

CITY ELECTION TUESDAY

Grosse Exaggerations?

By A. PRYOR
When we left the hurly-burly of N. Y., the thought of the peace and quiet of our hometown carried us away to the extent that we wouldn't have been surprised to see Michigan Central Station littered with cows and chickens—but we neglected to consider the Yale-Michigan-football-week-end! Now that it's over, we feel, (and probably look), like something that grew up in a damp cellar. The City has been up to its ears in out-of-town guests for days; how many, we can't recall, but one morning Grosse Pointe woke up, yawning, stretched—and there they were; from

the North, East, South and West. After that morning everybody stopped yawning because they didn't have time. If you DID get your mouth open that far, the idea was to put a drink in it.

Guest-cisms:
At one of the large parties, we saw a male visitor piloting one of our most elegant ladies through the crowd and onto the dance floor. As he passed a table loaded with sandwiches, he put a few of them in his pocket. His partner noticed this un-Emily Postish gesture and asked the reason. "Well," drawled the young man, "the last time she danced with me, she was so hungry that I thought if that happened again, I might get hungry."

Another o. o. t. g. (from Texas), decided to leave one of the parties early, so he called a taxi, but when it came he dismissed it and called another. He kept this up for sometime until it occurred to someone to ask him what was wrong. "I aint goin' until I get a taxi with a Texas license plate," was the reply.

One local host telephoned all of his friends in the teeny-weeny hours of the morning after the game and asked them if by chance they were storing away one of his guests. As far as we've heard, the man hasn't been found yet!

We spied a visitor from Chicago, who, (someone told us), is a Mr. Cummings. (Oh, boy!) We rushed home and tore up our picture of Lawrence Olivier and wrote to Yale, asking them to come back and play Michigan again as soon as possible.

Not to be outdone by the visiting firemen, many of the home-folks 'went to town' in a veddy-oo Grosse Pointe manner. One sedate and bespectacled gent of the private car group, threw his inhibitions to the wind and held a bunch of scallions just inside of an electric fan which was going full blast. Little sprays of onion covered everybody in the car, except the villain who perpetrated this dastardly trick.

Another Grosse Pointer, guesting at a swank dinner party, was so carried away by the lilting tunes of his Alma Mater, that he proceeded to "tackel" everyone who went through the living room doorway, where he had stationed himself for just that purpose.

Anyway, it was all fierce fun and as that hilarious cartoon in the New Yorker a few years ago read, "You Easterners neednt think we don't know how to have a good time—we do—even if it kills us."

DR. M. R. SULLIVAN IN NEW OFFICE.

News has reached us this week that M. R. Sullivan, D. D. S., whose office for the past 10 years has been located at Mack avenue and Three Mile Drive is now established in his own building at 1621 Mack, between Three Mile Drive and Conville. Associated with Dr. Sullivan, as in the past, will be F. R. Watts.

Dr. Sullivan's new quarters will be a revelation to his patients. The building of early American architecture, represents the last word in up-to-date facilities for the practice of dentistry. It appears certain from all reports reaching us that Dr. Sullivan's new venture will receive the hearty approbation of his friends and clientele.

Economy Group Endorses City Candidates

Urges Voters to go To Polls Tuesday

Pointing out:
(1) That the tax rate of the City of Grosse Pointe for the ensuing year is \$16 per thousand dollar valuation as compared with \$19.60 for each of the past four years;
(2) That the cost of the city government has decreased from \$588,306.95 in 1932 to \$346,046.74 for the year ending March 31, 1939, and to an estimated cost of \$333,593.12 for the year ending March 31, 1940;
(3) That the bonded indebtedness of the city is approximately \$600,000 under the amount allowed by law!
(4) That from 1932 to date the bonded indebtedness has been lowered 44 per cent;
(5) That for the past six years the annual earnings in the sinking fund investments, together with net gains from security transactions, has been about 5.3 per cent per year on the average balance in the fund, a remarkable figure during these times;
(6) That approximately \$4500 less than the budget was spent during the past year; and
(7) That while all these, and other economies in government, were being made the city adequately provided for all necessary municipal services;

A substantial committee of voters of the City of Grosse Pointe are urging the re-election of the following officials as candidates: Chester F. Carpenter, Hugh L. Dill, M. D., D. M. Ferry, Jr., Walter C. Hartwig and Edward F. Spitzer. Each has played a large part in the above program, the committee claims.

There are six to be elected to the council out of nine candidates. The committee is calling upon all these who favor good government economically administered, to include these five among the six for whom each registrant will vote. Their past records are such that the committee not only feels that they are entitled to re-election but that with the program of economy in government which these men advocate for the future it would be disadvantageous to every taxpayer and citizen to omit any one of them for the ensuing two years.

Each of the five candidates is a taxpayer.

Mothers' Club Gives School New Trophies

First to be engraved on the new golden trophies presented by the Mothers' Club to Grosse Pointe High School at the parent-faculty frolic last Monday night will be the names of the honor boy and girl of the January graduating class.

These beautiful trophies presented by Mrs. J. C. Danforth, first vice president of the Mothers' Club, to Mr. Charles Salter, assistant principal, are 33 inches high. They are now being displayed in a case on the first floor along with the first pair, presented ten years ago.

The older cups are now filled with names of the honor graduates. The school's honor girls are Jean Rankin, Margaret Ballour, Pearle Latimer, Phyllis Johnson, Isabelle Brandt, Rosalind Schuman, Jean Harding, Janet Moffat, Eileen Beaver, Alice Horn, Barbara Allington, Doris Willis, Betty Honhart, Betty Shaffer, Martha Clise, Helen Jean, Mary Pitt, Jane Baitis, Elizabeth Goodrich, Jean Trombley, and Catherine Raupagh.

The honor boys are: William Mahrt, William Buran, Norvell Trumbley, George Belanger, Edwin Wright, Joseph Black, Donald Van Marter, Edward Chase, Edward Wainet, Henry Parsons, Roger Dolese, Joseph Spitzley, Hunter Hendee, Jay Sorce, Edward King, James Watson, Donald Van Hook, William Muell, Richard Talcott, Charles Armstrong, Eric Gotschalk, and Carl Schaening.

Dean Murphy Heads Show at Royale

Dean Murphy, Broadway's ace impersonator, headlines this week's show at the Club Royale, fulfilling the engagement which he has had to perform since the club opened six weeks ago because of his New York bookings in a six-week vaudeville tour which he is making with Constance Bennett. Murphy is packing them in at the Royale just as he did at the Paramount theater in New York, where he was held over for four additional weeks. Murphy has also played recently at the International Casino, where he was retained at doubled salary to take Milton Berle's place when Berle left to open in his new comedy, "See My Lawyer." He was next signed by the Shuberts for their new Ziegfeld Follies which has to be postponed after because so many foreign stars were in the cast.

Because his mimicry of the First Family so amused President Roosevelt's mother, Dean has played a command performance in the White House, and also entertained the King and Queen of England when they were here on their recent tour. Still in his early twenties, the boy from Wisconsin wanted to be a lawyer, but found it more profitable to make folks laugh, and has had an income steadily rising from \$15000 to a present \$20000 a week.

Della Carroll, who left Austria when Hitler tried to make her wear clothes in her dance stave for a second week. The supporting entertainers are Betty Guyon, sang and ballad singer; Chene and Armstrong, comedy dancers; Elizabeth Houston and Dan Harden, song stars of musical comedy; New dance ensembles by the eight Royale dancers; and Danny Demetry's music complete the bill.

The Review is the only advertising medium covering the entire Township of Grosse Pointe, which is read in every home for its local news.

Final Garden Club Meeting November 6 At Neighborhood Club

The last meeting of the Garden Center at the Neighborhood Club, 17145 Waterloo, until the first of the new year, will be held on Monday, November 6, at 8 p. m. The subject will be "Evergreens for Michigan Gardens," by Mr. Ralph Peterson of the department of parks and boulevards. Mr. Peterson has charge of the city nursery at Dearborn and knows by practical experience which evergreens will thrive in our climate and will be able to answer any questions about the care of the evergreens used as plantings for the front of so many houses in Grosse Pointe.

Mrs. Horace B. Peabody, president of the Garden Center, will preside at this meeting.

On Thursday, November 9, at 2:30 p. m. at the Russell A. Alger House a "Discussion and exhibition of Thanksgiving and Christmas tables and table decorations" will be held. Mrs. Wm. Beresford Palmer will discuss and comment on both tables and table decorations. Among those who will enter tables will be Mrs. L. Rothe Farr and Mrs. Richard W. Jackson and those planning to bring centerpieces for the table will be Mrs. Phillip O. Mulkey, Miss Marie Louise Anderson, Mrs. Julian P. Bowen and anyone interested may bring a centerpiece if they call Mrs. George Bouton, the director of the Garden Center, Tuxedo 2-0284 not later than Wednesday, November 8, from 1 to 5 o'clock so that enough tables will be prepared.

Both of these meetings are free and open to the public.

Tax Authority To Address Women's Republican Club

The Hon. Wm. B. Campbell, an authority on Michigan taxation, will address the second monthly meeting of the Women's Republican Club of Grosse Pointe, on Wednesday, November 8. The meeting will come to order promptly at 2:30 p. m. at the Neighborhood Club, 17145 Waterloo street, and will conveniently be held on the first floor.

Mr. Campbell, the speaker, is well known to the people of Michigan. Retiring as general manager of the Commercial Milling Co., he was inducted to enter public life. He served several terms in the state legislature where he became known as a keen student of tax matters. Mr. Campbell's address will be of the greatest interest to stockholders and home owners, who will be surprised at the facts which he will disclose.

Mrs. Douglas Crane will give a three-minute talk on "Ham and Eggs in California."

After the meeting tea and sandwiches will be served and you may discuss politics over the tea cup with your neighbors.

The safety of America lies in women's interest in things political, with its freedom, and open debate and wholesome discussion.

Bring your friends and come to the meeting.

For Job Printing of the Better Kind Call Grosse Pointe Review, Lenox 1162.

'Snake Dancers' Riot, Hurl Eggs at Police

Angered because police broke up their Halloween celebration, 300 Grosse Pointe High School students last night bombarded four carloads of Grosse Pointe Farms policemen with rotten eggs and over-ripe tomatoes; some radio aerials of scout cars, threatened to break down the municipal building, and were finally driven off with tear gas and fire hoses.

The youngsters were given the nod over the harassed policemen in the riot, which for color and smell will be unequalled for many a month to come.

At 8:30 p. m. 300 youngsters, including about 75 girls, doing a "snake dance" at Fisher road and Kercheval avenue, were accosted by three carloads of police.

Blue Devils Meet Fordson in Last League Tilt

If the games played during the past four years are any indication, Saturday's battle between Grosse Pointe and Fordson should be one of the best.

Although Fordson holds the advantage over the Blue Devils in games won, each meeting was closely contested. Neither team clinching victory until the final minutes. The real thriller was in 1937 when Fordson eked out a 13-12 tie with a last minute pass in the end zone.

Saturday's game, the last 1939 Border Cities League game for the Pointers, will begin at 2 o'clock at the High School Athletic Field.

The 59-Piece Band under the direction of Mr. Kalember, and led by Hubert Strem and Marion Bishop have planned an exceedingly entertaining program for between the halves. Five intricate formations are scheduled.

Grosse Pointe's Probable Line-up: Jackson, left end; Perroni, left tackle; Waldie, left guard; Carlson, center; Abrams, right guard; Kammer, right tackle; Bockstanz, right end; Broden, quarterback; Pickard, halfback; Eyre, fullback; Faust, fullback.

Officials: Eddie Barbour (U. of D.); Referee, John Neville (U. of Cin.); Umpire, Arthur Carty (Alma), Headlinesman.

Marygrove Tower Dance Nov. 10

Six Marygrove students from this section are members of various committees for the annual Tower Dance to be held at the College, Friday, November 10.

Miss Mary Kathleen Schrage, daughter of Mr. and Mrs. Wendell C. Schrage, 1321 Devonshire avenue, is chairman of the patron committee. Assisting her will be Miss Betty Kennedy, daughter of Mr. and Mrs. Leo W. Kennedy, 77 Moran road.

Miss Lorraine Meyer, daughter of Mr. and Mrs. Walter Meyer, 1417 Beaconsfield avenue, is on the music committee.

Miss Mary Padell, daughter of Mr. and Mrs. Adolph M. Padell, 1265 Buckingham road, is on the refreshment committee.

Miss Mary Louise Berns, daughter of Mr. and Mrs. Julius L. Berns, 1240 Bedford road, is on the program committee.

Miss Margaret Mary Daly, daughter of Mr. and Mrs. Hugh L. Daly, 1303 Beaconsfield avenue, is on the publicity committee.

All six are seniors at Marygrove.

MACK AVE. STATION UNDER NEW MANAGEMENT

Of interest to many in the Pointe is the announcement of Fred W. McMann that he has recently purchased the service station and property located at Mack avenue and Harvard Rd., Grosse Pointe Park. Associated with him in the operation of the station, which will be known as McMann's Friendly Service will be his son, Frederick McMann a graduate of Grosse Pointe High School. Both gentlemen extend a hearty invitation to all their friends, as well as residents of the Pointe in general to drop in on them. All are assured of prompt, courteous and efficient service.

Special Propositions To Be Voted On In General Election

Electors of the City of Grosse Pointe are to ballot upon two special propositions at the City General election next Tuesday, November 7. Both of these special propositions bear the approval of the officials of the City.

One such proposition contemplates the paving of Chalfont and Goethe streets and the issuance of bonds in the total sum of \$12,500 to pay the cost thereof. This appears to be a much needed improvement in view of the fact that the dust and mud originating from the present unpaved condition, is highly unpleasant to the residents living on or near to these two streets and such nuisance will be eliminated if the electors approve the bond issue proposition.

Dr. Warren Reports Good Health Condition in Pointe

The health conditions in Grosse Pointe are exceptionally good, with a very small per cent of absentees from any of our schools because of illness of any kind. The three cases of polio reported in October were of a mild type and are recovering with every indication of no bad after effect.

Contagious diseases reported in October were: six cases of mumps, three of chicken pox, three polio, two whooping cough, one pneumonia.

Although the anxiety about polio has subsided, Dr. Warren suggests that parents do not send a child to school if he has a bad cold or, shows any signs of illness, but to be on the safe side in consulting their doctor.

E. R. Van Kleeck Presided at M. E. A. Poetry Week Was Observed at Mason

"Mental hygiene" for school children doesn't mean that the teacher lets Johnnie "express himself" to the extent of throwing spitballs at her.

"Progressive education" doesn't mean what most of the public think, either.

Good mental hygiene is good teaching, and the good teacher practices it regularly. It isn't just something the "slaps on around the edges."

These were some conclusions drawn for Wayne County teachers attending a Saturday morning convention of the M. E. A. regional meeting at Cass Technical High School.

Presided over by Dr. E. R. Van Kleeck, superintendent of Grosse Pointe schools, the discussion panel included Dr. Fritz Redl, educational adviser at the Cranbrook School; Dr. John C. Sullivan, Wayne University; Miss Helen Farley, Pershing High School, Detroit, and, from the Grosse Pointe schools, Dr. Marion Fitzsimmons, psychologist; Josephine Bartlett, Trombly School; Ruth Pace, Richard School; Eudora Frazee, Pierce Junior High School, and Paul Young, dean of boys, Pierce School.

Mental hygiene and really progressive education aren't just something for the "little kids," the group seemed to agree. College standards make their practice more difficult with older scholars, but the good teacher can surmount even these problems, they decided.

"Nobody thinks of going to a thirteenth century dentist," Dr. Redl declared. "Nobody should want any teaching for his child that is not also up-to-date and modern and in line with the best educational thought."

The teachers discussed at length the dangers of pushing children to compete with one another. Achievement, not outdoing one another, should be stressed, they said. Teachers were urged to create a friendly atmosphere in their classes. Pupils should work for reasons other than fear, although a comfortable class atmosphere shouldn't be confused with a boring one. Homes and parents cause many problems of children, but unwise teachers often fail to lessen these stresses and strains. Teachers should aim to find chances for the less able boys and girls to accomplish something, and they can do this only by studying each child as an individual.

Mental hygiene materials from the Marie and Richard schools in Grosse Pointe were distributed.

Poetry Week Was Observed at Mason

An assembly program at Mason School to which all the children were invited marked the close of Michigan Poetry Week. Many mothers attended.

Elinor Corfield introduced the program, telling the audience that the poetry selected concerned itself with telling a story, teaching a lesson, telling something funny, making us visualize beautiful pictures, and expressing march rhythms. All the children in the 1A and 2B grades with the teacher, Pauline Sagala, participated in the program. The poems which were read, sung, and dramatized by the children included the following: The Huntsmen, by Walter de la Mare; The Elf and the Doormouse, by Oliver Herford; The Flag, by Mary Howison; The Turtle, by Vachel Lindsay; Susan Lane, by Kate Greenway; O'Quillikin, by Laura E. Richards; Moral Song, by John Farrar; The Marching Song, by R. L. Stevenson; The Policeman, author unknown; and Resting, by E. M. Tucker.

23rd Annual Mum Show November 11, 12

Grosse Pointe and Eastern Michigan Horticultural Society will stage their twenty-third annual Chrysanthemum Show on Saturday and Sunday, November 11 and 12, at the Neighborhood Club, City of Grosse Pointe.

This is by far the most colorful of Michigan fall shows and the large gymnasium at the club provides a perfect setting for such an exhibit.

The competitive schedule calls for over fifty classes in cut flowers and potted plants, with many additional classes in artistic arrangement, and embraces every type and variety from the baby pom-pom to the giant exhibition kinds which often measure 28 inches or more in circumference.

Apart from chrysanthemums, visitors will see exceptionally well grown roses and carnations and specimen pots of winter flowering begonias.

Roy Berry, who is general show chairman, announces for judges in the private growers section: James W. Hopton, of Grosse Pointe; Alex Lam, of Grosse Pointe; Cyril F. Hayman, of New Baltimore.

The show is free and open to the public and will be open Saturday, November 11 from 9 to 10 p. m. and Sunday, November 12 from 10 a. m. to 1:00 p. m.

To The Citizens of The City of Grosse Pointe PLEASE VOTE

We heartily recommend, in the name of good government, that you do two things

Tues., Nov. 7th

1.

Vote at the election of the City of Grosse Pointe at which city officials will be chosen for the next two years. The polls will be open at the Fire Hall from 7:00 a. m. to 8:00 p. m.

2.

Among other officials six councilmen are to be elected. There are nine candidates for the office. Of the present officials of the city the following have consented to run for the council, and we heartily endorse them as five for whom you will vote, each being a tax payer:

- Chester F. Carpenter
- Hugh L. Dill, M. D.
- D. M. Ferry, Jr.
- Walter C. Hartwig
- Edward F. Spitzer

The accomplishments for the City of Grosse Pointe of each of these men merit their elections.

They have aided in decreasing the cost of city government from \$588,306.95 in 1932 to \$346,046.74 for the year ending March 31, 1939, and to an estimated cost of \$333,593.12 for the year ending March 31, 1940.

Due to the various economies practised, the tax rate for the ensuing year is \$16 per thousand dollars valuation as compared to \$19.60 for each of the past four years.

As the Grosse Pointe Review of September 14, 1939, stated: "No better example of what can be accomplished by economy in government and at the same time adequately providing for all necessary municipal services exists than what has been done by the administration and employees of the City of Grosse Pointe, according to the last annual audit of Ernst and Ernst, recently filed."

Please show your appreciation by voting for these men and insuring continued good government, economically administered.

Property owners and citizens of Grosse Pointe who are proud of the City and its advantages.

A. J. FORSTER
OPTOMETRIST

J. VERBEKE'S
Poultry Store

Fresh Eggs and Butter
Eggs Wholesale and Retail
Poultry Dressed
While You Wait
NI. 4664 15215 Mack Ave.

Radio
Trouble?

Volume difficult to control? Poor reception? Burned out tubes? Static? If your radio has any of these troubles, call us up. We'll repair it and replace any parts at lowest prices.

Super-Tone
Radio
Repair
17215 Mack
TU. 2-7600

Hats by SCHOBLE

Preferred without being extreme, the new fall snap brims give that extra smartness that men desire.

\$5.00

Clem Searle

17114 KERCHEVAL AVE.
near St. Clair
Also Cameras and Camera Supplies
Open 9 to 9

..Open..
All Day
Sunday

Call Us for Delivery

Beer Delivery

After 2 P. M.

Ice Cream

Call Us In Time to Serve

LEACH
DRUG

FAST DELIVERY
SERVICE

TU 2-3333

Grosse Exaggerations

(Continued from Page One)
And now that we're in a party-moody, we'd like to tell you about the new Gold Cup Room at the Whittier. Stopped in there the other night on the way home from the theatre and found a surprisingly gay atmosphere for 'these here parts.' The lighting is kind to Madam's complexion and the little leather upholstered booths are very entre nous. There is soft, sweet music and a dance floor no bigger than your husband's golf medal—but it's fun. They tell us that the cocktail hour is just as popular because the 'tally' makes such a small dent in the budget of the young.

Had lunch at Al Green's on Tuesday and found the place brimming over with people who came to see the first of Grace Wright's bi-monthly fashion shows. The models were, Mrs. John Bloom, Mrs. Clifford Taylor, Mrs. Frazer Sullivan, Jane Frazer and June Meder. They modeled some very attractive dinner gowns, sports togs and afternoon dresses. Grace Wright plans on having these fashion parades every OTHER Tuesday at Al Green's, and we can think of no better way of getting that luncheon debt off your conscience than by taking your guest there to reveal in good likka, good food and good looking clothes, all in one fell swoop!

We have run across a magazine called the "Staff," which we understand is published by the Staff Club, a social organization of household help. We found it chiefly for, by, and of, "domestic assistants," as the Staff calls them, and it proved to be interesting AND enlightening. If you employ domestic assistants, we'd suggest your reading it—IF you can get a copy!

Far be it from us to hesitate to remind you that somewhere in the distance we hear a reindeer! Soooooo, if you can afford to spend only a kroning on your Xmas—oops! now we've said it—presents, we know of a swell little gadget that would make a hit in any household. It's a tiny flower pot, whose lone flower acts as a weather barometer that really works. We'll have one in the office of the Grosse Pointe Review, from now on—just in case you're curious.

And so we leave you with a thought for this week: A woman is an angel—until she starts harping! (We trust that a word to the wives is sufficient.)

Weaving Class
At Defer School

On Wednesday afternoon, November 8, at 1 o'clock, a class in weaving will start at the Defer school, Nottingham at Kercheval. All women in the community who are interested in this class are invited to attend. The enrollment fee is only 50 cents for the course of 11 lessons. For further information call Mrs. Dale at Lenox 1034.

New England Women
Supper Nov. 3

Members and friends of Detroit Colony, National Society of New England Women, will attend the Society's annual baked bean supper and gift sale, Friday, November 3, at 6:30 o'clock, at the Nazareth Lutheran Church, Vicksburg and Grand River avenues. Mrs. Horace B. Loveland, president, will be present to greet guests. Mrs. Grace Hauber is in charge of the supper. Tickets may be obtained from any member.

Christian Science Church

"Adam and Fallen Man" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, November 5, 1939.

The Golden Text (Ephesians 5:14) is: "Awake thou that sleepest, and arise from the dead, and Christ shall give thee light."

Among the Bible citations is this passage (Romans 8:16): "The Spirit itself beareth witness with our spirit, that we are the children of God."

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. 258): "Mortals have a very imperfect sense of the spiritual man and of the infinite range of his thought. To him belongs eternal Life."

Grace Church
Harvest Festival

Grace Church, Lakeshore at Kercheval, will celebrate Harvest Festival at the 11 a. m. service, Sunday, November 5. The church will be bedecked with the bounties of the field, fruit, grain, flowers, vegetables, etc. The whole service will be one of praise and thanksgiving for God's blessings.

On Monday evening, November 6, at 6 o'clock, a harvest supper will be served in the church basement.

The general public is invited to both worship service and supper. Anyone desiring to contribute to any of the above named things for decorating the church and use for the supper may do so by bringing the gift to the church Saturday afternoon, November 3.

Trombly News

The 5B class of Trombly School is studying communication. The boys and girls are corresponding with the fifth grade of Freeport, Long Island. They are becoming very good friends. Many have received pictures of their friends. They have discussed and read many kinds of communication used through the years.

October 26 they took a trip to the Michigan Bell Telephone Company. The mothers furnished the transportation. They found out how the automatic dial system works, what the switchboard operators do to assist people when they have trouble. Mr. Petz, the manager, presented each child with a booklet—"The Birth and Babyhood of the Telephone." This experience gave each pupil a better understanding of the part telephones play in communication today.

Costly Imported Art
Paintings and drawings imported to the U. S. between 1930-35 were valued at more than \$25,000,000.

The Grosse Pointe
Lutheran Church

Mrs. Wilbur M. Brucker, wife of former Governor Brucker, will deliver the address at the special Armistice Day services at the Grosse Pointe Lutheran Church, Richard School auditorium, Kercheval and McKinley, Sunday morning, November 12th, at 11 o'clock. Mrs. Brucker, a well known lecturer, will speak on: "The Foundation for Lasting Peace." There will be special violin, piano and vocal numbers. The various Boy and Girl Scout Troops in Grosse Pointe municipalities and their leaders will be the guests of the congregation at this service. The service will include a grand procession, placing the Colors, reciting the Scout pledge, singing the Scout song and allegiance to the Flag. Taps will be sounded at the close of the service. The public is cordially invited.

City Manager
Dayton's great 1913 flood led the city to be the first large town on the city manager plan.

FRESH AS A DAISY

Your Scalp Feels Refreshed—Your Hair Looks Positively Radiant. The modern magic of Ogilvie Sisters Special Hair Topic will give you Hair a lovely sheen—and make it easy to manage and keep beautifully groomed.

Felix Francois Beauty Salon

Grosse Pointe's Representative of the Ogilvie Sisters
Niagara 3753 PUNCH & JUDY THEATRE BLDG.

O. Mulier's MARKET
15225 Kercheval Ave.
at Beaconsfield
L.E. 7786 Week-End Specials We Deliver

Pot Roast of Beef	26c
ALL STEAK	
HAMBURGER	23c
RED HEART	
DOG FOOD A-B-C DIET	3 cans 25c
SWISS STEAK	lb. 35c

ANNOUNCEMENT!

Your Neighborhood Mobilgas
Station Now Under New
Management

**McMann's
Friendly Service**
wish to call the attention of residents of this community to the fact that they have recently purchased the station and property located at Mack Ave. and Harvard Road Grosse Pointe Park

FOR
FREE
Pick-up and
Delivery
Service
Call
NI. 0399

We cordially invite you to make this station your headquarters for all car needs. We shall endeavor at all times to render courteous, efficient and continued friendly service.

For This Week ONLY

6 TIES
Cleaned & Pressed 29c

IMPERIAL
CLEANERS & DYERS

TU. 2-3000 MACK AT NOTTINGHAM

Detroit's Smartest Theatre Restaurant
presents

DEAN MURPHY

He made the King and Queen laugh at Hyde Park

DELLA CARROLL

She dared to say "NO" to Hitler!

HOUSTEN & HARDEN • SHAYNE & ARMSTRONG

BETTY GUYON

DANNY DEMETRY'S MUSIC

CLUB

Royale

GRATIOT at 8-MILE RD.

PINGREE 1666

NEW FALL TIES
Hand Tailored
FOR SHOWING CALL
Mary Lou MU. 6907

Rm. Niagara 3624 L. Enox 8418
6036 Altar Rd. 15106 Kercheval

G. MADER
GROSSE POINTE CABINET SHOP
Reproduction of fine furniture made to order—Any style or period
Remodeling, Repairing and Refinishing

FIRST CLASS REPAIRING
BICYCLE MOTORCYCLES
New Bicycles at Low Prices
Used Rebuilt Bicycles Painted like new
Lawnmowers Sharpened
Grosse Pointe Motor & Bike Shop
A. C. Verbrugge 1423 Lakeshore
Call for NI. 9478 Deliver

Free Delivery
FAMILY SPECIAL
15 lbs. 89c
• All Flat Pieces Nicely Ironed, incl. Handkerchiefs
• All Wearing Apparel Returned Ready for Ironing
We Do All Kinds of Laundry
We Also Specialize in Curtains and Drapes
GROSSE POINTE LAUNDRY
900 Coplin L.E. 6373

BEAUTIFUL MUM PLANTS
Also Baby Mums — All Colors
CHOICE CUT FLOWERS
DELIGHTFUL HOSPITAL BOUQUETS AND FLORAL ARRANGEMENTS
We make up beautiful corsages for any occasion at reasonable prices
Colorful cherry plants, with large coral berries
GROSSE POINTE FLORIST
96 Kerby Road NI. 2513 We Deliver

Fashionable Coiffures
Key your Coiffure to the fashions—
New dress colors and designs all
conspire to draw more attention to
your hair.
Jakimec Beauty Salon
L. Enox 9230
999 Beaconsfield at Jefferson
"JAKIMEC" Coiffure Designer

Watch for formal opening of
Grosse Pointe's Newest and
Most Modern Drug Store
TITUS DRUG
Kercheval at Fisher Rd. Phone TU. 2-5151

WINTER Is On The Way
Is Your Overcoat Ready?
Let Imperial Cleaners show you how thoroughly we can clean and form press your clothes for you.
"MINOR REPAIRS FREE"
WE ALSO DO REPAIRING, RELINING AND ALTERING
Yours for Quick and Reliable Service
IMPERIAL CLEANERS & DYERS
MACK AT NOTTINGHAM
TUXEDO 2-3000

That Good Coal
SINCE 1924
AUTHORIZED DISTRIBUTORS
Some Solvay Coals
Ford Coals
Original Pocahontas
Granadier Steaker Nut
Olga Steaker Nut
Koppers Steaker Nut
Loblich Valley Anthracite
As a life-long resident of Grosse Pointe, I respectfully solicit your feel order and guarantee 100% value and service.
Sincerely yours,
H. B. Baker
Baker-Whildin Coal Co.
Your Orders Are Appreciated PL. 8500

Rest that vacant room through a Grosse Pointe Review line.

Automobile Bumping, Painting, Welding, Repairs AT REASONABLE PRICES
"Our Low Overhead is the Answer"
NOTRE DAME BODY SHOP
942 Notre Dame at Mack NI. 9132

Storm Sash
98c and up
COMBINATION DOOR
\$4.25 and up
We Measure and Install. Estimates Cheerfully Given.

A. L. Damman Hardware
Hayes, Cor. of Wilshire
Fingree 2131

Major Burns Henry Post News
The Dickinson party was held last Saturday evening, and although the attendance was not up to expectation, nevertheless it was a huge success. The

STUNNING!
See the Gorgeous imported Needlepoint Chair Seat and Back, with beautiful Petit Point Figures, Birds, and Dogs.
\$150.00
ALGER Needlepoint Shop
16447 East Warren
Open 10:30 a. m. to 10:30 p. m.
Niagara 0313

FRESH FISH
We specialize in freshly caught Lake Huron fish. Trout - Whitefish - Pickerel - Parch.

COUNTRY EGGS
Fresh graded eggs direct from country twice weekly. Also poultry dressed, while you wait, on Saturday. Delicious Butter
Weekly Home Delivery if desired

CEDAR FARMS
E. J. HOELZER, Prop.
17200 MACK
Bet. St. Clair and Notre Dame
Grosse Pointe City

THE OLD BRICK INN
"ALWAYS A GOOD TIME"
18650 Mack Jerome Carr, Prop.
Near Kerby NI. 0978

R. VERBRUGGHE HARDWARE
Boydell Paint - Sheet Metal Glass
Stove and Furnace Pipe
16126 Mack Ave.
at Audubon Grosse Pointe Park
Niagara 0775

REFRIGERATOR SERVICE
Electric Motor Repair
DUNCAN & McNICOL
14827 Charlevoix at Wayburn
Tu. 2-1150
Nights, Sun. & Holidays TR. 2-0000

A FAVORITE WITH ENTIRE FAMILIES!

The reason is not hard to find—for nowhere else can you obtain such delicious chicken, steak, fish or frog-leg dinners, at such moderate prices.
The City-Wide Famous
Sid's Cafe
S. McQUEEN, PROP.
15241 E. Warren
at Barham Niagara 0904

DRINK

Stroh's Bohemian BEER
and enjoy
THE BEST
SERVED WHEREVER QUALITY COUNTS

novel idea, a party without alcoholic beverages, has proven popular and this party marks the first step in a new direction which the Post can build up as time goes on. Charlie Bishop should be congratulated for his untiring effort, also contributing were: the Martin Nielsens, the Judge Thonnes, the Hoyts, the Endres, the Nicholes, the Thompsons (one Post, one unit), the Bakers, the Vana den Heuvels, Bishops, the Huvskens, the Strouds, the Craigs, the Simms, friends and children of the above, Commanders Whately, Zarb, and a few unattached Legionnaires.

On the same day it was the sad duty of Post members to escort Comrades Atchison and Joyce to their last resting place. Full military rites were held at the graves under the direction of Chaplain Cross. Thus the roster of honored dead becomes longer: Comrades Saditovich, Monaghan, Poole, William and Leonard Neff, De Naey-art, Atchison and Joyce.

Requiescat In Pax.
Comrade Clair Craig was recently elevated in position to full charge of 267 C. F. Smith stores in the northwestern area. The Post wishes him success in his new duties and regrets that the traveling necessitated by them will curtail his attendance and active participation in Post meetings and affairs.

The Post will lose a member shortly who holds perhaps the attendance record, Charter Member Bill Van den Heuvel, who is to move to Muskegon. Our loss is Muskegon's gain. Enche players beware.

Next calendar event in the Armistice Day Jamboree at the Hartung Airport. Chairman Nielsen must have 67 paid up dues by November 10th. (Contact Halvar Johnson, bus driver.) Martin says if he could collect dues in as short a space of time as it took for the Secretary of State to dispose of 100 303 Vv license plates, national citations would be easy to win.
Meetings first and third Wednesdays.

Legion To Dance Armistice Night

The ninth annual ball of the Judge John Faust Post No. 113, American Legion, will be held this year in the Fort Wayne Hotel, according to Glen Shields, commander. This is a departure from the past eight years, as all the previous balls were held in the Naval Armory. The change is due, says Shields, to a desire to have the refinements that only a hotel can offer.
Faust Post invites the general public to participate this year in the ball, which will be held in the ballroom Saturday, November 11th. Dance music will be furnished by Ungers Elk Club orchestra.

Grosse Pointe Lutheran Church

"The Sacredness of Human Life," (Thou shalt not kill), will be the subject of the sermon at the Grosse Pointe Lutheran Church, Richard School auditorium, Kercheval and McKinley, Sunday morning, November 5th, at 11 o'clock, preached by the Rev. M. Luther Canup, D.D., pastor in the 5th of a series on the Ten Commandments.
Sunday School for all grades and ages at 9:45 o'clock. We have new scholars every Sunday. Bring your family and enjoy a Sunday School and church service right in your neighborhood.

In this sermon Dr. Canup will answer from Scripture the following questions: Does this Commandment forbid capital punishment? Is killing in war justifiable?

Boy Scout News

Charles F. Smith, former Columbia University professor, now assistant national director of training for the Boy Scouts of America, will conduct two important meetings for Cub leaders of the Detroit Area Council next week, Thursday and Friday, November 9 and 10.
On Thursday evening, he meets with all Cubmasters and Assistants in Room 124, Central High School, 2425 Tuxedo.
On Friday afternoon, Smith will conduct a session for the Den Mothers of the Cubbing program at the Ingleside Club, 35 Atkinson avenue near Woodward. A special feature of this session will be a demonstration of Cub handicraft by Mrs. M. Curtis Stanford, nationally famous craft expert.

Mr. Smith is the author of "Games and Recreational Methods" and "Games and Game Leadership"—two books used in many parts of the world. He has served in many scout leader capacities and taught courses in scouting while at Columbia University.

Miss Yvonne Ankley, daughter of Dr. and Mrs. Jerome Ankley, of 646 Lakeshore avenue, served on the printing committee for the sophomore At Home held at Marygrove College on October 27th.

Shirley and Dorothy Seiffert, 725 Riverside Blvd., daughters of Mr. Ralph J. Seiffert, have pledged to Delta Zeta Sorority of Florida Southern College, Lakeland, Fla.

NEW LOW PRICES EVERY DAY AT TOM'S 7 Mighty Super Markets

6 November 2, 3, 4, 6, 7, 8 MIGHTY BARGAIN DAYS! Thurs. Fri. Sat. Mon. Tues. Wed.

FELS NAPHTHA SOAP. 10 Bars 38c

GOLD MEDAL FLOUR.. 24 1/2-lb. Sack 83c **DIAMOND BRAND Walnut Meats lb. 49c**

MICHIGAN HAND PICKED NAVY BEANS . . . 2 lb. 9c

THE IDEAL SHORTENING SPRY . . 3 lb. 47c **THREE DIAMOND Crab Meat Full Size Can 23c**

OCEAN SPRAY CRANBERRY SAUCE . can 11 1/2c **VAN CAMP'S PURE Tomato Juice . 20-oz. 5c COCKTAIL can**

 DELMONTE PEAS Large 17-oz. Can 10 1/2c

LIBBY'S FANCY DICED BEETS . . . Large No. 2 1/2 Size Can 10c **LIBBY'S FANCY Pork & Beans 2 23-oz. Cans 15c**

LIBBY'S EVAPORATED MILK . . . 4 Tall Cans 23c **WHEAT OR RICE PUFFS Cello Package 5c**

PURE GRANULATED SUGAR . . 10 lb. Sack 49c

PURE TOMATO CATSUP . . . Large 14-oz. Bottle 7 1/2c **ROMAN CLEANSER . 2 Qt. Bottles 15c**

RINSO . . . 2 Large Boxes 35c **CRYSTAL WHITE LAUNDRY SOAP . . . 3 Giant Bars 10c**

LUX OR Lifebuoy Soap . Bar 5c **FANCY CALIFORNIA Fruit Salad . 2 Tall Cans 29c**

6-Day Savings on TOM'S Quality Meats
MICHIGAN FRESH DRESSED CHICKENS . . lb. 14 1/2c **STRICTLY FRESH LEAN Fresh Ham Small Whole or Shank Half lb. 19c**

MICHIGAN CORN FED FRESH DRESSED YOUNG HEN TURKEYS . lb. 29c **1 to 10-lb. average weight**

1939 KY. GENUINE SPRING Leg of Lamb . . lb. 21c **1939 KENTUCKY GENUINE SPRING Lamb Roast Shoulder Cuts lb. 17c**

STRICTLY FRESH SMALL AND CLEAN Pork Loin Roast . lb. 15 1/2c **3 and 4 lb. average Rib End**

RUMP OR STANDING RIB Roast of Beef . . lb. 23c **Swiss Steaks lb. 23c**
Cut from Tender Juicy Steer Beef CUT FROM TENDER JUICY STEER BEEF

TOM'S
Detroit's Greatest Independent Super Markets
14922 Kercheval Ave. AT Alter Road
14200 E. Jefferson at Newport
7938 Kercheval at Van Dyke
16322 E. Warren nr. 3-Mile Drive
12911 Woodward at Glendale
8110 Mack near Maxwell
7624 W. McNichols at Pennington

City of Grosse Pointe ELECTION NOTICE

The qualified electors of the City of Grosse Pointe, Wayne County, Michigan, are hereby notified that the Regular City General Election for the purpose of electing City Officials will be held on

Tuesday, November 7, 1939

At the Fire Hall (Central Polling Place), 17145 Maumee Avenue, between St. Clair and Neff Streets. The polls of such election being open from 7:00 o'clock A. M. until 8:00 o'clock P. M., Eastern Standard Time.

Candidates for the Following City Offices Will be Elected:

**Mayor
City Clerk**

**Six Councilmen
Treasurer**

**Assessor
Constable**

**Two Justices
of the Peace**

NOTICE OF SPECIAL PROPOSITIONS

Qualified electors in the City of Grosse Pointe will ballot on the following Special Propositions at such regular City General Election on such date:

PROPOSITION

Shall the Council of the City of Grosse Pointe Be Authorized To Transfer and Convey the Following Described Property?

"All that part of Lakeland Court Subdivision of part of Private Claim 586 lying between Jefferson Avenue and Black Marsh Creek, City of Grosse Pointe, Wayne County, Michigan, recorded in Liber 41 of Plats, page 57, Wayne County Records, described as:

Beginning at the Northeastly corner of Lot 51 of Lakeland Court Subdivision; thence along the Easterly line of Lakeland Court Subdivision, N. 28° 45' W. 441.55 feet; thence along the center line of Black Marsh Creek being also the Northerly line of Lakeland Court Subdivision, S. 18° 09' W. 579.67 feet; thence along the Westerly line of P. C. 586 being also the Westerly line of Lakeland Court Subdivision, S. 29° E. 47.47 feet; thence along the Northerly line of Lots 50 and 51 of Lakeland Court Subdivision, N. 61° 12' E. 416.94 feet to the point of beginning. The above described parcel being the land designated as a park in the above described plat of Lakeland Court Subdivision.

EXPLANATORY NOTE: This property, situated at the Northerly end of Lakeland Avenue, was deeded by the Village of Grosse Pointe in 1927. Neither the Village nor the City of Grosse Pointe has asserted any claim to it since that time. Both the Village and the City assessed the property for taxation and all taxes since 1927 have been paid by the grantees in the deed mentioned and their successors. The conveyance now proposed is to remove questions concerning the title conveyed by the 1927 deed and to confirm that title.

If the conveyance is approved, the City will receive a deed for street purposes covering property which constitutes an extension of Lakeland Avenue through the property described above.

The form of said special ballot will be as follows:

Official Ballot

City of Grosse Pointe, Wayne Co., Mich.

CITY GENERAL ELECTION

Tuesday, November 7, 1939

INSTRUCTIONS: Mark a cross in the square following the proposition for which you wish to vote. Before leaving the booth fold Ballot so that initials of inspector can be seen from outside.

PROPOSITION

Shall the Council of the City of Grosse Pointe Be Authorized To Transfer and Convey the Following Described Property?

"All that part of Lakeland Court Subdivision of part of Private Claim 586 lying between Jefferson Avenue and Black Marsh Creek, City of Grosse Pointe, Wayne County, Michigan, recorded in Liber 41 of Plats, page 57, Wayne County Records, described as:

Beginning at the Northeastly corner of Lot 51 of Lakeland Court Subdivision; thence along the Easterly line of Lakeland Court Subdivision, N. 28° 45' W. 441.55 feet; thence along the center line of Black Marsh Creek being also the Northerly line of Lakeland Court Subdivision, S. 18° 09' W. 579.67 feet; thence along the Westerly line of P. C. 586 being also the Westerly line of Lakeland Court Subdivision, S. 29° E. 47.47 feet; thence along the Northerly line of Lots 50 and 51 of Lakeland Court Subdivision, N. 61° 12' E. 416.94 feet to the point of beginning. The above described parcel being the land designated as a park in the above described plat of Lakeland Court Subdivision.

EXPLANATORY NOTE: This property, situated at the Northerly end of Lakeland Avenue, was deeded by the Village of Grosse Pointe in 1927. Neither the Village nor the City of Grosse Pointe has asserted any claim to it since that time. Both the Village and the City assessed the property for taxation and all taxes since 1927 have been paid by the grantees in the deed mentioned and their successors. The conveyance now proposed is to remove questions concerning the title conveyed by the 1927 deed and to confirm that title.

If the conveyance is approved, the City will receive a deed for street purposes covering property which constitutes an extension of Lakeland Avenue through the property described above.

Shall the Council of the City of Grosse Pointe Be Authorized To Transfer and Convey the Above Described Property?

Yes

Shall the Council of the City of Grosse Pointe Be Authorized To Transfer and Convey the Above Described Property?

No

PROPOSITION

Proposition to borrow \$12,500 to pay the cost of paving Chalfont Avenue, 26 feet wide, from Fisher Road to the East line of Rivard Boulevard, and also Goethe Avenue, 26 feet wide, from Fisher Road to the easterly line of Private Claim 586, between University Place and Lakeland Avenue (if extended) and issue bonds therefor in that amount.

The form of Ballot shall be as follows:

Official Ballot

City of Grosse Pointe, Wayne Co., Mich.

CITY GENERAL ELECTION

Tuesday, November 7, 1939

INSTRUCTIONS: Mark a cross in the square following the proposition for which you wish to vote. Before leaving the booth fold ballot so that initials of inspector can be seen from outside.

Proposition to borrow \$12,500 to pay the cost of paving Chalfont Avenue, 26 feet wide, from Fisher Road to the East line of Rivard Boulevard, and also Goethe Avenue, 26 feet wide, from Fisher Road to the easterly line of Private Claim 586, between University Place and Lakeland Avenue (if extended) and issue bonds therefor in that amount.

Yes

Proposition to borrow \$12,500 to pay the cost of paving Chalfont Avenue, 26 feet wide, from Fisher Road to the East line of Rivard Boulevard, and also Goethe Avenue, 26 feet wide, from Fisher Road to the easterly line of Private Claim 586, between University Place and Lakeland Avenue (if extended) and issue bonds therefor in that amount.

No

Voting upon such propositions will be at the above Central Polling Place, the Fire Hall, at 17140 Maumee Avenue, the polls being open as indicated above.

Norbert P. Neff,
City Clerk

Home Furnishing Class at Richard

Wayne University Adult Homemaking Department is offering a very helpful and practical course in home furnishing at the Richard school on Tuesday mornings at 9:30. The class will meet next Tuesday. The class is held in the playroom on second floor. All ladies are welcome.

Cadillac Society C.A.R. Hay Ride

Members and guests of Cadillac Society, Children of the American Revolution, will attend a hayride Friday evening, November 10, meeting at May's Riding Stables, Eight Mile road, near Farmington road, at 8 o'clock. The party is being planned by Richard Russell, member of the entertainment committee. Reservations are being taken by Russell Allman, Jr., chairman of the committee. Members of John Paul Jones Society, C. A. R. have also been invited to attend.

Eastminster Presbyterian Church

Sunday School at 9:45 a. m. Hugh H. McNeill, superintendent. At 11 a. m. Dr. Carl E. Kircher, pastor, will speak on the theme, "Go, Ye." Christian Endeavor groups meet at 6:15 p. m.

At 7:30 p. m.—"First Steps on the Way to Success." This is the first in a series of sermons to young people. Wednesday at 7:30 p. m. we will continue the study, "The Signs of the Times."

Jefferson Avenue Baptist Church

The Reverend Wayland Zwyer, minister, will preach this Sunday at both the 11 a. m. and 7:30 p. m. services. The church is located at 13337 East Jefferson at the corner of Lakeview.

His morning subject will be: "Attention!" For the evening service which is held beginning this week, in the sanctuary he will speak on, "Lot's Wife."

The Church School meets at 9:45 a. m. A nursery and the second session of the school for the younger departments are conducted during the hour of morning worship. Junior High Youth meets at 6 p. m., High School Youth and Judson B. Y. P. U. at 6:30 p. m.

Faith Lutheran Church

E. Jefferson and Philip Aves. Roy D. Linhart, Pastor, Wm. G. Wacke, Assistant.

Sunday, 10:45 a. m.—Worship service. The pastor will preach the sermon and both choirs will sing.

9:15 a. m.—Bible study classes for every age. In these groups the Bible is applied to modern day situations.

6:30 p. m.—Young Married Couples' Club luncheon.

8:00 p. m.—A religious colored moving picture entitled "The Good Samaritan," will be shown by Mr. H. Jert Rasbach, a theological student at Capital University, Columbus, O. Mr. Rasbach is a pioneer in the field of religious moving pictures and directed the picture he will show here. The filming and costuming were done by MGM professionals. The congregation and friends are cordially invited to come and see a Bible story in pictures.

Every Thursday, 7:30-9:30 p. m.—Boys basketball practice at Clark school. We invite you to worship at Faith Lutheran Church. We preach the Old Gospel for modern times.

Messiah Lutheran Church

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

On Sunday, November 5, the congregation in its service will observe the Reformation Festival. The service will take place at 11:15 a. m. The Sunday School will meet at 10 o'clock.

The Monthly Bible Hour, under the auspices of the Young People's Society, will be held next Sunday at 5:15 o'clock. "The Baptist Church" will be the subject to be discussed.

A new membership class for adults is being organized Thursday, November 2, at 8 p. m. The class will have its second meeting next Thursday evening.

The Grosse Pointe Unitarian Church

The Church School of the Grosse Pointe Unitarian Church enjoyed a delightful Halloween party at the home of Mr. and Mrs. Lee Palmer last Saturday afternoon.

The committee in charge was: Mrs. Dorothy Angvine, Mrs. John Rutter, and Mrs. Stuart Manson, assisted by Lydia Kerr, Willard Kerr, Marjorie Nevens, Gertrude Whellen, Warren Pascioli, Norma Jackson, Sarah Tiedeman who served the refreshments.

Air Raid Shelters
Ancient Graeco-Roman tombs and catacombs may be used as air raid shelters in Alexandria if a recommendation of the local committee comes into effect.

Extension Service
Extension service specialists reported live stock made greater progress in North Carolina during 1938 than in any other year of the last decade.

Health Protection
To protect citizens of the United States from importation of disease from abroad, the federal public health service last year inspected 15,094 vessels carrying 1,878,617 persons. Only 1,147 of these vessels required fumigation.

Election Proposals
(Continued from Page One)

The proposal at this election is for the City to give a deed which will confirm the deed given by the Village. The reason for the approval is that a legal question arose concerning the validity of the 1927 deed because it was supported only by action of the council of the Village and not by a vote of the electors. It was decided that the title would be in doubt unless the conveyance was confirmed by the voters of the City. The grantees in the deed given by the Village and their successors have paid taxes on the property. If the proposal to confirm the title should not carry there will be a question as to the validity of any future tax assessment.

Foxes Ink Sheep Raisers
Foxes have been killing so many lambs near Ballinrobe, Ireland, that the farmers have notified county officials they will give up sheep raising unless something is done to prevent the slaughter.

on your friendly support.
If you will telephone us, Niagara 0773 we will deliver a bag to your home and will call for it when you have filled it with articles of clothing, etc., which you have discarded.

Standings of Neighborhood Club football leagues:

Junior	W	L	T	Pt
Jr. Lions	2	0	0	6
Red Wings	1	1	0	3
Dodgers	1	1	0	3
Rams	0	2	0	0

Schedule:
Thursday, November 2—Red Wings vs. Dodgers.
Friday, November 3—Rams vs. Junior Lions.

Midgets	W	L	T	Pt
Cardinals	1	0	0	3
Wildcats	0	0	1	2
Bears	0	1	1	2

The Lions remained in sole possession of first place when they defeated the highly regarded Dodgers 26-13. Jack Milligan, captain and hard running fullback of the Juniors smashed over for two of his team's touchdowns. The first came in the initial stanza and the second in the third quarter. Ray Miller, star end of the Dodgers, caught a 40-yard pass and raced the remaining 30 yards to score his team's first touchdown and keep them in the running. Bob McQueen was by far the best ground gainer of the day. He put the ball in scoring position for both of Milligan's touchdowns and scored one himself on a 15-yard end run.

The Rams lost their second game in two starts when a revised Red Wing team came back strong in the last half and scored two touchdowns in rapid order to go into the lead 26-6. On the last play of the game Joe Rivard, husky fullback of the Rams took the ball two yards behind his own goal line and raced 102 yards for a touchdown which proved to be the most spectacular play of the entire season thus far. Rivard also rushed over the extra point making the final score read 26-13 in favor of a highly improved Red Wing eleven.

The Cardinals are holding first place in the Midget Loop but have just played the one game, beating the Bears 33-0. With Don Pace, shifty halfback of the Cards, doing most of the running, the league leaders completely outclassed a lighter and inexperienced Bear team. Pace tallied 18 of his team's points with runs of 65 yards, 40 yards, and 1 yard respectively.

The Rangers, Saints and Club Fifteen are already preparing for the coming basketball season. The Rangers and Saints were members of the "Club" league last year. The Fifteen Club will be new as a team but the boys that go to make up their aggregation are all familiar faces around the Club. Such former high school stars as "Honey" Marsack, "Bonehead" Halahan, Don Morrison, Geo. Roberts, Geo. Braund, Frank Queenan, and Butch Beever will be the nucleus of this new organization as far as athletic competition is concerned.

Everybody is invited to attend the Cranberry Jam given by the Girls' Clubs of the Neighborhood Club. The date of this big event is Friday, November 3, and the dance starts at 9 p. m. This dance will take the place of the regular Woolworth Dance this week.

A junior girls' basketball class is being conducted on Wednesday afternoons from 4 to 5 p. m. for all girls between the ages of 12 and 14. Here's your opportunity to learn the fundamentals of basketball and prepare for future team work.

The junior Girl Guards are seeking new members for their club. Any girls interested in hiking, singing, cooking, winter sports, etc., are welcome to join. The ages are 10 and over. This club meets every Friday from 4 to 5 p. m.

Girls interested in dramatics are invited to take part in a class held every Thursday from 4 to 5 p. m. This group

is responsible for the theatre parties held every second and fourth Fridays of the month. If you have any special talents, such as piano playing or other instruments, you are requested to come to the club on Thursday afternoons and contribute your abilities to the program.

FENCE
Steel, for permanency
Picket, for beauty
Wire, for economy
Materials or erection

Clothes Line Posts, Steel or Wood, Permanent or removable

MEHLENBACHER FENCE CO.
10403 Harper Established 1909 Plaza 2450

Miller Mattress Co.
Renovating all kinds of Mattresses
Pillows - Box Springs
One Day Service
New Mattresses Bed Springs
8998 Kercheval Lenox 7994

Radio Tubes Tested FREE
in Our Modern Laboratory
Electrical Appliances Serviced
ROBERTS RADIO SERVICE
16128 E. Warren at Bedford
TU. 2-4550
Grosse Pointe References

Newly Modernized
Peggy Sage and Revelon Manicure

THE BEAUTY BOX
51 OAK STREET
We Carry a Complete Line of BREE Cosmetics
TU. 2-2149

Hair Dying \$2.00 Wave Included
Open Tues., Wed., Thurs., Fri., Evenings

Chet STEWART—50 cents is King!
Never, in my 15 successful years, have I offered such AMAZING VALUES!
50c, 75c and \$1.00 Delightful Dinners
Steak, Chicken, Fish, Roasts, etc., at their very best!
30c, 45c and 60c Complete Incomparable Lunches
Delicious Steaks, Chops and Special Features

SUNDAY DINNERS OF SUCH AN OLD FASHIONED GOODNESS!
Complete and Distinguished Bar Service
A. Blessing 10823 Mack Ave. at Devonshire
Phone Niagara 6337
AMPLE PARKING SPACE

Punch & Judy Theatre
Kercheval at Fisher Road NI 3898

Sunday-Monday-Tuesday November 5, 6 and 7
IRENE DUNNE—CHARLES BOYER
"WHEN TOMORROW COMES"

Wednesday-Thursday November 8 and 9
FRED ASTAIRE and GINGER ROGERS
"THE STORY OF FRONZ and IRENE CASTLE"

Friday-Saturday November 10 and 11
RANDOLPH SCOTT—BINNIE BARNES
"FRONTIER MARSHALL"
Sat. 11 P. M. Glenda Farrell "TORCHY RUNS FOR MAYOR"

Window Shades
CLEANED AND RENEWED
Venetian Blinds Cleaned or Made to Order
BUY NOW Prices Are Rising

LINWOOD SHADE CO.
NI. 6700 Open Evenings 15010 Mack at Wayburn

RUSSELL CURTAIN CLEANERS
We Specialize in Laundering and Cleaning Curtains and Draperies
14727 Kercheval at Ashland LE. 8275

REFRIGERATION SERVICE
On all makes—All work guaranteed
Gayman Refrigeration Service
281 Moross Rd. NI. 9095

Cooper Bros. Funeral Directors
10400 MACK AVENUE
Lenox 5885
Residence—1265 Southington
TU. 2-1717

HAVE YOU EVER WORN A New York Style CARNATION CORSAGE?
Let Us Show Them to You!

Gorgeous corsages for all party occasions—Gardenia, Violet (fresh as the morning!) and others. Our Orchid Corsage, at \$2.50, will delight you.

Harlow J. Lingeman FLOWERS
17800 KERCHEVAL AVE.
TU. 2-6828

Art Institute To Show War Scenes

Some of the most spectacular war pictures ever filmed will be shown at the Detroit Institute of Arts, Woodward at Kirby, Sunday afternoon and evening, November 3, when A. T. Hull, Jr., foreign correspondent and motion picture photographer, lectures on "Covered Asia" at 3:30 and "The Fighting Lines of Asia" at 8:30.

Hull brings the only pictures of both sides of the conflict between China and Japan, showing front-line action pictures of both armies. His motion pictures are so exceptional that he was awarded the coveted National Headliners Club plaque for the best foreign news coverage of 1939. They show actual bombing and machine gun attacks in the front lines and cover Mongolia, Manchukuo and China. His story and pictures cover not only war, but also the movement of millions of Chinese with their families, homes, universities and factories into the interior.

Mr. Hull's motion picture lecture is sponsored by the World Adventure Series, the public lecture course at the Detroit Institute of Arts.

Premier Radium User
The United States is the world's largest consumer of radium.

Neighborhood Club
Just to remind you that the Neighborhood Thrift Shop helps to finance the Neighborhood Club and we count

M GREGOR

McGREGOR OAKMONT GOLF JACKET
First seen at the British Open Tournament.
Water repellent. Wind proof. IDEAL for Golf, Fishing . . . and all outdoors.
SPECIAL, \$2.95

SOL'S MEN'S WEAR
14285 East Jefferson

Presenting the season's color sensation
★ **FOREST BLENDS**

KNOX "SEQUOIA" \$7.50

Sky-tones, leaf-tones, moss-tones . . . superbly blended to a new richness, in silk-soft, lustrous felt. We consider the "Sequoia" the season's most distinctive town hat.

OTHER KNOX HATS - \$5, \$7.50, \$10 AND \$20

SOL'S MEN'S WEAR
14285 EAST JEFFERSON AT NEWPORT

We thank you!
The response to our recent announcements has been most gratifying. To our customers, both old and new, we pledge continued adherence to our established policy of offering only the best in quality meats and groceries.

JACK McKAY and WILLEFORD'S MARKET
BEST DELIVERY SERVICE IN GROSE POINTE!
17898 MACK - AT WASHINGTON RD.
PHONE TU. 2-4000

Notice of Public Hearing
Proposed Amendment to Zoning Ordinance CITY OF GROSE POINTE

In compliance with the requirements of the Statutes, notice is hereby given of a public hearing to be held in the City Council Room, 17150 Maumee Avenue, at 8:00 P. M. E. S. T., on Monday, November 20, 1939, for the purpose of determining whether or not certain amendments to the ZONING ORDINANCE of the City of Grosse Pointe shall be made. Such proposed amendments being as follows:

"AN ORDINANCE TO AMEND THE ZONING ORDINANCE BY AMENDING SECTION II AS AMENDED AND BY ADDING SECTION VIII A

THE CITY OF GROSE POINTE ORDAINS:

Section I. The Zoning Ordinance shall be amended by adding Section VIII A as follows:

Section II. (A) For the purpose of this Ordinance the City of Grosse Pointe is hereby divided into the following districts:

**RESIDENCE A DISTRICTS
RESIDENCE B DISTRICTS
RESIDENCE C DISTRICTS
LOCAL BUSINESS DISTRICTS
COMMERCIAL DISTRICTS**

The boundaries of said districts shown upon the map attached hereto and made a part of this ordinance, are hereby established, said map being designated as the "BUILDING ZONE MAP," and said map and all notations, references and other information shown thereon shall be as if the matters and information set forth by said map were all fully described herein.

The rear of the business frontage in the Kercheval Avenue portion of Local Business Districts shall be 112 feet from the front lot line on Kercheval Avenue.

SECTION VIII A

(1) Whenever the rear of business property in Local Business Districts does not face upon a public street there may be an open space in the rear thereof to be used as hereinafter designated. The further boundary line of such open space shall not extend more than 250 feet from the front line of the business zone.

(2) Such space shall be used by the abutting business only for access to the rear of such business and by the customers of the abutting business for free parking. The parking shall be so arranged that there shall be at all times an open space between the rear of the business building and the space used for parking of at least twenty feet to be used for access to the rear of such building.

(3) No structure of any kind, including any gas pump, etc., shall be erected upon such open spaces.

(4) No business of any kind shall be conducted upon such open space nor shall any charge be made for any parking.

(5) No such space shall be used without a written permit being granted for the use of the same by the building commissioner of the City of Grosse Pointe and upon the approval of the council. Such permit shall not be issued unless and until the owner of such property places the same in a safe, sanitary and clean condition with adequate hard surface and drainage, and erects between such parking space and adjoining property in a residential district, and alongside any public sidewalk within the property line, a wire or metal fence not over six feet in height and so constructed that vehicles will not encroach upon such adjoining property or sidewalk. The applicant for such permit must agree to abide by all the provisions hereof. Failure to keep such space in the condition herein required and to abide by all the provisions hereof shall be cause for cancellation of the permit by the building commissioner after ten days' written notice served upon the one to whom the permit was issued.

(6) Upon its ceasing to be used for such purpose as specified herein, its use shall revert to the use provided for in this ordinance prior to its use as above.

(7) This amendment shall be effective ten days after publication.

NORBERT P. NEFF,
CITY CLERK.

LIGHT CONDITION YOUR KITCHEN
with a twist of the wrist!

Kitchen Light Adapter \$2.35

It's as easy as this to enjoy a bright, pleasant, well-lighted room, one in which work goes faster and easier. The Light Adapter shown here screws into the socket of your old lighting fixture, just like a lamp bulb. Fitted with a 150-watt Silvered Bowl lamp, the difference it makes in your lighting is surprising! This simple adapter will light condition any room in your home. . . The Detroit Edison Company does not sell Light Adapters. See them on display at department stores, hardware stores, lighting fixture stores or electrical dealers. They are available in a wide range of styles and colors for every room in your house.

THE DETROIT EDISON COMPANY

Review Liners

For Sale

BEAUTIFUL ROSE davenport. Duncan Phyfe. Like new, also chair, lamp, table. Appointment. NL 0048.

TYPWRITER—Underwood, standard size, good condition, \$17.00. 1378 Beaconsfield, rear.

SET of 2 French doors, beveled edge plate glass, brass hardware included; 1 Mahogany dressing table; 3 pair green silk over-drapes lined. 643 Rivard Blvd., NL 2511.

Alec Templeton Will Be Presented At Detroit Symphony

Alec Templeton, whose fame both as a musical satirist and as a musician of unusual attainment is a matter of common knowledge, will be presented as soloist at two of the three concerts scheduled by the Detroit Symphony Orchestra in Masonic Temple for the coming week.

Y. W. C. A. Notes

Charles W. Lorenzo of Grosse Pointe and a prominent Detroit attorney, has made available a handball trophy which is to be awarded to the winner of the Lorenzo Handball Tournament at Hannan Y. M. C. A. Mr. Lorenzo is a member of the Business Mens Club of Hannan "Y" and has long been an enthusiastic participant in this sport.

speaker at the fifth annual International Dinner to be held at Hannan Y. M. C. A. on Saturday evening, November 18, at 6:15 p. m.

James Hansen, vice president of Kendrick Manufacturing Company and chairman of the World Service committee of Hannan "Y," states that students representative of 20 different nations will be guests of honor as part of an international festival celebration. Arrangements for the dinner are being made by the Mothers Club. Charles Hurrey was for many years chairman of the international Y. M. C. A. committee on foreign relations with foreign students.

GARMENTS SERVICED BY US LAST LONGER. Men's Suits, Topcoats, Ladies' Plain Coats or Dresses cleaned and pressed. Minor Repairs FREE. Upper Mack Cleaner & Taylor. 17457 MACK AT NEFF. Phone TU. 2-8120.

Party Days and Nights Are Here Again. A smart new hair style will add glamour to your afternoon or formal gowns. A new Permanent to give your hair the "body" to hold these styles securely—\$3.50-\$10.00. Cardinal Beauty Salon. 16235 MACK AVE. AT THREE-MILE DR.

ELAINE MARIE ARNDT DANCE STUDIO. DANCE IN STYLE. No Enrollment Fee. Compulsory Course of Lessons. Advance Payment Required. LENOX 7639. 919 BARRINGTON RD.

Notice - Voters! of the City of Grosse Pointe. In appreciation of the progressive work which the Administrative and Legislative bodies of our City has accomplished in regard to Better Government, lesser taxes and a finer community, your attention is called to show your appreciation by casting your vote Tuesday, Nov. 7th, for a continuation of this progress.

FOR PARTIES—Automatic phonographs; best orchestras, latest records. Grosse Pointe Music, NL 5864.

Rooms for Rent. ATTRACTIVE furnished apartment for couple or single rooms in refined private home. Garage. Close to High School. NL 0536.

Work Wanted—Female. NURSEMAID wishes care of small children. TU. 2-6482.

War Declared!

Save 2c Per Gallon. The Perfectly Balanced Super Shell Gasoline. 7 Gals. for 96c.

Blocked Sewer? Call Lenox 6740. All obstructions removed from your clogged sewer or drain by our modern ELECTRIC CUTTING MACHINE.

Start Your Day Right... With a Body Massage... Hair and Scalp treated and dressed... A manicure you will be proud of... A Bram-Massage for neglected feet. DONNA'S HAIR & HEALTH STUDIO. TU. 2-2166. 16912 KERCHEVAL.

Custom Made SUITS. Need not be expensive! All work done in our own shop. 15 years on Mack ave. Karl Kellerman. 15306 Mack Ave. Near Beaconsfield.

Winterize Your Car with GOOD GULF PRODUCTS \$3.25 and up. Call and Delivery Service. Kercheval-Cadieux Service. 18820 Kercheval at Cadieux. C. HASELBY. NL 6177.

BROEDEL PLUMBING AND HEATING. Specialists in Furnace Cleaning and Repairing. COMPLETE PLUMBING SERVICE. TU. 2-3737. GROSSE POINTE WOODS. 20752 MACK.

We Have Catered to Retired Men and Women for Nine Years. A modern, dignified hotel. Luxurious simplicity. Rates that the most frugal can afford. Quiet, perfect service. The closest residential and transient hotel to Grosse Pointe. HOTEL SAVARINE. E. Jefferson at Lenox. Lenox 5900.

MORTGAGE SERVICE. FHA... Non-FHA... Banking Brought Direct to You. 4 1/2% Interest... Lowest Mortgage Costs. MORTGAGE SERVICE CORPORATION. 1145 National Bank Building... CHERRY 1866.

KROGER STORES. Only Krogers Make This Daring Statement! SALE NAVY BEANS. Fresh Roasted, Salted Peanuts 10c. Kitchen Fresh, Assorted Cookies 10c. Country Club Cake and PASTRY FLOUR 5 lb. 15c. New Beautiful "Reverie" Butter Knife & Sugar Shell 25c. WAR DECLARED! Save 2c Per Gallon. The Perfectly Balanced Super Shell Gasoline. 7 Gals. for 96c. ONLY 25c a QUART MUNRO'S SHELL SERVICE. Jefferson at City Limits CALL MU. 9328. Fresh Roll Butter 29c. Leg Of Lamb 25c. PORK LOIN 17c. ROAST Average End FRESH DRESSED STEWING Chickens 21c. Sliced Bacon 25c. FANCY SWEET Potatoes 3 lb. 10c. LARGE SWEET EATING CALIFORNIA Oranges doz. 25c. EXTRA LARGE FLORIDA Grapefruit 5 for 25c. FANCY Celery Hearts bun. 10c.