

"BE A GOODFELLOW," GARSKA PLEADS

Residents Active in "Revue" Staged Tonight

Goodfellow Drive On Next Thursday Here: Lions Club in Charge

Residents Lead Cast of "Money Box Revue" To Aid W. O. N. P. R.

A scintillating melange of amateur and professional talent has been so effectively interwoven into the Money Box Revue which has its first and only performance tonight Thursday, Dec. 10th, at Orchestra Hall that seats promise to be at a premium.

Casts representing The Players and the "Theatre Arts," the widely known amateur organizations of the city will stage a series of brilliantly written skits. Professional singers, dancers and other stars will complete an ensemble which promises to keep one of the most brilliant audiences in the history of Detroit on the "qui vive" from their arrival until the closing act.

A performance which was originally planned only as a means for raising funds for the Women's Organization for Prohibition Reform has risen above the money raising objective and now promises to go down in local amusement history as one of the outstanding events of the season.

The cast is not only reminiscent of the social columns. Banking circles have their stars in the show, the judiciary is represented, the great advertising organizations of the city furnish talent, nation wide brokerage houses have been robbed of their local partners to brighten up this stellar cast.

Mr. Phelps Newberry, Mrs. Henry Joy, Judge John B. Brennan, Mrs. Bernhard Stroh, Mrs. E. Kay Ford, Mr. E. A. Batchelor, Mrs. W. K. Williams, Mrs. Winnifred Scripps Ellis, Mr. and Mrs. Wendall Anderson, Mr. Hayward S. Thompson, Mrs. J. Alden Blanchard, Mr. Charles J. L'Hommedieu, Mr. Aldrich Baxter, Mrs. Andrew Hotchkiss, Mrs. Nancy Bigelow, Mr. Alexander Ruelle, III, the Misses Crowley, Mr. F. W. Overesch, Mrs. Dean Robinson, Mr. W. G. Larchette, Mrs. Cortland Larned and many others will appear in various acts.

Brooke Johns, for three times a Ziegfeld Follies star and the headliner of the present Michigan theatre show will be forced to the limit of his dynamic personality to equal or outshine the local talent. Mr. A. L. Weeks the noted Players member whose reputation as a writer has been tremendously augmented by his sparkling weekly exposition in connection with the local News Reel will be seen as "Al Weeks." Among other professions who will endeavor to outdo the local amateur talent will be the Misses Lorraine Lancy Vera Richardson Dorothy Hess, Doris Gutow, Marjorie Nevin and Myrtle Platt. Miss Mary Tudor, songster of great repute will blend her beautiful voice with that of Mrs. Hotchkiss and the result is something worth going a long way to hear.

Writers and directors of various skits include Mr. Harry Wagstaff Gribble, Mrs. Bernard Stroh, Mr. E. A. Batchelor, Mr. E. Kay Ford, Mr. Ronald Jones, Mr. A. L. Weeks, Mr. Hayward S. Thompson and Marian Standish. Seymour Simons will direct the orchestra which will play for the first time in publication. (Continued on Page Three)

The "Goodfellow" Edition

On next Thursday, December 17, the "Goodfellow" Edition of the GROSSE POINTE REVIEW will be published and will contain as a special feature, the first installment of a series on the "History of Grosse Pointe." Written by Fintan L. Henk, of Grosse Pointe, a long time resident and business man here, the "History of Grosse Pointe" is of vital importance and of tremendous interest to all residents. Readers of the REVIEW are urged to be certain to obtain a copy of the "Goodfellow" edition and preserve this article, particularly. Upon the completion of the publication of the series, the reader will then have an authentic and official chronological narrative of Grosse Pointe. This article is the same that has been placed in a copper box in the monument to be dedicated soon in Grosse Pointe Park's "Waterfront Park."

By Dorothy Dee

Two interesting guests arrived Tuesday to be with Mr. and Mrs. John W. Dyar are Mr. and Mrs. John D. Miller, of Pasadena, Calif. They will be the incentive for a number of social functions this week. Mrs. Miller was another out-of-town guest at the luncheon, for 18 guests, which Mrs. C. M. Van Hysan gave at her home on Lewiston road, Wednesday in compliment to Lady Harrington, of England, who is visiting Mr. and Mrs. James T. McMillan. Mrs. Harriet N. Atterbury was hostess at a dinner in her home on Beverly road, Wednesday evening, honoring the Millers.

Mrs. Frederick M. Alger has planned a luncheon for the visitor Thursday, and in the evening Mr. and Mrs. Dyar will entertain a few guests at their home following the Money Box Revue. Mr. and Mrs. Miller will again be feted at a dinner, at which Mr. and Mrs. Edwin S. Barbour will be hosts Friday at their home in Grosse Pointe. Marking the calendar next is a luncheon to be given by Mrs. W. Howie Muir at her home Saturday for Mrs. Miller. Mrs. Russell A. Alger has issued invitations for a dinner in the evening, and Sunday, Dr. and Mrs. Fred T. Murphy will again honor the visitors at a luncheon.

Mr. and Mrs. John B. Ford Jr. of Jefferson avenue, Grosse Pointe Park, are giving a tacky party, Friday evening. The affair is in honor of Miss Betty Williams, daughter of Mr. and Mrs. Wood Williams of Rivard boulevard, Grosse Pointe Village, one of the popular debutantes of the season. While it is called a "tacky" party it really is a dinner dance and will be given at the Grosse Pointe Club.

Mr. and Mrs. Roy Carpenter Manson, with their daughter, Miss Marjorie and son, Grant, have closed their country home "Midfields" near Rochester, and have taken a home at 449 Lincoln road, Grosse Pointe, for the winter months.

Mr. and Mrs. James Thayer McMillan of Essex boulevard, Grosse Pointe Park, who returned just recently from a visit in New York City, have as their house guest, Mr. McMillan's sister, Lady Harrington of England. Lady Harrington will make an indefinite stay in the city.

Mrs. Harry Beckwith Mason of Rivard boulevard Grosse Pointe Village, is planning to spend the Christmas

holidays in Pinehurst, N. C. Mrs. Mason will be accompanied by her two daughters, the Misses Adelaide Julia and Marjorie Mason.

Mrs. George Gillespie Harris of Berkshire road, Grosse Pointe Park has as her house guest, Mrs. Chester Boynton of New York City.

Mr. and Mrs. Richard H. Webber of Lake Shore road, Grosse Pointe Farms are spending some time in Pinehurst, N. C.

Mrs. Harley G. Higbie left Tuesday with her sons, Harley G., Jr. and Hugh, for a winter at Palm Springs, Calif. Mr. Higbie will join them later.

On Nov. 28, the home of Mr. and Mrs. J. M. Toolin, Grayton road, Grosse Pointe, was the scene of a party in honor of their daughter, Barbara Ellen, who celebrated her tenth birthday. The guests included Ann Brown, Lenore Fisher, Betty Ann Greening, Joan Fisher, Betty Hickey, Mary Jane Donovan, Joan Millenbach, Mary Moran, Diane Dubois, Virginia MacDonald, Mary Lou Murphy and Mary Jane Plattery who are her classmates at Sacred Heart Academy.

"Mikado" Presented by High School Glee Club Last Week

The Grosse Pointe High school Glee Club contributed to the semester's activities last Friday and Saturday with the production of the famous Mikado. This two-act operetta was composed by Arthur Sullivan and the text was written by Sir W. S. Gilbert. The play director was Mr. A. Gruenberg and the music director was Mr. John Finch. The performance was based around the difficulties of the son of the Mikado in his love affair. The songs were well done and the audiences seemed pleased as a whole, with them. The characters Ko-Ko, Edward Ketterer, The Mikado, Thomas Groehn, Katisha, Eileen Beever and Pooh-Bah, Roy Kaiser portrayed their roles especially well.

The cast follows: The Mikado of Japan, Thomas Groehn; Nanki-Poo, Inez Hansen; Ko-Ko, Edw. F. Ketterer; Pooh-Bah, Roy Kaiser; Pish-Tush, Sidney Moore; Yam-Yum, Jane Heckendorn; Pitti-Sing, Helen Wortley; Peep-Bo, Eileen Beach; Katisha, Eileen Beever.

Edmund Vernier Tells Township Taxpayers of Reasons for Tax Jump

In explaining the current year's township tax rate of \$16.94 per \$1,000 assessed valuation as compared with \$14.30, the tax rate last year, Edmund C. Vernier, township supervisor in a recent communication to taxpayers in the township said:

"This increase of \$2.64 in the township tax rate, I may best explain, by calling your attention to the increase in the school tax of \$1.71, to the increase of the township tax of 60 cents, to the Health fund of 9 cents, and to the increase in the state and county tax of 24 cents. All together these increases total the \$2.64 figure.

"The increases in the various taxes have been inevitable in view of the tremendous decrease in the amount of real and personal property available for taxation while on the other hand it has been necessary to maintain expenditures at former levels and in some instances have been heavier.

"The decrease in personal property subject to taxes, made up by taxing real property, represents the \$4,000,000.000 assessed valuation on personal which was made non-taxable for township purposes.

"Particularly the increase of 60 cents in the township tax is the result of appropriations of \$16,000 for the Grosse Pointe township police radio station and of tremendous increase for Poor fund purposes.

Table with columns: State, County, Township, 1930, 1931, Increase or Decrease over 1930 rate. Rows for School, Gd. Roads, Health.

The township supervisor and the township board only has control of Health Tax.

"This, in brief, explains the necessity of the increase in the tax rate."

Just Where Pennies In Tax Dollar Here Go Told by N. F. Denk

Just where every penny of the Grosse Pointe taxpayer's dollar goes is shown in a statement prepared this week by Norbert F. Denk, clerk to Edmund A. Vernier, township supervisor. Mr. Denk's analysis of the taxpayer's dollar in Grosse Pointe points out very clearly that a comparatively insignificant amount of the tax dollar goes to defray township expenses and that on the other hand it does for the most part go to the state and county funds and to defray the cost of the public school system.

Out of every tax dollar collected from Grosse Pointers, Mr. Denk states in his analysis, approximately 20 cents goes to the state, 20 cents goes to Wayne county and approximately 46 cents goes to the public school system, while approximately but seven cents goes to the township. The balance of the dollar is appropriated to the Good Roads fund which collects about three cents and the Health fund which collects approximately one cent.

Lions Clubs In U. S. To Aid Unemployed: Also Urge Public To Buy

Washington, D. C.—Lions Clubs throughout the country are pledging their members to give employment and to resume normal buying within their means, according to a statement received by Eliot Wadsworth, chairman of the Committee on Co-operation with National Organizations, from Arthur B. Heaton, a member of the Lions Club of Washington, D. C., who initiated the movement.

"On the principle that public buying is one of the most powerful forces to help end the depression," said Mr. Heaton, "a group of local service clubs in Washington, D. C., has been pledging members to give employment and make (Continued on Page Three)

Firemen Help

As a result of the personal solicitation of residents of Grosse Pointe Park by the firemen of that village, considerable clothing and wearing garments for men, women and children have been collected and the firemen will gladly distribute these articles of clothing to needy residents of Grosse Pointe Park. Those in need are asked to call at the firehouse, located at Jefferson and Maryland avenues.

Krapp Bros. Appointed Studebaker Dealer In This Territory Now

The appointment of Krapp Bros. Auto Sales company, at 15103 Kercheval avenue, Grosse Pointe Park, as the Studebaker dealer in this territory was announced this week. The company formerly handled the Hupmobile line. In addition to selling the complete line of Studebaker, complete parts and service will be provided by Krapp Bros. for Studebaker owners.

The company has been in its present location for the past 13 years during which time it was the dealer for the Hupmobile line.

William E. Krapp, member of the Grosse Pointe Park council, is president of the Company; Fred J. Krapp, also of Grosse Pointe is vice-president and F. F. Krapp, is secretary-treasurer.

Neighborhood Club Activities

There will be no furniture or toy sale on Thursday, December 10th. However, the other part of the shop will be open as usual from 2 to 4 p. m. If you have not procured your card of admission, you are urged to do so at once. The shop is open to Grosse Pointe Township residents and Neighborhood Club members.

CAMP FIRE GIRLS

The Camp Fire Girls are having their first ceremonial of the season on Friday evening, December 11th, at 8:00. Miss Mary Casey, Camp Fire Field secretary for the East side of Detroit, will give a short talk and honor beads

Village Police Guard Harold Palmer's Home: Children Threatened

Grosse Pointe Village policemen have been assigned to guard the home of Harold Palmer, 281 University Place, to guard the five Palmer children and other members of the family following threats against the children according to William T. Weigand chief of the Village police.

Two patrolmen were sent to the home late last week after two shots were fired into the chauffeur-driven Palmer sedan at Jefferson avenue and University Place. The younger children had just left the car. The shots according to the chauffeur, Benjamin Bennett were fired from a small automobile, containing at least two men that raced past on Jefferson avenue.

Palmer is the son of the late Thomas W. Palmer, United States senator and minister to Spain. Palmer is in the real estate business, with offices in the First National Bank Building. Mrs. Palmer was Winnifred Corbett daughter of Cornelius Corbett, at one time district superintendent of the Western Union Telegraph Co. The Palmer children are Thomas, Mary, Winnifred, Richard and Harold, Jr.

Members of the Palmer family have refused to discuss the case. Several letters received at the Palmer home have been turned over to Weigand.

The aid and advice of Detroit police has been sought, Weigand said, and the letters have been given to the United States postal authorities for investigation. (Continued on Page Four)

"Be a Goodfellow"

Donation to the "Goodfellow Fund" may be made in advance of the Lions Club drive to be held in Grosse Pointe next Thursday. Residents who care to advance their donation by mail or in person may do so by directing same to Alfred Garska at the Grosse Pointe Park Municipal building. Are you able to mail yours, now?

Otto Stoll Reports On Activity During Month

Deeds, mortgages and other documents totaling 6,381 were recorded during November in the office of Otto Stoll, County register of deeds. Included in that total were 4,213 deeds and 2,368 mortgages. A total of \$3,010,505.95 was invested in mortgage loans during the month which topped both September and October in this respect. Fees collected amounted to \$8,876.26.

"Keno" Party at Club

A "Keno" party will be held at the Neighborhood Club under the auspices of the Grosse Pointe and Eastern Michigan Horticultural Society for the purpose of raising money to conduct a children's picnic during the year 1932. An invitation has been extended by the society to all residents to attend.

THRIFT SHOP

There will be no furniture or toy sale on Thursday, December 10th. However, the other part of the shop will be open as usual from 2 to 4 p. m. If you have not procured your card of admission, you are urged to do so at once. The shop is open to Grosse Pointe Township residents and Neighborhood Club members.

A. O. C. GIRLS

The A. O. C. Girls are having a taffy-pulling party Thursday evening, at 7:30. Plans for the Christmas activity the following week will be completed.

LADIES' BRIDGE CLUB

The bridge prizes this week were won by Mrs. Belding, Miss Rose Marie Trombley and Mrs. B. Besso.

V. V. V. GIRLS

The regular monthly business meeting was held last Friday evening, at which time, plans for the annual Christmas party were announced by Leona Bundy, chairman of entertainment.

CHRISTMAS PARTY

The Annual Neighborhood Club Christmas Party will be held on Saturday, December 19th, at 8 p. m. All the children are welcome. There is no charge.

Community Sales Day Advocated by Lions

In connection with the employment and normal buying pledges signed by thousands of Lions and other citizens throughout the country, a plan to conduct a community sales day in each community has been initiated by Lions Clubs, and reports from hundreds of communities indicate that the movement has been successfully carried out on a large scale. Under this plan all of the merchants in the community put on a store-wide sale at reduced prices, cutting prices on old stock below cost, since it can be bought for less today. Merchants do not buy more merchandise for this event, but aim to get rid of that which they have.

One community reports a 1,200 per cent increase above seasonal gains. Another community reports the sale of ten dollars worth of merchandise per (Continued on Page Four)

The third annual "Goodfellow Fund" drive in Grosse Pointe will take place next Thursday when members of the Grosse Pointe Lions Club, aided by the members of the police and fire departments of the several Grosse Pointe villages, will turn "newsboys" and sell the Goodfellow edition of the GROSSE POINTE REVIEW.

The proceeds realized from the sale of this newspaper next Thursday will be deposited in the Lions Club "Goodfellow Fund" and will be partially distributed at Christmas time to provide the season's cheer to the poor and needy in the community. Primarily however, the fund will be distributed during the entire of next year on emergency cases of relief.

Alfred Garska, president of the Grosse Pointe Park council, is chairman of the special Lions Club committee named to conduct the "Goodfellow Fund" drive. He is being assisted by the clerks of the several Grosse Pointe villages and will name team captains immediately prior to the sale. The team captains, it is proposed, will select the members of their respective teams and will indicate a choice of territory where they will carry on their selling activities, next Thursday.

In a similar effort last year, and under the chairmanship, likewise, of Mr. Garska, the Lions Club, policemen and firemen realized approximately \$3,000 from their newsboy efforts. This year, because of the greater demands on the "Goodfellow Fund" increased effort is to be put forth to raise an even larger amount in order to prevent any suffering in the community.

The "Goodfellows" as the Lions Club members, policemen and firemen, are called in this movement, will be on the streets throughout Grosse Pointe early will remain in action until their supply in the morning of next Thursday and of papers is disposed of, or until about noon.

Reports of the team captains will be received at a luncheon meeting to be held at the Turner's Club house immediately after the completion of the sale, by Mr. Garska to the residents of Grosse Pointe imploring them to be as generous as possible in their charitable nature next Thursday.

"The cries of 'Buy a Goodfellow Edition,' 'Xtra,' 'Paper, M'ster,' are soon to be ringing in Grosse Pointe, said Mr. Garska this week "and the response of residents to these entreaties means in reality the providing of the necessities of life to those in dire need of them and who would otherwise be obliged to be in want. It is not go unanswered in Grosse Pointe. Please, everyone, 'Be a Goodfellow' next Thursday.

In Detroit and other suburban communities a similar "Goodfellow Fund" drive will likewise be conducted next Thursday.

COURT OF HONOR

The Boy Scout Court of Honor will be held on Thursday evening, December 17, in the Gabriel Richard school. It was announced this week.

Artists Here Stage a Show at Neighborhood Club: Prizes Awarded

Grosse Pointe artists are holding their fourth annual art exhibition at the Neighborhood Club with a display of 50 entries by school children of St. Paul school as the feature of the show. The exhibition will close Saturday. Prizes have been awarded as follows: Edgar Yaeger, first prize, Still Life; John S. Vogt second prize, Landscape; and Grace De Forrest, third prize, Peonies.

Others exhibiting art work include Jean Lech, Robert Johnson, Julius Racz, Evelyn Hoeyter, Herbert De Forrest and Grace Rivard.

Students of St. Paul school received the following prizes: first prize, LeTherssen; second prize, George Van Dyke; and third prize, Hope Foley.

Honorable mentions were awarded Douglas Allan, Geraldine Piney, Arlin Kramer and Anna Van Tien, all from St. Paul school. William Peltz, of the Grosse Pointe High school, received a first prize for his water color painting, entitled "Venetian Scene."

At The Theaters

By MOLLY EUGOOD

'AS HUSBANDS GO'

It must have been the imbibing of potent red wines which caused things to appear possible in Paris and impossible when viewed from the safe prosa-

'SOUNDS AND SHADOWS'

Sketches—Marie Dressler. From the hidden shadows of Marie Dressler's past, we find an early ambition to be a woman chariot driver in a circus.

'Compromised'

Ben Lyon and Rose Hobart are featured in "Compromised," the romantic picture which is showing at the Fisher theatre this week.

Doug Fairbanks

Long the popular exponent of make-believe adventure on the screen, Doug Fairbanks at last has taken his love of thrills out of the realm of fancy and into the straits of reality.

'Flying High'

A queer new kind of airplane, a dumb inventor, and a waitress who has a "yen" to carry an aviator, are hilariously tossed together in "Flying High," which is now showing at the Paramount Theatre in Detroit.

'The Cheat'

Tallulah Bankhead wears lovely clothes and derives much color from beautiful settings of a story that by no means new, but whether she fills the promises that have been made for her is a matter of personal opinion.

Brooke Johns and Gang Michigan Hit!

A four star Hollywood cast are seen in "Husband's Holiday," the current screen hit at the Michigan theatre.

Announcement

J. Amon, who was formerly located at 15023 Kercheval at Maryland, wishes to announce to his former customers that he is now located at 15206 Mack, near Lakepointe.

20 per cent Discount Sale

We are giving this discount sale as a gift to you—Come here first before you buy.

20% Discount on All Drapery Materials. 20% Discount on all Curtain Materials. 20% Discount on All-Ready Made Lace Curtains. 20% Discount on All Window Shades. 20% Discount on All Fancy Bed Spreads. 20% Discount on All Fancy Drapery Rods.

We also make and design Draperies and Curtains for your entire home. Lenox 8279 Open Every Evening Grosse Pointe Draperie Shop East Jefferson between Chalmers and Lakewood

years in out of the way places has acquired some pleasant little savageries, one of which is to brand his belongings with a Chinese crest meaning "I possess."

Of course everything is very suave and reaks of danger to everyone but the foolish lady concerned; who puts in some worried hours before her husband and herself are free from the foils she has woven around them.

Good work on the part of Irving Pichel, who plays the dastardly villain. M. E.

Both have captured men; while abroad, Emmie Sykes has brought hers along; a dapper little Frenchman who looks astonishingly out of place in his mid-West surroundings; and Lucile, an Englishman, who follows a few weeks later expecting to find that she has asked Charles Lingard, for a divorce, that she may marry him.

Emmie Sykes has difficulties with her straightforward young daughter, who scoffs at the idea of her mother marrying "That" (the Frenchman), who owns quite without shame that Emmie's honey, makes of them an excellent match.

The good husband, as husbands go, white appearing to be unsuspecting, has perfect grasp of what it's all about and meets the agonizing situation nobly. They, Lingard and Derbyshire, discuss Lucile's voice, each thinking of Lucile herself and the immediate issue; and with the warmth of "Scotch" soaking into the Englishman's veins he becomes for an Englishman) verbose; and all the time the gentle parrying between the two men goes on.

Rachel Crothers play is intensely dramatic, human and possessed of many clever lines. It is delivered by a critic proof cast, each perfect in his or her individual way. M. E.

Charles Ruggles and Roland Young are to have leading roles in "One Hour With You," the Chevalier opus. Others in important roles are Jeanette MacDonald, Genevieve Tobin, Adrienne Ames.

"Cloudy With Showers," Thomas Mitchell's comedy hit of the current Broadway season, has been bought for film use.

"The Man I Killed," and Ernst Lubitsch production for Paramount, will feature Lionel Barrymore, Nancy Carroll and Phillips Holmes.

Clive Brook plays the erring husband; Vivienne Osborne, as his loyal wife; Juliette Compton as the other woman and Charles Ruggles as the hen-pecked family advisor.

"Husband's Holiday" is the story of a man who loves two women—his wife, the devoted mother of his two children, and another woman, an attractive, sophisticated woman whose pleasant easy going mode of life intrigues him. It is the drama of a husband and wife who, through circumstances everyone understands, are forced to face a crisis in their married life.

Members of this year's squad will return next season are Paul Boesen, Joe Smith, George Ghesquire, William Chase, Edward Neeme, Raymond Harms, Edward Chase, Edward Wernet, Charles Flink, Tom Swegles, Julian Kinzie, Ed Barnes, and Tom Rein.

Of the 88 points amassed by the Pointe eleven as against 27 by opponents, 26 were garnered by Ray Shephard. This total gains him the distinction of being high point man. Charles Finke runs a close second with 20. The season's results follow:

Oct. 2, Grosse Pointe, 6; Eastern 0. Oct. 10, Grosse Pte., 7; Birmingham, 0. Oct. 17, Gr. Pte., 13; Southwestern, 0. Oct. 24, Grosse Pte., 0; Mt. Clemens, 27. Oct. 31, Grosse Pointe, 24; Ferndale, 0. Nov. 7, Grosse Pointe, 6; Monroe, 0.

ice by participating in relief work and by providing employment for many people by the speeding up of government construction projects. He notes the lending of army supplies to relief agencies thru corps area commanders as one method of assisting in the relief work.

"The normal 1931 appropriations for the military and nonmilitary activities of the War Department," the report continues, "amounted to \$445,691,011. In the last analysis this vast sum, except for insignificant purchases in foreign countries and for personal savings out of pay and salaries, was expended for goods and services furnished by the civil population of the United States.

The report shows that Congress, as a relief measure, appropriated additional sums for immediate expenditure on army projects amounting to \$38,000,000 during the year. The special funds were obligated as quickly as possible, the report noting that the \$25,500,000 made available as an emergency appropriation for rivers and harbors and flood control was distributed at once thru 151 harbor and river and flood control projects and that additional personnel directly employed under this appropriation reached a maximum of 10,766 at one time, while the indirect benefits extended to a number many times greater than that.

"In accordance with the intent of Congress," the Secretary states, "no project has been undertaken that did not contribute directly to the amelioration of unemployment, and the full influence of the department has been exerted to divide all work to the greatest extent practicable among the maximum number of workers."

Referring to hearings conducted by the War Policies Commission, the personnel of which includes six cabinet officers, four senators and four members of the House of Representatives, the Secretary says that "Anyone reading the record of testimony presented can not fail to be impressed by the utter lack of jingoism or of militaristic tendency of the American people. There can be no doubt that in the popular mind war is viewed in its true perspective—as a grim and costly tragedy that carries in its wake injustice, wastage, cruelty and human sacrifice."

The Secretary stated that witnesses appearing before the commission "considered the possibility of war only as a last resort method of defense."

Lengthen Life of Car By Right Lubrication Writes Hupp Co.

The importance of proper lubrication as an aid to long life, efficient operation and economy is emphasized by a current statement from Hupmobile headquarters here.

"About 90 per cent of engine and other moving part troubles may be directly traced to improper or insufficient lubrication," says Hupmobile.

"Eliminate the deficient or improper lubricant and educate owners to the necessity of the right kind of lubrication at correctly proportioned intervals and the potential use of any motor car will increase by leaps and bounds. In addition, more satisfaction and real enjoyment will come to the owner who will thus realize far more from his investment.

High School News Briefs

Varsity letters have been awarded to twenty-three boys, members of the greatest football team in the history of Grosse Pointe high school. In concluding a grueling schedule with a record of seven wins and one loss against some of the foremost teams in the state, the millionaire eleven of 1931 has created a standard by which future gridgers may gauge their performances.

Ten players waged their last battle for Grosse Pointe in the River Rouge imbroglio. They are William Farr, Ray Shephard, Captain Charles Hanneman, Clarence Zeigler, Don Shephard, George Steverlynick, Jerome Spansky, Karl Kamischke, Junior Kreul and Lester Spitzley.

Members of this year's squad will return next season are Paul Boesen, Joe Smith, George Ghesquire, William Chase, Edward Neeme, Raymond Harms, Edward Chase, Edward Wernet, Charles Flink, Tom Swegles, Julian Kinzie, Ed Barnes, and Tom Rein.

Of the 88 points amassed by the Pointe eleven as against 27 by opponents, 26 were garnered by Ray Shephard. This total gains him the distinction of being high point man. Charles Finke runs a close second with 20. The season's results follow:

Oct. 2, Grosse Pointe, 6; Eastern 0. Oct. 10, Grosse Pte., 7; Birmingham, 0. Oct. 17, Gr. Pte., 13; Southwestern, 0. Oct. 24, Grosse Pte., 0; Mt. Clemens, 27. Oct. 31, Grosse Pointe, 24; Ferndale, 0. Nov. 7, Grosse Pointe, 6; Monroe, 0.

"This engine provides full pressure lubrication to all main bearings; to the connecting rod bearings; through connecting rods rifled drilled their entire length to all piston pins; and to all valve lifters. This practice of rifle drilling the connecting rods provides an unobstructed passageway upward to the piston pin for the forced stream of oil. It is a practice common only on all high powered, expensive cars.

"A fine mesh screen surrounds the suction line of the oil pump to remove all but the finest particles of foreign matter. And those remaining are caught by the oil filter so that only pure, clean oil reaches the bearing surfaces.

"There are two functions of any lubricant. Primarily, its job is to eliminate friction by providing a smooth film of oil to eliminate metal-to-metal contact with its resulting wear. Its secondary purpose, particularly important where high speed operation generates heat, is to dissipate this heat.

"Hupmobile designs its oiling and lubricating systems with a greater capacity than is ordinarily believed necessary—so that a constant supply of lubricant is always available at the bearing surfaces. Likewise, those same precautions materially assist in quickly reducing high internal temperatures, first by providing a constant oil film and secondly by rapidly dissipating generated heat.

"With length of car life, freedom from repairs and satisfactory operation directly dependent on proper lubrication, motor car owners cannot ignore this all important phase of car care. Only the correctly specified grade of lubricant by the manufacturer should be used for the various parts of the car. Those units, such as transmission and differential, should be kept at the proper level and the grades of oil seasonably changed. Inferior brands of lubricants should not be used. Always consult an authorized dealer of the car you drive for proper lubrications. All chassis points, springs, generator bearings and other lubricated joints or bearings should be regularly oiled and greased as per instruction books or card issued by the manufacturer.

"With such a high percentage of motor or car part failures due to improper lubrication, we feel that every owner should determine what oils and greases are to be used and how often changed—to protect his investment if for no other reason."

Large Engineering Library The Engineering Societies' Library in New York city is the largest, strictly engineering library in America and probably in the world. It contains 150,000 volumes.

Liabilities A Boston girl says she will marry the man who pays her father's debts. We would advise interested parties to first find out who got the father-in debt.

Phony Certain types of headache, says a doctor, are proof of brains. If so, a number of poseurs have been around lately asking the loan of an aspirin. Detroit News.

Looking Backward The young people of today will learn eventually, as all preceding ones have, that a lurid present doesn't look so hot when it has become a shady past. Cincinnati Enquirer.

Girdling the Globe The earth is belted with more than 300,000 miles of submarine cables; over 100,000,000 miles of telephone wires; and 5,000,000 miles of telegraph cables.

Start Your Christmas Savings NOW!! The Grosse Pointe Savings Bank Jefferson at Rivard Blvd. Unit of THE DETROIT BANKERS COMPANY

Gifts of distinction . . . to fit any purse Pictures, Picture Frames, Lamps, China, Books, Pottery, Baskets, etc. Largest assortment of Xmas and Gift Cards in Grosse Pointe

Windmill Gift Shop Jefferson Ave., between Chalmers and Lakewood LEG TROUBLES The so-called incurable sores and ulcers on the leg below the knee can be healed with the CORLISS METHOD

FREE! Your Choice of Electric Cigar Lighter or Ash Tray With the Purchase of 7 GALLONS GAS

Community Parts, Inc. Kercheval and St. Jean Detroit HI. 10675

CHRISTMAS PLANTS AND FLOWERS We have for your selection a nice assortment of small-potted plants for Christmas gifts: Ivy Greens, Baby Mums, Ferns, Sanseveria, Primroses, Cyclamen, Poinsettias, etc., etc. Also Cut Flowers for Table Decorations

CHRISTMAS GIFTS VISIT BURTON'S JEWELRY for GIFTS THAT PLEASE—Watches—Clocks—Rings—Fountain Pens, Silverware—Cuff Links—Pocket Books—Toilet Sets of the better kind and many seasonal novelties.

Grosse Pointe Jewelry Shop 14342 Jefferson bet. Chalmers and Lakewood

Residents Lead Cast of "Money Box Revue" To Aid W. O. N. P. R.

(Continued from Page One)

Several brilliant songs composed by Arthur H. Vadenberg, Jr. These have been written for this Revue.

Back of all this activity and furnishing the energy and enthusiasm has brought about such astonishing results is Frederick Sweet Stearns, noted not only for his social and club activities or his position at the head of one of the great industrial establishments of Michigan but also for his connections with amateur dramatics. When he was drafted for this difficult job by Mrs. Wesson Seyburn, chairman of the Money Box Revue committee of the Woman's Organization for Prohibition Reform, he practically gave up business for the period of the rehearsals. Day and night he has been working at his task, ably assisted by an organization hastily put together for this one performance. The closing scene of next Thursday night's performance will be the culmination of weeks of intensive activities and all who have seen the rehearsals are unanimous in their expression that he will feel amply rewarded by the reception the Revue is bound to get.

The Money Box Revue chorus is young, very young but it is a beautiful one and is composed of a group of debutantes who have given up many activities they have anticipated for years in order to do their preparation for the Revue. Mrs. Nancy Bigelow has been directing the activities of the chorus and has achieved amazing results.

The directors and committees in charge of the Revue include scores of residents of Grosse Pointe and are as follows:

General Committee

Chairman of general committee Mrs. Wesson Seyburn; vice-chairman of general committee, Mrs. Edwin H. Brown; 2nd vice-chairman of general committee, Mrs. Robt. O. Derrick; chairman of production, Mrs. John A. Blanchard; production manager, Mr. Frederick Sweet Stearns; treasurer, Mrs. John K. Bangs, Jr.; programmes, Mrs. Arthur Gardner; publicity, Mrs. J. J. O'Brien; seats, Mrs. Lawrence D. Buhl; boxes, Mrs. Phelps Newberry; autographs, Mrs. Sidney R. Small; ushers, Miss Joan Nichols; patronesses, Mrs. T. Witter Peabody.

Business Directory

RADIO SERVICE
ON ALL MAKES
ALL-AMERICAN SPORT SHOP
Radio and Sporting Goods
Len. 1919 14409 E. Jefferson at Chalmers

Miscellaneous

Daniel G. Allor and Sons Ice & Coal Co.
Phone Niagara 2484
78 Kerby Road G. P. Farms

JACOB VAN ZANEN
General Carpenter Work
We Specialize in Repair Work
24 Ridgement Niagara 0796
Grosse Pointe Farms, Mich.

A. M. ARMSTRONG
Interior and Exterior Decorator
Paperhanging, Kalsomining, Painting, Graining
All Work Guaranteed
1057 WAYBURN AVE.
Lenox 9389 Detroit, Mich.

Maryland Electric
Contracting and Repairing
LEnox 5284 1099 Maryland
Grosse Pointe Park

Review Liners

For Rent—Flats
UPPER FLAT—Five rooms and bath, heat furnished and garage, near Grosse Pointe High School at Oak street and Kercheval. Reasonable. Inquire at 680 Washington Road.

For Sale—Furniture
CONTENTS of 8-room house, 513 Neff street, 5:30 to 7, evenings.

Miscellaneous
ORDERS taken for real honest to goodness Old English Fruit Cake. Call Niagara 4447

Lost and Found
LOST—Red Persian male cat, 1435 Grayton Road, Niagara 2747. Reward.

mittee, Mrs. Lawrence D. Buhl; vice-chairman, Mrs. John W. Dyar; 2nd vice-chairman, Mrs. John H. Potter; Mrs. E. L. Ford, Mrs. J. B. Schlotman, Mrs. Addison E. Holton, Mrs. John Bell Moran, Mrs. E. C. Kidner, Mrs. Louis Mendelssohn, Mrs. Lester S. Moll, Mrs. Frederick J. Fisher, Mrs. Allen Sheldon, Mrs. Henry T. Ewald; Mrs. C. H. Hecker, Mrs. Charles Morgana, Mrs. C. Hayward Murphy, Mrs. James Cumminsky, Mrs. William H. Gage, Mrs. Albert Griffith, Mrs. Frederick Waldron, Mrs. J. E. Moore, Mrs. John W. Gillette, Mrs. Eugene Smith, Mrs. L. M. Woolson, Mrs. Robert E. O'Brien, Mrs. Charles Cross, Mrs. L. M. Baker, Mrs. Gordon Bailey, Mrs. P. Lyons, Mrs. P. M. Wygant, Mrs. A. H. Otis, Mrs. Dean Rucker, Mrs. Sidney T. Miller, Mrs. Henry Weinaman, Mrs. Edward J. Dold, Mrs. Jack Pyle.

Chairman of production, Mrs. J. Alden Blanchard; production manager, Mrs. Frederick Stearns, stage manager, Mr. C. Hayward Murphy; dancing director, Mrs. Homer Bigelow; musical director Mrs. Andrew Hotchkiss; Mrs. Colburn Standish, Mrs. Roy Chapin, Mr. A. L. Weeks, Mr. Lee Anderson, Mr. Richard Forsyth, Mr. Hayward Thompson, Mr. Phelps Newberry, Mr. W. W. Anderson.

Musical committee, Mrs. Andrew P. Hotchkiss, Mr. Seymour Simons, Mr. Arthur Vandenberg, Mr. W. W. Anderson, Mrs. Homer Bigelow.

Costumes, Mr. J. Hershfield. Orchestra, Mr. Seymour Simons is donating his services to direct our orchestra.

Chairman of publicity, Mrs. J. J. O'Brien; vice chairman publicity, Mrs. F. Caldwell Walker; Mrs. William L. McGiverin, Mrs. Charles G. Higbie, Mrs. Lewis L. Bredin, Mrs. Frederick M. Alger, Jr., Mrs. Joseph Frazer, Mrs. Daniel P. Caulkins, Mrs. Henry Bodman.

Chairman of program committee, Mrs. Arthur Gardner; vice-chairman, Mrs. Carlton M. Higbie, Mrs. Hiram H. Walker, Mrs. Frederick S. Stearns; Mrs. J. B. Ford, Jr., Mrs. Edwin B. Henry, Mrs. W. Connelly, Mrs. Robert O'Brien, Miss Frances Booth, Mrs. Lee Anderson, Mrs. T. Worden Hunter, Mrs. Wm. W. Hannan, Mrs. Howard F. Smith.

Chairman of box committee, Mrs. Phelps Newberry, Mrs. C. A. Dean, Mrs. Walter O. Briggs, Mrs. R. D. Chapin, Mrs. H. L. Cunningham.

Chairman of ways and means committee W. O. N. P. R., Mrs. Lucien S. Moore, Jr., Mrs. Frederick C. Ford, Mrs. Hiram Walker, Mrs. W. Ledyard Mitchell, Mrs. J. Vincent Dwyer, Mrs. Roy D. Chapin, Mrs. J. Alden Blanchard, Mrs. Witter J. Peabody.

Lions Clubs in U. S. To Aid Unemployed: Also Urge Public To Buy

(Continued from Page One)

purchases within the limit of their means. This movement has been so successful locally that the Lions International has sent similar pledges to all its 2,600 local clubs in the United States.

Replies numbered in the hundreds have been received from Lions Clubs in all sections of the country and the pledge has been signed by thousands of members. Since a part of the pledge is to solicit similar action among others, the movement does not end with the Lions Clubs alone. The pledge reads as follows:

"Upon my honor, as a member of the (insert name of local service club), I hereby pledge that while we are emerging from the depression, I will, to the best of my ability, observe each and every one of the following rules:

- "1. I will furnish employment, when possible, on two days of each week to one or more persons for work outside of the ordinary routine for which I regularly pay employees.
- "2. I will seek the procurement of a similar pledge from at least one other person who is not affiliated with any of the service clubs of the city.
- "3. "When feasible and economical, my circumstances considered I will purchase during each week at least two articles useful to myself and family but not essentially indispensable.
- "4. I will endeavor to comply in spirit and in letter with any and every action that my club might determine to take in the interest of reduction of unemployment."

"In addition to the pledges, many Lions Clubs have been circulating small cards to be left in stores when purchases are made under the plan. These read as follows:

"To The Manager:
"This purchase, not an indispensable one, is made in support of the allied service clubs campaign to relieve the present unemployment and depression situation."
"A space is left for the signature of the purchaser and the name of his club."

Old Firearm Lavishly Set Off With Pictures

The lavishness with which many ancient firearms were adorned is shown by a recent acquisition of the Metropolitan Museum of Art, says an article in the New York Times magazine. This is a gun with a stock carved by a German artist, Johann Michael Maucher, who flourished at the end of the seventeenth century. In Maucher's time patrons of the arts were also frequently lovers of the chase, and artists were therefore likely to take special care in making their patrons' guns. Two men worked on this particular gun, Maucher on the stock and I. C. Scheff, of Graz, about whom little is known, on the barrel.

The stock is of walnut, inset with a series of ivory plaques. On it Maucher carved a number of spirited hunting scenes and one showing the birth of Venus—apparently a favorite subject with him, for it appears on four other guns in foreign collections. Next to the lock a stag and a wild ass are shown, each with a grotesque bird's head in front of it. On the butt are pictured a boar hunt, a lion and his mate, a wolf attacking a hare, a hunter seated on a dead boar and blowing his horn, stags, hounds pursuing hares and foxes, etc. Those parts which are not thus adorned are decorated with rich foliage.

Point Made by Homely Lawyer Was "Clincher"

They still tell stories about old Dave Nicholson, the colorful New England lawyer. He had the reputation of being one of the homeliest as well as most able lawyers in Vermont and in this particular case, a youthful opponent, lacking legal arguments, tried to sway the jury to his side by making remarks about Dave's personal appearance. Then Dave got up for the last word.

"Gentlemen of the jury," he said impressively, "I admit that I am not handsome. I have at no time been able to take any pride in my looks. I have been called homely before now, but thank the Lord I am not simple." The jury responded at once in his client's favor.—Los Angeles Times.

Indian Rice Cultivation

When the early fur traders extended their activities northward through the then little-known Louisiana territory and entered the Sioux, the Chipewia and the Cree nations, they found the Indians using wild rice in much the same manner as the coastal and southern Indians used maize, writes Lawrence W. Pedrose in the Scientific American. The rice fields were merely shallow lakes and seemed almost limitless in extent. Harvesting was simple: A light canoe was poled through the fields, a squaw seated in the stern with a birch bark basket in front of her. In her hands she held two short clubs. As the canoe made a lane through the rice, she hooked sheaves of rice stalks with one club and bent the heads over the basket while with the other she struck the grain from the heads with a quick, sharp blow. The method, while painstakingly slow, was productive, and a deft worker could harvest several hundred pounds in a day.

Great Pan Is Dead!

Any member of the old school who strolled through Ellenberger woods on a recent Saturday afternoon will not wonder that the sunshine of that magic grove inspired a literary aunt to recite to her six-year-old niece the Greek myth of Apollo and Daphne.

Only a member of the old school will appreciate the aunt's chagrin when, in the height of her enthusiasm, grasping a beech, portraying in turn the attitude of the sun god and the growth of leaves, roots, branches and roots from Daphne's fair body, she was inspired by the most disgusted of looks from the tiny philosopher and the impatient remark:

"Now, Aunt Bess, make up a good one!"—Indianapolis News.

Orchestra Music

An orchestra is a band of performers on various instruments, including especially those of the viol class, adapted for rendering the larger kinds of concerted music, as symphonies, overtures, etc., and the accompaniments of operas, oratorios, masses, and the like, or for playing the slighter concerted music for theatrical performances, dances, etc. It is commonly distinguished from the military or street band of players on wind instruments, and from a group of solo players for rendering chamber music.

"Movie of a Movie"

It is not possible, so far as we can find out, actually to make a real movie of another movie. Light would be necessary and consequently the movie being photographed would not be visible and could not register on the film. The experts say that, of course, through double exposure the effect of a movie of a movie could and has been given or that the same thing might be done through pen or wash drawings. In other words, an advanced form of animated cartoons.—Washington Star.

Girls and Their Jobs

One of the major difficulties of the adolescent girl is "adjustment to her work-life"—or, more plainly, getting along with the boss.—Woman's Home Companion.

Early to Bed

The age of discretion is when you get over the idea that sophistication consists in losing sleep.

Order Your CHRISTMAS CARDS NOW!

Fine display of 12 assorted cards for **\$1.00**

also a fine display of higher priced cards to choose from

The Grosse Pointe Printing Co.

15121 Kercheval Ave.

Between Maryland and Lakepointe Avenues

Phone LEnox 1162

Grosse Pointe Park, Mich.

D. A. R. Chapter Plans Various Activities To Promote Citizenship

Guests of Fort Pontchartrain Chapter, Daughters of the American Revolution, for luncheon and the afternoon at their next meeting, Friday, December 18, at Hotel Statler, will be the children who are members and prospective members of Cadillac Society, Children of the American Revolution.

An especially fine program has been arranged for the pleasure of both guests and hostesses. Mrs. Etta S. Wilson, authority on ornithology, will present her lecture on "Our Friends, the Birds," illustrated by large slides in full color. This will be followed by a musical in charge of Mrs. Frederic L. Wyckoff.

On the hostess committee for the day

are Mrs. A. J. Barnum, Mrs. L. W. Hoffman, Mrs. W. J. S. Jury, Mrs. John Marshall, and Mrs. Franklin B. Peck.

Many and varied are the activities scheduled by the Chapter. Members are planning to bring to the meeting their usual holiday remembrances for the American Legion Hospital at Battle Creek. The Americanism Committee is collecting from the home contributions of books for the Merchant Marine Library branch at the Soo, and of books, games, magazines, etc. for the Boys' Club of Detroit. Even the children are doing their bit by making scrap-books and stuffing cuddle-toys for the League for Crippled Children.

A group from the Chapter has been meeting every other Tuesday afternoon at the International Institute to assist Mexican women with sewing and materials. Much-appreciated Thanksgiving baskets were sent to these families and Christmas gifts are now being contrived for their children. Another group has been meeting regularly with the Highland Park Women's Citizenship Club, which is directed by Miss Flora Robinson, executive secretary of the American Citizenship Bureau in Highland Park. This group is planning a reception and tea for new American citizens on New Year's Day at the Highland Park Y. W. C. A.

Mrs. L. W. Hoffman has just organized a Children of the Republic Club among the children of the Houghton School district. Contributions were voted recently for the Detroit Historical Society and the Washington Memorial Window to be dedicated next February in Central Christian Church.

MRS. E. J. SAVAGE,
Press Chairman, Fort Pontchartrain Chapter, D. A. R.

morning next week for Morning Devotions over WWJ from 8:15 to 8:30. Members of Covenant Choir will furnish the music.

Grace Church

Sunday, December 13—
9:20 a. m. Church school. Mr. Stanley H. Hall, superintendent.
10:45 a. m. Worship with reception of new members and celebration of Holy Communion. Sermon subject: "The Unpayable Debt."
The public is cordially invited.

Lochmoor Church of Christ

Do you and yours spend Sunday profitably? Do you attend any place of worship? Your children do they attend Bible School? If you are lax in these matters, there is a remedy.

Come to service at the above named meeting house, you will be welcome.

9:45 Bible School for all ages.
11:00, Worship. Breaking of Bread.
7:30, Gospel service.
Wednesday, 7:45, Gospel service.

Mt. Olive Lutheran

Radnor Avenue (Lincoln Road) at Mack. H. C. Arndt, pastor 4425 Radnor. Niagara 3023.

On Wednesday there will again be an Advent service at 8 P. M. Sunday services are held at 11 a. m. and Sunday School at 2:30 until Christmas. A cordial invitation is extended to all.

Maunel Komroff's "Coronet" A Book Review

By VIRGINIA BURGESS

These are nights when a good book, complemented of course by a roaring fire and an arm-chair, has its greatest attraction. My own choice for winter-night reading is a book with historical connections, biography is best. But next best is a novel with real content and depth. If you are of the same opinion, allow me to introduce you to one of the latter,—Manuel Komroff's "Coronet."

To arrive at a clear understanding of the full meaning and intent of this book requires probing, for it is "strangely subtle, deep in meaning, perplexed with implications"..... dark with portent. It is a criticism aimed at blooded aristocracy and its symbols and exponents. The author seems to be indulging in amused yet dark laughter at the expense of pretense and those who are pretentious.

He traces with a quietly derisive pen the peregrinations of a pair of symbolic baubles,—a golden coronet and a silver whip. Set in motion by greed, pride, hypocrisy and cruelty, they pass from hand to hand among the descendants of the French count de Senlis and the noble Russian house of the Burins. They retain their full meaning and value as symbols of noble blood regardless of the gradual rise of the new aristocracies of intellectual ability, military power and material wealth, for the aristocracy of blood manages always to maintain a certain quality of superiority over these.

Komroff's handling of Napoleon's retreat from Moscow would alone justify the book. It expresses the full horror of that march of death..... the almost unnatural cold; the all-enveloping blizzard that made walking itself a fight; the hundreds who lost this fight and fell, their black hands piercing the snow.

If this book lives it will not be entirely because it is a subtly pointed critique of blue-bloodedness by means of tracing the decline of two noble houses. It will be because it appears so opportunely,—at a time when blood is disregarded, when ability and sad to say, wealth, enjoy the greatest influence and prestige. It will be because it points out so definitely the hollowness of a title at a time when the world is already sufficiently convinced to understand and readily see the truth of such a contention.

Manuel Komroff lays claim to three previous novels—The Voice of Fire, Juggler's Kiss and The Grace of Lambs. He has also written a number of historical works and contributed to the New York Times literary supplement. Coronet may be found on the shelves of all the Grosse Pointe libraries.

He traces with a quietly derisive pen the peregrinations of a pair of symbolic baubles,—a golden coronet and a silver whip. Set in motion by greed, pride, hypocrisy and cruelty, they pass from hand to hand among the descendants of the French count de Senlis and the noble Russian house of the Burins. They retain their full meaning and value as symbols of noble blood regardless of the gradual rise of the new aristocracies of intellectual ability, military power and material wealth, for the aristocracy of blood manages always to maintain a certain quality of superiority over these.

Komroff's handling of Napoleon's retreat from Moscow would alone justify the book. It expresses the full horror of that march of death..... the almost unnatural cold; the all-enveloping blizzard that made walking itself a fight; the hundreds who lost this fight and fell, their black hands piercing the snow.

If this book lives it will not be entirely because it is a subtly pointed critique of blue-bloodedness by means of tracing the decline of two noble houses. It will be because it appears so opportunely,—at a time when blood is disregarded, when ability and sad to say, wealth, enjoy the greatest influence and prestige. It will be because it points out so definitely the hollowness of a title at a time when the world is already sufficiently convinced to understand and readily see the truth of such a contention.

Manuel Komroff lays claim to three previous novels—The Voice of Fire, Juggler's Kiss and The Grace of Lambs. He has also written a number of historical works and contributed to the New York Times literary supplement. Coronet may be found on the shelves of all the Grosse Pointe libraries.

Community Sales Day Advocated by Lions

(Continued from Page One)

person for every man, woman, and child in the community. Another community's transportation lines report a 500 per cent increase on the day of the sale. Another community reports that sales increased 100 per cent and numerous other communities report that the community sales plan reacted much more favorably on community business than had been anticipated.

On Crusoe Island
There are now more than 290 people on Robinson Crusoe's Is.

Village Shoe Repair Shop

We Call for and Deliver---Best Workmanship and Materials

We use the Lamac Process—Shoes resoled are brought back to original style, shape and appearance. No nails used—Looks Like New

HAT CLEANING AND REBLOCKING—FAIR PRICES

17018 Kercheval Avenue Call Niagara 9817
bet. Notre Dame and St. Clair Frank Tickle, Prop.

CHRISTMAS SHOPPERS ATTENTION

A genuine \$25.00 Crane Reproil picture beautifully framed will be given to the holder of the lucky number absolutely FREE every second Saturday Night.

YOUR DRUG STORE

CARL M. DELL
15300 KERCHEVAL AT BEACONSFIELD

GROSSE POINTE HARDWARE

Santa Claus Headquarters for Grosse Pointe

KIDDIES

Saturday December 19th, Santa Claus will visit our store . . . A FREE Gift to every child visiting us Saturday, Dec. 19th only. . . Santa Claus has for this day opened a Special Kiddies Post Office, write him a letter, come in and mail it and get your FREE GIFT.

16915 E. Jefferson bet. Norte Dame and Cadieux

LOOK FOR

THE

Grosse Pointe Review

'Lions Goodfellow Edition'

Next Thursday, Dec. 17th

Proceeds for Charity for Grosse Pointe Township

Holdups Are Increasing

Play Safe—Have your home protected for two and one-half cents per hour.

Dawn Patrol Residential Police

Satisfaction Guaranteed
Hickory 7061-J

The Harper Method Shop

Shampooing, Scalp Treatment, Facial Massage, Manicuring, Finger Waving and Marcelling. Call Tuxedo 2-3778.

15319 East Jefferson, nr. Nottingham above Gilligan's

Dr. Lawson B. Coulter

Osteopathic Physician
15204 Mack Ave., at Lakepointe
Tuxedo 2-0022
Hours 10 a. m.—9 p. m., except Saturday and Wednesday

Elaine Marie Arndt Dance Studio

Private and class lessons for beginners and advanced children and adults in Ballet, Tap, Musical Comedy, Ballroom, Beginners Acrobatic, Modern German Technique and Character Dancing.

919 Barrington Road
Lenox 7639

Madame Paulette Shoppe

Dressmaking
Altering, Hemstitching, Pleating
Monograms, Buttons Covered
LEnox 0413 Detroit

Aloma Theatre

15001 Charlevoix Ave.
Corner of Wayburn
ADMISSION: ADULTS 25c
CHILDREN 15c

THURS. & FRI., DEC. 10-11—
WM. POWELL and
DORIS KENYON in

The Road to Singapore

SATURDAY, DEC. 12—

DOUBLE FEATURE

BUCK JONES in

"Range Feud"

REGIS TOONEY and

SUE CAROL in

"Graft"

Country Store Night, \$17.00 in cash; also 24 Grocery Prizes FREE.

SUN. and MON., DEC. 13-14—

WARNER BAXTER and

EDMUND LOWE in

"The Cisco Kid"

Monday Night Only \$50.00 in

Cash FREE—3 Prizes

TUES. and WED., DEC. 15-16—

JOAN CRAWFORD

NEIL HAMILTON

and PAULINE FREDERICK in

"This Modern Age"

Jefferson Avenue Baptist Church

The 11 o'clock morning worship at the Jefferson Avenue Baptist Church will be conducted in the interest of the junior children. The sermon, "Getting Ready for Christmas," will be addressed by the Rev. Wayland Zwayer primarily to this age group. In the conduct of the service he will be assisted by three boys and two girls. The vested Junior Choir of fifty voices under the direction of Mrs. Winifred Douglas will make its first Sunday appearance at this service. Boy Scouts will act as ushers. This is a part of a program in worship education planned for the junior children.

"Snowmen" will be the subject of the evening sermon by Mr. Zwayer. The large evening congregations enjoy the opening song service of familiar hymns led by Lincoln Igon, the special music by the chorus choir and the inspiring thought provoking messages which are included in this sixty minutes of evening worship.

Presbyterian Church Of the Covenant

Services for Sunday, Dec. 13, 1931
Service of Holy Communion and Reception of new members will be observed at the 10:45 Morning Worship hour. The most important service of the Church is the Holy Communion, which every Christian should attend. "Do this," Jesus said, "in remembrance of Me."

In the evening at 7:45 Mr. Nickless will give the second of the series of sermons on "The Parables and Modern Life," speaking on "The Sources of Compassion."

MUSIC PROGRAM

Morning—Prelude "Communion," Gounod; Quartet "Rock of Ages," Buck; Anthem "Sanctus," Gounod; Postlude "Allegro Assai," Smart.

Evening—Prelude: (a) "At Parting of Day," Frysinger; (b) "Melody in Ab," West; (c) "Andante Cantabile," Tchaikovsky; Solo "The Good Shepherd," Miss Helen Thomas; Anthem "And the Glory of the Lord," Handel; Postlude in G, Merkel.

The Rev. Valentino Panizzoli, pastor of the Italian Baptist Church, will be the speaker at the 6:30 p. m. service of the Young Married People's Club, his subject being "Protestantism in Italy."

Mr. Nickless will be the speaker of