

RABIES RAMPANT IN WAYNE COUNTY

News Digest

A story comes to light that the city manager of Flint spent \$8,900 for guns, tear gas and other equipment for routing the strikers. Arrangements are being made to dispose of them.

It seems that saxophones are not acceptable as settlement of hotel bills in Detroit. Robert Fisher is serving 90 days in the House of Correction for trying it.

A man was convicted of impersonating a woman, at St. Paul, Minnesota. What next?

The State Department at Lansing has issued a warning that a man has escaped from the leper colony in Louisiana, and will in all probability head for Michigan.

It seems that dog racing may become a Michigan sport shortly. The next step would be legalized gambling.

It is far easier to control vice, gambling, etc., if it is conducted legally, than it is to force it into hidden corners in every nook and corner of Detroit. It would even affect racketeers by leaving nothing for them to prey upon.

Purse snatchers are quite active in Detroit over the week-ends.

The man who shot himself, the bullet bouncing back into the gun, is making attempts to shoot himself again, according to his friends.

Employers are searching in vain for sit-down strikers who seek less money and longer hours.

The doctor who guarded the health of four presidents is of the opinion that President Hoover had the welfare of the people at heart, but the citizens failed him.

Chicago taxicabs are being driven into the lake in a taxicab war which is raging there.

Ann Pennington couldn't secure dramatic part so she does striptease act.

The well-dressed Spanish soldier wears evening clothes, or whatever he can find.

Mason School P-T-A

The next regular meeting of the Mason School Parent-Teacher Association will be held on March 23 at 8 p. m. At this meeting election of officers for the year 1937-1938 will be held. Following the business meeting it gives the program committee great pleasure to present for the entertainment of the members the Treble Clef Singers of the Grosse Pointe Memorial Church. This is a group of young girls, directed by Mrs. J. Brunck, who have acquired an enviable reputation. Recently the Singers broadcast over radio station WJBK. These young girls, most of whom are Grosse Pointe residents, deserve every encouragement and support.

The speaker for the evening is Mr. Wm. Watkins, supervisor of the music department in the Grosse Pointe schools. His topic will be "Music." Refreshments will follow the program. Attendance at this meeting is urged and anyone wishing to spend an enjoyable evening will be welcome at the Parent-Teacher meetings.

Funeral Rites Held for Annie Laurie Schuler

The Rev. Francis B. Creamer, of Christ Episcopal Church, conducted the rites for Mrs. Schuler at 2 p. m. Monday, in the home of her daughter, Mrs. John D. Wilson, 758 Washington road, Grosse Pointe. Burial was in Elmwood Cemetery.

Mrs. Schuler died at her daughter's home Friday. She was born in Detroit, March 22, 1863, the daughter of the late Dr. and Mrs. John Smith, and was the widow of George Schuler. In addition to her daughter she leaves a granddaughter, Betty Ann Wilson.

JAMES GRACE and William Delbridge of Grosse Pointe have been initiated into Delta Kappa Epsilon fraternity at the University of Michigan. Mary Gage of Grosse Pointe was initiated into Collegiate Sorosis.

Democratic Candidate for Twp. Supervisor

NORBERT F. DENK

Professional Women's Party March 17th

A St. Patrick's Meeting of the Grosse Pointe Professional Women's Club was held at 6:30 Wednesday, March 17th at the Grosse Pointe Memorial Church. Mrs. Phil Leidich presented moving pictures of Ireland.

Good Friday Service at Punch and Judy Theatre

Services will be held at the Punch and Judy Theatre, Kercheval avenue and McKinley road, from 12 to 3 o'clock Good Friday afternoon. The management of the theater has very kindly offered the building for this purpose on that afternoon and the services will be of a community character to which all citizens of Grosse Pointe Park, City of Grosse Pointe, Grosse Pointe Farms, Grosse Pointe Shores and Lochmoor and the public in general are cordially invited.

An organ recital of sacred music will be given by Miss Mary Jayne Easton, a graduate of the Institute of Musical Art in Detroit and a teacher of piano and organ, from 12 to 12:30 o'clock. There will also be special vocal numbers.

The speakers for the service will be the Rev. Calvin F. Stickle, D. D., pastor of the Church of the Reformation, Detroit, whose topic will be "His Cross and Him"; the Rev. M. Luther Canup, D. D., rector of the Grosse Pointe church, whose topic will be "Jesus Crucified Between Two Thieves," and the Rev. C. E. Hoffman, D. D., minister, of Bethlehem Swedish Augustana Church, Detroit, who will speak on "What Good Friday Means to Me."

A feature of this three-hour meditation, music, preaching and prayer will be the singing of some of the church's best and most familiar hymns by all present.

Boat Moorings in City of Grosse Pointe

Boat owners residing in the City of Grosse Pointe who desire mooring space at the City municipal harbor are urged to make application to the City Clerk as soon as possible, inasmuch as mooring or docking space will be allotted on the basis of priority of applications. The Park Committee has issued orders covering the allotment of space and have ruled that no boat will be allowed to tie at the City dock if in arrears for mooring fees for either 1936 or 1937. The rates for 1937 will be the same as last year. Owners of all boats for which mooring fees were collected last year will be sent postal cards with a return card for description of such boat in making application for space, and, repeating from the regulations "Spaces will be allotted in order of priority of applications."

Ship's Log
Formerly the ship's log was an instrument towed by the vessel, the distance sailed being ascertained by the number of its recorded revolutions. In steam vessels, the distance traveled is determined by the drive of the engine.

Bay and Gulf
A bay is an inlet of the sea, usually smaller than a gulf, but of the same general character.

Townsend Club Speeds Plans for Local Broadcasts

Townsend Club No. 7 will meet as usual Friday, March 19, 8 p. m., at the Ives School, 1146 Philip, north of Jefferson.

Plans will be completed to put the Townsend Plan on the radio locally. WJBK already has short announcements originating from National Headquarters in Chicago every day at 6:45 p. m. and 9:30 p. m.

Everyone is invited to hear more about the Townsend Plan. A door prize will be given.

Mr. Copenhaver, of Ashland avenue, won the door prize last week, a fine book of Dr. Townsend's radio talks.

Much enthusiasm is being shown all over the city. Four new clubs were organized last week.

Anyone wishing to organize a club may get instructions at this club meeting or by writing publicity chairman, Club No. 7, 1216 Manistique, Detroit.

Democratic Candidate for Township Clerk

CARL SCHWEIKART

Dog Licenses Due April 1st

Residents of the City of Grosse Pointe are reminded that 1937 dog licenses are due beginning April 1, for the year 1937, and are urged to secure such licenses as soon as possible. These licenses are obtained at the office of the City Clerk at 17150 Maumee Avenue (8:30 a. m. to 4:30 p. m., Saturdays closed at 12 noon), license rates being as follows: Male dog \$1.10, female dog \$2.10, unsexed, \$1.10. No license will be issued for any dog unless a certificate showing vaccination or immunization against rabies is submitted showing such vaccination to have been had within the past six months.

REVIEW LINERS GET RESULTS

Republican National Committee Receiving Contributions to Fund

Hundreds of small contributions from all over the country, the bulk of them gifts of five or ten dollars, are being received by the Republican National Committee, according to John Hamilton, Republican National Chairman.

Six hundred and fifty-six contributions of \$100 or less were received during February alone. There were a number of dollar gifts. During the month, 383 men and women also pledged contributions for later this year. Most of the pledges are for less than \$25.

Budget Hearing

This issue contains a notice of a public hearing on the proposed 1937-1938 budget for the City of Grosse Pointe and taxpayers and residents of the City are invited to attend the hearing which will be at 5 p. m. next Monday, March 22, at the City office, 17150 Maumee avenue.

"We are now receiving 75 to 100 contributions daily of \$25 and less. Most of them are \$5 or \$10 donations," Mr. Hamilton said. "Such a large number of small gifts from wage earners and small salaried men and women indicates better than anything else, I think, that the rank and file of the people are vitally interested in the Republican Party."

"One-fourth of our contributions are from women. A number of Democrats are contributing. Letter after letter would seem to indicate that the gifts are being made by the Republican Party at a very real sacrifice to the contributors."

In commenting upon the many small subscriptions and pledges received during the last two months, Mr. Hamilton said that it was his hope, and the hope

Garden Center Illustrated Talk Thursday, Mar. 19

The Detroit Garden Center at the Russell A. Alger Museum on Lakeshore road, will have its second lecture of the month on Thursday, at 3 o'clock in the afternoon. Miss Irma Kharbroff will speak on "Imperial Gardens of Old Russia" illustrating her talk with slides. Miss Kharbroff, who is now living in the United States, was born in Russia and has personally visited the gardens which she will describe. The lectures are free to the public and of especial interest to gardening enthusiasts.

All Dogs of Wayne County Are Placed Under Quarantine

A strict quarantine was placed on all dogs in Detroit and Wayne County Tuesday after 30 cases of rabies had been discovered on the records of the Board of Health. The restrictions were announced by Dr. Henry F. Vaughn, County health commissioner.

The quarantine will effect about 65,000 licenses and an unestimated number of unlicensed animals. The dogs will be restricted to their owner's premises unless they are vaccinated for rabies and on a leash. Under no other conditions may a dog leave its owner's premises.

Police officers have been ordered to arrest owners of dogs who have failed to obey the rules of the quarantine, which went into effect Tuesday. Violators will be subject to penalties ranging from \$10 to \$500 fines, or imprisonment of not more than six months.

Democratic Candidate for Township Justice

VICTOR H. DEBAEKE

Tony Koinis Daddy of Baby Girl Feb. 28

Tony Koinis, that popular concessionaire of the Waterfront Park, purveyor of hot dogs, pop corn, etc., to hungry bathers during the summer months, became father of a fine baby girl on February 28 at St. Mary's Hospital.

Tony has been passing out the cigars and is really proud of this bundle of joy.

We Grow With You. Why not Grow With Us? Advertise in The Review.

Corp. W. F. Bruce Post V. F. W. Dance Sat.

The Corp. Walter F. Bruce Post 1146, Veterans of Foreign Wars, will hold a St. Patrick's party Saturday, March 20 at Ten-Mile road and Little Mack.

A real Irish party is assured and friends of the Grosse Pointe area are cordially invited to attend. There will be ample refreshments and a nominal fee will be charged.

Democratic Candidate for Twp. Treasurer

ADOLPH L. DAMMAN

Express Appreciation

The family of the late Nina Oldham wish to extend their heartfelt thanks to their friends, neighbors, officials of the various villages, the City, Township and the police department for their kind and considerate expressions of sympathy and condolence in their recent bereavement.

Horticultural Society Thursday, Mar. 18

The Grosse Pointe and Eastern Michigan Horticultural Society will hold a luncheon and card party at the Neighborhood Club on Friday, March 19 at 8 p. m.

Residents of the vicinity are cordially invited to join them in an evening of pleasant recreation.

School Voters to Register for Special Election

The Board of Education, Rural Agricultural School District No. 1, Grosse Pointe Township, announces that a special election will be held on Monday, April 19. All school district voters are urged to register who have not already registered.

Why Do Michigan Libraries Need Aid From The State?

Twenty-four per cent of the total population of this state is without library service.

The unserved territory includes 1,140,000 rural people and 46,000 urban residents, the latter in cities of from 5,000 to 25,000 population.

Education of all the people is to the interest of all the people as has been recognized by the state's grants to schools. Libraries, which are a part of the educational structure, cannot be developed without state support.

This financial aid should properly come from the state because of the tendency to shift tax sources from the local community to the state.

The library budget of all local communities totalled \$1,822,694 in 1935 which means an expenditure of 37 cents per capita including unserved areas, but even in communities where libraries exist the average expenditure was only 49 cents per capita. The established and accepted minimum standard is \$1.00 per capita.

If present funds were supplemented by the 25 cents per capita requested in the bill to be brought before the present legislature, it would not only be possible to extend service to present unserved areas but it would materially improve and develop the service in already established libraries.

Arthur L. Paselk Offers Special Easter Arrangements

Unique Easter table pieces, corsages, bouquets and unusual plants are available to the clientele of Arthur L. Paselk, Florist in the Punch and Judy Theater building. In a remarkably short time this establishment has advanced to prominence as a florist of outstanding merit.

His prices have been well within reason, and the quality of flowers has been of the highest standards, and he is always willing to offer suggestions when desired. These are some of the reasons for the rapid development of this flower shop. Mr. Paselk is widely known in the community.

Qualifications of Democratic Candidates for Township Offices

Norbert Denk is a candidate to succeed himself as Township Supervisor, a position he has held for several years. He has conducted the affairs of the Township in a very capable and economical manner and many advantages have accrued through his efforts. His thorough knowledge of the office and his splendid experience with the Ford Motor Car Company is a great advantage in the conducting of the affairs of the Township.

Carl Schweikart, prominent local attorney, is seeking the office of Township Clerk and his experience as member of the Wayne County prosecutor's staff should be a splendid advantage to our Township in the conducting of this most important office.

Adolph L. Damman has conducted the office of Township Treasurer in a capable and creditable manner for a number of years, and under his guidance this office has functioned perfectly. Taxes have been collected economically and efficiently and the disbursing of funds of the Township handled promptly and speedily. His fine record has been outstanding in local affairs.

Victor R. DeBaeke, Justice of the Peace, is also seeking re-election. He has always taken a prominent interest in the affairs of the community and has displayed considerable ability and exercised splendid judgment in dispensing justice as a Justice of Peace of Grosse Pointe Township.

Chas. A. Howind, who seeks election to the Board of Review, has a fine background of accomplishments to his credit and should be the type of individual best qualified for this exacting office.

Frank M. Allard, Frank W. Defer, John W. Travis and Robert Van Sinaeys are men of integrity and character and as constables will perform the duties of their offices with courtesy and consideration.

This resume of the qualifications of the candidates who seek election on the Democratic ticket is given that you might better know the men who have served you and who desire to serve throughout the coming year. These men have been selected because of their outstanding ability.

Vote April 5th.

Ray Hafeli Appointed Detroit Office Manager of Liquor Commission

Ray Hafeli, well known Detroit, assumed his duties as manager of the Detroit office of the Liquor Commission on Tuesday, March 16. He will have charge of Wayne County and seven neighboring counties.

RAY HAFELI

He was born in Detroit in 1898 and acquired his education in parochial and public schools. He worked on his father's farm until the age of 17. For a number of years he was employed by the Packard Motor Car Co., in the experimental division. Then he established the Hafeli Brothers Realty and Building company, and for many years was prominent in the development of acreage throughout the northeast section of Detroit.

In 1932 Mr. Hafeli was a candidate for Congress of the United States in the First District, and later became a member of County Treasurer Jacob P. Sumeracki's staff.

Mr. Hafeli has taken an active interest in city, state and national politics, and managed the campaign of Prentiss M. Brown for United States Senator and Jacob P. Sumeracki for re-election as County Treasurer.

Mr. Raymond Hafeli is efficient and thorough and should be an asset to the Commission in the capacity of Detroit office manager which he assumed on Tuesday this week.

Seek Berths as Future Tigers

HOW MANY of these young fellows will be major league stars with the Detroit Tigers a few years hence? As promising rookies they have been signed by the Beaumont club of the Texas league, a Tiger farm, and have been farmed out to the Lake Charles, La., team in the Evangeline league. They are pictured at the Tiger headquarters, Navin Field, Detroit, just before leaving for Lake Charles in a Ford V-8 bus purchased by the Lake Charles team for use on the Evangeline circuit.

In the picture are John and Paul Johnson, Ypsilanti; Frank Secor, Grand Haven; Gerald Panian, Detroit; Steve Rachunok, Detroit; Barney McCoskey, Detroit; Bill Speas, Toledo; and Pat Mullin, Grindstone, Pa. The first stop was Indianapolis where John Burman, Stanley Corbett and Harry Galyin of Cincinnati, and John Zontoni of Whitesville, W. Va., were picked up. In Springfield, Ill., Army Vesely, Chicago; Joseph Rodalski, Ashland, Wis.; Willard Day, Fremont, Ill.; and Edwin Welland, Evanston, Ill., joined the party. Dick Korte of Little Rock, Ark., became a member of the group when the bus stopped at that city. The Lake Charles club will use the bus to transport the team from city to city within the league during the baseball season.

Business Directory

ANNOUNCING THE NEW OFFICE ADDRESS OF
Dr. Michael Mercader
DENTIST
at 1404 Mack Ave.
Telephone Tuxedo 2-3237

MODERN BEAUTY SERVICE
Excellent Workmanship, Quality Materials, Machineless Methods, Favorable Prices, Fashion's Latest Hair Styles. You will appreciate the

KORTE BEAUTY SERVICE
14940 Mack at Wayburn NI. 7178

A. J. KRETSCH
HOME SERVICE
PLUMBING
TINING - ROOFING
SERVICE AND REPAIRS
14739 Mack at Ashland NI. 9709

Hamburgers
HOT DOGS

5c

Andy & Ann Cafe
15009 Charlevoix at Wayburn
BEER Popular Prices

FREE! to sufferers of
STOMACH ULCERS
HYPERACIDITY
Willard's Message of Relief
PRICELESS INFORMATION for those suffering from STOMACH OR DUODENAL ULCERS, DYSPEPSIA, ACIDITY, POOR DIGESTION, ACID DYSPEPSIA, SOUR STOMACH, GASTRITIS, HEADACHES, CONSTIPATION, BAD BREATH, SLEEPLESSNESS OR HEADACHES DUE TO EXCESSIVE ACID. Explains the marvelous Willard Treatment which is bringing amazing relief. Sold on 15 days trial.

On Sale at
LEACH DRUG CO.
Grosse Pointe Agent
Charlevoix and Lakepointe
TUX. 2-3333

Review Liners

Help Wanted—Female

WANTED—For general housework; young woman living vicinity Grosse Pointe Farms; home nights. Call Niagara 6173.

MOTHER'S HELPER—Girl to assist with housework and two children; stay or go home nights. TU. 2-2166.

Help Wanted

WANTED—Young men and women over 18 as enumerators for the Detroit City Directory, in Grosse Pointe and Southeast Detroit section. Apply Monday, 8 to 10 a. m. S. E. Andrews, Room 14, 14827 E. Jefferson Ave.

WANTED—Boys from 9 to 12 years of age for choir of Christ Church Chapel, 45 Grosse Pointe Blvd. Exceptional opportunity to acquire the foundation of a musical education. Apply to Beecher Aldrich, 45 Grosse Pointe Blvd. Telephone NI. 4841.

Wanted

WANTED—Small flat or apartment; middle-aged couple; will give references; near transportation; Grosse Pointe Park preferred. Mr. George Sauers, 1355 Maryland, Murray 7672.

Wanted—Garage

WANTED TO RENT—Garage on Beaconsfield or Lakepointe, between Charlevoix and Mack. Tuxedo 2-3809.

FOR SALE

ELGIN BICYCLE—28" wheelbase; good condition; \$500. Tuxedo 2-0823.

Work Wanted

RELIABLE WOMAN wants laundry work to do at home. References. Tel. Tu. 2-3799. 3606 Cadieux Road.

Miscellaneous

WHY NOT GET your hats remodeled out here by an experienced milliner. Telephone Lenox 6610.

Business Opportunities

TAKE OFF WALL PAPER by steam. Steamer for rent. Apply caretaker Aloma Theatre.

YOU will be satisfied with your curtains and drapes
Done at the
RUSSELL
CURTAIN CLEANERS
WE SPECIALIZE
Call Lenox 8275
14727 Kercheval at Ashland
Prices Reasonable

REFRIGERATOR
SERVICE
Electric Motor Repair
DUNCAN & MacNICOL
14927 Charlevoix at Wayburn
Nights, Sun. & Holidays
Tu. 2-1150 TR. 2-8005

Republican National Committee Receiving Contributions to Fund

(Continued from Page One)
of other party leaders, that funds to pay off the party's campaign deficit of \$900,000 and to provide money for future campaigns would be raised through small contributions for a great number of people who would become interested in making an annual contribution to the party treasury.

Alfred M. Landon, the party's presidential candidate in the last campaign, was the first contributor this year, Mr. Hamilton disclosed, sending his check for \$1,000.

The largest contribution, \$25,000, was made by Howard M. Johnson of Pittsburgh. Mr. and Mrs. Robert Barr Deans of New York City gave \$10,000. During January and February there were seven contributions of \$5,000 each. Those to give that amount were Arthur Ballantine of New York City, J. F. Lincoln, Cleveland, E. T. Weir, Howard Heinz, Lorenz Iverson and Mrs. Anne Lee Beeny, all of Pittsburgh, and Henry Oliver Rea of Sewickley, Pennsylvania. Total contributions for January and February were \$97,798.19.

Mother's Club to Hear Watkins Speak

Mr. William Watkins, music supervisor of Grosse Pointe schools, will give an address at the meeting of the mother's club Monday evening, March 22, at 7:45 o'clock in room 119 of the Grosse Pointe High school.

Mr. Watkins will talk on "Music Possibilities in Grosse Pointe Schools." As the school has been without instrumental instruction and a school band and orchestra have been eliminated for the past few years, the mother's club wishes to give Mr. Watkins full support on his latest plans that he has made for musical facilities of Grosse Pointe students, according to Mrs. James C. Smith, publicity chairman.

The annual bridge-tee for the scholarship fund will take place Tuesday, March 30. Door prizes and table prizes will be awarded.

The price of admission is 75 cents.

Democratic Clubs Support Roosevelt on Supreme Court Plan

At a recent meeting of the Grosse Pointe Detroit Progressive Democratic Club the subject of revising the Supreme Court of the United States was discussed.

After agreeing on the following points it was decided that each person present should write his congressman, urging him to give the President wholehearted support in behalf of his legislation.

1. That President Roosevelt by his progressive leadership averted a revolution and resulting dictatorship.
2. That the present members of the court, although very scholarly gentlemen, were schooled a long time ago, under entirely different social, economic and industrial conditions than those in existence today.
3. That the number of judges has been changed several times in the past without violating the Constitution.

Rabaut Introduces Bill to Cancel Certain Debts

House Resolution 5528 was introduced in the House during the past week by Congressman Louis C. Rabaut, Democrat, of the Fourteenth District of Michigan. The Bill has as its purpose the cancellation of certain debts, among which is one of Detroit's in the

sum of \$1,800,000. Under an explanation of the Bill in the Appendix of the Record Mr. Rabaut heads his remarks "In the spirit of fair play" which is followed up by a summary of cancellations made by the Reconstruction Finance Corporation in the amount of \$280,000,000 to the States who had borrowed money for relief purposes, whereas money borrowed by political subdivisions of States, such as cities and counties, are still held to be debtors in the aggregate of \$19,500,000. The money owed by the political subdivisions to the Corporation was borrowed for the identical purpose that the states borrowed it, namely, for relief purposes in the trying days of the depression. The Congressman concludes with the statement that the cities and counties are not desirous of evading any responsibility to the Federal Government but they do object to be discriminated against. Should the Bill pass, Detroit's debt to the Reconstruction Finance Corporation would be cancelled. Senator Brown will introduce a similar Bill in the Senate.

Detroit Jamboree Delegation Has Local Physician on Staff

Among the several fine scouters of the Detroit Area Council, Boy Scouts of America, who have signed up as leaders for the National Jamboree, to be held in Washington June 30th to July 9th, is Charles M. Burgess, M. D.

Dr. Burgess is now serving as vice chairman of the Northern District Committee. He is the son of Dr. Jay Burgess, former coroner of Wayne County. "Doctor Charlie," as he is affectionately known to many of the old timers in scouting, received his Eagle rank in Troop 62, of which he is now serving as a troop committee man. The local Jamboree Committee is very happy in being so fortunate to secure the services of Dr. Burgess to care for the several hundred local scouts who will attend this spectacular activity.

Other scouters who have registered as Jamboree leaders include: T. J. Wilson, scoutmaster Troop 17; T. F. Mueller, commissioner Redford district; Harold Wellman, scoutmaster Troop 252; B. Barnes, assistant scoutmaster Troop 229; George Schwarz, commissioner of sea scouting and Walter Butler, assistant scoutmaster of Troop 244.

"March of Time" Photographer at Institute of Arts

Julien Bryan, explorer and roving photographer for the "March of Time," and Burton Holmes, world's most famous travel lecturer, will be the World Adventure Series featured speakers at the Detroit Institute of Arts next week. Bryan speaks with new motion pictures

on "Modern Turkey" at 3:30 Sunday afternoon, March 21. By popular request Burton Holmes will repeat his motion picture travelogue "England, Scotland, Wales" at 8:30 on Tuesday evening, March 23.

Julien Bryan made a motion picture expedition through Turkey last fall. He obtained intimate shots of Turkey's dictator-president, Kamal Ataturk, at work and at play in his summer house. He filmed the mosques, market places and unveiled women of Old Constantinople, and busy scenes in the new Turkish capital of Ankara.

Case Cracks Down on Used Car "Gyps"

Revocation of the licenses of two used car dealers in the Wayne county area for the sale of re-built automobiles under the representation that they were new, has been ordered by Leon D. Case, Secretary of State.

All such dealers are licensed by the Secretary of State, by law. Case has notified all second hand car dealers of the state of the recent revocation orders, with the caution that all complaints against any licensee will be fully investigated by the Department of State.

Any complaint of alleged illegal practices on the part of any used car dealer will result in a request that the licensee show cause why his license should not be revoked, Case has advised all concerned.

Investigation of the recent complaints was made by Joseph Charnoske, Detroit legal counsel for the Department of State. It is Case's belief that not only will the public benefit from such a policy, but that the vast majority of the some 2,700 used car dealers in the state will welcome any move which will enforce ethical and legal practices upon those few of their number who might indulge in them.

Good Friday Services

The Southeastern Ministerial Association of Churches will sponsor two meetings this year in this territory. One of these services will be held in the Jefferson Avenue Methodist Church at Mariborough and Jefferson avenues, and the other at the Grace Evangelical Church, Lakepointe and Kercheval. The services will continue from 12:30 until 2:30 p. m. The two speakers will alternate in their services: Rev. Leslie A. Bechtel, pastor of the Calvary Presbyterian Church, and Rev. O. W. Wagner, pastor of the Evangelical Church of Jackson, Michigan.

Hannan "Y" Notes

Dr. C. A. Dody, widely known speak-

er on health topics will deliver the final talk of the series of health lectures at the Hanpan Y. M. C. A. next Monday, March 22 at 7:15 p. m. His subject will be, "Sex Hygiene." This lecture will be open to any man or boy in this community who cares to attend.

SOCIETY

MRS. JACOB HOLMES, of 860 Nottingham avenue, has returned to her home from Kalamazoo, Mich., where she has been directing a club sponsored by the Mothers Club of South Burdick school.

Fulton Circle of the King's Daughters will meet at the home of Mrs. C. A. Simon, of Buckingham road, on Friday, March 19. Mrs. Mary Fikes will be the assisting hostess.

One of the week-end's most attractive affairs was the tea which Mr. and Mrs. John Nicol gave in their home on Ridge road, Sunday afternoon, to announce the engagement of their daughter Elizabeth to Robert Dykens Cook. Mr. Cook is the son of Mr. and Mrs. Charles Olney Cook, of the Hibbard.

Miss Nicol's aunts, Mrs. Henry G. Nicol and Mrs. Frank D. Nicol, poured during the afternoon at the tea table which was covered with a cloth of white pointe d'esprit. In the center was a silver bowl filled with white calla lilies and casting a soft glow over the appointments were ivory tapers burning in a five-branched silver candelabra.

THE HAL H. SMITHS, of Windmill Pointe Drive, returned home last week-end, after a three weeks' stay at Hot Springs, Ariz.

Flat Wall Paint, gal. \$1.15

Enamel, any color, gal. \$1.95

Interior Gloss Paint, very high grade, gal. \$2.68

DAMMAN HARDWARE

Hays Near Outer Drive
PINGREE 2131

NOTICE

Order your crocheted spread of table cloth now. Small payment down, balance to suit your purse. \$37.50 and up.

LILLIAN NACEY SHOP
13138 Kercheval Ave., near Drexel

MRS. HUGH DILLMAN, of Lake Shore road, who has been spending the winter in Palm Beach, left Friday to visit her sister-in-law, Mrs. Delphine Dodge Ashbaugh, in Santa Monica, Calif.

MRS. J. BURGESS BOOK, JR., of East Jefferson avenue, was hostess last Thursday at a small bridge luncheon in her home.

LILLIAN BEAUPRE, daughter of Mr. and Mrs. William F. Beaupre of Kerby road, left last Sunday for a two weeks' stay in Florida.

Another Woolworth Special Dance will be held at the Club on Friday, March 19th. Admission is 10 cents. These dances are proving very popular with the young folks, and everyone is welcome.

BETTY SHAFER, of Grosse Pointe, has been elected social chairman of the Kappa Alpha Theta Sorority at the University of Michigan.

WURM PLUMBING & HEATING CO.

TUXEDO 2-3110 16909 KERCHEVAL PL.
Complete Plumbing and Heating Service
Jobbing Specialized

HAVE THOSE DRESSES, SUITS AND COATS
CLEANED AND PRESSED READY FOR

EASTER

Send Them in Early and Avoid the Rush
WE ALSO CLEAN RUGS, DRAPES, CURTAINS, CHAIR COVERS
MEN'S 3-PC. SUITS 99c Cash & Carry
LADIES' PLAIN DRESSES

GRAYWOOD CLEANERS

17012 Kercheval at St. Clair NI. 7700

ADVERTISE IN THE REVIEW

RE-FLECTED GLORY

Your hair will be a crowning glory from every angle if we do your coiffure. Our corps of hair-dressers are expert in creating flattering ways of doing your hair . . . and our permanents are famous for the lovely "natural look" they lend to your hair. Let us tell you about AEROGENE—The last word in permanent waving efficiency.

FELIX FRANCOIS BEAUTY SALON

2nd Floor Punch & Judy Theatre Bldg. NI. 3753
Grosse Pointe Representative of Ogilvie Sisters Hair & Scalp Specialists

Notice of Election

TO THE QUALIFIED ELECTORS
CITY OF GROSSE POINTE,
WAYNE COUNTY, MICHIGAN.

You are hereby notified that a General Election will be held in the City of Grosse Pointe, Wayne County, Michigan, on

Monday, April 5, 1937

At the Central Polling Place, the City FIRE HALL, 17145 Maumee Avenue, between Neff and St. Clair Avenues, polls of such election being open from Seven o'clock in the forenoon until Eight o'clock in the afternoon, Eastern Standard Time, for the purpose of electing the following:

2 Justices of the Supreme Court
2 Regents of the University of Michigan
Superintendent of Public Instruction
Member of the State Board of Education
2 Members of the State Board of Agriculture
County Auditor
State Highway Commissioner

Registrations for qualified electors not already registered will be held daily at 17150 Maumee Avenue from 8:30 A. M. until 4:30 P. M. until Saturday, March 27, Registration hours Saturday 8:30 A. M. to 12:00 Noon.

Saturday, March 27th

Last day for registration for this election

Norbert P. Neft,
City Clerk

THE EASTER PARADE

Was Never More Exciting or Less Expensive

Of Course you want to leave Winter's somber colors behind you and step out in something that's brilliant and Spring-like. And in Fashion's language that's sure to mean a lovely new print frock.

We are the Exclusive Grosse Pointe Representative for the Famous
KNOX — HENRI BENDEL HATS

Village Woman's Shop

17016 Kercheval NI 8470

Grosse Pointe Memorial Church Sponsor Sunday School at Lochmoor

In view of the need for a Protestant Sunday School in the Village of Lochmoor, the Grosse Pointe Memorial

Church is sponsoring the organization of an inter-denominational Sunday School, under the guidance of the pastor, Dr. Frank Fitt, and the religious educator, Mr. Arthur Neff.

The first meeting will be held on Palm Sunday, March 21st, 1937, in the auditorium of the Stevens T. Mason School, on Vernier road. The services will be held at 9:30 a. m.

Classes have been scheduled, in accordance with a recent survey, for all children three years old and over. There will also be a Young People's group, and a Bible Class for adults.

The movement is a result of the work of a number of civic minded residents of the village who desired a place of worship, for the religious training of the young people.

The officers and teachers cordially invite to the services all who are interested.

For any further information, call the secretary, Mrs. Jack Conley, 1840 Roslyn road, Lochmoor. Niagara 7052.

Fort Pontchartrain

The regular meeting of Fort Pontchartrain Chapter, Daughters of the American Revolution, will be held at Hotel Statler on Friday, March 19th. Luncheon will be served in the main dining room at 12:15.

Owing to the very grave illness of the regent, Mrs. Basil L. Connelly, the meeting will be in charge of the First Vice-Regent, Mrs. William F. Catlin who will call the business session to order promptly at 1:30 o'clock.

At this meeting, officers for the coming year will be nominated.

The speaker of the afternoon will be Mrs. Charles H. Mooney who will talk on Ellis Island, and the hostesses will be Mrs. Alfred J. Ackerman, Mrs. Walter Millard, Mrs. John W. Noble, and members of the Ellis Island committee.

State 1812 Council Convention March 30

The thirty-eighth annual State Council of Michigan Society, United States Daughters of 1812, will convene Tuesday, March 30, at Hotel Durant, Flint, at 10:30 a. m. following a state board meeting at 9:30 o'clock, with State President, Mrs. Helen Baker Rowe, of Grand Rapids, presiding at all sessions. Mrs. Emma A. Fox, state 1812 parliamentarian, will officiate in that capacity. Mrs. E. L. Murphy, of Flint, is chairman of local arrangements.

Reports of state officers, and an election of a staff of state officers for the coming year, will occupy the morning session. There is no contest for any office, though the post of secretary, made vacant by the death in February of Mrs. Fred W. Culver, of Saginaw, will be filled. Mrs. Edward B. Flack, also of Saginaw, acting secretary, will read Mrs. Culver's state report. Reports will be read by Mrs. Lloyd De Witt Smith, state vice president; Mrs. Clarence J. Chandler, chaplain; Mrs. Kate R. Kiefer, corresponding secretary; Mrs. Curtis T. Wolford, of Grand Rapids, treasurer; Lynn T. Miller, of Ithaca, auditor; Mrs. Herbert A. Thompson, registrar; Miss Myrtle E. Babcock, historian; Mrs. Charles H. Mooney, flag custodian, and Mrs. Helen Baker Rowe, state president.

Following a recess for luncheon, reports of state chairmen will be given and presidents of Michigan 1812 chapters will also report. The Hon. Judge Paul A. Gadola, of Flint, will speak before the Council at the afternoon session, while the banquet speaker, Former Congressman William W. Blackney, also of Flint, will give an address on "American Ideals." Also at the banquet, Mrs. Rowe will present greetings to Mrs. Emma A. Fox, in honor of her ninetieth birthday this month. Music at the banquet will be furnished by the St. Cecilia Trio, of Grand Rapids.

Miss Florence Kingsbury, sub-delegate of past state president, Mrs. Gordon W. Kingsbury, of Edison avenue, Detroit, will act as personal page to Mrs. Rowe at the State Council.

Grosse Pointe Library

New Books
Rowan—The story of Secret Service. An historical account of the wiles and machinations of espionage and ages.
Graves—The Antiqua Stamp. The feud over a postage stamp of curious and romantic history has far-reaching consequences.
Miller—Mexico Around Me. A book of first-hand experiences in

Mexico, which the author covered through its length and breadth.

Morton—A Woman Surgeon. The author has recorded her personal reminiscences, and her interests in sociological research, travel and adventure.

Sims—The Trailer Home. Practical do's and don'ts on the minor and major problems of trailer life and trailer travel.

Johnson—Professor At Bay. Humorous and philosophic essays by a professor of English.

Goudge—A City of Bells. Romance and a touch of mystery are combined in this story laid in an English cathedral town.

Fergusson—Guatemala. A picture of Guatemala which describes its country-side, the villages, the markets, the various peoples, and the politics and economics of the nation, for the tourist and traveler.

MR. AND MRS. JOSEPH E. BEAUFAIT, of 1127 Devonshire road, Grosse Pointe Park, with five of their children, have returned from a month's stay at West Palm Beach, Florida. They motored to Tallahassee, Florida, then to Mobile, Ala., and from there to New Orleans. They then motored north along the Mississippi River toward home.

Public Letter B-O-X

March 16, 1937.

Editor of Grosse Pointe Review:

I have noticed several things in the columns of the city papers and in their public letter boxes that I think are sort of amusing.

One of them appearing in the letter box suggested that perhaps we were very foolish to express our opinion to our Congressman and United States Senator, inasmuch as we elected them to "Support Roosevelt," instead of going to Washington and thinking for themselves or to vote for what in their opinion is for the best welfare of their constituents.

Mr. McAllister's speech at Ann Arbor the other day suggested it would be well at this coming election to have some New Deal men in our Michigan Supreme Court and "Help Finish the Job," instead of electing such men of the caliber and wide experience of Supreme Court Justices Fead and North.

I wonder how many more people have decided that we have been fooled long enough, and are ready to go out this Spring election and demonstrate it?

ONE WHO HAS BEEN FOOLED.

NOTICE OF Annual Election

Grosse Pointe Township Michigan

To the Qualified Electors of the Township of Grosse Pointe, Wayne County, Michigan.

YOU ARE HEREBY NOTIFIED that the Annual Election of Township Officers shall be held on

Monday, April 5, 1937

and that the polls for said Election shall be open from 7:00 o'clock in the forenoon to 8:00 o'clock in the evening, Eastern Standard Time.

YOU ARE FURTHER NOTIFIED that the following officers will be elected at said election:

- 2 Justices of the Supreme Court
- 2 Regents of the University of Mich.
- Superintendent of Public Instruction
- Member of the State Board of Education.
- 2 Members of the State Board of Agriculture
- County Auditor
- State Highway Commissioner

And for the purpose of electing the following Township officers:

- Township Supervisor
- Township Clerk
- Township Treasurer
- Four (4) Constables
- Justice of the Peace
- Commissioner of Highways
- Member of Board of Review

YOU ARE FURTHER NOTIFIED that the polling places for said Election shall be as follows:

- VOTING PRECINCT NO. 1—NORTH END OF TROMBLEY SCHOOL.
- VOTING PRECINCT NO. 2—SOUTH END OF TROMBLEY SCHOOL.
- VOTING PRECINCT NO. 3—BISHOP ROAD AND KERCHEVAL AVE.
- VOTING PRECINCT NO. 4—SOMERSET ROAD AND ST. PAUL AVE.
- VOTING PRECINCT NO. 5—GROSSE POINTE PARK MUNICIPAL BUILDING.
- VOTING PRECINCT NO. 6—MARYLAND AVENUE AND CHARLEVOIX AVENUE.
- VOTING PRECINCT NO. 7—WEST END OF DEFER SCHOOL.
- VOTING PRECINCT NO. 8—EAST END OF DEFER SCHOOL.
- VOTING PRECINCT NO. 9—GABRIEL RICHARD SCHOOL.
- VOTING PRECINCT NO. 10—MACK AVENUE AND MORAN ROAD.
- VOTING PRECINCT NO. 11—GROSSE POINTE FARMS MUNICIPAL BUILDING.
- VOTING PRECINCT NO. 12—GROSSE POINTE SHORES MUNICIPAL BUILDING.
- VOTING PRECINCT NO. 13—LOCHMOOR MUNICIPAL BUILDING.

YOU ARE FURTHER NOTIFIED that if you have not already registered, you may do so by appearing before the Township Clerk at his office in the Municipal Building in the Village of Grosse Pointe Park, Wayne County, Michigan, any day prior to Saturday, March 27, 1937.

YOU ARE FURTHER NOTIFIED that the Annual Meeting of the Township Electors will be held at the Township Offices in the Municipal Building, Grosse Pointe Park, Michigan, on Monday, April 5th, 1937, at 1:00 o'clock in the afternoon, Eastern Standard Time, for the transaction of the business of the Township which can legally be transacted thereat.

Clarence P. Semon,
Township Clerk, Grosse Pointe
Township, Wayne County, Michigan

Have You? Did You? If Not... THEN WHY DON'T YOU? Visit The New... Smart... Modern... Beautiful

Jakimec Beauty Salon
999 Beaconsfield

Cor. E. Jefferson—in Grosse Pointe Park

Says Mr. Jakimec:

Modern beauty treatment adds real charm, our expert beauticians carefully plan every detail of your personal appearance, to give you that "LOVELY TO LOOK AT" appearance.

While our costs are delightfully low, our complete beauty service is of the highest type of beauty service available.

For appointments phone
LENOX 9230

GROCERY and DAIRY DEPT.
Blue Ribbon Table

Butter lb. **37c**

SHOP AT FRED'S AND SAVE

- Philadelphia Cream Cheese 2 for 15c
- Boneless and Skinless Sardines, 8 oz. 4 for 99c
- Pioneer Minced Clams 2 cans 49c
- Silver Dust 2 pkgs. 25c
- Palmolive Beads 2 pkgs. 19c
- C. & B. Date and Nut Bread 2 cans 29c

Chase & Sanborn Dated Coffee lb 24c

Large Family Size 29c

HEINZ SALE

- Soups, Asst. 2 for 25c
- Except Clam Chowder, Consomme and Chicken Gumbo 2 for 33c
- TOMATO JUICE, 12-oz. size, doz. No. 5 can 29c 95c
- Asst. Jellies, 4 kinds, 8 oz. 4 jars 59c
- Catsup, large bottle 2 for 33c
- Baby Food, asst. 3 cans 25c
- Cucumber Pickles, large size 21c

Fresh Meats, Poultry and Sea Food

JONES DAIRY FARM SAUSAGE 35c lb.

COMPARE THESE PRICES

- Wafer Sliced Bacon, lb. 39c
- Fancy Pot Roast Beef, lb. 21c
- Fancy Sirloin Rolled Roast Beef, lb. 39c
- Standard Oysters, pint 25c
- Fresh Fillets, lb. 23c
- Smoked Fillets, lb. 23c

FRESH FRUITS and VEGETABLES

TEXAS ORANGES 25c doz.

FULL OF JUICE

- FANCY Greening Apples 4 lbs. 19c
- YOUNG TENDER CARROTS - bunch 5c

FRESH WASHED Spinach 2 lbs. 15c

Phone NIAGARA 5900

Fred's Grosse Pointe Market
17030 Kercheval Ave.

C. O. D.'s and CHARGE ACCOUNTS

10 Phones and 5 Delivery Trucks to Serve You

RUMPUS

—By Art Helfant

KITTY KELLY AND NELLIE SHANNON

—By Roy

BOZO AND THE BARON

—By L. Antonette

DON'T BE LIKE THAT!

—By Ray I. Hoppman

DON'T LAUGH —

SUPERSTITIOUS BELIEFS

—By Blumey

UNTIL THE BEGINNING OF THE TWENTIETH CENTURY ARAB PEARL DIVERS HIRED PROFESSIONAL SHARK CHARMERS TO KEEP SHARKS FROM HARMING THEM.

GIRL WEARING BLUE AT HER WEDDING ASSURES HERSELF A LONG AND HAPPY MARRIED LIFE.

CARRY THE SHELL-SHAPED BONE FROM THE HEAD OF A FISH AND IT WILL BRING YOU LUCK.

HERE IS A BELIEF THAT A GOITRE CAN BE CURED BY RUBBING THE AFFECTED PART WITH AN EGG AND THEN BURYING THE EGG.

BARON MUNCHAUSEN

—By Fred Nordley

ODDITIES - LAND, SEA AND AIR

By C. Y. Renick

FOLLIES OF THE GREAT

IMAGINARY INTERVIEWS — By L. Frank

HERE 'N THERE - By Gene Carr

Hannan Y.M.C.A. Notes

A kite carnival is being planned for Saturday afternoon by the Hannan Y. M. C. A. boys' division. About 75 "Y"

kite enthusiasts who flew kites on the baseball fields of Water Work Park last Saturday have indicated their interest in the coming carnival. The program will begin with registration for events at 1:30 at the "Y."

BICYCLES

All Rolfast Bicycles on Sale at Wholesale Prices

SOME MODELS AS LOW AS \$16.50

BOB C. SURTMAN BICYCLE EXPERT

15417 Mack at Beaconsfield Formerly at 7625 E. Lafayette Well Equipped to Handle All Kinds of Bicycle Repairing

Easter Permanents

A marvelous Permanent that will make your hair soft, lustrous and beautiful, with variation of styles to suit your individual requirements.

Machiness - Croquignole or Spiral Available at Popular Prices at the VIOLA PERMANENT WAVE SHOP 15309 MACK AT BEACONSFIELD N1. 7535

WINDMILL POINTE Cleaners - Tailors

ESTABLISHED 1925 Expert Tailoring on Ladies' & Men's Garments

NUTERIZE DRY CLEANING Restores Life to Fabrics

We Call For and Deliver

VALETOR PRESSING Refreshes Worn Garments

LENOX 3040 All Garments Insured Against Fire and Theft 14931 Jefferson Ave. AT CITY LIMITS

Notice

Of the Registration of Unregistered Qualified School Electors of Rural Agricultural School District No. 1, of the Township of Grosse Pointe, Wayne County, Michigan

NOTICE IS HEREBY GIVEN that there will be a registration of the unregistered qualified electors of Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan, at the polling places of the several precincts of the district, to-wit:

- Precinct No. 1--To include all of the City of Grosse Pointe, voting place at the Cadieux School, 399 St. Clair Avenue, City of Grosse Pointe, Michigan. Precinct No. 2--To include that part of the Village of Grosse Pointe Park lying south of Kercheval Avenue, voting place at the Municipal Hall of the Village of Grosse Pointe Park, situated at No. 15115 E. Jefferson Avenue, Grosse Pointe Park, Michigan. Precinct No. 3--To include all of Grosse Pointe Farms, voting place at the Kerby School of the Village of Grosse Pointe Farms, situated on Kerby Road north of Grosse Pointe Boulevard, Grosse Pointe Farms, Michigan. Precinct No. 4--To include all of Grosse Pointe Shores within the school district, voting place at the Municipal Hall of the Village of Grosse Pointe Shores on the corner of Lake Shore Drive and Vernier Road, Grosse Pointe Shores, Michigan. Precinct No. 5--To include all of the Village of Lochmoor and Fractional School District No. 9, Gratiot Township, within the School District, voting place at the Stevens T. Mason School on Vernier Road in the Village of Lochmoor, Michigan. Precinct No. 6--To include that part of the Village of Grosse Pointe Park including and lying north of Kercheval Avenue, voting place at the Defer School, 15425 Kercheval Avenue, Grosse Pointe Park, Michigan. on Saturday, the 20th day of March, A. D. 1937 and on Saturday the 27th day of March, A. D. 1937, from 3:00 o'clock P. M. to 6:00 o'clock P. M. Eastern Standard Time on both of which days all unregistered qualified school electors of the district may register for the special election of the school district to be held on Monday, April 19, A. D. 1937 and for other elections, general or special, in the district, until a general re-registration is ordered according to law.

Notice is also given that provision has been made by the Board of Education for the registration of all unregistered and qualified school electors of the district at any time during office hours by the Secretary of the Board of Education, and/or the Superintendent of Schools for the District, and/or the Purchase Agent of the Board of Education, at the office of the Board of Education, 389 St. Clair Avenue, City of Grosse Pointe, Michigan. Dated March 10, 1937.

RALPH M. CLARK, Secretary Board of Education, Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan.

At 2 the events of the afternoon will begin. Prizes are planned for the best home made kites, the most elaborate kite model and the best flying home-made model. Other prize events are the most interesting arrangement, as tandem and multiple kites and kite appliances such as reels, messengers and tails.

A race to see which boy can fly and take down his kite most rapidly is also planned. The events of the carnival are limited to boys who are registered in regular activities at Hannan Y. M. C. A.

Business Men's Bowling League

Table with columns: Team, W, L, Ave. Lists teams like Imperial Cleaners, G. & E. Nash Service, etc.

Table with columns: Team, W, L, Ave. Lists teams like Stritt's Mobilgas, Gerow, etc.

Table with columns: Team, W, L, Ave. Lists teams like Cramer Electric, Repp, etc.

Table with columns: Team, W, L, Ave. Lists teams like G. & E. Nash Service, Huhn, etc.

Table with columns: Team, W, L, Ave. Lists teams like Cramer Electric, Repp, etc.

Table with columns: Team, W, L, Ave. Lists teams like Cramer Electric, Repp, etc.

303 NEWS By the time this article comes to hand our St. Patrick's Day party will have been past, so here's hoping each and every one who attended had a very happy and enjoyable evening. Recent attendance at our bingo parties has been very gratifying for which we are thankful and we ask your further indulgence and patronage. We strive to please and the writer of this article was, to say the least secretly, elated at some of the nice compliments handed us by our patrons and guests at our party last Friday evening. These bingo parties are our regular program each Friday evening, so please come often and bring along your friends. The 25-cent admission fee will prevail at all parties and as you undoubtedly know by this time plenty of beer and soft drinks are available all for the price of admission. This Post has at last started going with our boy-scout troop under the able leadership of Comrade Baker and already two meetings of the boys have been held. A couple dozen boys have signed up for the troop but there is room for more so if you have boys between the age of 12 and 16 please have them report to Mr. Baker at our headquarters, 17520 Mack avenue any Thursday evening at 7 o'clock sharp. To the boys of the troop please let me say that Mr. Baker is planning some good times for you so please be patient and after everything is organized and running smoothly you all are, I feel sure, going to be glad you have decided to be a scout.

Mt. Olive Lutheran Church

Radnor (Lincoln) at Mack avenue. "The Little White Church Around the Corner" F. E. Stern, pastor, 4425 Radnor avenue. Telephone Niagara 3023. Sunday School session, 9:30 a. m. Divine services, 10:45 a. m. Mid-week Lenten services Wednesday evening at 8 o'clock. Pastor Paul Meyn of Jehovah-Zion church will deliver the sermon. Services during holy week will be as follows: Maundy Thursday, Holy Communion services at 8 p. m. Good Friday service at 8 p. m. You are cordially invited to attend these services. Mt. Olive welcomes you.

Maundy Thursday, Holy Communion services at 8 p. m. Good Friday service at 8 p. m. You are cordially invited to attend these services. Mt. Olive welcomes you.

Christian Science Churches

"Matter" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, March 21. Among the Bible Citations is the following (John 4:24): "God is a Spirit; and they that worship him must worship him in spirit and in truth. Correlative passages to be read from the Christian Science textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, include the following (p. 140): "We worship spiritually, only as we cease to worship materially. Spiritual devoutness is the soul of Christianity."

Jefferson Avenue Baptist Church

Palm Sunday will be observed at the Jefferson Avenue Baptist Church with special music and the ministrations of baptism at both services. A Lenten cantata will be presented at 7:30 p. m. under the direction of Jason Moore, and at the 11 a. m. worship the Rev. Wayland Zwyer, minister, will preach on the message of the day. The church is located at the corner of Lakeview avenue, opposite Piper Blvd.

Good Friday Services

The preacher at the annual Good Friday services in the Jefferson Avenue Baptist Church will be the Rev. Charles Haven Myers, D. D., minister of the North Woodward Congregational Church. The service will begin at 12:30 and close at 2:30 p. m. Following the sermon, during the second hour, the Lenten cantata "Olivet to Calvary" will be given under the direction of Jason Moore. The Rev. Wayland Zwyer, minister of the Jefferson Avenue Baptist Church, will preside.

Central Methodist Church Services

Palm Sunday services at Central Methodist Church, Detroit, will be marked by the traditional procession of the choirs, with the children carrying palm branches and trumpeters pealing forth the triumphant message. Dr. Frederick B. Fisher will preach the sermon, and the choir will close the morning worship with the "Hallelujah Chorus" from Handel's "Messiah." Evening worship on Palm Sunday will come as a special service, with either Dr. Fisher or Alois Lang describing the world famous "Passion Play" of Oberammergau, and Guy Filkins and the Central Choir presenting the musical accompaniment. On Wednesday evening, March 24, the Lenten supper will be held at 6 o'clock, followed by the devotional period at 6:45 and the lecture at 7:45. Professor B. W. Wheeler of the University of Michigan will be the lecture period speaker, with the topic "The Birth of German Nationalism." The public is invited to attend all of the activities of Central Church, and also to come to view the new sanctuary and auditorium.

Messiah Lutheran Church

Southeast corner of Kercheval and Lakewood avenues. A. H. A. Loeber, pastor, 1434 Lakewood avenue. Telephone Lenox 2121. On Palm-Sunday, March 21, a class of ten boys and eighteen girls will be confirmed and will thus be received into communicant membership with the Lutheran Church. The service will begin at 11:15 a. m. The Sunday School will be in session from 10 to 11 o'clock. On Maundy Thursday, March 25, a Communion Service will be held in the evening at 7:45 o'clock. On Good Friday, March 26, a service will take place at 1:30 in the afternoon; it will close at such a time as to enable people to return to their place of business by 3 o'clock. On Easter Sunday morning, the sermon will treat the majestic word of the Redeemer: "I am the Resurrection and the Life." This will be the first of seven sermons to be delivered on the "I Am's" of Jesus. The hour of the service will be 11:15 a. m.

L. Rabaut Bill to Accept Ford Property Passes

Congressman Rabaut's House Joint Resolution 272 to authorize the Administration of Veterans' Affairs to accept title for the United States to certain real property to be donated by Mr. Henry Ford and wife for Veterans' Administration facility purposes was passed by the House on March 11th. This action is the last that is necessary to be taken by the House to assure the veterans of Michigan and surrounding territory of the establishment of their hospital with Administrative facilities. Mr. Rabaut introduced his Bill as chairman of the special committee from Michigan for hospitalization, the other two Representatives of the committee from Michigan being Representative Frank E. Hook of Ironwood and Albert J. Engel, of Lake City. The property consists of approximately thirty-nine acres and is a triangular tract located at Southfield Rd., Outer Drive and Snow Road in Ecorse Township, Wayne County, Michigan.

Michigan for hospitalization, the other two Representatives of the committee from Michigan being Representative Frank E. Hook of Ironwood and Albert J. Engel, of Lake City. The property consists of approximately thirty-nine acres and is a triangular tract located at Southfield Rd., Outer Drive and Snow Road in Ecorse Township, Wayne County, Michigan.

Knights of Columbus Hold Crusade Rally Against Communism

The Lakeshore Council, No. 2733, will sponsor a crusade rally against communism and irreligion next Sunday, March 21, at South Lake High school located on Nine-Mile road near Mack avenue, St. Clair Shores.

Seven New "Y" Boys' Clubs at Hannan

A series of seven "Y" Boys' Clubs have been organized in the boys' division of the Hannan Y. M. C. A. under the leadership of officers of the Hi-Y Clubs. These clubs are composed of 75 grammar school boys. Each club meets weekly at the "Y" and has a program of interesting activities. Officers and emblems have been chosen by four of the seven groups and plans are being made to have a formal initiation of all the club members. The weekly program includes business meetings, character discussions, games, hikes, and hobby activities.

Grosse Pointe Lutheran Church

"The House with Seven Stories," will be the subject of the sermon at the Grosse Pointe Lutheran Church, worshiping in the auditorium of the Richard school, Kercheval avenue and McKinley road, Palm Sunday, March 21, at 11 o'clock, preached by the Rev. M. Luther Camp, D. D., pastor.

This service will be held in commemoration of the day of confirmation for all members in the parish and their friends. The chancel will be decorated with evergreens and some of the church hymns of the 16th century will be sung. The public is cordially invited to attend.

The subject taught in Sunday school at 9:45 o'clock will be, "John's Picture of the Trial and Crucifixion of Jesus." If your boy or girl is not attending some Sunday School, he or she will be greatly benefited by enrolling in one of our classes taught by competent, capable, and consecrated teachers.

EASTER SWANKY JACKET

Crepe with a flared jacket. Gay and youthful as Spring itself. One of a huge collection of smarter dresses from \$7.75 TO \$23.75 Julie Mae Frocks 14339 E. Jefferson at Chalmers LENOX 6150

Aspiration It is he who aspires highly who highly achieves.

Sewing Machine REPAIRING

Our expert mechanic has had many years experience. We can overhaul or rebuild your sewing machine very reasonable.

CALL TU. 2-1555 Singer Sewing Machine Co. All Work Guaranteed

Leading the Easter Parade EASTER SPECIALS

NOMA The new machineless PERMANENT Regular \$7.50 \$3.50 Permanent for only PERMANENTS \$1.00 as low as

Your will enjoy our modern facilities and economical prices. Shampoo and Fingerwave35c Hot Oil Shampoo, complete\$1.00 Personality Hair Cuts50c Ritz Beauty Salon Not connected with any barber shop 13319 KERCHEVAL Between Lakeview and Coplin LENOX 2830

Sweeten it with Domino Crystal 2 lbs. Refined in USA Domino Cane Sugar Tablets Sugar Refining Company Crystallized by Adant Process Domino Crystal 1 lb. Cane Sugar Squares American Sugar Refining Co.

A&P HAS THE VALUES! This Week-End at 17045 KERCHEVAL NEAR ST. CLAIR

BROILING OR FRYING CHICKENS Lb. 25c Fancy Fresh Dressed, Plump, Milk Fed,

LEG, RUMP, LOIN, OR BONELESS ROLLED VEAL ROAST Lb. 19c Lipton's Tea YELLOW LABEL 1/2-lb. 39c Heinz Pickles CUCUMBER STYLE large jar 17c SARDINES IMPORTED, PACKED IN OIL 4 cans 29c Salad Dressing Ann Page qt. jar 31c BAB-O for Porcelain or Enamel can 10c Bokar Coffee Lb. 23c

Ocean Perch Fillets 2 lbs. 29c FRESH HERRING - Lb. 10c HADDOCK FILLETS Lb. 15c HALIBUT OR SALMON - Lb. 21c

NEW CROP VALENCIA ORANGES Jumbo size doz. 39c CHOCK FULL O' JUICE

Maine Potatoes 15 lb. peck 49c

ELAINE MARIE ARNDT
DANCE STUDIO
 ALL CLASS LESSONS FIFTY CENTS
 919 Barrington Road Lenox 7639

NEW OIL BURNER by
 WILLIAMS
OILOMATIC
 HEATING CORPORATION

Completely installed in your present heating plant, with 220 gal. fuel tank, automatic controls and free service for one year **\$220.00**

The Best and Most Economical Fully Automatic Heat

CALL **Wm. C. ORR** FURNACES & PLUMBING
 3132 CHALMERS TUXEDO 2-1459

FURNACES
 Installed, Repaired and Vacuum Cleaned
 Plumbing - Heating

Furnace Coils, Installed \$3.50, \$4
 New Ball Cock inst. in Toilet \$3
 New Trip Lever Inst. in Toilet \$1.25
 Faucets Rewashed and Re-ground entire 1 1/2 l. house \$1.50

ADVERTISE IN THE REVIEW

GET READY FOR
EASTER
 with
 America's Finest
 Dry Cleaning

THOUSANDS OF CUSTOMERS and friends favor Imperial cleaning because they appreciate its ultra-smartness.

It Costs No More than Ordinary Cleaning

Delicate Fabrics Handled with the Utmost Care

IMPERIAL
 CLEANERS & DYERS
 Call TU. 2-3000
 Splendid Tailoring Facilities for Altering - Relining - Repairing
 Mack at Nottingham

Notice of Election
 in the
 CITY OF GROSSE POINTE
Election Mon., April 5th

The qualified electors of the City of Grosse Pointe, Wayne County, Michigan are hereby notified that a special election will be held on Monday, April 5, 1937, at the Fire Hall, 17145 Maumee Avenue, at which a special proposition will be submitted to qualified electors of the City of Grosse Pointe for the purpose of determining whether or not the City Council shall be authorized to sell or dispose of the following lots or parcels of property described as:

Lot No. 590 Grosse Pointe Colony Subn. of Lots 16-27-33-34 and 35 and Part of Lots 15-17-26 Rivard Park Sub. of part P. C.'s 229 and 458 and Lots 11 and 12 and Part of Lots 10-16-17-18 Sub. of P. C. 300 Grosse Pointe Village, Lots from 387 to 763.

Lots No. 8 and 9. All of 8. 25.52x155.60 of lot 9 The C. Neff Est. Sub. of part of W. 1/2 of P. C. 344, lying bet. Jeff. and Mack Aves., Village of Grosse Pointe.

Lots No. 105 and 106. 87.90x178.80 lot 105, 50x178.80 lot 106 Amended plat of St. Clair Park Sub-division, P. C. 239, between Jefferson and Mack, Grosse Pointe.

Lot No. 1. All that part of lot 1 of sub. of P. C. 239 lying sly of Maumee about 438.25' more or less 114x438.25.

All that part of lot 1 of sub. of P. C. 239 lying nly of Maumee about 438.25' more or less 114x438.25. or such particular lot, part or parts of lots or combination of any description of any or all such lots or parcels of property.

You are further notified that registrations of all qualified electors not already registered will be had daily at the City office of the City Clerk, 17150 Maumee Avenue from 9:00 A. M. to 4:30 P. M. (9:00 A. M. to 12:00 noon Saturdays), March 16, 1937 last day for registration for such election.

Polls of such election shall be open from 7:00 A. M. to 8:00 P. M. Eastern Standard Time of day of such election.

This election will be held at same time as the Biennial Spring Election.

NORBERT P. NEFF,
 City Clerk.

AN ORDINANCE

TO AMEND Section 1 of the Zoning Ordinance of the City of Grosse Pointe.

THE PEOPLE OF THE CITY OF GROSSE POINTE ORDAIN:

Section 1 of the Zoning Ordinance of the City of Grosse Pointe is hereby amended to read as follows:

SECTION 1.
Definitions

For the purpose of this ordinance certain terms used are herewith defined:

- (1) **STREET**—A Street is a public thoroughfare or way thirty feet or more in width.
- (2) **ALLEY**—An Alley is a public thoroughfare or way less than thirty feet in width.
- (3) **LOT**—A piece or parcel of land occupied or to be occupied by a building and its accessory buildings and including the open spaces required under this ordinance. A lot existing and of record is a lot the dimensions of which are shown on a document or map on file with the register of deeds or in common use by county or City officers, and which actually exists as so shown, or any part of such lot held in ownership of record separate from the remainder thereof.

The term "lot" as used here does not necessarily refer to a lot shown on a subdivision plat or held in a single ownership and described in a deed. It means the parcel of ground necessary for the conduct of a given activity in accordance with the yard and court requirements of the zoning ordinance. Thus, a group of five or six building lots as shown on the City map might be acquired as the site for an apartment house, with allowance for the building itself and the yards required about it, and when so used or intended to be so used, it is a single lot in the meaning of the zoning ordinance. Or a man owning a large lot might build two or three houses on it to rent, but they would have to be so placed that each had about it the full yards required in this ordinance independent of the yards belonging to any of the others, and each parcel of land containing a house and its required yards would be considered a lot, whether in separate ownership or not.

Again a man owning sixty feet of frontage in a residence A District might build a single family two-story house thirty feet wide in the middle of it. He could sell strips from the side of his lot without changing its status under the zoning law so long as a strip 4 feet wide (the required side yard) remained on each side of his house. But anything less than the thirty-eight feet would not be considered a lot, and if he should sell off fourteen feet on one side of his house to give a neighbor a larger building site, that neighbor could only use the outer eleven feet in figuring the size of his lot when applying for a building permit. (This is covered in Section III (D). In other words, the strip of land required adjoining a building is considered to be a part of the lot on which that building stands even though it may have been transferred in whole or in part to a different owner.

(4) **CORNER LOT**—A corner lot is a lot of which at least two adjacent sides abut for their full length upon a street, provided that such two sides intersect at an angle of not more than 135°. A lot abutting upon a curved street or streets shall be considered a corner lot for the purpose of this ordinance if the tangents to the curve at its points of beginning within the lot or at the points of intersection of the side lot lines with the street line intersect at an angle of not over 135°. In the case of a corner lot with a curved street line the corner shall be considered to be that point on the street line nearest to the point of intersection of the tangents herein described.

Figure 1. Lot No. 1 is a corner lot with a curved street line A-B. A is the point of beginning of the curve within the lot. The straight line C-A produced, is the tangent to the curve at A. The curve is already started at the edge of the lot at point B, so the tangent is taken where the side lot line intersects the street line. The two tangents meet at D, forming an angle of less than 135°. E is the point on the street line nearest to D and so is the "corner." Lot No. 2 is not a corner lot because the angle between the tangents is greater than 135°.

(5) **INTERIOR LOT**—A lot other than a corner lot is an interior lot.

(6) **FRONT LOT LINE**—In the case of a lot abutting upon only one street, the front lot line is the line separating such lot from such street. In the case of any other lot one such line shall be elected to be the front lot line for the purposes of this ordinance provided it is so designated on the

building plans filed for approval with the Building Inspector, and provided that where a corner lot together with a lot or lots other than a corner lot are used together as the site of a terrace or apartment, such terrace or apartment must front upon both such streets, and no garage or accessory building of such terrace or apartment shall be constructed upon such lot or lots excepting in the rear of the same.

(7) **REAR LOT LINE**—The rear lot line is that boundary which is opposite and most distant from the front lot line. In the case of a lot pointed at the rear the rear lot line shall be that line parallel to the front lot line, not less than ten feet long lying farthest from the front lot line and wholly within the lot.

(8) **SIDE LOT LINE**—A side lot line is any lot boundary line not a front lot line or a rear lot line. A side lot line separating a lot from a street is a side street lot line. A side lot line separating a lot from another lot or lots is an interior side lot line.

Figure No. 2 shows an irregularly lotted block. Lot 6 would normally face A Street, but if the owner wishes to take advantage of the Main Street frontage, he may do so by calling that side the "front lot line" at the time of filing his building plans.

The side on A Street automatically becomes a side lot line, and the line running back from A Street is the rear lot line. On Lot 4 if the Main Street frontage is designated the front lot line, the B Street frontage automatically becomes the rear lot line. Lot No. 3 is a three-sided lot, the sides of which intersect at a point. The rear lot line is therefore, according to the definition, an imaginary line ten feet long parallel to the front lot line and placed as far back on the lot as possible.

(9) **FRONT YARDS**—A front yard is an open space extending the full width of a lot and of a uniform depth measured horizontally at right angles to the front lot line, unoccupied from the ground upward except as hereinafter specified.

(10) **REAR YARD**—A rear yard is an open space extending the full width of a lot and of a uniform depth measured horizontally at right angles to the rear lot line, and unoccupied from the ground upward except as hereinafter specified.

(11) **SIDE YARD**—A side yard is an open space extending from the front yard to the rear yard and of a uniform width measured horizontally at right angles to the side lot line, and unoccupied from the ground upward except as hereinafter specified.

(12) **COURTS**—A court is an open unoccupied space, other than a yard. A court not extending to the street or front or rear yard is an inner court. A court extending to the street or front yard or rear yard is an outer court.

Figure 3. The yards and courts are the open spaces required to give light and air about the buildings on a lot. The width of side yards and courts and the depth of front and rear yards required for different kinds of buildings are given in the ordinance. These dimensions are uniform for the full length of the yard except where additional width is required for the rear portions of side yards beside extra deep buildings.

After the yards required for a contemplated type of building have been laid out on the lot, any part of the area remaining, or all of it if desired, can be used for the principal building. Porches, garages and other projections and accessory buildings may occupy portions of the required yards, as prescribed in the ordinance.

Where a semi-detached dwelling is permitted on two adjoining lots outer courts may be substituted for the intervening side yards as prescribed in the ordinance, the buildable area being found as before.

(13) **HEIGHT OF BUILDING**—The height of a building is the vertical distance from the established sidewalk grade at the center of the front of the building to the highest point of the roof surface if a flat roof, to the deck line for mansard roofs, and to the mean height level between eaves and ridge for gabled, hip and gambrel roofs. For buildings set back from the street line the height of the building may be measured from the average elevation of the finished grade along the front of the building, provided such average elevation shall not exceed the established sidewalk grade at the center of the front of the building by more than one inch for each foot that the building sets back from the front lot line.

(14) **HALF STORY**—A half story is a story which is situated in a sloping roof, the usable floor area of which does not exceed one-half of the floor area of the story immediately below it. A half-story shall not be counted as a story for the purpose of determining yard dimensions.

(15) **DWELLING**—A dwelling is any house or building or portion thereof which is occupied wholly as the home, residence or sleeping place of one or more human beings, either permanently or transiently. In cases of mixed occupancy, where a building is occupied in part as a dwelling, the part so occupied shall be deemed a dwelling for the purposes of this ordinance and shall comply with the provisions thereof relative to dwellings.

(16) **CLASSES OF DWELLINGS**—For the purpose of this ordinance, dwellings are divided into the following classes: (a) "Private dwellings"; (b) "Terrace dwellings"; (c) "Two family dwellings"; and (d) "Multiple Dwellings."

(a) A "private dwelling" is a dwelling containing but one housekeeping unit and occupied by but one family alone.

(b) A "terrace dwelling" is a series of attached private dwellings separated from one another by common or party walls of fireproof construction.

(c) A "two family dwelling" is a dwelling containing but two housekeeping units occupied by two two families alone.

(d) A "multiple dwelling" is a dwelling occupied otherwise than as a private or two family dwelling.

(17) **CLASSES OF MULTIPLE DWELLINGS**—All multiple dwellings are dwellings and for the purposes of this ordinance are divided into two classes, viz.: class A and class B.

Class A. Multiple dwellings of Class A are dwellings containing three or more independent housekeeping units and which are occupied more or less permanently for residence purposes by several families. This class includes apartment houses, bachelor apartments, studio apartments, kitchenette apartments, and all other dwellings similarly occupied whether specifically enumerated herein or not.

Class B. Multiple dwellings of Class B are dwellings which are occupied, as a rule, transiently, as the more or less temporary abiding place of individuals who are lodged, with or without meals, and in which as a rule the rooms are occupied singly. This class includes lodging houses, boarding houses, furnished room houses, club houses, convents, asylums, hospitals, jails and other dwellings similarly occupied, whether specifically enumerated herein or not.

(18) **HOTEL**—A hotel is a multiple dwelling of Class B in which persons are lodged for hire and in which there are more than fifty sleeping rooms, a public dining room for the accommodation of at least fifty guests, and a general kitchen.

The definition of dwellings and classes are taken from the State Housing Code, with such modifications as fit them for use in this ordinance.

(19) **GARAGE, PRIVATE**—A private garage is a space or structure with not over eight hundred square feet of ground floor area, for private use, for storage only, having no public shop or service in connection therewith, and housing not more than four automobiles of which not more than one may be a Commercial automobile.

(20) **GARAGE, COMMUNITY**—A series of private garages located jointly on a parcel of land under a single ownership.

(21) **GARAGE, PUBLIC**—A space or structure, other than a private or a community garage, for the storage, care, repair or refinishing of motor vehicles, except that a structure or room used solely for the display and sale of such vehicles, in which they are not operated under their own power, and in connection with which there is no repair, maintenance or refinishing service or storage of vehicles other than those displayed, shall not be considered a public garage for the purposes of this ordinance.

(22) **STABLE**—The word garage shall include the word stable, one draft animal being considered the equivalent of one automobile.

Adopted Monday, March 15, 1937.
NORBERT P. NEFF,
 City Clerk.

New England Women's Meeting March 24th

Detroit Colony, National Society of New England Women, will meet at Central Branch, Y. W. C. A., Wednesday, March 24, for a luncheon at 12:30 o'clock, followed by a meeting at 1:30 o'clock, which Mrs. W. Scott Hobbs, Colony president, will conduct.

Dr. Preston H. Scott, of the Wayne University Speech department, and Prof. A. Searle, of Wayne University Music department are furnishing talent from their classes for the program. Miss Anne Lukes, reader, will represent the Speech department.

ANGELENE MALISZEWSKI, of Grosse Pointe, has been named head of the Judiciary Council of the Women's League at the University of Michigan. Miss Maliszewski, a resident of Mosher Hall, has been on the Judiciary Council for two years. She is a member of Wyvern, is in the cast of the Junior Girls Play and was an orientation advised this year.

DETROIT'S
FINEST
RUG
CLEANING
 —SINCE 1893

Star's experience and facilities for careful, thorough rug and carpet cleaning are unsurpassed anywhere in the country, yet their prices are low. Send your rugs to Star today.

STAR
 CARPET CLEANING COMPANY
 Fitzroy 3400

For Job Printing Call Lenox 1162 REVIEW LINERS GET RESULTS

DISTINCTIVE FLOWERS
 FOR
 DISTINCTIVE PEOPLE
 BY
ARTHUR L. PASELK
 Florist

Unique Easter Arrangements and Novelties
 Complete Line of Cut Flowers, Plants,
 and Unusual Flowers

for
CORSAGES

at our Usual Reasonable Prices
 Advance Orders Now Being Taken

CITY AND SUBURBAN DELIVERY SERVICE
 PHONE NI. 8224

Punch & Judy Theatre Bldg.

ADVERTISE IN THE REVIEW

would rather lose anything in the house before my
ELECTRIC RANGE!

THIS IS ONLY ONE OF MANY GLOWING COMMENTS FROM USERS*

Do you like your electric range? *Yes, Wonderful*
 What feature do you like best about it? *Electricity*
 Remarks or suggestions: *We have had an electric chef over if years with a gas stove. My wife says she would never use a gas stove. It's so much easier to keep clean.*

Do you like your electric range? *Yes*
 What feature do you like best about it? *Every thing*
 Remarks or suggestions: *Flavor of food cooked with electric range same as with coal stove and when I was younger by my mother. Kettles so easy to keep clean.*

Do you like your electric range? *Yes*
 What feature do you like best about it? *The whole Electric Range*
 Remarks or suggestions: *They could have no flame, furniture and etc., but I would just with my stove. Longer seems to think it would be much to run. We find it cheaper. Just as fast and O'Har. E. Har. Many thanks for the splendid service you have given us!*

*Cards were sent to users of electric ranges and these are some of the replies. Learn for yourself how many advantages you enjoy with an electric range... features no other stove will give you!

SEE THE NEW ELECTRIC RANGES ON DISPLAY AT DEPARTMENT STORES, ELECTRICAL DEALERS, AND THE DETROIT TRUSS COMPANY

Happenings of the Nation Told in Pictures

Scenes and Persons in the Current News

1—Prominent alumni of Notre Dame university hold memorial services at the Knute Rockne memorial at Cottonwood Falls, Kan. 2—Dr. Hans Heinrich Dieckhoff, who has been named to succeed Dr. Hans Luther as German ambassador to the United States. 3—Soldiers of the new Philippine national army set up by Gen. Douglas MacArthur pass in review during first public parade in Manila.

"Flying Fortress" Is Last Word in Air Fighters

Uncle Sam's giant "flying fortress" attracted plenty of attention after arrival at the general headquarters air force base at Langley field. This giant Boeing bomber, multi-motored, heavily gunned, all-metal—and mighty speedy—is the last word in air fighters.

Eleanor and Billy Pick Exposition's "Aquabelles"

Billy Rose, promoter, is aided by Eleanor Holm Jarrett, former world's amateur backstroke swim champion, in selecting shapely "aquabelles" who will grace the Great Lakes exposition in Cleveland this summer. A feature of the show will be a water carnival, with Eleanor as the principal attraction.

Firemen Save Lives in Conflagration in Lynn

Thrilling rescue by firemen of a woman trapped on the third floor of a burning building in Lynn, Mass., is shown in this unusual photograph. Several other dramatic rescues including that of a baby who was tossed over the roof featured the fire battle.

PRESENTS AIR PROGRAM

Viscount Swinton, secretary of state for air, who disclosed in parliament the plans of the British Royal air force for the defense of England and London from an air attack. To carry out the plan he announced that the personnel of the force would be increased to 70,000 officers and men with a first line strength of 1,759 aircraft organized in 124 squadrons. The cost of the air force for 1937 will be \$12,500,000, or more than double the amount asked last year.

Schoolboy Pitcher Awaits Big Year

Bob Feller, eighteen, of Van Meter, Iowa, who holds the American league strike-out record for a single game, is shown with Steve O'Neill, manager of the Cleveland Indians. The sensational young hurler who was signed to a \$10,000 contract hopes to have a record year in 1937.

ON CORONATION LIST

Only ten years old, Lord Montague of Beaulieu (above) is the youngest peer to be included on the invitation list to the coronation of King George VI of England. He succeeded his father, the second baron, at the age of three. Lord Montague's mother is now the Hon. Mrs. Edward Playdell Bouverie.

ESCAPES FIRING SQUAD

Jane Anderson de Cienfuegos, wife of the Spanish Marquis de Cienfuegos, who came from Cuba to Washington to thank the State department for intervening and saving her from death as a spy, while she was serving in a journalistic capacity with the Spanish loyalist forces. For 42 days she lived in a vermin-infested dungeon, while our State department fought for her release and now she has come from her home in Havana to personally thank our secretary of state for the department's help to her.

PIE BAKING CHAMP

It must be good or she wouldn't eat it herself. Miss Betty Rine, whose home is at Sturgeon Bay, represented Wisconsin in the National Cherry Pie Baking contest in Chicago, and her culinary effort proved the country's best. Miss Rine vanquished opponents from Indiana, Minnesota, Iowa, Illinois, Michigan, Ohio, New York and Missouri. Miss Rine received a \$100 prize and will make a trip to Washington to meet President and Mrs. Roosevelt.

Yes, You Are Seeing Double

You might think this was done with mirrors, but you're wrong. It's the De Sutter twins, two of Chicago's leading feminine basketball players, looking at each other through an empty picture frame. Left to right, they are, Marion and Mercedes. In the event you still believe this clever piece of photography was done with a mirror, look below the frame where you can see two sets of legs.

Equine David and Goliath Meet

An interesting study in equine contrast is presented at the Melbourne, Australia, show by the mighty Clydesdale stallion, Everton, weighing a ton, and the midget racehorse, Wee Jimmy, 23 inches high and weighing 36 pounds. Everton completely overshadows the little fellow, who can trot under Everton's belly with plenty of headroom to spare. But on a track?—that's a horse of a different color.

Leaders Happy Over C. I. O. Recognition

Left to right, David J. McDonald, Phillip Murray, seated. Standing, left to right, Van A. Bittner, Clinton S. Golden and Lee Pressman, attorney for the C. I. O., union officials who won an agreement with the Carnegie-Illinois Steel corporation, for recognition of the C. I. O. to bargain in matters concerning union employees of the steel company.

Original Motor Car Designs Are Sought

Original motor car designs represented by models submitted in a nationwide competition will be sought by the Fisher Body Craftsman's Guild in 1937 as a means of developing the creative genius of American youths.

Announcement of the new program extending the influence of the General Motors-sponsored educational foundation into the field of industrial design was made today by President William A. Fisher, who disclosed that four \$5,000 university scholarships and other awards totaling more than \$80,000 are being posted for this and the Napoleonic coach-building competition. The latter is being continued this year with even more awards than the number posted last.

The two competitions have been established on an equal basis. The university scholarship, one in the junior and one in the senior division, will be awarded the builders of the Napoleonic coaches and the model automobiles adjudged the best of those submitted. There are trips to the seventh Guild convention for the winners of regional honors, while cash awards, starting with \$100 for first place, will go to the victors in each state and the District of Columbia. Duplicate awards in each age division bring the total to 922.

The only limitations imposed upon those participating in the competition in creative design are practical in nature. Models may be of the solid variety, fashioned from a single block of wood, or other suitable material, but must be constructed to a scale of one inch to one foot and conform to the designated length, height and width, so that an actual car built to the same specifications would have sufficient head room, leg room and breadth to accommodate five or six persons comfortably.

"Heretofore, the Guild has emphasized the importance of craftsmanship, recognizing the definite advantage training of this sort affords youths entering the modern industrial world," Mr. Fisher said. "Since 1930, we have required participants in the competitions to reproduce miniature coaches, selecting the award winners on the excellence of the woodcraft, metal-models submitted.

"Success of the movement is evidenced by the fact that the Guild now has more than 1,250,000 members. Literally thousands of boys have received cash awards of varying amounts and trips to the Guild conventions. Forty-nine others have been awarded a total of \$176,000 in university scholarships. The four, who thus far have completed their college courses, found jobs awaiting them with General Motors upon graduation.

With this splendid record before them, officials of the automotive concern decided to broaden the scope of the unique educational foundation according to Mr. Fisher, who is vice-president of the corporation.

"There are few schools in the country, where it is possible for a boy to learn motor car design," Mr. Fisher stated. "It is our hope, through the new Guild program, to discover any individuals that may be especially gifted for this work, and to take a hand in their training. At the same time, we expect to awaken an interest in the broad field of industrial design, uncovering latent talent in a much larger number of youths, who may be ably fitted for this relatively new, but rapidly growing branch of industry."

Membership in the Guild is open to boys of from 12 to 19 years old, inclusive. Those under 16 are enrolled in the junior division, and those over that mark in the senior. The model car and the Napoleonic coach competitions will close at midnight, July 1 and August 2, respectively, announcement to the award winners being made as soon thereafter as possible.

Biochemist Job Open in Iowa Announced

A job for a biochemist at approximately \$3,000 per year is available in Iowa through the National Reemployment Service to any Michigan resident who can qualify.

The order, forwarded to the office of Major Howard Starret, State Reemployment Director, by the NRS in Iowa, states that the work is chemical research involved in poultry disease.

It is desired that the applicant have a doctor's degree in biochemistry and be qualified by education or experience in animal husbandry, vertebrate zoology, biophysics, anatomy, pathology, and related subjects. A man between 30 and 40 years of age is preferred.

Anyone in Michigan seeking the job should apply immediately to any one of the 43 Michigan NRS offices. The location of these offices may be learned by writing to Major Howard Starret, State Reemployment Director, 1702 Washington Boulevard Building, Detroit.

The NRS is a division of the United States Employment Service operated under the Department of Labor. There is no charge for the service.

The Review is the Only Advertising Medium Covering Grosse Pointe Township.

KROGER SCORES AGAIN WITH OUTSTANDING VALUES !!!

Complete Satisfaction
Guaranteed or
Your Money Refunded

CAULIFLOWER

HEALTHFUL
SNOW-WHITE HEADS

15c

- FLORIDA VALENCIA "MOR-JUICE" LARGE ORANGES . . . doz. 35c
- TEXAS SEEDLESS, EXTRA SWEET, LARGE GRAPEFRUIT 6 for 25c
- GENUINE YELLOW JERSEY, SWEET POTATOES . . . lb. 5c

U. S. No. 1 GRADED WHITE COBBLER MAINE

POTATOES

14-lb. bag 49c

WINESAP, COOKING AND EATING

APPLES

Extra fancy quality
Florida grown

4 lbs. 25c

STARR DELUXE

PLUMS

2 No. 2 1/2 cans 25c

HOT-DATED, FRENCH

COFFEE

2 lbs. 45c

- THE SOAP OF BEAUTIFUL WOMEN CAMAY SOAP . 3 bars 17c
- THE WHITE NAPHTHA SOAP P&G SOAP . 10 bars 35c
- THE PURE VEGETABLE SHORTENING CRISCO 3 lb. can 59c 1-lb. can 21c
- COUNTRY CLUB, FANCY, SLICED OR HALVES PEACHES . . . 2 No. 2 1/2 cans 35c
- EMBASSY PURE, SWEET PEANUT BUTTER . . . 2 lb. jar 27c
- EMBASSY, SALAD DRESSING . . . qt. jar 27c
- ASSORTED CREAM COOKIES . . . lb. 15c

PRE-EASTER FLOUR SALE

- PILLSBURY'S 2 1/2-lb. sack \$1.07
- GOLD MEDAL 2 1/2-lb. sack \$1.09
- HENKEL'S 2 1/2-lb. sack \$1.03
- AVONDALE 2 1/2-lb. sack 85c

TESTED AND APPROVED BY THE KROGER FOOD FOUNDATION

Country Club 2 1/2-lb. sack 95c

MICHIGAN SNOWWHITE

Boneless VEAL ROAST lb. 27c

LEG o' LAMB lb. 30c

FANCY Fillet of Haddock lb. 19c

MICHIGAN SNOWWHITE Leg o' Veal lb. 25c
Leg or Rump

ARMOUR'S STAR BABY LINK SAUSAGE lb. 31c

LISTEN TO
Linda's First Love
Monday through Friday
WJR 3:30 P. M.

FREE DELIVERY
17037 Kercheval Ave.
Phones: NI. 6500-6501

COMPLETE SATISFACTION GUARANTEED OR YOUR MONEY BACK

16117 Mack Avenue
15222 E. Jefferson Ave.

15229 Kercheval Avenue
344 Rivard Blvd.
17215 Mack Avenue

GIRL SCOUTS

This week, we present the second editorial on Girl Scout Laws which are being written by the scribes in Grosse Pointe to commemorate the founding of the organization 25 years ago. This article was written by Mary H. Tiedeman, scribe of Troop 129.

A GIRL SCOUT IS COURTEOUS

Many times a person is ready to be courteous, but some do not know the real meaning of courtesy. Consideration plays a large part in practicing courtesy. Many are courteous at the beginning of a party or dance, but toward the end forget to thank people for the dance, or the good time. I think the real secret of courtesy is to practice it until you form a habit. Then, it isn't ever so hard to find words to thank and help people. I could go on telling you thousands of ways to be courteous, but the most important are the courteous things you and I should do every day. Do you greet your mother by running up to her and kissing her, or do you say calmly, "hello," and run off to play? This comes under consideration. Do you say "good morning" to your teacher, and do you help younger children get their wraps on? Please try to practice courtesy for the good and consideration of others. Put yourself to a test. Are you as courteous as you can be? Don't forget. A Girl Scout Is Courteous. M. H. T.

TROOP 129

Troop 129 met at Christ Church Chapel on March 12, 1937. The troop's tenderfeet are working on second class scouting. There are two classes, one sewing and the other cooking. Mrs. R. Waldron, the sewing instructor, was not present. The cooking class met in the kitchen with Mrs. S. W. Wallace presiding as head cook. The rest of the troop went to the piano to learn a round. One of the cooks announced the food was ready. Tapioca and creamed potatoes had been prepared. Many praises for the food were sung such as, "It tastes good," "It's like glue," "It must have sand in it," etc. The meeting was closed by awarding Virginia Woodall, Mary Elizabeth Titus and Rosalie Packard their pins. M. H. T.

TROOP 131

Most of the scouts of Troop 131 have now completed their observation, table setting, bed making and thrift. Some of the girls are working on sewing, first aid and home nursing, but mostly first aid and home nursing. They were tested for their knowledge about first aid as follows: First everyone marched to some music. When the music stopped there was supposed to be a train crash. Everyone limped to the seats in their patrol, some with broken arms, fractured skulls and so forth. One scout out of each patrol was chosen to appear as the sicker and a piece of cloth was pinned to them, naming some disease they were supposed to have. The scouts remaining in each patrol were sent to a table with pieces of paper laid out on it. Some said, "Call doctor," "Apply smelling salts to nose," "give a cold glass of water," etc. For example, if a person had "heat exhaustion" or a broken arm, you would select the paper you thought named the remedy for that disease and pin it to the piece of cloth that had the name of the disease the patient had. What a grand game it was. And until next week—cherrie. M. K. M.

TROOP 140

The members of Troop 140 met at the Grosse Pointe Memorial Church at 4 o'clock last Tuesday afternoon. The girls were passing a first aid test. The Troop bought a first aid kit which they will take with them when they go on hikes. The girls also practiced a song by the name of "Slumber" for the rally at the Neighborhood Club April 2. M. M.

TROOP 141

The members of Troop 141 met at the Convent of the Sacred Heart on Monday afternoon, March 15, for their regular weekly meeting. A troop committee meeting was held at 2 o'clock the same day. Ways of obtaining materials for which the troop is in need were discussed. Mrs. Charles Belanger visited the junior division and helped many pass their knot review. The scouts made plans for a trip to WWJ's new studio. B. C.

TROOP 156

Troop 156 is working very hard to have the entire troop second class scouts by June. At present they are most interested in first aid work. The troop practices every meeting on their song for the camp Rally, to be held at the Neighborhood Club. Miss Lois Oldham, troop leader, expresses her thanks to Troops 156 and 139 for the lovely farewell gift they presented to her. While Miss Oldham is away, Virginia Miller will take her place as troop leader. P. McG.

We Grow With You. Why not Grow With Us? Advertise in The Review.

Eastminster Presbyterian Church

9:45 a. m. Sunday School. Mr. Hugh H. McNeill, superintendent.

11 a. m. The sermon subject by the pastor, Rev. Carl E. Kircher, D. D., will be, "Greeting the King."

6:15 p. m. Christian Endeavor group. 7:30 p. m. There will be a program of selected music by the choir, senior and junior, directed by Mr. Bertram Beer. The pastor will preach on the subject, "What Does Palm Sunday Mean to You?" Wednesday evening we are continuing the study of the Book of Romans. Thursday evening we will have our communion service. We will also join in with the Good Friday services with other churches in this vicinity.

NOTICE

Public Hearing on Budget

In accordance with the provisions of the City Charter, a public hearing of the proposed 1937-8 general budget will be held in the City offices at 17150 Maumee Avenue at 5:00 P. M. next Monday, March 22, 1937. The public is invited to attend.

NORBERT P. NEFF,
City Clerk

DRINK

Bohemian BEER

and enjoy

THE BEST

SERVED WHEREVER QUALITY COUNTS

NEW BICYCLES

Also Rebuilt Used Bicycles; First Class Bicycle and Motorcycle Repairing
Grosse Pointe Motor & Bike Shop
1423 Lakepointe NI. 9478
A. C. Verbrugge We buy used bicycles

Buy Now. Prices Advancing Soon

FREE COAL MASTER STOKER \$159.50

with CONTROLS 3 TONS OF COAL FREE No Down Payment

C. A. Hayward Sales
13231 Mack at Drexel
LENOX 2924

Cooper Bros.

Funeral Directors

10400 MACK AVENUE
Lenox 5885

Residence—1305 Buckingham
TU 2-1717

IT'S SMART

To have your permanent wave at the Grosse Pointe Hairdressers . . . The finest materials and equipment plus the knowledge and skill of Marie Buzzello assure you a beautiful lasting wave.

Marcel of Distinction by
MARJORY JOHNSON ALLMAN
GROSSE POINTE
HAIRDRESSERS

279 Rivard Blvd. at Jefferson NI. 7320

When You Build

Or In Your Present Home . . .

GET NATURAL GAS HEAT

Natural gas heat is the modern way of house-heating. With natural gas there's no coal to shovel, no fires to build, no ashes to carry, no trudging up and down stairs. Completely automatic and clean—no smoke, smudge, soot, grime or odor to make house-keeping harder.

If you are building a new home, you'll want to make it completely modern with a gas-fired air conditioning unit to heat, filter, and humidify the home. And if you'd like to make your present home a happier place to live, install a fully automatic gas burner in your heating plant. You'll be amazed at the difference natural gas heat makes!

\$10.00 Down

Installs a Natural Gas Burner in Your Present Heating Plant Completely automatic

Terms up to 3 years
As low as \$175 cash

RIGHT NOW, call the house heating division and ask for a free estimate of the cost of heating your home with the most satisfactory modern fuel—Natural Gas. Many families now using Natural Gas Heat tell us that it costs no more than the so-called "cheaper" and far less satisfactory methods.

DETROIT CITY GAS COMPANY

Clifford at Bagley - - Phone CHerry 3500
Boulevard - - General Motors Bldg. Wyandotte - - 3013 Biddle Avenue
Hamtramck - - 11601 Joseph Campau Dearborn - - 22113 Michigan Avenue