; limitation of extra-curricular activities, Miss Lula Anderson, Mr. S. A. Shoemaker, and Phyllis Johnson, and the chartering of clubs, Mr. Charles Leavitt, Mrs. Myrtle Wagner, and Isabelle Brandt.

MARGARET WATERSON HEADS JUNIOR GIRL RESERVES The Junior Girl Reserves Club of the Course Divinta High: enhal. " -ently elected officers. As a result Margaret Waterson is president; Barbara Urquhart, vice-president; Rose Henderson, secretary, and Winifred Woodbridge, treasurer.

DRAMATIC CLUB PLAY

WILL BE FEBRUARY 20-21 "The Passing of the Third Floor Scotland, Wales and the provinces. Back," a three-act play, will be given Canada first brought it to America and

H. W. Plaggemeyer, Dr. Stewart Toms and Mrs. C. D. McPherson. Hamilton, Dr. G. B. Carpenter, C. J. Students recently elected to the Cum The cast is headed by George Lloyd, McDonald, J. F. Cole, Mrs. C. M. Edwards, Mrs. J. B. Funk, Mrs. C. D. officers for the chapter for the coming Blessed, Mrs. Frank Quail, Jr., and year: Mrs. R. H. Riddle, Chairman, to

Mrs. R. W. Essig. Games and practice in the Detroit section are at the Cranbrook School, the D. A. C. and the Grosse Pointe

Pointe High school, sponsored by the January graduating class, will be given Frank Gillen and his orchestra, players for the benefit of the game. Famous Players, will furnish the music

Everett Beaupre has been chosen Robert Snyder and Elaine Arndt are

The dance will begin at 8:30 o'clock

*

GIRLS OF ROOM 114 TO PRESENT ASSEMBLY

ANNUAL PROM JANUARY 23

The Senior Prom of the Grosse

his assistants.

The girls in study hall 114 at the cently. high school will present the first senior high school assembly program of the cost upwards of \$4,000,000 to make, A German street band, which appears aims to depict aerial combat as it was in the first act, is being directed by carried on in the World War. It Mr. O. Lincoln Igou. It includes: offers a "dog fight" between allied and

A very clever play, "Lovin' the the actual war; it has a dramatic Low," was written by Audrey Mahl- bombing of a giant German zeppelin Richard Stevenson, Ruth Carpenter, a love story, several romantic intrigues Jeanne Harding, and Harriet Tyler.

second semester, according to Miss Anne Sima, girls' counselor, who is supervising the preparations.

of singing and dancing and will include TO BE ANNOUNCED SOON a dance act by Flora Keis and Bernice officers and women who have an im-Recommendations for eligibility to Sinclair which they presented at the the honor banquet of the Grosse Pointe Fox theater matinee programs during drama. The action takes place in Lon-

ART CLUB MEMBERS ELECT CAROL TIEMANN PRESIDENT

-Carol Tiemann was elected president of the high school Art Club, at their meeting Wednesday, January 7. Christine Frieburger was elected to the vice-presidency and Eunice Flemming was chosen secretary-treasurer.

Pointers Interested In Badminton Meet At High School Soon

(Continued from Page One). the performance of Purcell, who is said to be a wizard. Even the English team that has just completed a tour of Canada acclaim him one of the greatest

men that ever baffled an opponent. Badminton is an old game, having been played in India some years before its introduction into England in 1873, where it first was played near the little village of Badminton in the Glouces-

tershire country, from which comes its name. Two years ago there were 700 clubs in England and 360 in Ireland,

tion? 20 and odd years ago the game was

Commissioner J. K. Watkins, Mrs. T. Mrs. W. H. L. Everard, Mrs. A. N. by the lad's love affair with a home they go to Pontiac to conquer league mornign. This is the third sermon in R. Donovan, Mrs. E. S. Nichols, Dr. Myers, Mrs. A. W. Fair, Mrs. Robert town girl, portrayed by Lucille Powers. honors. The team have been working the series on "Death and the Future The Regent appointed the following Dwight Frye, Otis Harlan and others will bring them victory. The Pontiac are interested in these matters which

Following the principle that "students

learn to do by doing," the faculty of

the Grosse Pointe High School is en-

couraging the presentation of pro-

grams prepared by students in the

school, rather than having the students

sit and listen to programs presented

John RasBarnes, principal, believes

more from programs: which they or

their classmates present, than from the

An example of this encouragement

of studentoprograms is the junior high

school assembly of last week. Junior

high school girls under the direction of

Miss Adele Schwarz, instructor in

physical education, presented a series

of dances, and a seventh grade history

class under the direction of William

M. French presented a play that was

class. The theme of the play was

'Adventures of Marco Polo." Students

did considerable extra reading about

this Vienetian traveller, studied the

costumes and manners of the period

The part of Marco Polo was played

by Robert Urquhart; "Nicolo Polo" by

Donald Treadwell; "Maffio Polo" by

James Moore; "The Great Khan" by

David Scully. Martha Clise acted the

part of the "Princess of Cathay"

gate"; Mary Louise Berns, prologue

Other membrs of the cast were:

Union Glardian Trust

Company Promotions

Four residents of Grosse Pointe and

the eastern part of Detroit figured in

the elections at the annual meeting of

the board of drectors of the Union

and wrote the play.

older type of "speakers" program.

by strangers.

Mrs. Merrill Cross and Mrs. A. H.

Aldinger. Col. Heinrich Pickert addressed the Chapter on National Defense and cited

High School and Neighborhood Club. some of his experiences as Collector The coming international tournament is sponsored by a coterie of Detroit

stunt flyers can do with their ships, by the Chapter. Mrs. B. L. Conelly, "Hell's Angels," begins a week's engament at the Publix Riviera theater on Saturday, January 24th, following for Crippled Children.

its sensational success downtown re-French Directs Play The picture, which is said to have By Pupils in "Learn By Doing" Campaign

Ramon Perry, Clyde Burgess, Henry enemy planes that is said never to have been equalled for thrills even in and other elements which add to the entertainment value of "Hell's Angels." Ben Lyon and James Hall play the that students will gain a great deal

two youthful British brothers, airmen, and Jean Harlow is the girl engaged The program will consist of a variety to the former, but who plays at love with the fatter. There are enemy flyers, portant part in the unfolding of the don drawing-rooms and on the air

battlegrounds of England and France. School Board Gets a Laugh written entirely by members of the

(Continued from Page One) The letter follows: The President's Emergency Committee

for Employment Department of Commerce Building Washington, D. C.

The Board of Education, Grosse Pointe, Michigan Gentlemen:

Information has been received in this office that drawings have been authorized and are being prepared for James McGregor, "Ambassador to an elementary school at Grosse Pointe India"; James Garretson, "papal le-Village, Michigan.

We assume that drawings and speci- reader. Walter Allen was the stage incations will be completed, bios asked manager. for and contracts let with the least

possible delay. Helen Bustereld, Robert Drysdale If there is any reason for delay, will William Edwars, PauliKeller, Edward you state these reasons and give your King, Arthur Keinschmit, Howard Lee, opinion as to how they may be over-Dorothy Lozan Jean McKee, Betty come, in order that this Committee Shaffer, John Sone, Thomas Piercey,

may assist you in any way possible in and Rosemary Vhiting. expediting the start of actual construc-

Your cooperation will be greatly ap- Residents figure In

(Sgd) F. T. MILLER.

Appoints Delegates

nominating committee to recommend complete the all-star cast.

be assisted by Mrs. Charles E. Holmes, stories, directed "Man to Man."

"The Devil to Pay"

at the United Artists Jefferson Avenue

In as fine a bit of character drawing Mrs. Blanche Antisdel McClure of as his genius has ever portrayed, Ron-Dearborn, favored the Chapter with ald Colman has come to the United

three sopratio solos, Mrs. O. D. Heav- Artists theater in "The Devil to Pay," a modern comedy-drama specially writenrich, Regent, read grateful and apon Publix - Riviera Bill preciative letters from the soldiers in ten for him by the famous English American Legion Hospital at Battle playwright, Frederick Lonsdale.

As Willie, wayward son of Lord months preceding its organization, while he was still Director of Religious Leeland, Colman never crosses that thin border line which differentiates Education for the Detroit Baptist this hour of religious instruction and President, Cadillac Society, C. A. R. the happy-go-lucky, devil - may-care ready similar letters from the League serve the congregation. He has acprodigal son from the vicious, selfcepted the unanimous and insistent indulgent waster, or the blase, cynical, call of the First Baptist Church of wise-cracking smart-aleck, that idle Springfield, Massachusetts, a church with more than 1700 members. No consons of the rich are so often repregregation can feel more deeply the loss sented to be. of its leader than does our church. In

Dress to Match Menu

According to Percy Cudlipp, dietator of London fashions, milady hereafter must dress to match the menu. A woman in blue should not serve strawberry ice.

message.

These will be memorable services.

Marked by Charcoal

The "Carbonari" (charcoal hurners), secret patriotic society organized in Italy in the early part of the Nineteenth century, was so-called from the custom of the members blackening their faces with charcoal as a disguise.

Treasury Benefits

If a Federal Reserve or national note is completely debank stroyed the loss benefits the United States treasury to the amount of the note.

Cheese From Ewe's Milk "Roman cheese" is a kind of hard

Italian cheese, somewhat similar to Parmesan cheese, but made of the milk of ewes.

Country's Breathing Spots The first county park in America was set aside by Essex county, New Jersey, in 1895. Thirty-six counties in 19 states have now provided these recreation grounds.

Odd Pickaxes Antlers were used as pickaxes by prehistoric men in northern countries.

Taney Home a Shrine The home of Roger Broke Taney at Frederick, Md., ante-bellum Chief Jus-

TT-REAR GRATAS' Who ADVA tice or the praced braces, who the oath to Lincoln, is a national shrine. these meetings widely.

Distinction With Difference

The spirit of youth in age is something very different from age trying to act skittishly. The first is admirable, the second ridiculous.

Forty per cent of the population of lattended. Last Sunday Evangelist Mexico's Population Center

team is favored over Grosse Pointe, are seldom explained from the pulpit. Allan Dwan, famous for his inter- and the Pointers must play on Pon- The assistant pastor, Rev. Theo. Fricke, pretation of human interest screen tiac's court. The Pointe team is will deliver the sermon and the pastor, greatly enthused to conquer a superior Rev. R. D. Linhart will give the serschool, and with a little support they conduct the altar service. The worship hour will begin promptly at 10:45 a.m. can do it, said Coach Geary.

A series of lectures on religion is being presented every Sunday morning at 9:45 in the church auditorium. The purpose of these presentations is to **Baptist Church** how the "Way of Salvation" as taught

in the Lutheran Church. A large num-Rev. Arthur V. Allen will bring his ber of people are attending these lecfarewell messages next Sunday morp-ing and evening to The Jefferson tures which prepare for membership in the church. Anyone desiring to know the teachings of the Lutheran churrh is Avenue Baptist Church where he has invited to attend this lecture course. ministered for ten years as its pastor. Mr. Allen has led this people since the church was organized. During the

The Bible School will meet at its usual hour, 9:15. All the children in the neighborhood are invited to attend Union, he was also prevailed upon to devotion.

Business Directory **Funeral Directors** Geist & Company the morning at 11 o'clock his sernion topic will be, "Things That Remain When The Minister Goes." "My Last **Funeral Directors** Question" is the subject of his evening Edw. Teppert, Sec. and Treas. Price is a matter of your own desire Baptism will be administered again 14911 Kercheval Ave. near Alter Road at the morning worship hour and in the evening the ordinance of Communion Lenox 4281 will be observed. Our Pastor will give Miscellaneous the Hand of Fellowship to a large group of new members received into the church during the pastor month. A Farewell Reception will be held this Friday evening, January 23rd, at 8 o'clock, in honor of Rev. Allen and Daniel G. Allor and his family. All members of the church and congregation are cordially invited. Representatives of the Detroit Council Sons Ice & Coal Co. of Churches, the Pastors' Union, our neighboring churches, and the Detroit Baptist Union, will be present to give, expression to their appreciation of the service Mr. Allen has rendered in Phone Niagara 2424 carrying reponsibilities in the larger work of the city. These organizations G. P. Farms share with us our loss. The program 76 Kerby Road will feature special musical numbers. Dr. James S. Kirtley will be with our church on Wednesday evening, January 28th, to begin his ministry as interim pastor until we are able to find a suc-JACOB VAN ZANEN cessor to Mr. Allen. We are fortunate in securing Dr. Kirtley who has ably **General Carpenter Work** served the largest churches in the country in this specialized ministry. We Specialize in Repair Work The Jefferson Avenue Baptist church Niagara 0796 will hold a series of Revival and Evan-24 Ridgemont gelistic meetings beginning Sunday Grosse Pointe Farms, Mich. February 1st, and continuing through Sunday, February 23rd. "Charlie" Taylor, the noted Boy Evangelist, who has G. P. M. Peat Moss been conducting revival meetings since he was nine years old with remarkable and Driconure results, will be with us. His brother "Laurie" and their father, Charles Tay-For Lawns and Gardens lor, Sr. will assist in these meetings Those who heard "Charlie" speak in DAVID RAWNSLEY this church on Sunday December 14th Nlagara 4921 102 G. P. Blvd. remember the stirring messages he brought and will be glad he is again to be in this community. Announce RADIO Office, Lenox 5284

Maryland Electric CONTRACTORS Wiring - Fixtures - Repairs 12 Years in Grosse Pointe EARL N. MEININGER, Manager 1009 Maryland Ave. Grosse Pte. Park Christ, Lochmoor, continue to be well D **Keview** Liners

Thursday, January 22, 1931

THE GROSSE POINTE REVIEW

of Customs. "Hell's Angels" Feature That spectacular record of what Creek for the gifts sent at Christmas

by the Dramatic Club of the Grosse Pointe High school February 20 and 21 in the high school auditorium. The price of admission will be 35 and 50 cents. The play is directed by Mr. Axel Gruenberg and Miss Lucille Cornell.

AlomaTheatre 15001 Charlevoix Ave.

Corner of Wayburn ADMISSION: ADULTS 25c CHILDREN 10c

FRIDAY, JANUARY 23-ELSIE FERGUSON in "Scarlet Pages"

SATURDAY, JANUARY 24-DOUBLE FEATURE

RICHARD ARLEN and MITZI GREEN in

"The Sante Fe Trail" DOROTHY REVIER and DOUGLAS FAIRBANKS, JR. in

"The Way of All Men"

Country Store-\$17.00 in Cash, also 24 Grocery Prizes Free

SUNDAY, MONDAY, JANUARY 25-26-

> JACKIE COOGAN and MITZI GREEN in

"Tom Sawyer"

Added Attraction Monday Night Only-\$50.00 in Gold Given Away Free-One Prize

TUESDAY, WEDNESDAY, JANUARY 27-28-

1

JACK MULHALL and SALLY STARR in

"For the Love o' Lil"

THURSDAY, JANUARY 29-WM. HAINES in "Remote Control"

preciated. adopted by New York and Boston. Very truly yours, Detroit is a newcomer into the fold. More new players are out for practice here this winter than heretofore. Fort Pontchartrain Among those who have espoused Badminton and play regularly are Messrs.

and Mesdames Alger Shelden, Hugh McMillan, Robert Stoepel, Walter Hock, Dan Caulkins, Herbert Micou, in April: Mrs. E. J. Savage, Chief Dele

Earl Holley, George Holley, Clarkson gate, Mrs. R. V. Allman, Miss Jessie Road, Grosse Pointe, was elected Wormer, Kenneth Moore, Renville Noble Hill, Mrs. W. L. Nutten, Mrs. Wheat, John S. Sweeney Jr., Police M. D. Cross, Mrs. J. H. Hammond,

1 new and revolutionary radio PHILCO SUPERHETEROBYNE-LOWBOY *129:50

ll tubes-Tone-Control-**Automatic Volume Control** -Station Recording Dial-Screen Grid-Balanced Units

JUST received—the new Philos receiver that is making radio history.

IT HAS EVERYTHING Eleven-tube power and sensitivity with four Screen Grid Tubes-Superheterodyne selectiv-ity--Philco Automatic Volume Control which HOLDS programs at constant level without fading so you can enjoy the programs, near and far, which the enormous power of this set brings to you.

EASY TUNING And this is the surest, most accurate tuning set in the world. Every program you log on the Station Recording Dial is forever after tuned in perfectly, easily.

Tone-Control which gives you FOUR degrees of tone quality, and Philoo Balanced Units, which eliminate radio distortion, make all these features doubly enjoyable.

TRUE, CLEAR TONE The rich, life-like tone is startling in its real-ity. The fine big programs of today-the great artists and speakers—the most popular dance orchestras—throng into your home with all the may les of a "Personal" presentation. L' MAL TRADE-IN ON YOUR OLD SET

for the balance.

in a dition, we have generous and easy TERMS

Call or Phone Today for Our New 1931 Radio Proposition. Free Demonstration Without

All-American Sport Shop

MASTER RADIO SERVICE

14409 E. Jefferson

11.TUBE LOWBOY

Containing the new 11-tube Super-heterodyne-Plus. This handsome cabinet is of American black walnut with instrument panel of V-matched Oriental wood; but walnut panels aud arch; handrubbed satin finish and American Gobelin tapestry over the speaker \$129.50

less tubes HIGHEST QUALITY -- GREATEST 🚕 VALUE IN ALL RADIO HISTORY

ONLY \$60.00 DOWN PUTS THIS MACNIFICENT PHILCO IN YOUR HOME TODAY

Guardian Trust Company last week. (Continued from Page One) George W. Villiams, 1317 Bishop trust officer of the company. Mr. Williams joked he staff of the Union

Guardian Trust Company in 1927, after more thanbul5 years's experience with various Iowa trist companies. He is a graduate of Amhenst College.

Ernest G: Hirrisz 2512 Lakewood avenue, A. B. Pfleiderer, 662 Marquette Drive; ani John L. Cotter, 4852 Buckingham rold, were elected vice presidents of the company.

pany and has been affiliated with the Guardian Trust Company since its organization in June, 1925.

A. B. Pfleiderer, a graduate of Western Reserve Law School, is head of the business extension department. Mr. Guardian Trust Company in 1926 after two years with the Union Trust Company of Cleveland. He is an active members of the Financial Advertisers Association and is a member of the trust development committee.

John L. Cotter is head of the industrial department which handles receiverships. He joined the staff of the shortly after its organization.

"Man to Man" Film Story on State Screen

"Man to Man," the Warner Bros. and Vitaphone screen version of Ben Ames Williams' celebrated "Saturday Evening Post" story is the atraction at the State Theater.

Adapted for the screen by Joseph Jackson, "Man to Man" reveals the

efforts of a small-town barber to live down a prison term after he returns beating River Rouge 9-30; and also deto the old home town, and of his at- feating Monroe at Monroe 7-19. Kaiser was high point man for the Pointers tempted sacrifices to save his boy from

the same fate. Grant Mitch ell, formerly of the hoops and two free throws, while at

LEnox 1919 stage, plays the role of Barber John Monroe everyone scored. stage, plays the role of Barber John Monroe everyone scored. and Phillips Holmes enacts the boy. Further romant ic interest is provided their initial battle of the season when Faith Lutheran church next Sunday.

Mexico is in the Lower California area, which includes portions of the states of Guanajuato, Jalisco, Queretaro and Michoacan.

Language of Mexico The people of Mexico speak Spanish. The Spanish spoken by most Mexicans, however, has undergone a change similar to that undergone by the English spoken by Americans.

Clara Bow is now on the Fisher screen in her latest Paramount hit "No Limit." Adapted from an original story by Viola Brothers Shore and based on the "Brooklyn Bonfire's" gambling

escapades. "No Limit" marks the first Ernest G. Harris is head of the stock appearance of Clara Bow at the Fisher transfer department of the trust com- theater. An excellent cast appears in support of Clara. They are Norman

Foster who made his screen debut in 'Young Man of Manhattan," Harry "Kibitzer" Green and funny, bludering Stuart Erwin. Dixie Lee also appears in the picture as Clara's girl friend. Pfleiderer joined, the staff of the The story revolves around Clara's activities as a gambler and her efforts to live up to the role of a well to do young lady. It is said that the picture reveals her as a new Clara Bow. Part

of the picture was made in New York City. On the stage Bob Nolan returns to head a large cast in the Publix presen tation hit from the Paramount theater Guardian Trust Company in 1926, New York "Painting the Town." Rice & Werner supply comedy galore with

wisecrack after wisecrack, Boyd Senter, recording artist and a Detroit favorite the Covenant Presbyterian church returns with his sizzling saxophone and reached high water mark in its affendcrooning clarinet, Karavaeff, the Russian toe tap dancing marvel, the Four Co-Eds, collegiate cut-ups supply their

share of the entertainment. G. P. High Cage Team Win 2 Games

Grosse Pointe High basketball team won two league victories last week,

in the River Rouge game, with five

taking for his subject, "Behold the Man." The preacher told of the perfect life here on earth of Christ, of how even Pilot could find no fault in Christ the Man, and proved by His

Church of Christ

Lochmoor

The meetings at the Church of

words and deeds that He was indeed the Son of God, whose sacrifice on Calvary taketh away the sins of the world, and has been the only hope of numanity through generations. E. G. Rockliff specializes in explaining God's plan of salvation, and the ritual for joining His Body of Church. But come and see and hear for yourself.

Meetings: Sunday — Bible School, 9:45 a. m.; breaking of bread, 11:00 . m.; Gospel service, 7:45 p. m. Wednesday — Gospel Service, 7:45

m. Friday-Gospel service, 7:45 p. m. at 213 Boulder avenue, East Detroit. Come to the little church in the ildwood.

Messiah Lutheran

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

On Sunday, January 25, the Pastor will preach the third of a series of sermons on the: "Seven Letters to the Churches in Asia Minor." The sub-ject of the sermon will be: "Pergamos, The Lax Church." Services will be held as follows: German at 9 a. m., English at 11:15 a. m.; Súnday School at 10:15. The Young People's Society will

the Ladies' Aid next Wednesday afternoon at 1 o'clock. **Presbyterian Church**

The Men's Friendship Bible Class of reached high water mark in its attend-ance record last Sunday when 110 men were present to hear the teacher, Mr. F. W. Southworth. The class meets each Sunday at 9:30. Men of the com-munity are invited. There are classes in the Bible School to suit all ages. Morning Worship at 10:45. The Reverend Alfred S. Nickless will preach. Sermon theme: "Freedom from

preach. Sermon theme: "Freedom from .ife's Strain."

Faith Lutheran Church

Miscellaneous

HEMSTITCHING and Picoting-Expert workmanship, promptly done. Niagara 2669. 503 St. Clair Ave., Grosse Pointe Village.

Wanted

WANTED-A refined business girl or school teacher to give a few services in exchange for room and board. NI. 1911. Call before 6 o'clock p. m.

Work Wanted

BOXING INSTRUCTOR and trainer, experienced on weight reducing, body building and massage, wishes connection with private home or club; best of references. Hickory 6234-W.

EXPERIENCED German widow wishes laundry work, or housework by the day; 40c per hour. Phone Ni-agara 4515.

To Rent

COTTAGE TO RENT on Roosevelt Place, Grosse Pointe Village. Call Niagara 4136 or inquire 333 Roosevelt Place, Grosse Pointe Village.

Rooms for Rent

ROOM TO RENT - Pleasant room, nicely furnished, in private family of two. Call Hickory 0850-M. meet next Tuesday at 8 o'clock and

> To Rent-Apartments FURNISHED APARTMENT - 3 rooms, nicely, furnished, with heat, light and gas, \$6.00 per week. 1642 Alter road. Call between 1 and 4 p. m.

MUSIC

LEIB Conservatory of Music Phone Lenox 6831

A Music Licensed Teachers Association rule would save parents money and children time and nerve strain. The age for Theory is 8; Piano, 10; Violin, 12; Mandolin, Guitar, Banjo, 14; Voice, 16 years old

We have a **Notice** at our school and branches. Expert **Music** Profession advice given. You are told what the

Unscrupulous Teachers Omit For further Details Phone Lenox 6831