

The Grosse Pointe Review

THE HOME NEWSPAPER OF GROSSE POINTE AND THE FOURTEENTH CONGRESSIONAL DISTRICT

GROSSE POINTE, MICHIGAN, THURSDAY, JANUARY 4, 1940 JAN 2 5 1940

BURTON, Mich. Mail \$2.00 per year

TAX LEVY PROTESTED

Order To Speak At U-M Club

FARMS TAXPAYERS URGED TO ATTEND MEETINGS

The Grosse Pointe Farms Property Owners Association has received many complaints on the past Township assessments. This subject will be discussed in its next meeting on Jan. 5, 1940, at the Grosse Pointe High School Room 114. Anyone wishing to formally protest any assessments can see the form shown below.

Anyone wishing this protest will please notify the Secretary, Mr. Arthur J. 222 Manor by mail as soon as possible.

PROTEST

I. Because said valuation for the purposes was not made by the officer duly elected and qualified by law to estimate the true cash value of the property, but was made by a person or persons without jurisdiction to make the same.

The Grosse Pointe Farms Property Owners Association has received many complaints on the past Township assessments. This subject will be discussed in its next meeting on Jan. 5, 1940, at the Grosse Pointe High School Room 114. Anyone wishing to formally protest any assessments can see the form shown below.

Anyone wishing this protest will please notify the Secretary, Mr. Arthur J. 222 Manor by mail as soon as possible.

City Police Chief Warns Chauffeurs of New License Law

Chief Trumbull of the City of Grosse Pointe Police Department stated this morning requiring a chauffeur license should refer to the new law passed in 1939. Chauffeur's licenses are valid only for one year from date of issue. A number of drivers who have obtained their licenses since June 29, 1939 are expiring this morning.

January 18

The Grosse Pointe U-M Club will be formed by the members of the University of Michigan at Grosse Pointe. The first meeting will be held on January 18th at the Grosse Pointe U-M Club. The club will be formed by the members of the University of Michigan at Grosse Pointe. The first meeting will be held on January 18th at the Grosse Pointe U-M Club.

Where Finns Brought the War Home to Russia

Just east of the Finnish village of Finland, Finland's war effort was carried on by the Finnish Finns to carry the war into Russia and for the first time.

PARK SKATING INFORMATION

For information relative to skating at the foot of Algonquin Road in Grosse Pointe Park, call the Police Department, Lenses 7000. The skating rink is enclosed in the parking lot, which permits control of all admissions; thanks for the fence. Present your ticket at the gate. An attendant will be in charge to protect the small children.

Commissioner of the Park.

Judge Aldrich Barker To Address Women's Club, January 9

The Wayne County Women's Republican Club will hold its regular monthly meeting at the Hotel Statler, Tuesday, January 9th, at 2:30 p. m., with Mrs. Jean B. Chamberlain, president, presiding. Board meetings at 1:30 p. m.

Former Circuit Court Judge Aldrich Barker will speak on "The Value of American Citizenship." The Ford Dixie Eight will furnish music, in charge of Mrs. Lyda Pfeiffer.

Parcells Stresses Public Education

"Our whole national economy and indeed the continuance of our democratic form of government and economic system depends on a thorough program of public education, with reasonably compensated teachers instructing classes of suitable size in buildings of adequate size." Such is the statement of Charles A. Parcells, Detroit securities broker and president of the Grosse Pointe Board of Education, in an article in the December number of "The Nation's Schools," leading American periodical on school administration.

Julian Bryan To Lecture Feb. 11

Julian Bryan, explorer who was the last American to enter Poland and the last American to leave Warsaw during the bombardment, will show the only uncensored war pictures brought out of Warsaw and give his eye-witness story of "The Siege of Warsaw" as a feature of the winter series of public World Adventure Series lectures at the Detroit Institute of Arts. Bryan comes February 11.

FAST BUSINESS

The quick response of the City of Grosse Pointe Fire Department prevented a serious fire at the home of A. Bodycouch, 334 Cadieux Road.

The fire was caused by sparks coming from the adjoining terrace, resulting from the burning of Christmas decorations in the fireplace which ignited the wood on a shingled roof.

Study with the best. It costs no more. Elaine Marie Arndt Dance Studio, L.E. 7638.

Adult Education Classes At Defer School

The Adult Education Class at Defer School, is sponsoring a class in Sewing starting Thursday, January 11th at 9 a. m. This class runs one and one quarter hours and is for 12 weeks. The registration fee is 50 cents and is under the supervision of Wayne University Extension Course.

Judging from the popularity of these classes which have been held in the past under P. T. A. sponsorship we suggest that you enroll early if you wish to attend.

Mrs. Flaughner, Niagara 4775 is chairman of this committee.

U. S. Investments in Canada. American firms have about four billion dollars invested in Canadian branches.

Schools Kindergarten Visitation Plans

When teachers of Highland Park and Hamtramck meet with the faculty of Grosse Pointe on March 8 at the Tri-City Institute, they will hear a panel discussion in which speakers of national repute will participate as well as outstanding individual lecturers.

Harold Husband, general chair, and Charles Salter, speaker have already contacted several outstanding speakers to partake in the discussions. The speakers will be taken from various fields such as education, religion, science, music, art and many others.

A meeting of the committees was held at the Pierce Junior High School Tuesday evening, November 28 at which time the general chairmen were appointed. Other appointments are as follows:

Luncheon: Miss Ethel Tucker.
Program: Vincent Peterson.
Traffic: Paul Junge.
Music: Wm. Watkins.
Stage: Hahland Woodworth.
Publicity: Miss Doris Trott.
Speaker: Charles Salter.

The conference will convene at 9:30 a. m. and there will be a general meeting until 11:30 a. m. At noon there will be a junior and senior high school luncheon as well as one for the elementary teachers. Following the luncheon the meeting will continue with a panel discussion. High school bands, orchestras and choral groups will provide the music at all sessions.

Enroll now—Grosse Pointe's most popular Dance Studio. Elaine Marie Arndt, L.E. 7638.

Book Review At Alger House Jan. 10

Wednesday January 10th at 2 P. M. Mrs. Carlos Fossati will discuss some of the new books and will review "The Nazarene," the latest book written by the world renowned author, Shalen Asch as translated by Maurice Samuel.

This book is a novel of the lives of three different people who lived at the time of Jesus and of His life as it touched theirs.

Mrs. Fossati has a pleasant manner in giving her reviews for she satisfies those who want only a conversational knowledge of the latest books but she intrigues everyone into wanting to read.

Anyone desiring further information may telephone TU. 2-4536.

Adult Study Class

Two Adult study groups sponsored by the Pierce Junior High School.

Anyone in the community who has a particular gardening problem or is interested in knowing how to produce a beautiful garden is especially invited to enroll in the Home Landscape Gardening class under the leadership of Mr. H. Hampikian of Wayne University Extension Service which will meet at Pierce School on Tuesday evening, January 9 at 7:45 P. M.

Save time and money with a competent, dependable teacher. Elaine Marie Arndt Dance Studio, L.E. 7638.

Spain Owned U. S. Land. Spain once owned the major part of the land now constituting the United States.

RESILVERED
CRACKED GLASS REPAIRED
WARRANTY REPAIR & GLASS CO.
 1111 Broadway
 TU. 2-4190

SUITS THIS YEAR!
 The new suits are available in any gathering.
KAR KELLERMAN
 1111 Broadway
 "15 Years on Mack Ave."

FENCE
 Stand for permanency
 Flirt for beauty
 Wipe for economy
 Materials or creation
WILSON FENCE CO.
 1111 Broadway
 Phone 2850

USE REVIEW LINERS FOR RESULTS

Kodachrome
 1111 Broadway

PACKARD
 A new lot full of late
 model Used Cars
MANY BARGAINS
 1111 Broadway
 L.E. 7894

NI 3898
FRIDAY and SATURDAY JANUARY 5 and 6
RANDOLPH SCOTT—MARGARET LINDSAY
 "2000 MEN A YEAR"
 Sat. 11 P. M.—Paul Lukas "The Lady Vanishes"
SUNDAY THRU THURSDAY JANUARY 7 to 11
HICKY ROONEY—JUDY GARLAND
 "RARES IN ARMS"

O. Mulier's MARKET
 1525 Kercheval Ave.
 L.E. 7786 Week-End Specials We Deliver

CORNED BEEF BRISKETS	28c
LEGS OF LAMB	24c
Short Ribs of Beef	12c
Pot Roast Beef	26c

CARL Van DE PITTE
 former manager of Greywood Cleaners
Announces
 the opening of
Van De Cleaners
 AT 1710 KERCHEVAL AVENUE
 near St. Clair
 next door to A. & P. Super Market
OUR OPENING SPECIAL
HATS CLEANED and BLOCKED
WITH ANY GARMENT 30c
 Call TU 2-7010 for prompt pick-up and delivery service
 We thank you for your past patronage and hope to continue
 serving you personally
STORE OPEN 7 TO 7—SATURDAY UNTIL 8

Lifting of Hat by Men
Trend to Early Custom
 Why do men lift their hats to women? It is believed that the custom of uncovering the head as a mode of salutation originated in the military practices of the ancients.

In the days when men wore heavy armor a man would take off his helmet or headgear to show that he was not afraid to stand with head uncovered in the presence of another; it was an act expressive of confidence. Later it became customary to remove the headgear to show deference to a superior or as a mark of respect to a person of distinction, says the Rocky Mountain Herald. It was only a step further to lift the headgear as an act of politeness or gallantry to women and thus raising the hat gradually became a general method of greeting women.

The practice retains some of its earlier significance and many people still take off their hats to salute distinguished persons of either sex, and respect for the national flag is shown in same manner. Members of the Society of Friends do not believe in raising the hat. George Fox, the founder of the society, taught that a Christian should submit to persecution and even face death rather than touch his hat to the greatest of mankind, whether male or female.

When asked to produce Scriptural authority for his dogma on this subject, Fox cited the Biblical passage in which it is asserted that Shadrach, Meshach and Abednego were thrown into fiery furnaces with their hats on. He also pointed out that the Turks never show their bare heads to their superiors and said that they should be permitted to surpass Christians in virtue.

Expert Advice Against Using Restaurant Lingo
 John E. O'Meara, of Chicago, an expert on the proper and improper manner of restaurant service, has given waiters and waitresses tips on ways to get ahead in their business. Some pointers: If a man orders milk toast the waitress should not call: "Stew for a stit." Two poached eggs on toast should not be called "Adam and Eve on a raft." nor should frankfurters and sauerkraut be referred to as "dogs in the grass." Headwaiters should never employ the old-fashioned trick of speeding up service by shouting: "Get a move on, you soup jobbers." Waitresses should not point their fingernails. It takes a customer's mind off his food. The advice is repeated for wearing engagement rings.

Both a spoon and fork should be served with a fruit cocktail, despite Emily Post's removal of the suggestion from her latest customer's guide. The waiter should never place a napkin on the patron's lap. That's being too familiar. The worst blunder O'Meara remembered was committed by a waitress who brought a customer a rare steak and remarked: "I don't see how you can eat that stuff."

Mutt and Jeff Grass
 According to the Country Home Magazine, plant explorers who searched the world over for the best grass to use in receding the Kansas Dust Bowl have finally found it—in Kansas. This new-old grass is really two grasses, blue grama and buffalo, the Mutt and Jeff of the western plains. If the season is dry, the tall, tough grama rudely shoves its partner aside and takes over the field. But when wet weather comes, the short but subtle buffalo grass slyly slips in and regains its hold. These grasses are spread by sowing 300 pounds of their hay per acre with a manure spreader. The hay is harvested in September, sown in March, and punched into the soil with a wheel pecker.

Ballot Box Stuffing
 Ballot box stuffing and "mattress voters" were unnecessary to swing elections of the Charitable Female Society of Bedford, Mass., during the early part of the Nineteenth century. The WPA historical records survey found in reports of the organization that a member was entitled to an extra vote at each meeting for each dollar paid in addition to regular 50-cent membership dues.

Deadwood Dick
 Richard W. Clarke, a frontiersman of the Black Hills district, was known as Deadwood Dick. He became a noted character in the West, taking part in the Sioux wars, acting as express guard on stage coaches and aiding United States marshals in suppressing lawlessness. His alliterative name was popularized by dime novel writers. He died in 1930.

Floating Dock
 Secrecy surrounded the destination of a large floating dock which was towed from Portsmouth, England, recently, but rumor said it was destined for Alexandria, Egypt. Dockmen on board were provided comfortable quarters, with a swimming tank and a place to play cricket and other games on the dock.

Abe Lincoln's Father
 In 1816, Thomas Lincoln, father of Abraham Lincoln, sold his Kentucky farm for \$20 in cash and 10 barrels of rye whiskey and went on a prospecting tour in Indiana to find a new home.

Gross Exaggerations?
 (Continued from Page One)
 think is the most attractive girl in Detroit? The Honorable Mr. Murphy raised his eyebrows, (without any outside assistance whatever), then lowered them again the same way and said, "After having traveled many parts of the world, I can honestly say that the most beautiful girl I've seen lives here in Detroit. She has great charm and rare beauty." We turned a little pink and lowered our eye lids, even as Scarlett O'Hara—but the name he mentioned was not ours! Alas and alack,—he named—oh shucks, we don't think we will tell it after all. Why make the girls as unhappy as we are.

Ye Editor, the big meanie, is sending us to Florida this winter to cover the ocean front. We told him we didn't care about swimming in the ocean, to which he replied that if we didn't like it, we could go jump into the lake. Sooooooo, we've accepted the lesser of the two damp evils and will soon be on our meddy way. There is nothing we dislike more than lying around in the warm sun, swimming, playing golf and tennis and dancing under a tropical moon—but that's the sad plight of the walking gull—when the boss speaks, she jumps, even though it be from the frying pan into the fire.

Our only New Year's resolution: To perform the easiest trick of the year, i. e., to keep our chin up even though our nose is close to the grindstone!

Before Going South
 arrange for a beautiful Permanent Wave
 Monday, Tuesday, Wednesday, Special \$1.25
SHAMPOO and FINGER WAVE \$1.25
Felix Francois Beauty Salon
 Ogilvie Sisters Grosse Pointe Representatives
 French & Jerry Theatre Bldg. MI. 2800

USE REVIEW LINERS FOR RESULTS

ENJOY YOUR FAVORITE WINTER SPORT IN COMFORT!

SWEATERS	\$1.95 to \$7.50
CORDUROY and FINGER-TIP COATS	\$2.95
HEAVY WOOL JACKETS	\$11.50
LEATHER COATS, SUEDE and CAPE	\$11.50

CLEM SEARLE
 17114 KERCHEVAL, NR. ST. CLAIR
 Also Cameras and Camera Supplies Open 9 to 9

PROMPT COURTEOUS DELIVERY **SOFT DRINKS CIGARETTES—SNACKS**
Phil Gelst's Beer Store
 (Formerly Bill Weigand)
 17530 MACK AVE. NIAGARA 2820
 Near Nott Road ICE COLD BUTCHERS DOMESTIC & IMPORTED WINES
 BOTTLE CASE, CAN

G. MADER
 1111 Broadway
 1111 Broadway

Storm Sash 98c and up
Combination Door \$4.50 and up
 We Measure and Install. Estimates Cheerfully Given.

A. L. Damman Hardware
 Hayes, Cir. of Windsor
 Plaque 2131

TUTTLE & CLARK

January Clearance
NEW PLAN
Furniture Floor Samples at Drastic Reductions

Twice each year our NEW PLAN Floor Samples must be cleared and replaced with fresh, new samples of Living Room, Dining and Bedroom Furniture. These clearance events provide an excellent opportunity to secure fine furniture at great savings.

Remember, please, that our NEW PLAN of furniture selling saves you money all through the year, and our NEW PLAN prices are always below the standard retail prices prevailing when furniture is stocked in the regular way. A two-fold saving is effected when you buy, during this clearance, sample pieces on which we have taken drastic reductions.

Living Room Furniture—
 Sofas, Love Seats, Lounge, Wing and Barrel Chairs, Occasional Chairs, Tables, Desks, Secretaries, Book-Cases etc.

Dining Room Furniture—suites and odd pieces

Bedroom Furniture—suites and odd pieces

Deferred Payments Arranged on Purchases of \$25 or More

Both Stores Grosse Pointe Store Open Wednesday and Friday Evenings till 9

Advertisement for Columbia Pictures, mentioning 'The Great Escape' and 'The Captive Heart'.

Review Liners

For Sale: TWIN BEDS, Inner Spring mattresses in good condition. \$20.00. TU. 2-7625. LOVELY LIVING ROOM, dining room, bedrooms suite, chairs, large rug, slightly used. Also \$29.50 Inner-spring mattress (never used). Will sacrifice for \$12.00. 13421 Hampshire, nr. Dickerson.

Antiques For Sale: LOVE SEATS, chairs, chests of drawers, beds, tables, mirror, and picture frames, side boards. No dealers. 1032 Philip. LE. 1528. Work Wanted—Female: GERMAN woman, honest and efficient wants day work, 40c per hour. References. Call after 5:30 p. m. NI. 6830. RELIABLE girl 17 wishes to care for children evenings. References. TU. 2-4884.

Work Wanted—Female: PERSONABLE, well-groomed young man, 22, good personality and appearance desires secretarial or secretary-companion position; experienced, unencumbered, free to travel. Write Box F, Grosse Pointe Review, 15121 Kercheval. 20-2. PAINTER—Wall washing, basement painting; no job too small. NI. 7678.

Wanted: OLD CLOTHING WANTED—Highest prices paid for men's suits and shoes. Telephone call will bring us to you immediately. Tel. Tyler 4-3625. 19-5.

Try a tank full of the New and improved GOOD GULF GASOLINE. Kercheval-Cadieux Service. 18228 Kercheval at Cadieux. C. HASELBY NI. 6177.

Cooper Bros. Funeral Directors. 10400 MACK AVENUE Lenox 5885. Residence—1206 Washington TU. 2-1717.

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. 909 Coplin LE. 6373.

RELIABLE Laundress wishes washing to do at home; also cleaning. NI. 4491. LAUNDRESS wants washings at home or at your home; also general cleaning two days a week. Arlington 2264.

Help Wanted—Male: COUPLE, cook, houseman and chauffeur. Willing to travel. Best of references. Call NI. 7958. Help Wanted—Female: GIRL WANTED for general housework. Call at 402 St. Clair avenue. Grosse Pointe.

Work Wanted—Male: ELECTRICIAN, licensed, work myself, wiring and repairs, floor lamps, motors, switches, wall plugs; prompt reliable service. Call any time. Lenox 1552.

Wanted: OLD CLOTHING WANTED—Highest prices paid for men's suits and shoes. Telephone call will bring us to you immediately. Tel. Tyler 4-3625. 19-5.

Cooper Bros. Funeral Directors. 10400 MACK AVENUE Lenox 5885. Residence—1206 Washington TU. 2-1717.

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. 909 Coplin LE. 6373.

Rooms for Rent: ROOM and bath, conveniently located. TU. 2-1106. LARGE comfortable, warm room, phone, garage, 920 Bedford Rd. NI. 8115 Thursday evening. All day Saturday or thereafter. PLEASANT ROOM for lady, near limits, only roomer, reasonable. MU. 5520, evenings.

Apartments for Rent: NEFF, 397, near Jefferson—Living room, kitchen, private entrance and bath; employed party. NI. 0627. Furn. Flats for Rent: THREE ROOMS and bath. Heat, lights, garage. 44 Oak. Grosse Pointe near Kercheval. Employed couple preferred.

For Rent: FOR PARTIES—Automatic phonographs; best orchestras, latest records. Grosse Pointe Music. NI. 5864. FURNISHED home, automatic heat, adults, 2 or 3 bedrooms. NI. 1278. 146 Oak, at Charlevoix for 3 months. FURNISHED DUPLEX—Six rooms and bath. Convenient transportation Adults only. Available Feb. 1. LE. 6235. 2170 Lakewood.

Miscellaneous: FIRST-CLASS CATERESS. Lunches, dinners, teas, cooked or served. Call Mrs. Denroy, TU. 2-3557. Music: MUSIC—Leib Conservatory of Music, established in 1912. Voice, Piano, Violin, Harmony and Theory. 14950 East Jefferson at city limits and 989 Barrington. Join the Grosse Pointe string orchestra. Violins, mandolins, guitars and banjos. Before purchasing a string instrument it is advisable to consult an experienced teacher. Phone Lenox 9305—5 to 9 p. m. at the Leib Conservatory of Music, 14514 E. Jefferson Ave.

Save This Ad—Save \$ \$ Now P-I-A-N-O. Tuning, \$2.50; repair, parts, supplies. 33 1/2 discounts. 25 years' experience; tea with factory; workmanship guaranteed. Fred Merry Plaza 6317.

Neighborhood Club: The "Slub" senior basketball loop got off to a fast start two weeks ago and to date find the Club Fifteen and Eastminster leading the pack with two wins against no losses. Club Fifteen, composed of former Grosse Pointe High stars, took the measure of both the Essex A. C. and the Arrows by decisive scores. The former to the tune of 34-20 and the latter by the score of 43-34. Holihan, Marsack and Beaver were the mainstays of the "15" Club. Holihan collecting a total of 24 points in the two contests while Beaver and Marsack were contributing 16 and 22 points respectively. The fast breaking Eastminster aggregation completely outclassed both of their opponents (Arrows and Essex), scoring over 50 points in each encounter. The Arrows were no match for the more experienced Eastminster five and were soundly trounced 59-34. The Essex Club gave their opponents some stiff opposition for three quarters but seemed to be left at the "post" when the Eastminster crew began to click and romped home with a 53-27 victory. Games are played every Monday, Tuesday, Thursday and Friday. All games are scheduled for 7 o'clock, except Tuesday's, which begins at 9 o'clock. There is no admission charge for these games and the public is welcome to attend. The Intermediate and Midget leagues are slated to get under way within the next week. Four teams will go to make up both of these leagues. GIRL'S CLUBS: The "Girl Guard Club" has changed its name to the "Gamma Gamma Club." We hope it will remain as successful under the new name as it did under the other one. WOOLWORTH DANCE: There will be a Woolworth dance Friday, January 5th, at 8:00 p. m. at the Neighborhood Club. See the latest styles and try them yourself. "The Gamma Gamma Club" has planned to go to see Sonia Henie Friday January 5, at Olympia. We hope they have a nice time. Ruth Gieche and Margaret McIntyre were in charge of tickets and other arrangements. GIRL'S HOBBY: A Hobby class will be held every Thursday evening from 7 to 9 for girls 16 years and over. This is your opportunity to start making those Christmas presents for next year.

NOW Everybody Saves More on QUALITY FOODS Since TOM Started a New EVERY DAY LOW PRICE POLICY! 6 Days of Record Savings Beginning THURSDAY

Breast of Chicken TUNA FISH can 14 1/2c Maxwell House COFFEE 21 1/2c 2-lb. Vacuum Tin

SAVE THIS COUPON JACKSON BRAND PURE Tomato JUICE 46 oz. can 10c WITH THIS COUPON ONLY

Pet or Carnation MILK = 6c SPRY 3 = 48c

CLAPP'S, GERBERS, HEINZ Baby Foods 6 - 39c FANCY WATER MADE RICE 5c ROMAN Cleanser 2 - 15c BLUING 5c CAMPBELL'S SOUPS . 3 - 25c Assorted Varieties

LIBBY'S FANCY Pork & Beans 2 - 13c LIBBY'S FANCY Diced Beets 3 - 25c CALUMET BAKING POWDER 1 - 10c STARCH 2 - 10c LIGHTHOUSE Cleanser . 3 - 10c

LUX or LIFEBOUY SOAP . 4 - 21c

SEMINOLE TISSUE 1000 sheet roll 5c

LUX FLAKES 2 large boxes 39c

RINSO 2 large boxes 35c

Choice Quality Meats at Real Savings!

LOWEST PRICE IN DETROIT PORK LOIN ROAST 11 1/2c lb. Strictly Fresh Lean Rib Cut

BONED and ROLLED Rib Roast BEEF lb. 23c Cut from Tender Stew Beef

FRESH LEAN MEAT Spare Ribs 8 1/2c

HORMEL'S HIGHEST QUALITY SUGAR CURED SLICED BACON 8 1/2c Full 1/2-lb. Cello Wrapped Pkg.

Swift's Premium Highest Quality Baked Hams 21c Ready to Serve Whole or Shank Half

FRESH DRESSED Chickens 15c 3-lb. average—Fine for Stewing

Sirloin Steaks 25c Cut from Swift's Selected Beef

ROUND OR LONG BONE Roast of Beef 17c

Honey Brand Highest Quality Water Shield BOILED HAM 29c

EGGS doz. 23c TOM'S Detroit's Greatest Independent Super Markets 14922 Kercheval Ave. Alter Road

SECOND CHURCH OF CHRIST, SCIENTIST, DETROIT ANNOUNCES A FREE LECTURE Christian Science Entitled—"Christian Science, True Education" by JAMES G. ROWELL, C. S. B. of Kansas City, Missouri. Second Church Edifice 147 East Grand Boulevard, Near Jefferson Avenue Thursday Evening, January 11, 1940 at Eight o'Clock The Public is Cordially Invited to Attend This lecture will be published in full in the Grosse Pointe Review of January 18th. Copies may be obtained by sending five cents to Grosse Pointe Review, 15121 Kercheval Avenue, Grosse Pointe Park, Mich.

At the Punch and Judy Theatre Big as the sky it fills, dramatic as blind flight, and thrilling as a power dive, "20000 Men a Year" comes to the Punch and Judy theatre Friday and Saturday, with a story of college students taking to the air in the new Civil Aeronautics Authority civilian training program. Featured in the cast are Randolph Scott, as a flying instructor, Preston Foster and Margaret Lindsay, Mickey Rooney and Judy Garland comes to the Punch and Judy theatre Sunday through Thursday in "Babes in Arms," Mickey's first musical flanked by the largest accumulation of Hollywood's juvenile talent assembled to date in one picture.

FOR BEAUTIFUL FLORAL TRIBUTES TO DEPARTED FRIENDS RELY UPON HARLOW J. LINGEMAN FLOWERS

1939 Standard App. Phone TU 2-6882

MEN'S SUITS SPOTTED FORM PRESSED 45c CASH and CARRY

For Quick Pressing Service Phone TU. 2-3000 IMPERIAL CLEANERS AND DYERS

The "King of Clubs" presents

DEAN MURPHY "Broadway's Newest Star of Ministry" RENEE AND ROOT "America's Newest Dance Thrill" THE BONNERS "Sings as You Like Them"

Mary Jane Brown

Royalettes

CLUB

ROYALE

FINGERS 1488

Legal Notice

CALL FOR TENDERS OF CERTIFICATES OF INDEBTEDNESS OF THE VILLAGE OF GROSSE POINTE WOODS, FORMERLY THE VILLAGE OF LOCHMOOR, WAYNE COUNTY, MICHIGAN.

Sealed tenders of Certificates of Indebtedness of the Village of Grosse Pointe Woods, formerly the Village of Lochmoor, Wayne County, Michigan, dated December 1st, 1937, and maturing December 1st, 1947, will be received by the Village Commission of the Village of Grosse Pointe Woods, formerly the Village of Lochmoor, on February 6th, 1940, at 8 o'clock P. M., at the Municipal Building in the Village of Grosse Pointe Woods, Wayne County, Michigan.

The amount on hand available for the purchase of Certificates of Indebtedness is the sum of \$7500.00. Tenders should fully describe the certificates offered, including the number and face value thereof, and the price at which such certificates are tendered.

All tenders shall be made firm for a period of five (5) days from and after February 6th, 1940.

The Village Commission reserves the right to reject any and all tenders, to waive any and all irregularities in said tenders, and to accept the tender or tenders which, in the opinion of the Village Commission, are most favorable to the Village. Endorse upon the outside of the envelope, "Tender of Certificates of Indebtedness." PHILIP F. ALLARD, Village Clerk.

Club Royale M. C. To Perform at White House Party

Held for still another week by the demands of patrons who never seem to grow tired of him, young mimic Dean Murphy heads the show at the Club Royale. Famous for never doing the same show twice, Dean has added a lot of new characterizations to the list which he brought with him from his last engagement here several weeks ago.

Renee and Root, that very new dance team which is introducing "The Sambo" to enthusiastic Detroiters are staying with the show as are the Bonners, Carl and Leone a harmony team making new friends in the city to join their many old ones.

Kerby School Notes

The kindergarten children of Kerby School were very busy during the month of December making gifts, decorations for their room and trimmings for the Christmas tree.

When their tree was trimmed they invited their mothers to come and see their room and also to hear them sing. The children in kindergarten A also served wafers with jelly to their mothers. They had helped to make the jelly early in the fall.

The third grade of Kerby School have just finished a study of jungle life. To culminate their study they decided to make a jungle movie. Their original story was titled "Our Jungle Tale" and involved the adventures of Tobi, a lion cub, Kasmir, a monkey, and Bambi, a baby elephant. The children drew their pictures on luminarith, a celluloid product, with wax crayons. They drew 19 pictures for their story.

Grosse Pointe Lutheran Church

"Who Should Come To the Lord's Supper?" 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 7th, at 11 o'clock, preached by the Rev. M. Luther Camp D.D., pastor.

The sermon will be followed by the Holy Communion. "Consequences of Confessing Christ" will be topic taught in the upper grades of the Sunday School, at 9:45 a. m. Civilization is badly in need of the leavening power of Christ and His Church. Grosse Pointe and the rest of your town and vicinity a neighborhood church right in your neighborhood.

Medal Given

Recognition of merit in the allied fields of science and mathematics will be awarded a Grosse Pointe High School senior when the Bausch-Lomb Science Award is presented at the January Commencement.

Students eligible for the award are those who have completed two out of the three available senior high sciences with an average of B or better. They must have also completed one year of senior high mathematics with an average of B or better.

Science teachers select the winner. To date only boys have been awarded this medal, but girls are also eligible if they have completed the necessary requirements and are in the 12A.

Naming Solomon The name Solomon means peaceful and was given Solomon because of a prophecy which foretold his birth: "For his name shall be Solomon, and I will give peace and quietness unto Israel in his days" (1 Chronicles 22:9).

Lively Community Residents of Jasper, Ala., not only gather to clean their graveyards, but make a picnic out of it besides. An ad in the Jasper paper recently read: "There will be a graveyard cleaning at Tubb's cemetery. All interested come and bring tools and dinner."

DRINK

Bohemian BEER

and enjoy THE BEST SERVED WHEREVER QUALITY COUNTS

School District Transportation More than 19 per cent of the nation's school children are transported between homes and classroom at public expense, according to the federal office of education. Free transportation for 9,280,000 pupils costs the taxpayers \$2,283,971 a year.

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 6064

REFRIGERATOR SERVICE

Electric Motor Repair DUNCAN & McNICOL 14827 Charlevoix at Wayburn Night, Sun. & Holidays TU. 2-1150

RUSSELL Curtain Cleaners

We specialize in Laundering and Cleaning Curtains and Draperies 14727 Kercheval Opp. Christian Science Church L.E. 8275

A Backward Glance

One glance at the back of your head is proof of your close attention to detail... of our ability to make every permanent curl one of perfection and beauty. Our skill and long experience enable us to guarantee our permanent.

DONNA'S HAIR and HEALTH STUDIO TU. 2-2160 16912 Kercheval Avenue

USE REWIEW LINERS FOR RESULTS

GARMENTS SERVICED BY US LAST LONGER

Men's Suits, Topcoats, Ladies' Plain Coats or Dresses cleaned and pressed. Minor Repairs FREE Upper Mack Cleaner and Tailor 17487 MACK AT NEFF Phone TU. 2-4329 We Also Take Laundry

BROEDEL PLUMBING AND HEATING

Specialists in Furnace Cleaning and Repairing COMPLETE PLUMBING SERVICE TU. 2-3737 GROSSE POINTE WOODS 2878 MACK

DANCE

ENROLL NOW NEW CLASSES Starting in BALLET, TAP, and BALLROOM DANCING

Elaine Marie Arndt Dance Studio 919 Barrington Rd. L.E. 7639

KROGER STORES

KROGERS ALWAYS HAVE THE VALUES... LOOK AT THESE

DOMINO SUGAR 10 LB. BAG 49c Here's A Value That'll Start Your New Year Budget Off With A Bang... Just Imagine Pure Domino Cane Sugar at

COUNTRY CLUB PANCAKE FLOUR 20-oz. 5c PURE FURITAN SYRUP 12-oz. 15c

FRESH BULK DATES 10c

Special New! Lively Revolver's Cocktail Forks 77c

GINGER SNAPS 3 for 25c RAISIN BREAD 10c SPOTLIGHT COFFEE 3 for 39c

Country Club TOMATO JUICE 4 for 15c

Country Club FLOUR 2 1/2 lb. 35c

Country Club ROLLED OATS 1/2 lb. 15c

Golden Snow CAKE each 25c

Head Picked NAVY BEANS 4 for 17c

Kroger's Pure EASTMORE OLEO 2 for 19c

Country Club Tomato Catsup 10c

Kroger's Fresh BIG BEN BREAD 2 for 10c

Country Club PORK & BEANS 4 for 25c

CALIFORNIA Green Peas 5c CALIFORNIA FANCY CARROTS bunch 5c RED New Potatoes 5c FLORIDA MOR-JUICE ORANGES doz 25c CALIFORNIA NAVEL ORANGES doz 25c

BONELESS SELECTED BEEF Rib Rolls large and 35c COUNTRY CLUB TENDER HAMS Shank half 25c RIB CUT Pork Loin Roast 3-4 lb. 15c SILVER FARM Ring Bologna 15c OCEAN Perch Fillets 17c

KROGER ACCEPT THIS AMAZING GUARANTEE BUY any Kroger Food, LIKE it or not, or better, get your money back in original package and we will replace it FREE with any other brand we sell of the same size, regardless of price.

17315 Mack Avenue Niagara 6064 17357 Kercheval Ave. Phone: NI. 6000-6001 16117 Mack Avenue Niagara 6112 344 Edward Blvd. 15229 Kercheval Avenue Harvey 604

January Clearance

HATS

GOWNS

BAGS

Costume Jewelry

HOSE

The Village Women's Shop

17016 Kercheval Ave. Between Notre Dame and St. Clair