

Desperados Captured In Grosse Pointe

Grosse Exaggerations? By A. PRYOR

We took advantage of the first sunny day to get ourselves invited to the Bath and Tennis Club for lunch. We haven't seen ALL the Beach Clubs in the world, but this one must be hard to beat. The beach itself is semi-circular by colorful cabanas and just be-

hind these is an outdoor swimming pool, large enough to hold the U. S. Navy. In the Club House are games rooms, massage rooms, hairdressing salons, dining room and bar. On the other side of the G. H. is the outdoor patio where lunch is served on little tables that surround another swimming pool and back of this are the tennis courts.

We walked into the bar at a hundred and eighty degree angle, and shivered up before going into lunch. Never have we seen a more varied or glamorous display of food on a buffet table. Groaning board indeed! As we gorged ourselves on a lettuce leaf and two slices of grapefruit, we played "penny-for-your-thoughts," but didn't get any offers, so we'll just jot them down here: As we watched the snobs mobbing, the social climbers climbing and the scoundrels sick-o'-fainting, we wondered why they didn't relax and enjoy some good, clean fun instead of working like beavers to be seen with or spoken to, by the RIGHT people—whenever THEY may!

WHY BITE THE HAND THAT SAVED YOU FROM INCREASED TAXES?

It's a tough old world, this world of ours. If you do something right, you're criticized, and if you make a mistake, you're crucified. At any rate that seems to be the attitude of the Citizens' Association of Grosse Pointe Park, who have been criticizing your present administration right and left, never giving credit where credit is due. If it isn't one thing, it's another they are hollering about and most unjustly. Right now their main cry seems to be "economy," yet if your citizens knew the facts and reviewed them on an open and unprejudiced mind, you might see the light in regard to this "whispering campaign."

Did you know, for example, that your present administration saved you over \$100,000 when Kercheval was paved and Jefferson was widened? We thought not but they actually did. Kercheval Avenue, you will remember, was a wooden block pavement back in 1934 and with every heavy rain the blocks buckled so badly that the street was practically impassable. Something had to be done, so your present officers made a deal with the Wayne County Road Commissioners to do the paving for which they agreed to accept gasoline tax receipts for five years. Wayne County paved Kercheval at a cost of approximately \$100,000, yet received only \$99,551.77 from Grosse Pointe Park—a saving of nearly \$48,000.

The business district of Jefferson Avenue from the West Limits to Somerset needed widening and paving badly. Again your present officers made a deal with the Wayne County Road Commission to widen and pave Jefferson and accept 1939 and 1940 gasoline tax receipts in payment thereof. In 1939 they were paid \$16,000.00 and in 1940, they won't possibly receive over \$20,000, which represents a saving to the taxpayers of \$64,000. And that's not pennies, either.

Now as to the sewer. Had your present officers not contracted with the City of Detroit to provide an outlet for our storm sewer, your present officers would be forced to spend in the amount of \$100,000.

Board of Canvassers Certifies Returns

At a short meeting of the Grosse Pointe Board of Canvassers held last Friday, the members voted five to two to certify John W. Chandler and Alfred J. Garska as nominees in the final election for village president on March 11.

Burt J. Kremlick, attorney for Chandler, presented the Board with a petition asking that his client's name not be certified as a candidate because his eligibility has been challenged and the court action that would follow could cause disruption of village affairs.

However, Julius L. Berns, village attorney, stated that the Canvass Board had no power to withdraw or add a name to the officials ballot.

On Monday, Kremlick obtained an order to show cause writ and a hearing will be held March 1, before Court Judge.

Coast Guard Station Apparently Lost

Buried by a Senate appropriations subcommittee recently, Grosse Pointe and Detroit have evidently lost their much-fought-for Coast Guard station on Lake St. Clair.

After the House of Representatives had passed the Treasury-Postoffice supply bill, in which the \$100,000 expenditure was included, the Senate subcommittee balked and pigeon-holed the scheduled construction.

Many interested officials, including Representative Clarence J. McLeod, of Michigan, and William M. Walker, Jr., Detroit Commissioner of Public Works, have contacted Washington to find out why the station proposal was shelved.

Citizens' Association

The low interest rate for these other bonds was obtained when the bonds of that village went into default, and were refunded during recent years at lower rates. It would be impossible, under the statutes, to refinance the Farms bonds at a lower rate unless the Village were to default on its bonds retirements and refund them.

Another statement made at the mass meeting with which the officers of the Farms disagree was that the community stands to lose \$87,000 in personal tax income through the operation of the new State intangible tax law.

Devils Will End League Cage Season

Ending a ten game Border Cities League schedule, Grosse Pointe High's cage squad meets the unpredictable Monroe Trojans tomorrow evening on the local court and the outcome will definitely decide whether first place is to be inhabited by one or two teams.

Since Fordson's Tractors meet the weak Wyandotte quintet, the Devils must beat Monroe to remain in a tie for the lead. A defeat would knock Grosse Pointe into a deadlock with Royal Oak for second place honors.

The Pointers experienced a good deal of trouble in downing Monroe the first time the two squads met. The local lads held a 26-24 margin when the final gun sounded, but the tying points rolled around the rim in the last 15 seconds.

Last week the Trojans were squashed by the up-and-coming Royal Oak team. Plans are being drawn by the Michigan High School Athletic Association as to the regional centers where the various cage squads will battle for state-wide honors.

Library Story Hour Invitation Given

Every Tuesday afternoon at 3.45 o'clock there will be a Story Hour at the Library at 15430 Kercheval Avenue. All children from the first to the fifth grades are invited to come.

Iron in Parsley Parsley is more than a garnish on the platter; green parsley is very rich in iron.

Farms Officials Clarify Public Debt Situation

The public debt of the Village of Grosse Pointe Farms is \$120 per capita of direct obligations and \$32 per capita of indirect obligations, it was announced this week in a statement made by officials of the Village.

The statement was issued, the officials said, to correct remarks that were made at a meeting of the Grosse Pointe Farms Property Owners' Association last February 19 at the Grosse Pointe High School. At that meeting, it was stated that the Farms public debt was \$200 per capita.

The official figures are taken from the bonded indebtedness records in the files of the Village Treasurer. These show that the total public debt of the Farms is \$909,000 of direct obligations and \$240,000 of indirect obligations. The per capita ratio is based on a population figure of 7,500 people. Though this population figure is unofficial, it is derived from the accurate indices of the Michigan Bell Telephone Co. and the R. L. Polk Director Co.

The direct obligations are bonds that have been issued by the Village over a period of many years and which are being retired at the rate of approximately \$65,000 a year.

The indirect obligations are bonds issued by the water department on the Village water works plant, which are guaranteed by the Village. Payment of interest and principal on these bonds, however, has always been made from revenue of the water department.

The Grosse Pointe Farms bonds bear an interest rate of 4 to 4 1/2 per cent because they were issued at times when that rate was considered reasonable, the officials' statement continued. At the time of the issue, the rate was 4 per cent.

Police Bullets Capture Two Bandits In Attempted Robbery of Grocery Store

Two shots fired by a pair of alert City of Grosse Pointe policemen resulted in the seizure and arrest of an armed bandit and his accomplice early Tuesday morning when the criminals attempted to escape in a stolen car after being detected trying to enter a grocery store at the corner of Washington Boulevard and Mack Avenue.

At 2:55 a. m. while cruising up Washington Boulevard on their "midnight watch," Sergeant Edward Trombley and Patrolman Andy Teetsert noticed a car parked in the rear of the C. F. Smith store on Mack. The officers pulled their scout car into the alley and the headlights outlined two men scrambling for the stolen 1939 Buick two-door sedan in which they had arrived. Sergeant Trombley maneuvered the police car into a position blocking the only exit and both officers rolled down the windows and drew their guns.

The bandits seeing that they were trapped, turned the Buick into the adjacent field and headed for Washington Blvd. Trombley and Teetsert each fired one shot, with both bullets lodging in the car close to the driver. Trying to avoid the slugs, the burglars threw themselves to the floor and lost control of the car.

Auto Crash Kills Girl and Injures Two Other Men

A 22-year-old girl was killed and two men were injured last Sunday morning at 7:15 when their car leaped the curb of Lake Shore Drive and crashed into a tree.

With no one steering, the automobile smashed into a big tree. Two very frightened men were pulled from the wreck by the vigilant officers. Trombley's bullet had hit the large window about 12 inches from the driver's head, while Teetsert's shot had torn into the hood close to the small no-draft ventilation wing.

The driver, identified as Lee McMillan, 24, of 457 Brainerd, was found in possession of a 5-shot, nickel-plated Iver Johnson .32 calibre revolver. The gun was loaded and an extra box of cartridges was found on the floor of the car, but McMillan had been too shocked to fire. Aldredge Fleming, 23, his companion, and also of 457 Brainerd was in possession of a complete set of new burglary tools. This collection, which included saws, knives, hatchets, etc., was so new that police officials remarked that these weapons must also have been stolen. The thieves hand punched a hole in a screen and were jimmying the store window when the officers arrived.

After the prisoners had been booked in the City of Grosse Pointe jail, Chief Thomas V. Trombley and his assistants began an investigation which showed that neither of the captured men had a previous record in the Detroit police files.

A short time after four detectives from the Detroit Police Department arrived Tuesday morning, the two jailed men related a complete confession of their career in crime.

They admitted breaking and entering 15 stores in Detroit and 15 in the

These are but two of the many examples of how your present administration is looking out for your interests—how it is keeping your taxes down to their present low level. Is it any wonder that we ask, "Why bite the hand that has saved you from increased taxes?"

Conservation Officers Catch Illegal Hunters

Twelve ruffed grouse, shot out-of-season, and bound for the spacious tables of Grosse Pointe gourmands were intercepted last week by conservation officials, and three youths were arrested for violating the state game laws.

The lads said they received \$1 apiece from craving Grosse Pointers for the fowls, but they refused to disclose the destination of their contraband. Stopped by Fred A. Eckhout, conservation officer, the trio confessed and produced a suit case in which the dozen birds were neatly packed.

Brought before Judge James M. McNally of Grosse Pointe Township, Victor Wills, 19, of Sears, Mich., was given his choice of a \$100 fine or 60 days in jail. Wills pulled the trigger, while Leonard Donders, 20, also of Sears, retrieved the dead grouse. Donders received the choice of 30 days in jail or a fine of \$50. Harold Fenton, 18, a friend of the two "illegal hunters," who was riding with them at the time of their arrest, was placed on a year's probation.

Two Speeches Given By Former Governor

After addressing the members of the Russel A. and Frederick M. Alger Post of the V. F. W. and the Major Burns Post of the American Legion and their Auxiliaries at a George Washington celebration under the auspices of Rev. Canup at the Gabriel Richard School, Sunday March 25, Governor Brucker addressed a meeting being held by the Economy League of Grosse Pointe Farms in the Veterans' Club rooms on Nef and St. Paul.

The Governor praised the men present for leaving their homes on Sunday afternoons to attend a meeting to discuss ways and means of creating better government in their communities. He said it augers well for America to see an aroused citizenry taking an active interest in the affairs of their government and said that only good can come from such a meeting.

The meeting was then addressed by Charles W. Babcock, candidate for president of Grosse Pointe Farms and the following candidates for trustees: Ben Cole, Raymond Moore, John Flanchard, David Williams.

Grosse Pointer Gives \$200,000 To Cornell

John Wendell Anderson, 203 Lake Shore Road, has contributed \$200,000 toward the endowment of a professorship at Cornell University it was announced last week at the annual banquet of Michigan Cornell alumni.

Dr. Edmund Ezra Day, president of the university, stated that the professorship will be named after the donor and is so arranged that the gift may be diverted to any section of the university at the discretion of the trustees and Dr. Day.

Mr. Anderson, who received his law degree from the University of Michigan in 1900, attended Cornell from 1885 to 1896. While enrolled at the latter institution, Anderson joined the Chi Psi fraternity and served as the group's national president from 1923 to 1930. For many years, Anderson and his law firm acted as counsel for Henry Ford and the Ford Motor Car Company. For a time, he was also a director in that company, but retired in 1924.

Grace Church Presents Movie

Cecil B. DeMille's great production "The King of Kings" will be shown at Grace church, Lakepointe at Kercheval Friday, March 1 at 7:45 p. m.

Sound effects have been added to this great picture since the original was shown, and this has added atmosphere and power to the picture. Two hours are required for one showing. The public is cordially invited. Tickets may be purchased at the door.

Advisory Board To Give Luncheon

The Advisory Board of the Michigan Chapter of the Daughters of American Colonists, will be honored Saturday, March 2nd, when Mrs. Ralph Emerson Wisner, Organizing Regent, will give a luncheon at her home on Carter Avenue. The luncheon will be followed by a short meeting.

Mrs. Wisner's guests will be Mrs. William D. Lent-Knoop, Mrs. Charles A. Bigelow, Mrs. Robert M. Meick, Mrs. Leroy G. Vandever, Mrs. Edward F. Dickerson, Jr., Mrs. Russel V. Altman, Mrs. Robert C. Gammon and Mrs. Hansel D. Wilson.

(Continued on Page Five)

near, 22, of 301 Piper Avenue left the road near the Macomb County line. Agnes Nelson, 635 Continental Avenue, fiancee of Pallister, suffered severe injuries and was taken to the Cottage hospital where she died early Monday morning.

Robert Taylor, 24, of 489 Newport was riding in the rear seat and received minor injuries. Police officials surmised that Pallister must have fallen asleep at the wheel since the weather was clear and the road dry. The car-taker at Edsel Ford's estate remarked that he had noticed the car pass and it seemed to be traveling at a moderate rate of speed.

Farms Property Owners To Meet At High School

The associations next meeting will be held Monday, March 4th at Grosse Pointe Farms High School auditorium at 8 p. m.

This date was selected in order not to conflict with the Farms election date, which falls on March 11th, which ordinarily would be the time for the regular monthly meeting of the association. Regular meetings being held monthly on the second Monday of each month.

Members and prospective members are urgently requested to attend as important amendments to by-laws will be submitted as follows:

An amendment to increase eligibility of membership to all property owners of Grosse Pointe Farms.

An amendment to increase Board of Directors.

An amendment to provide for filling of a vacancy among the officers or the Board of Directors.

A general discussion of the tax structure will be conducted. Farms offices will be invited to outline their platforms and qualifications. Each candidate being limited to a five minute talk. This is your opportunity to become informed as to the personal qualification of the ones you will vote for on March 11th.

Well-Known Pointer Enters Real Estate

James Griffith, of 1211 Wayburn, a resident of this vicinity for thirty years has recently joined the sales organization of the P. J. Doggan real estate company.

Mr. Griffith, who has lived in Grosse Pointe for fourteen years, has received best wishes and good luck from numerous friends in his new business venture.

For Job Printing of the better kind Call Grosse Pointe Review, Lenox 1162.

company. The gun found in their possession was also stolen property.

Chief Trombley remarked that this attempted holding occurred shortly after the second anniversary of another unsuccessful robbery effort in the same section of stores. Two years ago, City of Grosse Pointe police apprehended another criminal as he was breaking into the corner drug-store. This bandit was armed with a sawed-off shot-gun and two revolvers. He was sentenced to 5 years in Leavenworth Prison, where he is now residing. The chief also added, "The officers are to be commended in catching these boys, and I feel well repaid for the compulsory shooting practice which is enforced in this department. The marksmanship of the two officers was directly responsible for their capture."

Pasell's Flower Shop and Conservatory Formal Opening Sat.

With the opening of Arthur L. Pasell's new flower shop and conservatory at 18119 Kercheval avenue on Saturday, March 2, Grosse Pointe will be furnished with a larger and more complete selection of all seasonal blooms and plants.

Mr. Pasell's new location is established in the rapidly expanding Radnor Park business section just east of Finser Road. Previously situated in the Punch and Judy building, Pasell has built a large clientele in 5 1/2 years of business.

The new building is of early colonial architecture. Simplicity is stressed in all interior fixtures. Wrought iron tables with glass tops support beautiful cut flowers. Soft maple walls mould a gayly decorated reception room.

In the rear, a modernistic conservatory with a vaulted glass roof joins the main room. Sand covered beds hold all types of garden species.

Mr. Pasell extends a cordial invitation to flower-lovers to come and visit his new shop and conservatory at any time. The concern features a delivery service anywhere and is a member of the Florist's Telegraph Delivery service.

Pointe Students At U. of M.

Olga Grubitz of 580 Hampton Road, Grosse Pointe, is a member of the central committee for the Frosh Frolic, annual formal dance of the freshman class at the University of Michigan, to be given Friday, March 1, in the Union Ballroom.

Balls for Wheelbarrows In northern China sauls are often used to help propel wheelbarrows.

Symphony Orchestra Will End Season

The Detroit Symphony Orchestra will bring its twenty-sixth season to a close with the concert of Thursday night, March 7, and Friday afternoon, March 8, in Masonic Temple. From all angles, both artistically and financially, the present season, the first for the symphony in Masonic Temple, has been one of the most significant in the history of the orchestra, Manager Murray

G. Paterson reports.

At this last paid of concerts, the program for which will be the same, there will be no soloist. Maestro Franco Ghione, who will conduct, has selected the following four works for performance: Beethoven, Third Symphony, in E flat ("Eroica"); Dvorak, "Carnival" overture; Liszt, symphonic poem, "Orpheus"; and Ravel, symphonic fragments from the ballet, "Daphnis and Chloe."

Friends of Maestro Ghione will be interested to know that immediately after the matinee performance Mr. and Mrs. Ghione will leave for New York, where on Saturday, March 9, at noon, the two will sail on the S. S. Manhattan for Italy. The reason for the hurried departure is that Maestro Ghione is scheduled to go into rehearsal at the famous La Scala Opera House several days after he arrives.

Local concert goers will recall that one of the greatest individual triumphs

of Ghione's Detroit experience was his interpretation of the "Eroica" symphony at the January 27, 1938, concert. Veterans followers of the symphony still discuss this unusual performance of a work that even then was thrice familiar to them.

It has been said that the burden of this symphony is a great man and that the man, beyond all doubt, is Napoleon, even though Beethoven, on hearing that the Corsican had become Emperor, ground the inscribed title-page under his heel with maledictions. However, it is not so much Napoleon the man, as the Napoleon the idea, the exemplification of devoted and inspired leadership in a grand human cause.

"Carnival" was composed as the second part of a triple overture, "Nature," "Life," "Love," played for the first time in the autumn of 1892 in New York, where the composer was taking the post of director of the national conservatory. Later the overture was split into three parts, the second part becoming "Carnival."

Serge Diaghilev, impresario of the Russian ballet, asked Ravel to compose "Daphnis and Chloe" in 1910 or 1911. It was produced at the Chatelet, Paris, in June, 1911. Nijinsky took the part of Daphnis, Karavina was Chloe.

The Detroit Symphony Society has announced that among the world-celebrated attractions and artists scheduled for the 1940-1941 season in Masonic Temple will be the Monte Carlo Ballet Russe, Jascha Heifetz, Zino Francescatti and Georges Enesco, violinists; Vladimir Horowitz and Robert Casadesu, pianist; Dorothy Maynor, soprano; Richard Crooks, tenor, and Gregor Piatigorsky, cellist.

Mr. and Mrs. Walter S. Condy of 1046 Kensington Road will return about March 1 from Palm Beach, Fla., where they spent the month of February.

Lutheran Mission

The people of the Lutheran Mission recently established will meet next Sunday morning, March 3, at eleven o'clock in the library of the Grosse Pointe High School. Pastor Wilbert Burmeister will deliver the sermon, his theme being: "The Bible—Our Guide and Light."

The Sunday School will meet for its session at 9:45 a. m. and will adjourn one hour later. Residents of the City of Grosse Pointe and of Grosse Pointe Farms with no local church connection are invited to attend the services at the mission and to enroll their children in the Sunday School.

Wyandotte 21-17

By DICK BODYCOMBE
Scoring four baskets while holding Wyandotte to a single field goal, Grosse Pointe High's basketball squad pulled away in the third quarter of a bruising

Grosse Exaggerations

(Continued from Page One)
entertainment, Wert offers his unique humor in the way of signs. Between the two rooms is a sign which reads: "Through these portals, the most beautiful girls in the world have passed out." Over the front door, another sign reads, "Eat here, diet home." The wash rooms are labeled "His'n" and "Her'n" and over the bar we are advised that all drinks are made with "loving care."

We heard the following with our own in-guillible ears: A Detroit woman, dining at the home of an acquaintance, felt called upon to tell her hostess how charming she thought the house was and how lucky the woman was to have rented such an attractive place. She then added that she couldn't understand why the owners of the house filled it with such ugly furniture. Her hostess replied, "I'm sorry you don't like it. We rented the house, but the furniture is our own."

And now we're off to the Lake to crack some ice for a DOUBLE scotch and soda.

Here's the Perfect Remembrance for HIS Birthday! TIES!

Repps, Satins, Twills, Moires, Barathea, Wool Cashmeres, Hand-Woven Wools, Plain Colors at only

\$1.00
Others, \$1.50 to \$3.50
Neatly boxed and gift-wrapped if desired

Clem Searle
1711 KERCHEVAL AVE.
near St. Clair
Also Cameras and Camera Supplies
Open 9 to 9

battle staged on the local hardwoods last Friday evening and beat the down-trodden Bear quintet 21-17.

After a first quarter of erratic passing in which the Blue Devils managed to obtain a 5-4 lead, both squads unveiled their offensive strength in the second stanza. The Bears, however, matched Grosse Pointe point for point and permitted the league-leaders to keep only their one-point lead at half-time.

Dominic Palmer, Wyandotte center, put his alma mater ahead by tossing in a one-hander at the beginning of the last half, but this margin was short-lived. The Blue Devils put the lid on their basket and after the padlock had been applied, they proceeded to slap the game in the well-known "bag." Tanner, Marzoff, Sturman, and Locke poured successive points through the hoop before the frantic Bears clawed the top off. Wyandotte ended the game by marking up three points but the Blue Devils had already put away their ninth victory of the season.

Gordon Tanner, irrepresible Devil forward, led all scorers with eight points, even though he was ejected early in the fourth quarter for committing his allotted share of personal fouls. Charlie Marzoff followed close on Tanner's heels with seven markers. Palmer, Bear center, led his squad with six points while Norman Kaczorowski helped the Wyandotte cause with two baskets and a free throw.

Grosse Pointe also won the reserve tilt against Wyandotte 28-14. Tom Ireland, sturdy Blue Devil guard, threw in nine points, while the Grosse Pointe "speed merchant," Charles Lee fashioned eight digits for second place honors.

Extinct Volcanic Craters

Three extinct volcanic craters have been found in the Redwood Empire of northern California—Mt. Konocti in Lake county; Mt. St. Helena and Mt. Veeder in Napa county. While the region near the craters abound in mineral springs, steam geysers, and hot water springs, no recent volcanic action has been reported.

City Civil Service
More than 700 cities in the United States now operate with civil service provisions for their personnel.

Last Symphony Concert To Be Held Wednesday

The third and final concert in a series of winter symphony recitals sponsored by the Grosse Pointe Board of Education and the John D. Pierce P. -T. A. Association will be held next Wednesday evening, March 6 at 8:15 p. m. in the Pierce Junior High School Auditorium.

The program will feature The Michigan Symphony Orchestra under the direction of Valtter Poole. The orchestra is composed of 70 pieces and will present Miss Ardyth Walker, cellist, as the soloist. Miss Walker is a pupil of Georges Miquelle, well-known Detroit musician.

Puerto Rico's Football

Although the weather in Puerto Rico is too warm for football, thousands of fans there are interested in a sport they never see. Games in the United States are closely followed via radio and newspapers.

Wealthy 'First Father'

George Washington was one of the wealthiest men of his time. He owned 70,000 acres of land in Virginia and 40,000 acres elsewhere. His estate was valued at what would now exceed \$5,000,000.

Slaves of Greece

In the heyday of Corinth, Greece, the city's 20,000 freemen were estimated to possess 400,000 slaves.

Washington Birthday Observed by War Veterans

Grosse Pointe's World War veterans joined with the congregation of the Grosse Pointe Lutheran Church on Sunday, February 25, in a solemn but appropriate service commemorating the birth of the father of our country, George Washington. Members of the General Russell A. & Col. Frederick M. Alger Post No. 995 of the V. F. W., and Major Burns Henry Post No. 303 of the American Legion, assembled along with the ladies' auxiliaries of both posts, at the Grosse Pointe Lutheran Church, McKinley at Kercheval at 10 a. m., Sunday morning.

Under the direction of Charles Babcock, past commander of Alger Post, who acted as master of ceremonies for the veterans, the ex-soldiers, their ladies and members of the Sons of Veterans drum and bugle corps of Alger Post, filed into the crowded church in the form of a grand procession, with massed colors of both the Legion and V. F. W. units. The colors were placed on each side of the altar and a pledge to the flag was given by the entire assembly with the leadership of the Sons of Veterans. The service began with a selection by the Alger Post octet and was followed by the regular church service which was conducted by the Rev. Luther Canup. And address was delivered by former Governor Wil-

bur M. Brucker after which the visiting veterans were introduced to the congregation. The Sons of Veterans offered a timely selection of their own that was followed by the second selection of the Alger Post octet.

The service came to a close with the singing of "God Bless America." And during the benediction, the heads of all who heard it, ex-soldiers, their wives, the sons who are nearing the eligible army age, as well as the congregation, were bowed in reverence to this great American and his advice on foreign entanglements, truly thankful this is America where churches, schools and the pursuit of peace goes on unmo-

Announcing...

the opening of our beautiful new and larger store at

14812 Mack Avenue

Just adjacent to our former shoppe

Presenting **Black and White** as low as **\$5.95**

Demure young black... crested with snowy white. Just what you want for spring. These frocks have the tiny waist and skirt fullness you'll love... plus an amazing talent for making you look willowy.

Also Navy's and white and prints.

Straws, Felts, Beguiling New Styles for Spring as low as **\$1.95**

Lyric lines for lovely ladies... the becoming new spring Hats in the styles you like best.

Thrilling Values as low as **\$9.95**

Fitted or Swagger, slim or full... the coat silhouette you want is here!

Smart collarless styles... Rich with detail, in the most becoming of spring colors.

The Ray Shoppes

14812 MACK AVENUE
in the 20th Century Bldg.

Have Your Shoes Repaired at **Tip Top Shoe Repair** 17311 Mack at St. Clair Expert Craftsmanship

Grosse Pointe Appliance Service
Washing Machines, Vacuum Cleaners, Ironers, Floor Lamps and Light Sockets Repaired and Serviced
All Work Guaranteed
226 GROSSE POINTE BLVD.
Russell Gagg Phone NL 2874

J. VERBEKE'S Poultry Store
Fresh Eggs and Butter Eggs Wholesale and Retail
Poultry Dressed While You Wait
NL 4864 15215 Mack Ave.

Mirrors and Glass for the Home Beautiful
Our years of experience are at your service in planning the installation of all Mirrors and Glass.
LAFAYETTE MIRROR & GLASS CO.
15496 Mack Ave. at Nottingham TU. 2-9198

PROMPT COURTEOUS DELIVERY SOFT DRINKS CIGARETTES-SNACKS
Phil Geist's Beer Store

BOTTLE CASE, CAN ICE COLD BUTCHMANS DOMESTIC & IMPORTED WINES

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

POT ROAST BEEF	Lb. 24c
SWISS STEAK	Lb. 29c
ROLLED RIB ROAST BEEF	Lb. 35c
FANCY CELERY HEARTS	2 bun. 25c
ICEBERG LETTUCE	2 heads 17c
FANCY HOT HOUSE RHUBARB	bun. 5c

WELL, LOOK AT THAT! WE WENT OFF TO A MOVIE AND FORGOT TO DISCONNECT THE ELECTRIC TEA-KETTLE. WHEN WE CAME HOME THE KETTLE HAS DISCONNECTED ITSELF AND ISN'T DAMAGED A BIT!

LUCKY FOR US IT ISN'T RUINED. THE POP-OUT PLUG IS CERTAINLY A GRAND IDEA. THERE ISN'T ANOTHER TEA-KETTLE LIKE IT IN AMERICA

FORTY-FIVE THOUSAND OF YOUR NEIGHBORS NOW USE ELECTRIC TEAKETTLES - \$4.95 AT ANY DETROIT EDISON OFFICE. (ON SALE TO DETROIT EDISON CUSTOMERS ONLY)

CLEANIE SAYS: ALGER returns dresses fresh, clean and UNFADED

SUITS OR PLAIN DRESSES Cleaned and Finished **88c** Cash and Carry

There's New Life for Old Clothes at **Alger Cleaners**

16922 KERCHEVAL and 16319 EAST WARREN JUST PHONE TU. 2-4000-TU. 2-1600

Announcing the Formal Opening of the Beautiful New

ARTHUR L. PASELK

- flower shop
- conservatory

at

18119 Kercheval Avenue
GROSSE POINTE FARMS
(Formerly Located in the Punch & Judy Theatre Bldg.)

Saturday March 2nd

A Cordial Invitation Is Extended to All

Christian Science Church

"Christ Jesus" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, March 3, 1940.

The Golden Text (II Corinthians 4:6) is: "God, who commanded the light to shine out of darkness, hath shined in our hearts, to give the light of knowledge of the glory of God in the face of Jesus Christ."

Among the Bible citations in this passage (Matthew 9:35): "And Jesus went about all the cities and villages, teaching in their synagogues, and healing every sickness and every disease among the people."

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. 136): "Jesus established his church and maintained his mission on a spiritual foundation of

Christ-healing. He taught his followers that his religion had a divine Principle, which would cast out error and heal both the sick and the sinning."

Eastminster Presbyterian Church

9:45 a. m.—Sunday School, Mr. Hugh H. McNeill, Superintendent.
11:00 a. m.—We will observe "Father and Son" Sunday. All the fathers and sons are asked to sit together. Dr. Carl E. Kirchner, pastor, will speak on the theme, "When These Boys Grow Up."

6:15 p. m.—Christian Endeavor Groups.

7:30 p. m.—Rev. W. R. Wheeler, D.D., of the Board of Foreign Missions of the Presbyterian Church, New York City, will show moving pictures of the work being done by this board. Dr. Wheeler was for many years in the mission field of China, before coming to New York.

Wednesday evening, March 6th, we will conclude our "School of Missions." Rev. T. A. Cosgrove, D.D., former pastor of St. Clair Shores Church, will speak. Mrs. C. Kirchner is conducting a class for the young people.

Thursday, March 8th, we will have our annual "Father and Son" banquet, in the church basement.

Messiah Lutheran

Southeast corner of Kercheval and Lakewood Avenues. A. H. A. Loeber, pastor, 1434 Lakewood Avenue. Telephone LEnox 2121.

The last of the four sermons on "Hearers of the Word," based on Christ's Parable of the Sower, will be delivered in the service next Sunday, March 3, at 11:15 a. m. The subject of the sermon will be: "They on Good Ground."

The Sunday School will be in session from ten to eleven o'clock.

Under the auspices of the Young People's Society, a Monthly Bible Hour will be held on Sunday, March 3, at 5:15 p. m. The subject to be studied will be "Unchristian Cults."

The fifth of six special Midweek Lenten Services will be conducted on the coming Wednesday, March 6, at 7:45 o'clock in the evening. "Redeemed From Death" will be the sermon theme.

Grosse Pointe Library

Recent Books

TREASURE BELOW by Commander Edward Ellsberg. This is an exciting story about a group of men who hunt for buried Spanish treasure by submarine. Commander Ellsberg has a thorough knowledge of submarines, and every boy from 10 to 16 will love this book.

THE MEDICAL CAREER by Harvey Cushing. A collection of addresses and papers written by this great brain surgeon. It contains valuable information for medical students and general reader too, besides many biographical portraits, such as the Mayo Brothers, John Hopkins, etc.

IN THE TEETH OF EVIDENCE by Dorothy Sayres. Short stories of crime and detection, some of which feature Lord Peter Wimsey.

TESTAMENT OF FRIENDSHIP by Vera Brittain. The biography of Winifred Holtby told by one of her closest friends.

THE RISE OF THE AMERICAN FILM by Lewis Jacobs. History of the development of the motion picture industry.

FASHION DRAWING by Hazel R. Doten.

TESTED SENTENCES THAT SELL by Elmer Wheeler.

Public Accident Deaths The 48,900 public accident deaths in the U. S. last year was 52 per cent of deaths from all kinds of accidents.

Eugene's Dining Room

13901 E. Jefferson at Lakeview

STEAKS AND SEA FOODS

DINNERS—75c to \$1.25
LUNCHEONS—40c to 65c

Music by Muzak, 11:00 A. M. to 10:00 P. M.

"BEST FOOD IN TOWN"
Doorman Will Park Your Car.

ADVERTISE IN THE REVIEW

Grosse Pointe Nursery & Kindergarten School

33 Ridgmont Road Grosse Pointe Farms
MARGARET L. MILLIN, DIRECTOR
Spring Semester, February 1, 1940 Enroll Now Call NI. 5463

Grosse Pointe Review Want Ads Get Results

Just for You!

There'll be loveliness beneath your Easter bonnet. . . . A new, lovely you, with a new, INDIVIDUAL hairdress. Phone now.

Jakimec Beauty Salon
LE. 9239
999 Beaconsfield at Jefferson

Punch & Judy Theatre

Kercheval at Fisher Road NI 3898
Friday—Saturday March 1 and 2
FRANKIE THOMAS—JOHN LITEL
"DEAD END KIDS ON DRESS PARADE"
Sat. 11 P. M.—RANDOLPH SCOTT, "COAST GUARD"
Sunday—Monday—Tuesday March 3-4-5
DON AMEGHE—AL JOLSON
"SWANEE RIVER"
MARCH OF TIME: "FINLAND FIGHTS FOR FREEDOM"
Wednesday—Thursday March 6-7
JOAN BENNETT—ADOLPHE MENJOU
"HOUSEKEEPER'S DAUGHTER"

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.
19405 Harper Established 1909 Plaza 2550

THAT GOOD COAL
Serving Grosse Pointe Since 1924
Semet-Solvay or Ford Coke—
Egg or Chestnut size\$8.75 ton
Pea size\$7.50 ton
AUTHORIZED DISTRIBUTORS
Granadier Stoker Nut "Original" Pochakontas
Olga Stoker Nut Lehigh Valley Anthracite
Koppers Stoker Nut Silver Birch Wood
Sunoco Fuel Oil
Prompt, Courteous Delivery
BAKER-WHILDIN COAL CO.
Ask for attractive 1940 desk calendar PL. 8500

Notice to Electors OF THE Village of Grosse Pointe Woods
You will please take notice that by resolution of the Village Commission, the Village of Grosse Pointe Woods will be divided into two election precincts described as follows:
Election Precinct No. 1.—All that part of the Village lying West of Mack Avenue from the Southerly Village limits to the Macomb County line, also that part of the Village lying East of Mack Avenue and South of Vernier Road. Voting place at the Municipal Building—Mack and Anita Avenues.
Election Precinct No. 2.—All that part of the Village lying North of Vernier Road and East of Mack Avenue. Voting place at the Mason School—Vernier Road.
Philip F. Allard
Village Clerk

GOSSIP-GRAMS
News and Views on Air Personalities.
By Jim Lepper.

A SPELLING master turns chief legislator. Paul Wing, erstwhile conductor of the Spelling Bee, took over Cal Tenny's reins as chief editor on the "Youth vs. Age" program when it changed time and network recently. Now the favored "battle of the ages" may be heard Saturday evenings at 9:00 p.m., EST. An actor and writer by profession, Wing has been in radio since 1923 when he was a director of juvenile programs on NBC, about which work he has written several worthwhile and interesting books.

Paul Wing

DR. JOSEPHINE B. NEAL, specialist in infantile paralysis, is General Electric's twentieth "Woman of the Week" to appear with Paul Spitalny's popular all-girl orchestra on the "Hour of Charm" program. At present one of the directors of New York City's Bureau of Laboratories, Dr. Neal has specialized for thirty years in the study and treatment of infantile paralysis. Particularly timely is her choice as woman of the week during the height of the nationwide "March of Dimes" campaign, sponsored by President Roosevelt.

Dr. J. B. Neal

It used to be when certain film folk were presented with books, they'd say, "Thanks, I have one." Now it is, "Thanks, I've just written one!" The most recent item from such literary concerns Edward Arnold, robust stage, screen, and radio star, the current master of ceremonies of the popular "Good News of 1940" program on Thursday nights at 9:00 p.m., EST. Arnold's book, "Lorenzo Goes to Hollywood" is autobiographical, following in the best tradition of players who have recorded their early training, trials and tribulations, and at long last, their rise to fame.

Sweden's Free Milk
In most Swedish hotels and pensions milk is served free of charge at meals just as water is in America.

Just a Japanese Custom
Public bath houses in Japan employ male attendants in both men's and women's quarters.

FOX CREEK MARKET

LEnox 6900-14628 E. Jefferson Avenue - We Deliver
NEXT TO THE POST OFFICE—FREE PARKING IN REAR OF MARKET

Special!—February 29, March 1, 2

THE SAME FOX CREEK QUALITY PREVAILS!

MEAT Values

GLOBE
Milwaukee Hams - Lb. 23c
Cooked Ready to Serve. Whole or Shank Half

CHOICE BEEF
Pot Roast - Lb. 19c
PORK LOIN ROAST Rib Half - Lb. 15c
PRIME STANDING Rib Roast 6th and 7th ribs - Lb. 25c
BONELESS Cottage Hams 2 to 3lb. average - Lb. 29c
CHOICE RIB
Lamb Chops - Lb. 29c
FRESH DRESSED
Michigan Turkeys - Lb. 29c
SLICED
Berkshire Bacon - Lb. 25c
FOX CREEK OLD VIRGINIA
BACON - Lb. 35c
EUGENE'S SUPREME
Baked Hams - Lb. 29c
PURE OLD FASHIONED
Country Lard - 2 lbs. 19c
FRESH PORK
Tenderloins - Lb. 35c
BERKSHIRE TENDERIZED
HAMS Butt Half 5-lb. average - Lb. 25c

COUNTRY ROLL
BUTTER Lb. 29c

GUY'S HOME MADE
BREAD Large Loaf 10c

LARGE Ivory Soap	10 bars	79c
Monarch Beets	2 cans	25c
Monarch Carrots	2 cans	25c
LARGE Chipso Flakes	2 packages	37c
CONCENTRATED Super Suds	3 packages	47c
BEECHNUT Catsup	14-oz. bottle	17c
DEL MONTE Fancy Pears	Large can	20c

FISH For Lent
FRESH EVERY DAY

FRESH CAUGHT White Fish	Lb.	28c
Fillet of Sole	Lb.	35c
Pickrel Fillets	Lb.	35c
FRESH Salmon Steaks	Lb.	29c
Fresh Cod Steaks	Lb.	28c
Deep Sea Scallops	Lb.	45c
Fresh Shrimp	Lb.	25c
Cooked Shrimp	Lb.	35c
Bulk Oysters	Doz.	35c
SMOKED Finnan Haddie	Lb.	25c

FRUITS and VEGETABLES

FLORIDA SEEDLESS Grapefruit	Nice Size	Per Dozen	39c
FLORIDA U. S. No. 1 NEW Potatoes	4 lbs. for		25c
CALIFORNIA Carrots	Bunch Large		5c
FANCY CALIFORNIA PEAS	3 lbs. for		29c
MICHIGAN GREEN MOUNTAIN POTATOES	Packed in White Bag	Pk.	33c
FANCY MICHIGAN BALDWIN APPLES	4 lbs. for		19c

Extra Special Fresh-Frozen Foods
Red Raspberries
Strawberries
Blue Berries
Peas
Lima Beans
Green Beans
Corn Off the Cob
Peas and Carrots
Spinach
19c
Per Package

Here's Where to SAVE ON FOODS

CHASE & SANBORN'S DATED
COFFEE - Lb. 19c
MAXWELL HOUSE
COFFEE - Lb. 23c
Gold Medal Flour - 5-lb. sack 24c
Green Giant Peas - 2 cans 27c
DEL MAIZ
Niblet Corn - 2 cans 19c
Del Monte Salmon - 7-11 can 21c
Bisquick - 28-oz. package 15c
AUNT JEMIMA'S
Pancake Flour - Package 10c
GREEN OR YELLOW
Split Peas - 2 lbs. 15c

Review Liners

For Sale

GRAY topcoat; blue overcoat; size 38-40; good condition. Will sell reasonable. Call NI 1530.

House for Sale

GROSSE POINTE WOODS—Brick 6 room Colonial; gas; air conditioned; 2-car attached garage; 200-ft. frontage; fenced in; also including two 40-ft. lots in rear. Will sacrifice for \$8,500. 17634 Mack at University.

Wanted—To Buy

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

Work Wanted—Female

GENERAL office work or store position; part time; experienced. Write to Best H. Grosse Pointe Review, 15121 Kercheval, Grosse Pointe, Mich.

Work Wanted—Male

GERMAN handman, experienced shirt maker. Wants work for Tuesday and Wednesday. Call after 6 o'clock. NI 201.

Work Wanted—Male

YOUNG girl; white; wishes to take care of children during day. NI 477.

Work Wanted—Male

MARRIED man, 36, white, chauffeur, houseman, cook, truck driver or anything honest. Free to travel. Well recommended. Write to Box 7, Grosse Pointe Review, 15121 Kercheval, Grosse Pointe, Mich.

Rooms for Rent

LAKEPOINTE 1452—Furnished room, private home. Gentleman preferred. Garage available. Between Mack and Charlevoix. Easy transportation.

LAKEPOINTE 979—Second house south of Jefferson; single or twin bedrooms, with or without living room; gentleman preferred. References. LE 657.

For Rent

FOR PARTIES—Automatic phonograph; best orchestra; latest records. Grosse Pointe Music. NI 2854.

OAK ST., Grosse Pointe; apartment; 3 rooms and bath; furnished heat. NI 6803.

COLONIAL—New home; Edward, Grosse Pointe; six rooms, 3 bedrooms, bath, gas heat, air conditioned. Call after 4:30. Tu. 2-3683. Private.

Electrical

ELECTRICIAN, licensed, work myself; wiring and repairs, floor lamps, motors, switches, wall plugs; vacuum cleaner service; prompt and reliable. Call anytime. LE 1552. 5118

LOST

IRISH SETTER; answers to name Lady. All red, female; 1 1/2 years old. 183 Moran rd. NI 2907.

Private School

NURSERY SCHOOL—Nine to twelve for boys and girls of pre-school age; handicraft, games, music, story telling; modern methods of child guidance. 1021 Manistique, corner E. Jefferson. Tel. LE 3507.

Miscellaneous

INCOME taxes prepared by certified public accountant. Will call at home evenings if desired. Asa O. Gallup, Niagara 8152. Cadillac 2728.

DECORATING—Special one week only—Special prices this week. Guaranteed workmanship; immediate service. No job too small. TTU. 2-7143.

HATS remodeled, trimmed, cleaned and blocked; also special colors matched. Drexel 4168.

Music

MUSIC—Leib Conservatory of Music, established in 1912. Voice, Piano, Violin, Harmony and Theory. 14950 East Jefferson at city limits and 909 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 Leans 9365—6 to 9 p. m. at the Leib Conservatory of Music, 14514 E. Jefferson Ave.

AN ORDINANCE

USED AUTO PARTS BUSINESS—THE CITY OF GROSSE POINTE ORDAINS:

Section 1. No person, firm, co-partnership, or corporation shall operate or cause to be operated within the City of Grosse Pointe any business commonly known as the used auto parts business, dealing in used or second-hand auto parts or salvaged automobiles, without first obtaining a license therefor from the Mayor of the City of Grosse Pointe and complying with the terms of this ordinance.

Section 2. For the purpose of this ordinance a dealer in used auto parts shall be defined to mean any person, firm, co-partnership, or corporation engaged in or conducting a business commonly known as the used auto parts business, or in the business of dismantling automobiles, or dealing in used or second-hand auto parts, or salvaged automobiles, or in the business of selling, buying or delivering used or second-hand auto parts in the City of Grosse Pointe.

The mayor is hereby authorized to grant licenses for the purposes aforesaid to any citizen of the United States of the age of twenty-one years and upwards, and of good character, or to any firm, co-partnership or corporation organized and doing business in ac-

000.00) with one or more sureties to be approved by the Mayor, conditioned that such person, firm, co-partnership or corporation shall faithfully observe the conditions of this ordinance.

Sec. 3. No such license shall be issued until the owner, operator or person in control thereof shall file with the Mayor a certified statement signed by sixty-five per cent (65%) or more of the property owners in the City of Grosse Pointe, by number and area of ownership, within a distance of six hundred feet from any boundary of the site proposed to be used, signifying agreement to the use thereof under this ordinance.

Sec. 4. All licenses granted shall under the terms of this ordinance expire on March 1st of each year.

Sec. 5. Every licensee shall on demand exhibit all automobiles, or parts thereof, bought or received, and give the name, residence and description of all persons from whom the same was purchased or received to the Mayor or the officers of the Police Department.

Sec. 6. Every licensee shall keep a record or book written in ink in the English language, containing the name, residence and description of all persons from whom purchases were made. He shall promptly deliver to the Police Department all automobile licenses attached to any machines received by him which are to be dismantled.

Sec. 7. The Mayor may at any time suspend or revoke any license granted under this ordinance and order the place of business of the licensee closed for any infraction of this ordinance or other violation of the law. All licenses granted hereunder are issued and accepted with the understanding that they are subject to suspension or revocation at the will of the Mayor.

In case of any suspension or revocation, the Mayor or Chief of Police shall cause to be served upon the licensee or person in charge of the business a notice in writing of such action by the Mayor. No person shall continue operating such business after service upon him of notice of such suspension or revocation. Before any license granted under this ordinance is revoked by the Mayor, charges in writing shall be preferred against the licensee and a copy of such charges shall be served upon such licensee and he shall be given a hearing before the Mayor with a reasonable opportunity to present his defense.

Sec. 8. No licensee person, firm, co-partnership, or corporation shall conduct or engage in the business commonly known as the used auto parts business, or in the business of dismantling automobiles, or in dealing in used or second-hand auto parts, or salvaged automobiles, or in the business of selling, buying or delivering used or second-hand auto parts in the City of Grosse Pointe, or perform other secular business on that day.

Sec. 9. The premises used for the maintenance of such business if exposed to the adjacent street, alley or other property shall be required by the Mayor as a condition precedent to the issuance of such license to be enclosed by a properly painted tight board fence at least six feet high erected in such manner as to obliterate the premises from view, and which fence shall be properly maintained at all times by the licensee.

Sec. 10. Any person, firm, co-partnership, or corporation violating any of the provisions of this ordinance shall upon conviction be fined not more than Five Hundred Dollars (\$500.00) or serve not more than ninety (90) days in jail, or both such fine and imprisonment in the discretion of the Court.

Sec. 11. This ordinance shall take effect ten days from the date of its publication.

NORBERT P. NEFF, City Clerk.

Adopted February 14, 1940. Posted February 20, 1940. Published February 29, 1940. In effect March 11, 1940.

Old Texas Belle A rusted steel shoe recently found in Texas is believed to have been part of a coat of mail worn by a Spanish explorer in the Sixteenth century.

Marine's Wine Pump The time to visit Marino in Italy is fall, during the grape harvest, when wine instead of water flows from the town pump in the principal square and everyone may drink free of charge.

Ice Boxes Stays Comeback Ice boxes are no longer giving ground to electric refrigerators, according to the Eastern State Ice Association, reporting a sales increase from 213,033 ice boxes in 1933 to nearly 600,000 last year.

Cotton for Road Building Several southern states are experimenting with the use of cotton fabric in road construction.

GIRL Scouts A play that introduced children of other nations was given Monday, February 12. The scouts had a supper after the performance which the parents who attended seemed to enjoy.

Last Friday, since Mrs. Smith was not present, Mrs. Crane and Mrs. Graves taught the girls how to make maps on a scroll. They also learned the points of a compass.

Dick Livingston of 88 Moran Road, Grosse Pointe, is a member of the central committee for the Capitalist Ball, annual school of business administration formal dance at the University of Michigan, to be given Friday, March 15, in the Union Ballroom. Mr. Livingston is a junior in the school of business administration.

Gibraltar as Resort More than a fortress, Gibraltar is a widely favored holiday resort visited annually by thousands, with splendid hotels, bathing beaches, gay Spanish cafe life, and regular excursions to "the Rock," and across the narrow straits to North Africa.

Check Turnover Approximately 2,500,000 checks are handled every day by the 13 Federal Reserve banks in the United States.

National Health Problem According to health statistics 60,000 babies are born in the United States each year with congenital syphilis.

Veterans Hospital Peak Experts estimate the number of World War veterans receiving hospital treatment will reach a peak in 1949.

Cattle Tuberculosis Control Tuberculosis in cattle has been brought under control in virtually all the counties of the United States.

Don't Cry If your radio won't work. Just call—TU. 2-4583 ROBERTS RADIO SERVICE

DEPENDABLE SERVICE you can depend on getting your clothes when you want them from Imperial! Fast pick-ups and deliveries. Try our service.

Imperial Cleaners TU. 2-3000 Reason Number 2 for Embree's Superiority

GROSSE POINTE LAUNDRY Velvet Finish SHIRTS 15c FAMILY SPECIAL 15 Lb. 89c All flat pieces include handkerchiefs beautifully ironed. All wearing apparel returned ready for ironing. We Specialize in Curtains Prompt Pick-Up and Delivery FREE LE. 6173 900 Copin, near Jefferson

HOT AIR SPECIAL 1/2 Sol Coke 1/2 Red Flash Stove \$7.75 LEans 3467

Meek Coal & Supply Co. 2619 Connor Ave.

The Million Pianists Approximately 10,000,000 persons in the United States play the piano. Camel Capacity Camels have been known to carry loads of 1,300 pounds. Creation of Deserts Deserts are caused chiefly by regular passage of hot, dry trade winds.

NOTICE! of Registration Village of Grosse Pointe Farms, Mich. You are hereby notified that the Board of Registration of the Village of Grosse Pointe Farms, Michigan will be in session on Friday, March 1st, 1940, and Saturday, March 2nd, 1940, between the hours of 9:00 o'clock in the forenoon and 8:00 in the evening, Eastern Standard Time, at the Municipal Building, 60 Kerby Road, Grosse Pointe Farms, Michigan. You are further notified that if you have not already registered, you may do so by appearing before the Board of Registration upon the above mentioned days or by registering with the Village Clerk any day up to and including Saturday, March 2nd, 1940. HARRY A. FURTON, VILLAGE CLERK

NOTICE OF Annual Election TO BE HELD IN THE Village of Grosse Pointe Woods, Mich. TO THE QUALIFIED ELECTORS OF THE VILLAGE OF GROSSE POINTE WOODS: YOU ARE HEREBY NOTIFIED that the Annual Election of Village Officers will take place in the Village of Grosse Pointe Woods on Monday, March 11, 1940. YOU ARE FURTHER NOTIFIED that the polling place for said election shall be: Election Precinct No. 1—All that part of the Village lying West of Mack Avenue from the Southern Village limits to the Macomb County line, also that part of the Village lying East of Mack Avenue and South of Vernier Road. Voting place at the Municipal Building—Mack and Anita Avenues. Election Precinct No. 2—All that part of the Village lying North of Vernier Road and East of Mack Avenue. Voting place at the Mason School—Vernier Road. And that the polls for said Election shall be open from 7:00 o'clock in the forenoon to 8:00 o'clock in the evening, Eastern Standard Time. YOU ARE FURTHER NOTIFIED that if you have not already registered, you may do so by appearing before the Board of Registration which will be in session on the 20th day of February, 1940, at the Municipal Building between the hours of 8:00 o'clock in the forenoon and 8:00 o'clock in the evening, Eastern Standard Time. YOU ARE FURTHER NOTIFIED that you may also register with the Village Clerk up to and including March 2, 1940. YOU ARE FURTHER NOTIFIED that candidates for the following offices will be elected at said Election: Village President Three Village Commissioners PHILIP F. ALLARD, Village Clerk

MEN! GET YOUR EASTER SUIT HERE! Whether Made to Order or Ready-Made, we can save you money. Come in and get the facts. This Week's Special TIES—3 for 10c Suits and Flin Dresses, 25c—Cash and Carry Upper Mack Cleaner and Tailor Phone TU. 2-6129 1947 MACK AT NEFF We Also Take Laundry WE CALL FOR AND DELIVER

Steaming Wheat Cakes OR Crispy Bacon and Eggs Are Part of the Bill of Fare at Sid's Breakfast Bar Drop in tomorrow on your way to work. We know you'll be delighted with a breakfast at Sid's. Our food and our service is based on the American way of living—plain fare deliciously cooked and efficiently served. OPEN AT 7 A. M. ECONOMICAL PRICES PREVAIL The City-Wide Famous SID'S CAFE S. McQUEEN, Prop. 15241 E. Warren at Barham Phone NI. 0064

For Best Results Use "The Grosse Pointe Review" Liner Columns

Notice of Registration Grosse Pointe Township

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

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

Monday, April 1st, 1940

and that if you have not already registered, you may do so by appearing before the Township Clerk in his office in the Municipal Building in the Village of Grosse Pointe Park, Wayne County, Michigan, on any day up to and including the second Saturday preceding said Annual Election.

YOU ARE FURTHER NOTIFIED that the Township Clerk will be in his office in the Municipal Building in the Village of Grosse Pointe Park, Wayne County, Michigan, on the twentieth (20th) day preceding said election between the hours of 8:00 o'clock in the forenoon and 8:00 o'clock in the evening, Eastern Standard Time, for the purpose of accepting registrations.

YOU ARE FURTHER NOTIFIED that registration may also be made with the respective Village Clerks of the Villages of Grosse Pointe Park, Grosse Pointe Shores, Grosse Pointe Farms and Grosse Pointe Woods on any day up to and including the twentieth (20th) day preceding such election.

YOU ARE FURTHER NOTIFIED that the polling places for said election shall be open from 7:00 o'clock in the forenoon to 8:00 o'clock in the evening, Eastern Standard Time, and shall be as follows:

- VOTING PRECINCT No. 1—South end of the Robert Trombley School.
- VOTING PRECINCT No. 2—North end of the Robert Trombley School.
- VOTING PRECINCT No. 3—The South side of Jefferson Avenue between Balfour Road and Westchester Road.
- VOTING PRECINCT No. 4—The Southwest corner of Jefferson Avenue and Park Lane.
- VOTING PRECINCT No. 5—Municipal Buildings, Jefferson and Maryland Avenues.
- VOTING PRECINCT No. 6—Somerset Road and St. Paul Avenue.
- VOTING PRECINCT No. 7—South side of St. Paul Avenue between Three Mile Drive and Audubon Avenue.
- VOTING PRECINCT No. 8—Kercheval Avenue and Bishop Avenue.
- VOTING PRECINCT No. 9—The East end of the Defer School.
- VOTING PRECINCT No. 10—Pierce School.
- VOTING PRECINCT No. 11—The West end of the Defer School.
- VOTING PRECINCT No. 12—Charlevoix Avenue between Maryland Avenue and Lakepointe Avenue.
- VOTING PRECINCT No. 13—Charlevoix Avenue between Lakepointe Avenue and Beaconsfield Avenue.
- VOTING PRECINCT No. 14—South Side of Mack Avenue between Buckingham Road and Berkshire Road.
- VOTING PRECINCT No. 15—The Southeast corner of Whittier Road and Mack Avenue.
- VOTING PRECINCT No. 16—The East end of the Gabriel Richard School.
- VOTING PRECINCT No. 17—Kercheval Avenue between Moran Road and Merrivether Avenue.
- VOTING PRECINCT No. 18—Grosse Pointe Farms Municipal Building.
- VOTING PRECINCT No. 19—The West end of the Gabriel Richard School.
- VOTING PRECINCT No. 20—Kerby Road West of Beaupre Road.
- VOTING PRECINCT No. 21—Mack Avenue at Moran Road.
- VOTING PRECINCT No. 22—The Mason School.
- VOTING PRECINCT No. 23—Grosse Pointe Woods Municipal Building.
- VOTING PRECINCT No. 24—Grosse Pointe Shores Municipal Building.

YOU ARE FURTHER NOTIFIED that at such election candidates will be elected for the following Township Offices, to-wit:

- Township Supervisor
- Township Clerk
- Township Treasurer
- Four (4) Constables
- Justice of the Peace (full term)
- Justice of the Peace (to fill vacancy)
- Commissioner of Highways
- Member of Board of Review

CARL SCHWEIKART

Township Clerk, Grosse Pointe Township,
Wayne County, Michigan.

Citizens' Association Explains 'Manager Plan'

(Continued from Page One)

As is now well known, the Village charter adopted in 1928, provides for the appointing of a village manager but this provision of the charter has not been carried out. On the contrary, the Village government has been in the hands of a closely-knit organization that has served to control a voting majority and thus perpetuate itself in office. Some of the actions taken by this clique of officials, which are a matter of public record, have the earmarks of inefficiency and lack of mature, experienced foresight.

A village manager plan can correct most of the evils inherent in a machine controlled municipal government as it has in most of the 500 localities where it is in operation. Even in the few instances (Kansas City, Cleveland, etc.) where the political machine was powerful enough to continue its control after the appointment of a city manager, it is freely admitted that government was more efficiently administered and municipal services were more capably performed.

The village government is now operated through the direct supervision of an elected commissioner in charge of each of the several departments. This often results in conflicting purposes and many duplications. Such a system may result in budgetary deals through commission cliques or what is more commonly known as cloakroom trades and alliances. It is also slow, generally burdensome and ineffective. As a specific example: Consideration is now being given to the removal of ashes direct from basements rather than from the curb. The commissioner in charge of the department of public safety has presented the proposition at a regular commission meeting and, in accordance with the usual procedure, a committee has been appointed to make a study. In due course a report will be filed and then at that regular meeting or a subsequent one the proposition may be voted upon or tabled, adopted or rejected. It follows that the plan, or any plan, good or bad, cannot receive the scrutiny and study it may justify since one can hardly expect a commissioner at \$500 per month to oversee a department and also make continual investigations on the numerous proposals presented to the commission. This is not the fault of the individual commissioners but is rather the weakness of the system.

(This discussion of the Village Manager plan of government by the Citizens' Association will be completed in the March 7 issue of the Review.)

Moore and Revel Head Club Royale Show

The subtle satire and high comedy in their impressions of the art of ballroom dancing carry dance stars Moore and Revel into their second week at the Club Royale, sharing the spotlight with Rajah Raboid, the mental marvel. Raboid can see as well with his eyes sealed as many men can with their glasses on, and besides his mind-reading he performs such feats as driving a car in heavy traffic and competing in shooting matches with his blindfold on. Lovely Diane Denise, the French songstress who received such popularity on her appearance at the Royale earlier in the season, is back again with a new group of song arrangements. Diane was recently starred at the French Casino in New York.

A pert dancing youngster from sunny California, Vicki Allen, is reaping an armful of laurels on her first eastern tour. Her specialties are fast rhythm routines and acrobatic numbers. Miss Allen was held for 16 weeks with Bob Crosby's orchestra at Chicago's Blackhawk Restaurant.

Preston Lamberts and Chet Everhardt are still doing very adequate work in filling in the lulls, and the Royalties have smart new dance routines. Danny Demetry's orchestra plays for shows and dancing.

First Air Battles
Airplanes were first used in war by the Italians in the Tripoli campaign of 1911.

The Stroh Brewery Company
Detroit, Michigan.

Public Letter B-O-X

To the Editor Grosse Pointe Review:
The Village of Grosse Pointe has always been a good place in which to live. There has always been a neighborly relationship between the residents and a certain pride has been taken in the fact that one lives in a Village which is made up of individual home owners.

In the last 10 years the population of the Farms has practically doubled and it is to be hoped the three thousand odd new residents will welcome the opportunity to co-operate with the officials of the Village towards keeping Grosse Pointe Farms as the ideal residential community.

There is probably no better example of unselfishness in public life than that which is exemplified by the Village Trustee who gives both time and effort to the operating of the Village without any reimbursement. Undoubtedly a great many of the advantages which the residents enjoy are a result of the planning and thought which have been given by men purely for the public good and without thought of personal interest.

In order to be fair to the Village of Grosse Pointe Farms and the Trustees who are responsible for running the Village all the residents should clearly understand that the aforementioned Trustees are limited in their power to the governing and operating of strictly Village matters, and to cover the cost of these functions the summer tax is levied. The Village Trustees have no legal right to interfere or question the amount or method of levying the winter tax which includes Board of Education, County and Township costs and is levied by the Township officials. Without a doubt the smallest tax payer was no more surprised when he received his last Township tax than was the Village official who received a similar statement which had been changed.

It would therefore seem that the present Trustees of the Farms are being held responsible for something over which they have no control. In all fairness it would seem that this should be clearly understood. As most residents know there is a Village election on March 11, 1940, at which time the incumbent Trustees and Village President will be opposed at the polls. The accomplishments of the incumbent Trustees are a matter of record and need not be gone into as they completely justify the efforts of a group of honest men.

It is very interesting and also should be rather comforting to the residents of the Farms to know that the opposition of the opposition seems to be entirely based on the necessity for new faces to appear on the Board of Trustees. We wonder if there is any other community either in the State of Michigan or elsewhere where the justification for an opposition group is less important. A FARMS LIFE-LONG RESIDENT.

Dear Mr. Editor: A taxpayer inquires in the P. L. B.: "How many other residents are disturbed, as we are every evening, by the loud shouting of the paper carrier?"

It would be interesting to know something about a person who is cruel enough to write a letter like that into a newspaper.

I am millions of miles from being an angel, but every time I hear the shout of a newsboy at night, I sincerely wish he will get rid of his papers real fast so he can scoot home and into bed. Poor youngster, if his parents had plenty of money, he also would stay in the quiet and warmth of his home, like the selfish, heartless person who so thoughtlessly complains about the shouting of an humble newsboy.

Who ever you are, "Taxpayer," shame on you!

EDITH.

Major Burns Henry Post, 303, Auxiliary

The card party given by Betty Hoyt, Hazel Allor and Sylvia Sharpe was a grand success. We want to thank Mrs. Reno for the use of her home at 68 Kerby Rd.; also Mary Marsten for helping the girls and each and every one that helped make this party a success—by the way girls we boast an interior decorator—none other than Hazel Allor. She decorated the Main Room very patriotic to fit the occasion which was George Washington's birthday. Also we boast an artist, Kate Porter. She painted a beautiful picture for the party. We certainly have a lot of talent in our Unit.

The joint services held Sunday, February 25 at Richard School were very well attended. About 25 Post members, and 25 Unit members were present, also former Governor Wilbur M. Brucker and Mrs. Brucker attended. Former Governor Wilbur Brucker gave a wonderful talk on George Washington.

Carrie Finn is still on the sick list. A card or visit would be appreciated. Our deepest sympathy to Mrs. Eleanor Thomas in the loss of her mother. I'll be seeing you next week.

Accordion Invention
The accordion was invented in Vienna in 1829.

Faith Lutheran Church

Faith Lutheran Church, E. Jefferson and Philip avenues. Roy D. Linhart, pastor; Wm. G. Wacke, assistant. Divine worship service Sunday, 10:45 a. m., at which the pastor will preach and both choirs will sing.

Sunday school classes for Bible students of every age, 9:15 a. m. An excellent opportunity to learn more about the Word of God as it applies to us today.

Lecture based on the catechism, given by the pastor, at 5 p. m. Young married couples' club luncheon and program, 6:30 p. m.

Teachers' meeting, Monday, 7 p. m. Beautiful Lenten service at which the sermon theme will be "The Horizon of Hope," Wednesday, 8 p. m. The choir will sing.

Boy Scout meeting, Friday, 7 p. m. We invite you to worship at Faith Lutheran Church. We preach the Old Gospel for modern times.

Crime in Japan
Japanese police statistics show that most crimes are committed by unmarried men.

Birthday Greetings

TO ONCE-IN-FOUR YEAR CELEBRANTS
FROM
THE POINTE RESTAURANT AND BAR
15218 E. JEFFERSON
MAKE UP A LEAP-YEAR PARTY FOR TONIGHT
ENJOY A DELICIOUS DINNER PREPARED BY
"Eugene" Lackenbach

Re-Upholstering Special

REBUILD RESTYLE AND MODERNIZE
2 pc. \$59.50 and up

All Work Done in Our Own Shops
The Otto H. Lange Shops
15114 Kercheval Ave. LE nox 0212

Home Furnishings Cleaned

BY
Van De will Look Like New!
Here's a Real Special for
Week of March 3 to 9

PLAIN DRAPES OR CURTAINS 79c
THIS WEEK'S SPECIAL 39c
Lined or Velvet Drapes Beautifully Cleaned at Moderate Price.
Children's Ski Suits All Articles Fully Insured

Van De Cleaners

CARL VAN DE PITTE, Proprietor
17146 Kercheval, next door to Super A & P
Call for and Deliver TU. 2-7010

Windmill Pointe Market

PROMPT DELIVERY PHONE LE. 1828-1822
14708 E. Jefferson Ave.
OPPOSITE NED'S
We're Here Now!

Butchers: ED. TAUBE, FRED HERRMANN (Formerly with the Fox Creek Market)
Grocers: JACK REIMER, BUD REIMER

BIG VALUES ON BETTER MEATS

FRESH DRESSED Chickens . . . Roasting or Fryers . . . Lb. 29c

Pork Loin Roast . . . Rib Half . . . Lb. 15c

ARMOUR'S STAR Sliced Bacon . . . b. 23c

SLICED CHOICE CUTS Calves Liver . . . b. 58c

Spring Leg O' Lamb 1 lb. 25c | Open Kettle Rendered Pure Lard 2 1/2-lb. can 19c

FRESH COUNTRY Roll Butter . . . b. 29c

Dole Pineapple Sliced or Gems . . . 2 No. 2 1/2 cans 39c

CHIPSO 2 1/2 lbs. 39c | CRISCO 3 lb. can 45c

BIRDSEYE FROSTED FOODS
We carry a complete line of Bird's Eye Frozen Fruits and Vegetables

FRESH Broccoli . . . b. 9c
EXTRA LARGE JUICY Oranges doz. 20c

Quality Meats

A Sample of Our Low Prices

ROLLED RIB ROAST Prime Beef	Lb.	35c
BABY PORK LOIN Rib End	Lb.	17c
GROUND BEEF All-Steak	Lb.	19c
SPARE RIBS Lean-Meaty	Lb.	15c

A Full Line of Quality Groceries and Fresh Vegetables

GILL'S COMPLETE FOOD MARKET

683 St. Clair, near Kercheval
TU. 2-3444 We Deliver

ADVERTISE IN THE REVIEW

Time to Re-Hat!

Be Sure You See the New
1940 Styles at "Hillers"

Hats are Definitely Different Today

At "Hiller's" you'll be sure to find one that will look well on you.

Mallory Hats

A Marvelous Value at \$5.00

"Aetna" Hats \$3.45

A Fine Fur Felt at a Popular Price

Danway Hats \$2.95

FOR YOUNG FELLOWS

W. J. HILLER

STORE FOR MEN
OPEN EVENINGS

Junior Programs, Inc., Will Present Play

The fourth in a series of Programs will be given at the John D. Pierce Auditorium, Saturday March 2nd at 10:30 and 1:30. These plays are under the direction of the Junior Programs Inc. and have been thoroughly enjoyed by all.

The reward of the Sun God, a Hopi Indian Play by John Louw Nelson is given. An authentic Hopi Indian legend of the thirteen months of drought which is climaxed by the coming of rain, based on Hays' own song "The Hopi must have rain."

In this production you will see the funny little spotted Corn God—The Cross-legged Uncle and the Dancing Mudheads. For excitement the race of the Black Hand Katchina and the Struggle with the Old Man of the Sea supply all that one hopes for.

These plays have all been under the sponsorship of the Parent-Teacher Council of which Mr. J. Randolph Kennedy is President. Mrs. T. E. Dale is General Chairman, Mrs. Harry Esling, Publicity Chairman and Mrs. Bert Wicking, Ticket Chairman.

Health Dept. Notes

There is no sound basis for a belief that smallpox will retain its present mild form. That virulent forms of smallpox can still occur was demonstrated in the Minneapolis epidemic of 1924 when 993 cases occurred with 221 deaths.

An editorial in a recent medical magazine draws attention to the astonishing prevalence of smallpox in the United States. In 1937 this country led all other nations in the world except India in the number of smallpox cases reported. The number occurring in this country during that year was 11,673 and in 1938 an increase was noted to approximately 15,000.

It is pointed out that these figures are the more humiliating when one considers that in 1936 England and Wales, with a population of about 40,000,000 persons, reported only 12 cases of smallpox; France, with approximately 42,000,000, reported 273 cases, and Germany, with a population of 67,000,000, reported no cases.

Dr. Warren, health commissioner, requests that you see your doctor if you have not been vaccinated within the past three years.

TOWN HALL

ular critic, philosopher, educator who packs them in each year at Town Hall

will speak in the Fisher Theatre Wednesday, March 6, at 11 a. m. "How to Live With Yourself" will be his subject.

University, Dr. Phelps was Lampson professor of English Literature for 32 years and one of the most popular teachers at the University.

His long-awaited Autobiography, gives the full flavor of his extraordinary personality. Unaffected, full of anecdote, trenchant observation, humor, memories of men and manners, it contains the same quality of enthusiasm and infectiousness which have made Dr. Phelps one of the most sought-after speakers on the lecture platform.

Edgar A. Guest, Detroit poet, will introduce the speaker.

Tickets for his Town Hall lecture are on sale now at Grinnell's Music Store, RA 1124, for \$1.10 and \$1.65 including tax.

Grosse Pointe Takes Fourth In Regional Swim

By DICK BODYCOMBE

Although only nine points separated the first five teams, Grosse Pointe High's undefeated swimmers could get only fourth place in the state regional meet held last Saturday in Fordson High's pool. The Blue Devils annexed 26 points, only to have three other schools top them. Monroe's Trojans took 34 points and top honors, while Fordson and River Rouge followed with 32 and 27 markers respectively. Pontiac's Chiefs received 25 points and hung on Grosse Pointe's heels. The remaining honors were divided between Royal Oak, Flint Central, and Wyandotte.

Big Bill Carlson, Grosse Pointe mainstay, kept his slate clean by grabbing first place in his specialty, the 100-yard breast stroke. Russ Davis, another Blue Devil favorite, took third place in the 100-yard back-stroke, although Coach Banach remarked, "he swam the best race of his life."

Six regional records fell as the determined natators turned on their best efforts. The Blue Devil 150-yard Medley Relay team broke the pool record but could get only third spot honors, since a strong finish by two other squads nosed the Pointers out by inches.

The remaining Blue Devil points were attained by Herb Lester's fourth in the 100-yard breast-stroke, William Emory's fifth in the 100-yard free-style, Wilbur Grenlich's fourth in the diving competition, and the 200-yard Relay squad's third place.

promising boys to the state finals, which will be held in the Albion College pool in Albion next Saturday.

Walter Burkemo Wins Two Tournaments

By DICK BODYCOMBE

Walter Burkemo, well-known in circles, burned up the cool Florida fairways last week and pocketed two championships.

Tow-headed Walter paired with Mrs. William Hockenjos of Lake Hopatcong, N. J. waltzed through the annual mixed foursome invitation tournament held at the Everglades Country Club in Palm Beach early last week, and then Burkemo moved over to the Palm Beach Golf Club and successfully defeated his South Florida championship.

In the mixed tournament held on the Everglades course, Burkemo and his partner had little trouble defeating all their scheduled opponents. Large margins featured the champion's victories, with several of the triumphs mounting as high as 7 up and 5 to play.

During the South Florida championship, Walter fired a 33-34-67 to snatch the low qualifying medal and set a new amateur course record. The professional mark was also established recently by the famous Sam Snead. "Slamming Sammy" roared around the 18-hole layout in 32-32-64. Burkemo had a close call in the first round, when he ejected a fellow Chicagoan William B. Langford, 1 up. In the final round, Walter faced Dick Chapman, New York State champion. Chapman lost two holes on the first nine in the morning and was never in the lead. Burkemo ended with a 3 and 2 advantage and was crowned champ for his second straight year.

Burkemo, a former resident of Grosse Pointe, is now employed by a Chicago radio concern and lives in Evanston, Illinois. Walter, whose parents live at 649 St. Clair Avenue in the City of Grosse Pointe, is remembered as a caddy at Lochmoor Country Club and as a member of several teams which represented Detroit in the National Public Links Tournaments. In one of these national meets, Walter hung up a scorching qualifying round to become tournament medalist.

Y. M. C. A. Notes

Three class champions of the Southeast District Inter-church Basketball League have just won titles according to an announcement by J. Brooke Marsteller, physical director of Hannan Y. M. C. A.

Bethany Evangelical men's team were champions of class A teams. St. Marks M. E. Church team was the winner of class B, and Hurlbut Baptist

Church boys' team won the boys' title.

On Saturday, March 7, play-off in the city wide Inter-Church League will start when St. Marks meets Mt. Zion Lutheran at 7:30, and Bethany Evangelical plays Brinkett Baptist team at 8:30 at Hannan Y. M. C. A. Mt. Zion and Brinkett Baptist were winners in the Northeast District Inter-Church League play-off.

A championship basketball dinner will be held early in March at Jefferson M. E. Church, at which time players of those two teams will receive awards.

Hannan Y. M. C. A. intermediate boys' basketball team again has won the city championship, which gives the intermediates three championships in the past five years.

The boys who took part in this group are Connie Mitchell, Roy Kretschmer, Jack Nelson, Edward Dooley, James Pappas, Robert Levitt, Wallace Riley, Harry Wickersham, Claude May, Peter Logothetis, Arthur Solow, Warren Johnson Jr., Donald Widman, Richard Dieters and Robert Crawford.

Dr. Emery P. Kovach will be the speaker on Monday evening, March 4, at 7:30 at Hannan Y. M. C. A. when the March series of health lectures Dr. Kovach will speak on the subject: "Germs, Good and Bad." In addition to Dr. Kovach's address the Metropolitan Life Insurance Company will present its movie, "Man and Microbes."

The month of March is health month at Hannan Y. M. C. A. and four outstanding health forums have been planned according to J. Brooke Marsteller, physical director. These forums will be held on the following dates: March 4, 11, 18 and 25. The lectures are open to the public without charge and readers of this newspaper are invited to attend.

On Friday night at 7:30 all boys interested in photography are invited to visit the Eastman kodak exhibit at the Book Cadillac Hotel.

The pictures on display were those exhibited by this company at New York during the world's fair.

This trip affords a rare opportunity for boys interested in photography to see some of the finest pictures in the country.

A SPECIAL TREAT FOR PATRONS OF The Beauty Box

Fri. and Sat., March 1st and 2nd. See Our Red-Head Model from the American Hairdressers

show exactly as she appeared at the Book Cadillac Hotel on Feb. 12, wearing our Original Valentine Hairdress. Owing to previous engagements our Brunette Model will not appear.

TU. 2-2149 51 OAK ST.

SEE THE NEW 1940 FORD—MERCURY—LINCOLN—ZEPHYR AT ALFRED F. STEINER CO.

16000 Mack at Grunyan 14401 Kercheval, cor. Chalmers
Headquarters for good Grosse Pointe Trade-In. Bring this ad along. Good for credit of \$5.00 on purchase of any used car selling for \$100 or more.

KAY PARCHER

would like you to come in and meet VICKIE WILKINSON, who is opening on March 1st in her shop at 371 Fisher Road

"The Woolly Corner"

featuring smart sweaters, costume jewelry and accessories, infants' and toddlers' apparel.

Now Ready to Serve You

Grosse Pointe Branch

The Original Little Flower Shop, Inc.

"EXCLUSIVE BUT NOT EXPENSIVE"

AT

17935 Kercheval Avenue

in The Punch & Judy Theatre Bldg.

Niagara 9300

You will glory in the beauty and fragrance of our flowers. Our supplier, one of the world's finest growers, is outdoing himself in the interests of our Grosse Pointe clientele.

Our Gardenias, Camellias and Orchids are beyond compare.

Here you will find in profuse abundance enchanting Cut Flowers, Lovely Potted Plants, Artistic Floral Designs and Complete Wedding Decorations.

Our long years of experience as one of Detroit's outstanding florists is your guarantee of complete satisfaction.

Prompt Deliveries anywhere. Member Florist Telegraph Delivery Association.

WATCH THIS PAPER FOR ANNOUNCEMENT OF GRAND OPENING.

NOTICE

BELDING'S

announce

REDUCTION IN PRICES

Effective March 1st

Men's List

	Cash and Carry	Call and Deliver
Suits—Coat, Vest, Pants	\$.90	\$ 1.00
Suits—Coat and Pants	.90	1.00
Trousers or Knickers	.45	.50
Coat or Coat and Vest	.50	.60
Tuxedo, Black Vest	1.00	1.10
Top Coats	.90	1.00
Overcoats	1.25	1.50

Ladies' List

Dresses—Silk or Wool, Plain or straight-line; afternoon, sport or street dresses in 1-piece style only	.90	1.00
Dresses—Silk, Wool or Velvet dresses, or 1 or 2-piece afternoon dresses, street or sport wear, modestly styled with flares, tucks, frills and up to 8 pleats (without slip)	1.00	1.10
Dresses—Evening gowns or Velvet gowns (without slip)	1.50	1.75 up
Cloth coats, plain	.90	1.00 up
Cloth coats, fur trim, 2 to 4 inches wide	1.25	1.35 up
Cloth coats, fur collar and fur cuffs over 4 inches wide	1.50	1.75 up
Velvet coats, plain	1.35	1.50 up
Velvet coats, fur trim	1.50	1.75 up
Suits—2 piece	.90	1.00 up
Suits—2 piece fur strip	1.00	1.10 up
Suits—2 piece fur trim	1.35	1.50 up
Suits—3 piece, coat, skirt, jacket	1.75	2.00 up
Skirts	.45	.50 up
Jackets	.60	.65 up

LENOX 5800 THIS WEEK'S SPECIAL— TIES, 6 for . . . 29c LENOX 5801

BELDING'S Cleaners & Dyers

15139 Kercheval Ave., at Lakepointe
Established 1918 GROSSE POINTE, MICH.

Neighborhood Club

The Neighborhood Club, 17145 Waterloo avenue, on Monday, March 4, at 8 p. m., the Detroit Garden Center will hold a round table discussion on "Delphiniums." Last year a round

table discussion on the same subject at the Detroit News conference room brought out the biggest audience of the season for such meetings and it was felt that the enthusiastic gardeners in the Grosse Pointe district should have a chance to hear something of the same kind.

Roy Marshall, well known horticulturist and a member of the Garden Center executive board, will lead the discussion. Among the speakers who will assist will be Mrs. David D. Dunlop, Arthur Laurel, Alfred W. Frost and Mrs. George I. Bouton, director of the Garden Center, will give the instructions for successful raising of delphinium which was given her by Mrs. S. V. Norton of Bloomfield Hills, one of the best known of the amateur delphinium growers in this vicinity. Any gardeners having had success with this delightful but often difficult plant are urged to come and give their experiences.

This discussion is free and open to the public. Standings of Neighborhood Club Senior Basketball League.

Team	Won	Lost	Percent
Eastminster	0	9	1000
Comets	6	2	750
Saints	4	4	500
Fifteen Club	4	5	444
Indians	4	5	444
Rangers	3	6	333
Essex	3	6	333
Arrows	2	7	222

Moving along at a very fast pace and seeming to score at will, the Eastminster cagers registered their ninth victory in as many starts when they completely swamped the Essex Club 65-38. Schram was the outstanding scorer collecting 19 points. Ralph Qualman, 6 ft. 4 in. center of the Essex crew, starred for the losers with 13.

The "15" Club chalked up its first victory in five weeks when they defeated the last place Arrows 46-36, with Koelbe, hitting the mark for 6 two-pointers and a foul for 13. Big Geo. Braund, aided his mates somewhat, when he tipped in three baskets in rapid order to start them off in good fashion.

The Comets, possessors of second place, saw their chances of tying Eastminster slip a notch or two when they lost a game to the Rangers by forfeit. Failing to place five men on the floor at the scheduled time cost the Ex. St. Ambrose basketesters their second defeat of the current season.

In what proved to be a very rough and ragged exhibition of basketball the Saints Athletic Club defeated the Indians, last year's champs, 43-32. Four players were ejected from the game; (two from each side) and a total of 30 personal fouls were called. Emil Neeme, was high for the winners with 12 points, as was "Fran Fetters" for the losers with 8.

Both the Jr. Eagles and Dukes have Intermediate League when they ended the first half schedule in a tie for first place with 4 victories and 1 defeat.

The Reds, led by Capt. Bill Mesmer defeated the Boys Club 35-15 to remain in sole possession of first place. They are being followed closely by the N. C. Stars, who subdued a stubborn Yankee team 33-28. Toko Lisabeth, established a new record for the Midget League when he connected on 10 baskets for 20 points.

There will be another of our regular Woolworth Dances on Friday night March 1st from 8:00 to 10:00 p. m. Don't miss it—Bring your friends.

THE A. O. C. CLUB invites you to attend the 1st showing of a moving picture "The Middleton Family Goes to the World's Fair," on Thursday evening, February 29th, at 8:30 p. m. at the Neighborhood Club, 17145 Waterloo. **ADMISSION FREE!** Very interesting for adults; if children come they must be accompanied by their parents.

ART CLASS: The Neighborhood Club is sponsoring an Art Class conducted by Miss Jean Gould on Saturday mornings from 10 to 12. The class

Louisa St. Clair Chapter D. A. R.

A leap year dinner and games party will mark the next event on the social calendar of the Louisa St. Clair Chapter, Daughters of the American Revolution when members entertain their families and friends at Newberry House on Thursday evening, February 29.

Mrs. Frederic Zeigen, director of the social department, will be in charge of all arrangements.

Feminine guests will exercise the leap year prerogatives of 1940 by inviting their escorts to the evening, arranging transportation to and from the party, perhaps sending boutonnières, and in general doing for the men everything that ordinarily the men do for them.

Mrs. Walter Poseroy heads the committee to supervise the arrangements for the buffet in the dining room where men guests will receive first attention. She will be assisted by Mrs. John T. Spencer, Mrs. Charles U. Stevens, Mrs. Willard H. Toncray, Mrs. Charles Walker, Mrs. Duncan Walker and Mrs. Humphreys Springstun. Mrs. Chester W. Tullar and Mrs. Ralph Wisner will preside at the coffee urns.

Novel games with a leap year motive will feature the after dinner entertainment in charge of Mrs. William H. Holmes and Mrs. Raymond H. Berry. A room will be reserved for bridge players and there will also be provisions for dancers.

World Adventurer Will Show Pictures

Captain Warwick M. Tompkins, author and adventurer, who brings new natural color motion pictures to illustrate his "Sailing to Hawaii in the Schooner Wander Bird," and Burton Holmes, with a new film story gathered during a one-month motor tour of Holland last summer, will be the next World Adventure series public lecture offering at the Detroit Institute of Arts.

Captain Tompkins appears at 3:30 next Sunday afternoon, March 3. Burton Holmes will speak on "Great Little Holland" at 8:30 next Tuesday evening, March 5. Tompkins starts his voyage at San Francisco and spends three weeks ashore at Hawaii.

8 REASONS WHY

You Should Keep Your Present Administration

In order to eliminate and put an end to the false rumors now being circulated throughout Grosse Pointe Park, the Grosse Pointe Park Civic Committee—in the interest of Better Government—presents the true status of the many veiled claims and misrepresentations. Read these over carefully—they are absolutely true and can be verified from records—then make up your own mind about the situation.

REASON No. 1.

Will the Village Taxes Be Raised? No!

Inasmuch as the present administration has been able to conduct their various departments so economically—within \$2,000 of the budget—there will be no necessity for increasing the tax burden next year.

REASON No. 2.

Has Our Present Administration Operated Economically? Yes!

From 1928 through the past year they have maintained public service at its high degree of efficiency notwithstanding that there has been a material reduction in governmental costs in Grosse Pointe Park.

REASON No. 3.

Was the So-Called Sewer "Deal" Good Business for the Taxpayers? Yes!

The government pays 45% of the cost of our new storm sewer, the Village 55%. The City of Detroit is spending \$200,000 to provide an outlet for our storm sewer without expense to the Village, because of a contract negotiated by your present Village Officials. Years ago they had the foresight to insist on such a provision in the Fox Creek sewer contract negotiated in 1923.

REASON No. 4.

Is the Sinking Fund in Order to Meet Bond Requirements? Yes!

According to law, and before the State Treasurer can certify a bond issue, it is necessary to have a sufficient amount in the sinking fund to handle bond requirements. The credit rating of the Village is such that its bonds are selling far above par value, proving efficient management of Village affairs.

REASON No. 5.

Is There Anything Wrong With the Service as Rendered by Our Present Administration? No!

The service we are receiving from our various departments—Police, Fire, Public Works, Public Health and Recreation—is as fine, if not finer, than that received by any other community.

REASON No. 6.

Can the So-Called Economy Committee Render This Service More Economically? No!

The only way they could possibly operate more economically would be to curtail the service or cut salaries. We are certain you desire the same public service and as we now have the lowest paid fire and police departments in Metropolitan Detroit, no salary cuts are in order.

REASON No. 7.

Is a City Manager Plan More Expensive Than Our Present Administration? Yes!

Any good City Manager we could hire would cost us nearly twice as much in salary as our present officers are paid. In addition, we would be forced to pay for the Secretary and Stenographer of said City Manager as well.

REASON No. 8.

Is the City Manager Form of Government as Desirable as Ours? No!

The Detroit Bureau of Governmental Research reports that our present form of government is far superior because "voters can exercise substantial control over the administrative policies at election time." Anyway, look at what a City Manager gave to Kansas City—a hot-bed of vice and corruption.

We intend to be open and above board in all our statements—hide nothing behind a smoke screen—but tell only the truth and nothing but the truth because we know that truth, in the end, will win.

DON'T LET ANYONE MAKE YOUR DECISION—MULL OVER EVERY POINT WITH AN OPEN MIND—THEN DECIDE WHICH GROUP IS BETTER FOR GROSSE POINTE PARK.

GROSSE POINTE PARK CIVIC COMMITTEE
"In the Interests of Better Government."

To insure the same high standards of government in Grosse Pointe Park, re-elect your present officers—March 11th.

Endorsements

ALFRED J. GARSKA

WM. P. SHOEMAKER

LOUIS A. DeHAYES

JOHN B. RENAUD

Albert P. Willis
Burt Weyhing
E. L. "Ty" Tyson
W. D. McClintock
Victor Debaeke
J. Nelson McNally
Rudolph J. Schmidt
Frank J. Dunne
John Tierney
Walter Schweikart
Edward Verlinden
Leonard Slowin

S. H. Fichtelberg
A. Verdonck
Dan W. Houser
W. F. B. Henderson
Andrew Mahoney
Robert Snyder
Clarence Harvey
Dr. Wesley I. Follis
Fred Kraft
Dr. Wm. J. Watkins
Harry R. Miller
Ted R. Wickman

DINE
in a quiet, homelike atmosphere where no beer or liquor is served at any time. All dinners complete.

The DULAC
Dining Room
1815 EAST WARREN
NEAR NOTTINGHAM

SPECIAL—EVERY THURSDAY
Roast Turkey Dinner **55c**

SUNDAY MENU
Baked Virginia Ham 65c
Roast Beef 55c
Roast Turkey 55c
Roast Chicken 55c
T-Rome Steak 55c

All Are Complete Dinners

For—
PHOTOGRAPHS
Metal Frames—Frames made to order
Kodak Finishing
Kodak Supplies—Cameras
We Are at Your Service

The Warren Studio
Ground Floor Studio
16711 E. Warren at Yorkshire TU. 2-2540

You Are Cordially Invited to Attend a Complimentary

Musical Lecture
In Our Grosse Pointe Store
17048 Kercheval
Monday Evening, March 4th
At 8:00 O'Clock

— • —
Tschaikowsky's "Fifth Symphony in E Minor"
... will be played with accompanying Music Appreciation Lecture by
JOHN HAMMOND

You Are Cordially Invited

GRINNELL BROS.
17048 KERCEVAL AVENUE
Phone TU. 2-6570

ATTENTION Taxpayers of Grosse Pointe Farms

You should register on or before Saturday, March 2, 1940 between 9 a. m. and 8 p. m. for the coming election of Village officers on March 11, 1940.

Do not fail because it is your civic duty to do so.

Register at the Municipal Building, 60 Kerby Road.

TAXPAYERS' ECONOMY LEAGUE of Grosse Pointe Farms

Lumber Jills New Feature At Mich. Sports Show

Playing "follow the leader" with Mary Jean Malott of Cornell, Wis., world's champion woman lumber jill, would be a strenuous game if she included jumping over the back of a chair from a slippery log in the stunts.

WILD WEST BOY TO ROPE, SHOOT AT SPORTS SHOW

"Slim" Dalton, Wyoming boy wonder with a gun or a rope, holds his harist as though he means business for the Third Annual Michigan Sportsmen's and Boat Show to be held at Convention Hall, Detroit, March 2 to 10.

TREND OF EVENTS

By PAUL M. DEAC

European chancelleries are making ready to receive American Under-Secretary of State Sumner Welles. There is a real competition going on in the various capitals where our Ambassador-at-large is expected to call.

Those of the European governments who will be able to secure neither support nor even our sympathy, will try very hard to obtain at least our neutrality.

There will be a lot of festivities and entertaining in European diplomatic circles within the coming weeks. That is one nice way of finding out just what is happening next door during these soundings.

The causes of war between Germany and the Allies alone holds many headaches in view for crusader Welles—to say nothing of the Balkan volcano and Russia's attempt to crush the Finns.

The following listing shows how the public servants in their respective municipalities are divided. The number of gallons preceding the description of the fire engines refer to the amount of water each engine can pump in one minute.

for all our nice words, not one will prevail against their decision to "bump off the guy around the corner" at the first possible occasion.

Those who expect anything concrete from the present tour will just have to wait for more favorable circumstances.

For France and England will never consent to disarm in a Europe where Revolution is threatening to wipe out their empires.

The only real benefits this tour could bring us are more war orders from the Allies and their associates.

Police and Fire Equipment Talled

By DICK BODYCOMBE

After a recent survey, citizens of all sections of Grosse Pointe will find it gratifying to realize what efficient, competent, and adequate fire and police protection with which they are blessed.

The following listing shows how the public servants in their respective municipalities are divided. The number of gallons preceding the description of the fire engines refer to the amount of water each engine can pump in one minute.

- Police Dept. 5 scout cars 1 patrol wagon 31 patrolmen 4 Sergeants 1 Lieutenant 1 Chief

- 4 Sergeants 1 Lieutenant 1 Chief Fire Dept. 1 750-gallon Seagrave pumper 1 Ahrens-Fox service truck 14 pipemen 1 Lieutenant 1 Captain 1 Assistant Chief 1 Chief

For Only 3 More Weeks Croquinole Permanent \$10.00 by Donna \$8.00 by Miss Lee or Miss Elizabeth

RADIO SERVICE IN GROSSE POINTE

By L. W. MOUNTFORD TU xedo 2-9357

For Job Printing of the Better Kind call Grosse Pointe Printing Co., 1822 Kercheval, Lanes 1162.

FOR Exquisite Corsages, Lovely Cut Flowers and Charming Plants Rely Upon HARLOW J. LINGEMAN FLOWERS 17009 Kercheval TU. 2-6620

EXCELLENT PRESSING

Your suits and dresses are pressed RIGHT at Imperial... just the way a custom tailor would do them.

Imperial Cleaners TU. 2-3000

Reason Number 3 for Embee's Superiority

BROEDELL PLUMBING AND HEATING Specialists in Furnace Cleaning and Repairing COMPLETE PLUMBING SERVICE TU. 2-3737 GROSSE POINTE WOODS 29752 MACK

ADVERTISE IN THE REVIEW

Held Over at The "King of Clubs" RAJAH RABOID "World's Most Sensational Mentalist" MOORE & REVEL "Tops in Ballroom Seting" VICKI ALLEN "The Dancing Darling" DIANE DENISE ROYALETTES CLUB ROYALE Gratiot at 8-Mile Rd. Pingree 1666

Pie and Coffee—The Boston Way!

HERE'S a dessert course in the best Back Bay tradition—Boston Cream Pie—and coffee, of course! Coffee's in the filling, as well as in the cups—a new variation that makes a coast-to-coast favorite of a New England tradition.

Coffee Cream Pie 2 1/2 cups milk 2 eggs, slightly beaten 1/2 cup ground cinnamon 1 teaspoon vanilla 1/2 cup sugar 2 1/2-inch sponge layers 1/2 cup four 1/2-cup sifted confectioners' sugar

Old Fashioned Herb Jellies For Us New Fashioned Cooks

THERE'S no doubt about it, grandmother's herb lore has completely captivated the modern cook. Once again marjoram, basil, and savory are household words.

SAVORY JELLY (Makes about 4 medium glasses) 1 cup savory infusion 1/4 cup vinegar 3 cups sugar Coloring 1/2 bottle fruit pectin

RUSSELL Curtain Cleaners We specialize in Laundering and Cleaning Curtains and Draperies 14727 Kercheval Opp. Christian Science Church LE. 8275

REFRIGERATOR SERVICE Electric Motor Repair DUNCAN & McNICOL 1827 Charlevoix at Wayburn Night, Sun. & Holidays TR. 2-9000 Tu. 2-1150

KROGER'S STORES

KROGER HAS THE VALUES! SUGAR 10 lb. bag 49c COUNTRY CLUB CREAM STYLE, BANTAM FANCY CORN . 3 No. 2 25c PURE, SPICY AND EXTRA FRESH, KROGER'S GINGER SNAPS . 3 lb. 25c PURE, FLAVORY COUNTRY CLUB TOMATO CATSUP 1 1/2 qt. bottle 10c CRISPY, GUARANTEED WESCO SODA CRACKERS . . 2 1/2 13c THE BIG MIRACLE VALUE BREAD BIG BEN BREAD 2 1/2 10c IN RICH TOMATO SAUCE, COUNTRY CLUB PORK & BEANS . . No. 1 5c

COUNTRY CLUB Smoked Hams Shank Half Lb. 23c BRANDED BEEF STANDING Rib Roast . Lb. 27c FRESH DRESSED TURKEYS . . . Lb. 29c FRESH MICHIGAN SMELTS . . . Lb. 10c SNOW WHITE Celery Hearts 2 bunches for 25c CALIFORNIA BROCCOLI . Large bunch 10c EXTRA LARGE Grapefruit . 5 for 25c LARGE FLORIDA ORANGES . Doz. 29c

KROGER ACCEPT THIS AMAZING GUARANTEE BUY any Kroger Brand LITEX it is well as brand. All others cannot match in strength and durability and we will replace it FREE with any other brand on all of the same item, regardless of price. 17315 Mack Avenue Niagara 6954 15222 E. Jefferson MU. 6666 FREE DELIVERY 17837 Kercheval Ave. Phone: NI. 6500-6501 16117 Mack Avenue Niagara 6167 7878 Mack Ave., Lochmoor 344 Rivard Blvd. Free Delivery Tu. 2-9000 15229 Kercheval Avenue MUrray 8300

USE REVIEW LINERS FOR RESULTS