

English Pianist to Be Symphony Society Soloist January 21st

Alec Templeton, brilliant young English pianist who has been blind since childhood, will be presented as soloist with the Detroit Symphony Orchestra, Victor Kolar conducting, at the two concerts of Saturday, January 21, in Orchestra Hall. Templeton will appear at both the Young People's program at 10:45 a. m., and the popular priced concert at 8:30 p. m.

In point of popularity Templeton established a record last season when, on one of the winter's bitterest nights he caused hundreds of loyal followers to be turned away from the box office. Nothing like it had happened in years of Detroit music.

Acclaimed a "true genius" in England, Templeton was born of Scottish parents in Cardiff, South Wales. He won the British Broadcasting Corporation prize for composition at the age of 13, was awarded the Royal Academy of Music L. A. R. M. (Performer's diploma) and continued his studies at the Royal College of Music. The London Daily Express sponsored a contest which he won over a field of more than 8,000 entrants drawn from the entire United Kingdom. The next few years were spent concertizing throughout Europe.

In the United States Templeton has appeared with great success in nearly all of the larger cities and through his work on the radio is known to millions who have never seen him. His published works are many and are widely performed.

Templeton has chosen to play Saturday night Rachmaninoff's Second Concerto in C Minor, his largest local assignment to date. The work will be used to close the program in order to permit Templeton as much time as is needed to entertain the expected capacity audience with his art of improvisation.

Kolar will lead the orchestra in Gluck's tuneful overture, "Iphigenia in Aulis," Glier's Symphonic Poem, "The Sirens," Haydn's Serenade and a first performance at these concerts of "Espanharlem," a picture in music of New York's Harlem by the American organist and Ford Sunday Evening Hour official, William J. Reddick.

Edith Rhett Tilton will lecture at the Young People's concert which will include a demonstration of the orchestra's string section. Solos will be offered on the violin, viola, cello, string bass and harp. Among the compositions to be played will be Saint-Saens' "The Swan," Bossi's "Evening Prayer," Tschaiikowsky's "Valse," and "Caprice Espagnol" for full orchestra.

Templeton will contribute the third movement from the Rachmaninoff Concerto and amuse the children with a number of improvisations new to Orchestra Hall audiences.

"Y" Boys Minstrel at Hannan Friday Night

The annual "Y" boys' minstrel show will be produced in the Hannan gymnasium before a capacity audience Friday night, January 13, at 7:30. Sponsored by the boys to benefit their club work the show promises to be one of the outstanding entertainment features of the season.

With a black-faced chorus of fifty boys, a concert orchestra with twenty boy musicians, a harmonica band of ten boys and a dozen song and gag artists, the cast will offer a wide range of fun and fancy.

The boys are being assisted by the Ford Mountaineers; Jerome and Rita Gladys, song and dance artists; and Miss Mildred Russell, vocalist. Mr. William Saunders will act as accompanist.

The boys are all busy this week putting the finishing touches on their show and distributing tickets among their friends. A capacity crowd of parents and interested friends are expected.

Scandinavian Mission Church

The Scandinavian Mission Church held its first Sunday service at Defer school auditorium January 8. We were all pleasantly surprised at the large attendance. The meeting was opened with a half hour song service. Solos were sung by Mr. Wesley Slotter and Mrs. E. Wahiborg, and a duet by Mr. Slotter and Mrs. Simonsen. Dr. Fred Krumbing, a missionary for 13 years in China, was the speaker. Next Sunday we will have the pleasure of listening to Rev. R. Rowe. There will be special song services every Sunday.

Sunday School will begin at 10, and church at 11. Wednesday evening there will be a Young People's meeting and choir practice, at 7:30 and 8:30 respectively.

We extend a hearty welcome, and ask you to come out and worship with us.

Peggy Mitchell, daughter of Mr. and Mrs. Randall M. Mitchell, of Cadieux road, is now back at her studies at the Connecticut College for Women at New London, Conn., after her exciting holidays.

Happenings of the Nations Told in Pictures

Hines Conspiracy Case to Re-Open

The retrial of James J. Hines, charged with conspiracy in the New York policy racket, will begin January 9, before Judge Charles C. Nott in General Sessions. District Attorney Thomas E. Dewey will resume prosecution of Hines, who is pictured here with his wife.

BADMINTON CHAMP

In addition to other badminton honors, Mrs. Del Barkhuff of Seattle is the present national championship title holder. For her coming tours in defense of her titles in Spokane, Los Angeles and New York, she will travel 10,000 miles.

Aviation Industry Spurred by College Training

The announcement by President Roosevelt recently of the completion of plans for the training of 20,000 college students annually as civilian pilots, with a consequent increase in the nation's air force, has proved exciting to aircraft manufacturers. Above is a view inside the North American Aviation, Inc., plant near Inglewood, Calif. The basic combat and O-47 observation assembly lines are seen, with O-47 wings visible in the foreground.

RETURNS FROM CHINA

Methodist Episcopal Bishop Arthur J. Moore, returning from Shanghai to his headquarters in San Antonio, Texas, declared that more than 100 missions, hospitals and schools have been destroyed in the war between China and Japan. "A century's work has been dissipated," he said.

Bovine Triplets Are Honored Guests

Rare in bovine vital statistics is the birth of triplets. In this photograph Clarence Kipp Jr. is showing off Susie, Charlie and Tom, normal, healthy offspring of Betsy, a Holstein cow on the Kipp farm near Marietta, Pa. At the time the picture was taken the calves were 18 days old.

Fox Farmer—Wins \$532,153 Suit—Tennis Queen

Returning from a sojourn of five months in the far north of Alaska, on Ushigat island, which she leased from the government, Miss Kay Baker, West Virginia socialite, arrived in Seattle with 20 foxes that she had raised. Center inset: Margaret Ayer Barnes, Pulitzer prize winner in 1931, who with Edward Sheldon, bed-ridden writer, was awarded damages of \$532,153 for the plagiarism of their Broadway success, "Dishonored Lady." The court held that the movie, "Letty Linton," infringed on their play. At the right: Miss Marguerita Madden, 16, Boston, winner of the girls' national indoor tennis title in recent New York matches.

Tennis Champs Hold Friendly Session

Don Budge (left) and Ellsworth Vines, the nation's top-notch professional tennis players, pay a social call on Alice Marble, national amateur singles and doubles tennis champion, at a New York hotel where she is appearing nightly as a professional singer. Budge, who recently turned pro, is on exhibition tour with Vines.

LIFE BEGINS AT 70

Member of the house of commons at Ottawa, Mrs. George Black, 73, was elected to that position three years ago. Though elderly, she is as active as she has ever been. Attending the Alaska-Yukon Pioneers annual banquet in Seattle, she snarled with jovial humor.

Scientist Explains Functions of Brain

The size of this brain is not supposed to indicate how some people feel the morning after. It is merely an oversized model of a brain showing the principle sensual areas. It is being explained to two Boy Scouts by Joseph Bracco of the New York Museum of Scientific Industry at a recent meeting of the American Association for the Advancement of Science in Richmond, Va.

LINCOLN PROFILE

Beneath the two men standing on the sculptured chin of Abraham Lincoln in the Mt. Rushmore national memorial near Rapid City, S. D., is a drop of 2,500 feet. Size of the profile may be estimated by comparing the whole with the men standing on the chin.

No Dog Fights for Fido, He Wears Glasses

Though dogs, as a rule, have excellent eyesight, some of them have been known to be shortsighted. At the request of a patient, Robert Muller, Geneva optician, worked out a special set of glasses for her dog. Pictured at the left is the Swiss doctor measuring the distance from one eye to the other. At the right, Dr. Muller is inserting a vision test lens in the frame. The inset shows Fido all decked out in his new spectacles, ready to go prommading with his mistress.

Jewish Children Await Adoption by British Families

Two hundred German-Jewish refugee children are as happy as they can be under the present circumstances. Pictured at the Dovercourt bay holiday camp, Harwich, England, shortly after their recent arrival from Germany, they await adoption by British families. They range in age from 12 to 17 years.

Dan and Ginger Lamb at Art Institute Jan. 15

Dan and Ginger Lamb, hero and heroine of 1938's best selling adventure book "Enchanted Vagabonds," will show their new motion pictures and speak on "From San Diego to Panama in a 16-Foot Canoe" on the World Adventure Series platform at the Detroit Institute of Arts at 3:30 next Sunday afternoon, January 15. On Monday and Tuesday evenings, January 16 and 17, the Series presents

the final two of four lectures on "Psychic Phenomena" by the New York dramatist and philosopher, Dr. Louis K. Anspacher. For their dangerous 16,000-mile, three-year voyage the Lambs designed a special 16-foot canoe, the "Vagabonda," which weighed only 130 pounds. This sturdy little craft was seaworthy enough to let them sail outside the breaker line and each night land through the surf. Then entire duffel—sails, paddles, food, cameras, pistols and clothing—weighed just 140

pounds. During their voyage the Lambs were wrecked many times, spilled en-for-end in the crashing surf, attacked by crocodiles and by hostile savages, caught in a bayou forest fire. Finally, three years after they started, theirs became the smallest craft ever to pass through the Panama Canal. Dr. Anspacher, a life-long student of the occult, will tell why he believes that the dead communicate with the living, and that the human personality survives after death. During each lecture he will relate a ghost story which he himself has investigated and believes true; at the end of his talks he will answer questions from the audience. He will offer and discuss specific cases of ghostly visitations; phantasms of the living and dead, vis-

ions, what we do when we dream, clairvoyance, infant prodigies, double and triple personalities in the same body, clairaudience, telepathy.

Stefan Zweig to Speak at Town Hall Jan. 18

Stefan Zweig, famous European biographer and novelist, and the most translated of living authors, will speak before the Detroit Town Hall in the Fisher Theatre next Wednesday, January 18, at 11 a. m. In his talk, "The History of Tomorrow," he will deal with the coming history of mankind as prophesized by the past. Zweig's books, according to the Statistical Bureau of the League of Nations, have been translated into more than 30 languages, including such uncommon tongues as Chinese, Japanese, Georgian and Indian. He is best known in the United States for his two masterful and amazingly successful biographies, "Marie Antoinette" and "Mary, Queen of Scotland and the

Isles," both Book-of-the-Month Club selections and best sellers. His latest book, "Conqueror of the Seas," was a Literary Guild choice last February. The film version of "Marie Antoinette," made by M-G-M and starring Norma Shearer and Tyrone Power, has been a tremendous success. His modern adaptation of Ben Johnson's "Volpone," presented by the New York Theatre Guild with Lynne Fontaine and Alfred Lunt, will soon be seen on the screen. An individualist, Stefan Zweig has never belong to a party or special group, and has never accepted any title or decoration. He took his degree in history and philosophy in Vienna where he was born. He lived in Salzburg for many years, but for the past several years has lived in England. Tickets are available at Grinnell's Music Store.

Mrs. Louis Hart, of Winnetka, Ill., left last week for her home after visiting her son and daughter-in-law, Mr. and Mrs. Edward N. Hartwick, of Trombley road. She was here visiting in the Pointe over the holidays.

Mr. and Mrs. Edward A. Macdonald were hosts Sunday morning at a breakfast for 70 guests in their home on Grayton road.

(Continued on Page Six)

"The Man of a Thousand Songs"

Frank Gillen Pianist

HAS TIME OPEN FOR A FEW MORE PUPILS

LE. 0286 ENROLL NOW

NEW COURSES NOW! DANCE

ELAINE MARIE ARNDT STUDIO

Beginners, advanced, children, adults; private and class lessons in Ballet, Toe, Tap, Acrobatic, Ballroom for juniors and adults; ladies' exercising and tap.

1-hr. Class Lessons 50 cents

Grosse Pointe's Oldest and Most Popular Dancing School

919 Barrington Rd. LE. 7639

Each TU. 2-3333 50¢ COUGH SYRUP Made by Oldest Pharmacy in Grosse Pointe Park!

SKYWAY A Hall at Mack and Philip Accommodating from 50 to 300 couple. Ideal for dances, meetings, parties. Can be seen by appointment. Call NL 9314.

SWEDISH MASSAGE HIGH COLONIC IRRIGATIONS ELECTRIC BLANKET & CABINET BATHS Scientific Reducing Treatments THE TUNNEY HEALTH SYSTEM Ladies' Branch Cor. Jefferson and Coplin (2nd floor) Opp. Cinderella Theatre Phone Lenox 9958

DR. R. F. BURLINGAME DENTIST

ANNOUNCES THE OPENING OF HIS NEW OFFICE AT 15300 KERCHEVAL AVE. AT BEACONSFIELD Phone TU 2-2650

Christian Science

"Life" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, January 15.

The Golden Text (Proverbs 12:28) is: "In the way of righteousness is life; and in the pathway thereof there is no death."

Among the Bible citations is this passage (John 17:3): "And this is life eternal, that they might know thee the only true God, and Jesus Christ, whom thou has sent."

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. 410): "This is life eternal," says Jesus,—is, not shall be; and then he defines everlasting life as a present knowledge of his Father and of himself,—the knowledge of Love, Truth and Life."

GIRL Scouts

TROOP 124

The girls of Troop 124 are planning a bazaar which will be held in the halls of the Robert Trombley school on January 18. This is also the meeting night of the Parent-Teachers association. Everyone is invited who cares to buy any of the handwork made by the girls. —M. E. N.

TROOP 129

On January 4, Troop 129 held its first meeting of the year. Preparations for the pot-luck supper to be held the following Wednesday were made. Each girl brought something for the supper. —M. E. T.

TROOP 138

Girl Scout origins and regulations were explained to the girls of Troop 138 at their last meeting. Plans are being made for a trip to Greenfield Village some Saturday in the near future. Knitting will be resumed at the next meeting. —C. H.

TROOP 184

At the January 6 meeting in Christ Church Chapel, the girls decided each patrol should give a play connected with girl scouts. These will be presented next week to the rest of the troop. —C. N.

Grosse Pointe Lutheran Church

"The Governor of the Feast Ignorant, the Servants Wise," will be the subject of the sermon at the Grosse Pointe Lutheran Church, worshipping in the Richard School auditorium, Kercheval and McKinley, Sunday morning, January 15, at 11 o'clock, preached by the Rev. M. Luther Canup, D. D., pastor. The annual congregational meeting will follow the sermon. "The Transforming Power of Prayer" will be the topic taught in the upper grades of the Sunday school at 9:45 o'clock, where we have classes for all grades and all ages.

At this session of Sunday School the first report will be given of the friendly contest for new members and regularity between the boys and girls of the school. This contest will last from New Year to Easter. Come and join our school and give your family religious instruction. Remain for the sermon at 11 o'clock.

SOCIETY

(Continued from Page One)

The Dobbs Ferry alumnae met for luncheon Friday at the Grosse Pointe Club. Cora Buhl is president of the group, while Celia Deming is treasurer.

Mrs. Fred M. Zeder and her daughter, Dorothy, of East Jefferson avenue, left Monday for New York, from where they will go to Miami to spend the remainder of the winter months.

NOTICE! Absentee Voters

Electors unable to vote at the Spring, Primary, and Regular Election due to absence from the Township on account of business, vacation, or illness may obtain application for absentee ballots from the Township Clerk.

CARL SCHWEIKART, Township Clerk 15115 E. Jefferson LE. 2177

REPORT OF CONDITION OF

Grosse Pointe Bank

OF GROSSE POINTE, MICHIGAN, A MEMBER OF THE FEDERAL RESERVE SYSTEM, AT THE CLOSE OF BUSINESS DECEMBER 31, 1938,

Published in accordance with a call made by the Federal Reserve bank of this district pursuant to the provisions of the Federal Reserve Act, and by the Commissioner of the Banking Department pursuant to the provisions of Section 82 of the Michigan financial institutions act.

ASSETS

Table with 2 columns: Asset description and amount. Includes Loans and discounts, United States Government obligations, Obligations of States and political subdivisions, Other bonds, notes, and debentures, Stock of Federal Reserve bank, Cash, balance with other banks, Bank premises owned, Real estate owned other than bank premises, Other assets.

TOTAL ASSETS \$3,686,414.03

LIABILITIES

Table with 2 columns: Liability description and amount. Includes Demand deposits of individuals, partnerships, and corporations, Time deposits of individuals, partnerships and corporations, Deposits of States and political subdivisions, Other deposits (certified and officers' checks, etc.), TOTAL DEPOSITS, Other liabilities.

TOTAL LIABILITIES \$3,410,676.55

CAPITAL ACCOUNT

Table with 2 columns: Capital description and amount. Includes Capital, Surplus, Undivided Profits, Reserves.

TOTAL CAPITAL ACCOUNT \$275,737.48

TOTAL LIABILITIES AND CAPITAL ACCOUNT \$3,686,414.03

I, William R. DeBaeke, Cashier, of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

WILLIAM R. DeBAEKE

Correct—Attest: JOSEPH B. SCHLOTMAN, D. DWIGHT DOUGLAS, FRANK W. HUBBARD, Directors.

STATE OF MICHIGAN, COUNTY OF WAYNE, ss: Sworn to and subscribed before me this 11th day of January, 1939. LOUIS C. RENO, Notary Public. My Commission Expires Dec. 11, 1939.

Job Printing of the Better Kind

"No Job too Small, None too Large"

Grosse Pointe Printing Co.

Publishers of The Grosse Pointe Review 15121 Kercheval Ave. LEnox 1162

