

FARMS TO RE-NUMBER HOUSES

Pierce Concert Features U. of M. Symphony

ALL STRUCTURES TO BE INCLUDED UNDER NEW PENDING ORDINANCE

Grosse Exaggerations? By A. PRYOR

Hi, folks! We've always wanted to begin the column that way but nobody would let us. Now that we're celebrating our second birthday as ye olde scribes of the Grosse Pointe Review, we're throwing caution to the winds and getting as folksy as we d--- (oops) well please.

And that reminds us of a bit of news that happens as ye go on and will probably have the same effect on you. Ye Editor is PUTTING US ON THE SHELF during July and August, so you can all go away on your vacations, happy in the thought that you won't be missing a thing! He has evidently watched our hair turn gray, right under his very nose and besides, we've hinted at needing a little time in which to finish our novel. Been working on it for only three years and we already have the title, the dedication and the last chapter. All we have to do is off are the first fourteen chapters and we're all set.

Weekly ho-hum. In a recent issue of a garden magazine, an 'ad' that suggests to the new groom that he keep his bride happy with Standard Plumbing Fixtures! (A for ever from the plumbing of Grosse Pointe.)

A new Irving tone over the air waves, called "Beethoven's Bounce." (Don't know about bouncing, but this ought to make him turn over.)

Having nothing much to talk about these days, someone asked us what six articles we'd hurriedly grab to take along, if we knew we'd be stranded indefinitely on a desert isle. Much quicker than we could have grabbed any of them, we said, "Lawrence Olivier; a crate of pads and pencils; a victrola with four Bing Crosby records of "Star Dust"; a thousand cans of spaghetti and a can opener." The question started us wondering what other people would take and we made some wild guesses about a few: Mrs. Cortland K. Larned: A book of "guessing" games, a dictionary, a comb and a telephone.

Mary Margaret McAlpine: A set of golf clubs, a tennis racket, bowling ball, row boat and a pair of skis.

Lewis Bredin: A pair of slacks, business suit, dinner coat, 'tails and white tie," a razor and a horse.

Mrs. John T. Woodhouse: A dog. (Continued on Page Two)

Spring Cleaning Called 'Painless'

How to make spring housecleaning as painless as possible was described today by Orla M. Fair, manager of the Michigan State Employment Service office, located at 11640 Kercheval avenue. "All a housewife has to do to take the worst headaches and backaches out of spring cleaning is to call our local state employment office," Mr. Fair said. "We have registered for work a large number of thoroughly skilled women experienced in house cleaning work and handy men to do the rug beating, painting and heavier clean-up work." The employment office also has skilled craftsmen available for other temporary or permanent jobs. The telephone number is Lenox 9500.

Veteran Detroit Lawyer Dies

Sidney Trowbridge Miller, 76, of 10 Beverly avenue, Grosse Pointe Farms, died at his home last Sunday night after a long illness. Miller had been a well-known attorney and political leader in Detroit for many years, having been born here in 1864. He graduated from Harvard Law School and has practiced law in Detroit since 1887. During the first World War, Miller had charge of Michigan's Red Cross subscriptions. He was buried Tuesday in Elmwood Cemetery.

Port Huron Man Named As New School Principal

Walter R. Cleminson, principal of the senior high school at Port Huron, has been elected to the principalship of the Grosse Pointe High School by the Board of Education. He will succeed Paul A. Rehms, principal in Grosse Pointe for the last three years, who resigned to accept the principalship of the senior high school at Lakewood, Ohio, a Cleveland suburb.

Known as one of the outstanding high school administrators of Michigan, Mr. Cleminson comes to Grosse Pointe with a notable record of achievement behind him, and in obtaining him for the local school, the Board of Education considers it has been most fortunate. Mr. Cleminson's selection followed a lengthy and thorough canvass of possible appointees. Advice and suggestions were sought from numerous institutions and individuals, according to Dr. E. R. Van Kleek, superintendent of schools.

Woods Residents And Business Men Fete Local Officials

Grosse Pointe Woods' six-man Village Commission, Village president and Village clerk were honored last week when local residents and business men presented them with a banquet. Commendations Post, Matzen, Lavera, Kone, Nander, Bush, and Ross, plus were the center of the admiring people's attention.

Dodge Dillman Yacht Again To Sail

The huge \$2,000,000 yacht of Mrs. Anna Dodge Dillman, which for five years has been a source of interest and curiosity to Grosse Pointers, is again being prepared for service and will sail the Great Lakes this summer. The vessel, Delphine II, left its mooring at 17840 Jefferson avenue last week and cruised down the Detroit River to Wyandotte, where it will be taken into dry dock to be thoroughly reconditioned.

Since its construction in 1921, the Delphine II has had some rough sailing. A fire gutted the boat in New York in 1926, and it sank at its dock. It also ran aground several times before it was boarded up and tied to its Grosse Pointe Farms dock in 1935.

The ship is 257 feet long, 35 feet wide, draws 14 feet 9 inches of water, carries a crew of 40, 10 personal servants, plus the owners and their guests. The boat is also equipped with two crew launches, another 30-foot launch, and a 35-foot speedboat. The Delphine has five decks, a \$60,000 pipe organ and eight guest state rooms.

G. P. Camera Club Announces First Salon

The Grosse Pointe Camera Club will have its first salon June 11-16 at Grosse Pointe High School. Members and their guests will attend the opening on Tuesday evening, and the exhibits will be open to the public for the remainder of the week.

High School Senior Rows On DBC Crew

Eugene O'Brien, 17-year-old senior at Grosse Pointe High School, will row No. 2 oar on the Detroit Boat Club's heavyweight eight when it meets a Wisconsin crew next Sunday on the Detroit River. O'Brien, 170-lb. husky, rowed with the newly formed local high school crew last year. Boat Club coach, Jud Ross remarked that this is the first time a high school athlete from this area has been made a member of that club's crew. The local eight will be matched against the University of Wisconsin's picked crew Sunday and will seek to avenge a defeat suffered at the Badger's hands last Summer in Madison.

Program to be Broadcast on Nation Hook-Up

The third annual Spring Concert featuring the Grosse Pointe High School Chorus of 120 voices and the 80-piece University of Michigan Symphony Orchestra will be given this evening at 8:30 p. m. in the auditorium of the Pierce Junior High School. A portion of this concert will be broadcast coast-to-coast on the Mutual network. In Grosse Pointe it may be heard from 9:30 to 10:00 o'clock on station CKLW.

The program for this evening will be as follows: Part I: The University of Michigan Symphony Orchestra, Thor Johnson, Conductor. 1. Overture to the Opera "Rienzi," Wagner. 2. On the Steppes of Central Asia, Borodina. 3. Caprice on Spanish Themes, Rimsky-Korsakov. 4. Alborada, Vazquez. 5. Alborada, Scarce.

Part II: The Grosse Pointe High School Chorus; The University of Michigan Symphony Orchestra, William Watkins, Conductor—Stabat Mater, Rossini. Four distinguished soloists, Winifred Heidt, Thelma von Eisenhauer, Warren Foster and Hardin van Deursen will take part in the concert.

More Red Cross Volunteers Needed

In face of the overpowering and increasing need of the fleeing refugees and the tremendous number of wounded the American Red Cross is asking every woman to come to its aid. Do you know that the Grosse Pointe Unit of the Undenominational American Red Cross is open from 9:30 until 3:30 every Monday and Wednesday at Christ Church Chapel for sewers, knitters, and surgical dressing workers, and every Tuesday from 10:00 until 4:00 at the Grosse Pointe Memorial Church for sewers. If you prefer surgical dressings be sure to take the course first. Arrangements can be made through the Grosse Pointe Unit. Call Mrs. Ezra Lockwood, Niagara 8135.

Louisa St. Clair Chapter

At the annual meeting of the Louisa St. Clair Chapter D.A.R., which was held Thursday morning May 16th at Newberry House, the following officers were installed for the coming year: Mrs. Paul Hale Bruske, Regent; Mrs. Clarence A. Fiske, First Vice-Regent; Mrs. R. N. Meikel, Chaplain; Mrs. Charles E. Swales, Recording Secretary; Mrs. William H. Holmes, Corresponding Secretary; Mrs. Roy E. DeHart, Treasurer; Mrs. Thomas Day Moulle, Registrar; Mrs. Charles G. Franklin, Historian; and Mrs. Emma A. Fox, Parliamentarian. Directors of Departments are: Mrs. Robert June, Department of Americanism; Mrs. Frank Scott, Jr., Department of the Flag; Mrs. Charles C. Andrews, Junior Department; Mrs. Norton H. Pearl, Department of Defense Through Patriotic Education; Mrs. William H. McLennan, Department of Patriotic Recreations; Mrs. Frederic H. Zegen, Social Department; and Mrs. Raymond H. Berry and Mrs. William Street, General Directors.

Broedell Named Woods Business Men's Vice-President

At their regular weekly meeting held last Monday noon, the Grosse Pointe Business Men's Association "Ladies" Peter Broedell to the post of vice-president. Broedell's duties will include presiding over meetings during the absence of President Dr. A. Z. Rogers.

Winifred Heidt Part I: The University of Michigan Symphony Orchestra, Thor Johnson, Conductor. 1. Overture to the Opera "Rienzi," Wagner. 2. On the Steppes of Central Asia, Borodina. 3. Caprice on Spanish Themes, Rimsky-Korsakov. 4. Alborada, Vazquez. 5. Alborada, Scarce.

Memorial Day Flowers

A feature of the special Memorial Day services at the Grosse Pointe Lutheran Church, worshipping in the Richard School auditorium, Kercheval and McKinley, next Sunday morning, May 26, will be the placing of flowers in the chancel by members of the Sunday School and congregation. After the services these blooms will be taken to the Marine Hospital, Grosse Pointe, where they will be distributed to Veterans (ex-service men), seamen, CCC boys, coast guards, WPA workers and lighthouse men who are confined to the hospital.

U. of M. Library Honors 500 Years Of Printing

In both the William Clements Library and the General Library on the campus of the University of Michigan at Ann Arbor are a number of interesting and invaluable exhibits of printing, commemorating as they do this year the five hundredth anniversary of this universal art.

At the Clements Library which is devoted exclusively to American, only books covering the early American efforts in printing are being shown. Of particular interest to Detroiters is a volume printed by Father Gabriel Richard, who was the first printer in Detroit. His volume, Les Ornaments De la Memoire, was published in 1811.

Several examples of Benjamin Franklin's works are included in the showing. Of particular interest to students of typography is a book printed from type made of tin by the Jesuit Missionaries. Another rare example of typography depicts a battle in which the illustrations were made completely from type ornaments. Only one copy of this piece is in existence and it is the property of the William Clements Library.

The exhibit at the General Library is well rounded out and consists of volumes from many parts of the world including a replica of the famous and rare Gutenberg 42 line Bible. The Typothetae-Franklin Association of Detroit plans to distribute a keepsake of the Clements library exhibit at the dinner early in June commemorating the 500th anniversary of printing.

NOTICE

"The Grosse Pointe Review" will be distributed on Tuesday of next week instead of Thursday because of the celebration of Memorial Day. This change will be for next week only.

Legion Poppy Sale To Start Tuesday

Buy an American Legion Poppy on Tuesday, May 23. The poppies are made by disabled World War Veterans working in government hospitals and poppy workrooms under the direction of the American Legion Auxiliary. Each Veteran receiving a penny for each poppy he makes.

Grosse Pointers, patronize the Major Burns Henry Post and Auxiliary by wearing a poppy. This means that the wearer is honoring the War dead by serving the War's living victims. All proceeds to be used for Child Welfare Work, sending underprivileged girls and boys to camp in Summer. Poppy funds also maintain our children's ballet at Otter Lake, insure our clothing, toys and healthful childhood recreation is concerned.

Do your bit and buy a poppy. Always remember that the American Legion Poppy is a symbol of our country's war dead. We want everyone to wear a poppy and to contribute as he is able for the flower.

Martin Nielsen, Chairman; Walter Hoyt, Co-Chairman; Elva Nielsen, Aux.-Chairman

Grosse Pointer To Graduate From Annapolis

The name of William McKenzie Braybrook, 485 Lake Shore Road, was included on a list of prospective June graduates from the United States Naval Academy at Annapolis released last week. Braybrook and four other residents from the Detroit area are scheduled to receive their diplomas on June 6.

Grosse Pointe Revolver Club

The second annual meeting of the Grosse Pointe Revolver Club was held on Thursday evening, May 16, with a gratifying attendance. The meeting was followed by election of officers, the following being elected to the positions indicated for the year ending June 1, 1941.

Chief Thomas V. Trombly, Pres.; Chief Orville C. Ingalsbe, Vice-Pres.; Chief Albert D. Fluitt, Vice-Pres.; H. S. Jones, Secretary; Wm. Coriden, Treasurer; Edgar Trombly, Executive Officer.

Membership Committee: Ivan Moore, Clarence Blinn, Arthur Van Balaclava, Ray Michels, Lawrence Burmaster.

There are now seventy-four active members in the club which is enjoying a healthy growth. The program of activities for 1940 is an ample one and will be very attractive to devotees of this pastime. The range at Grosse Pointe Shores has been repaired and is in fine condition for the summer shoots, the schedule of which starts Saturday, May 25, at 2 p. m. The officers urge that the members avail themselves of this opportunity to participate in shooting at the outdoor range in the Shores during the summer season and possibly win one of the several fine medals awarded at each shoot.

Maggot Treatment Modern medicine uses the blowfly maggot in the treatment of gangrene, tuberculosis of the hip and other bone diseases. The maggots devour the diseased tissue and destroy infectious bacteria.

Club Fifteen's Play Ready For Opening

The plans for the presentation of Club Fifteen's "Room Service" are now completed. All details have been adjusted and the play is ready for the stage. The cast of "Room Service" consists of twelve male parts and two female parts. Following is a list of characters in the play and the names of actors playing the respective parts: Sasha Shmivoff, Jack Murphy; Gordon Miller, Stewart Smith, Joseph Gribble, Alfred Knapp, Harry Bunion, Robert Koebel, Foker Englund, Rudy Kamishke; Wm. Wagner, Bell Hall; Leo Davis, John Newhall; Hilda Manney, Ronnie Young; Christine Marlowe, Anne Brooks; Timothy Hogarth, Clayton Schwarz; Messenger Boy, Eddie Caldwell; Dr. Glass, Wm. Colvius; Simon Jenkins, Clayton Bennett; Senator Blake, George Marshall.

New Telephone Weather Service Proves Popular

According to a report issued by a Michigan Bell Telephone Company official last week, 397,130 persons dialed WE 1212 during the new telephone weather bureau's first month. This is an average of 13,238 calls per day and indicates that many Detroiters are making active use of the new service. The highest average for any one hour is the time between 7 and 8 a. m. This is attributed to the fact that this is the time when most people leave for work.

Wednesday has proved the busiest day, while Sunday's record is the lowest. The record number of calls for one day was April 15, the date that the service was started. This total was surpassed by the number of people who called to discover what the next service included.

Wednesday has proved the busiest day, while Sunday's record is the lowest. The record number of calls for one day was April 15, the date that the service was started. This total was surpassed by the number of people who called to discover what the next service included.

Memorial Day Flowers

A feature of the special Memorial Day services at the Grosse Pointe Lutheran Church, worshipping in the Richard School auditorium, Kercheval and McKinley, next Sunday morning, May 26, will be the placing of flowers in the chancel by members of the Sunday School and congregation. After the services these blooms will be taken to the Marine Hospital, Grosse Pointe, where they will be distributed to Veterans (ex-service men), seamen, CCC boys, coast guards, WPA workers and lighthouse men who are confined to the hospital.

U. of M. Library Honors 500 Years Of Printing

In both the William Clements Library and the General Library on the campus of the University of Michigan at Ann Arbor are a number of interesting and invaluable exhibits of printing, commemorating as they do this year the five hundredth anniversary of this universal art.

At the Clements Library which is devoted exclusively to American, only books covering the early American efforts in printing are being shown. Of particular interest to Detroiters is a volume printed by Father Gabriel Richard, who was the first printer in Detroit. His volume, Les Ornaments De la Memoire, was published in 1811.

Several examples of Benjamin Franklin's works are included in the showing. Of particular interest to students of typography is a book printed from type made of tin by the Jesuit Missionaries. Another rare example of typography depicts a battle in which the illustrations were made completely from type ornaments. Only one copy of this piece is in existence and it is the property of the William Clements Library.

The exhibit at the General Library is well rounded out and consists of volumes from many parts of the world including a replica of the famous and rare Gutenberg 42 line Bible. The Typothetae-Franklin Association of Detroit plans to distribute a keepsake of the Clements library exhibit at the dinner early in June commemorating the 500th anniversary of printing.

Club Fifteen's Play Ready For Opening

The plans for the presentation of Club Fifteen's "Room Service" are now completed. All details have been adjusted and the play is ready for the stage. The cast of "Room Service" consists of twelve male parts and two female parts. Following is a list of characters in the play and the names of actors playing the respective parts: Sasha Shmivoff, Jack Murphy; Gordon Miller, Stewart Smith, Joseph Gribble, Alfred Knapp, Harry Bunion, Robert Koebel, Foker Englund, Rudy Kamishke; Wm. Wagner, Bell Hall; Leo Davis, John Newhall; Hilda Manney, Ronnie Young; Christine Marlowe, Anne Brooks; Timothy Hogarth, Clayton Schwarz; Messenger Boy, Eddie Caldwell; Dr. Glass, Wm. Colvius; Simon Jenkins, Clayton Bennett; Senator Blake, George Marshall.

New Telephone Weather Service Proves Popular

According to a report issued by a Michigan Bell Telephone Company official last week, 397,130 persons dialed WE 1212 during the new telephone weather bureau's first month. This is an average of 13,238 calls per day and indicates that many Detroiters are making active use of the new service. The highest average for any one hour is the time between 7 and 8 a. m. This is attributed to the fact that this is the time when most people leave for work.

Wednesday has proved the busiest day, while Sunday's record is the lowest. The record number of calls for one day was April 15, the date that the service was started. This total was surpassed by the number of people who called to discover what the next service included.

Wednesday has proved the busiest day, while Sunday's record is the lowest. The record number of calls for one day was April 15, the date that the service was started. This total was surpassed by the number of people who called to discover what the next service included.

A PERFECT PERMANENT

Makes a perfect foundation for a "Hair Do" as perfect as Spring itself. We specialize in Zotos and Jamal.

M. Evelyn Butler
HAIRDRESSER

16235 MACK at THREE MILE

TU. 2-3888

Faith Lutheran Church

Sunday, 10:45 a. m.—Pastor Roy D. Linhart will preach at Sunday's worship Service at 10:45 a. m.

A Crusaders' luncheon and meeting will be held on Sunday at 6:00 p. m. The Rev. George Muedeking of Ann Arbor will be the speaker. All unmarried young people over 21 are invited to attend.

Points & Pointers

The Alex. Theatre, Charlevoix at Wayburn, is beginning a new series of beautiful Tru-Blu Enamel Ware to be given free to all ladies every Wednesday and Thursday evening.

This new kitchen treat is double coated on extra heavy metal in cobalt blue trim, and the handles can not possibly come off.

All Grosse Pointe women are cordially invited to attend and obtain a set of these wonderful kitchen utensils. The doors open tonight at 5:45, with the first feature beginning at 6:00.

The Sweetheart Beauty Ware set, which has been offered for the last 11 weeks on Wednesday and Thursday nights, will now be changed to Friday and Saturday evenings to permit all ladies to complete their set.

Much interest is being created by the activity of Henry's 5c to \$1.00 Store, 1940 Kercheval avenue, in connection with the nation-wide crochet contest which will name the 1940 crochet champion this fall. Proclaiming the message of "Be the 1940 Champion" the store is making every effort to bring the national title and honors to this community by helping local women enter the unusual competition. It reports that many local residents will take part in the final national judging.

Officials of the store explain that all entries in the contest must win a first prize for crochet in a 1940 county, local or state fair to become eligible for the national finals. The store has therefore tied its art needlework department up with the activity of the local fairs which will take place in this territory during the year. All crocheters are being advised to enter their handwork immediately in the fairs, with the hope of winning first prizes there.

Within the store, bright colored posters and banners announce the contest and explain the classifications included in the judging. One poster of particular interest challenges all women with a caption reading "What! Can a Man Crochet Better Than You?" The challenge is printed beside a photograph of John Miller, crocheting lumberjack of Sacramento, Calif., who won one of the major prizes in the contest held last year. Many women are out to revenge Mr. Miller's triumph.

Clerks in the store are prepared to answer all questions regarding entry and the type of threads and designs that will be eligible. Rule sheets are being distributed across the counter. Any mercerized crochet cotton is eligible for the contest, the store explains, and 10 classes of designs will be accepted. The classifications include tablecloths, bedspreads, handkerchiefs, scarves or scarfs, blouses or dresses, baby garments, household accessories, fashion accessories, edgings or insertions, and chair sets. In addition, special prizes will be awarded for the best crochet submitted by girls under 16, by ladies over 70, and by men. It is expected that many masculine crocheters will participate in the special "For Men Only" class.

Word comes to us that Jo Nellie Martin, who for several years has been regarded as one of the Pointe's foremost hairdressers, has joined Marie Bird at the Grosse Pointe Hairdressers. At the present time Miss Martin's services are only available on Thursdays and Fridays.

Those seeking the unusual and exotic in dining out are finding every taste satisfied at Eugene's, Detroit's restaurant extraordinaire, located at 1301 East Jefferson at Lakeview. Now under the experienced management of Paul Pepper, Eugene's cuisine is of a nature truly different. In addition, patrons are entertained with music by Muzak. And just what is "Music by Muzak?" The answer to this entails a visit to Eugene's. Patrons will find Eugene's air-conditioned and comfortably cool.

Mrs. Vera McGowan 1251 Nottingham has been appointed to the staff of Spirella Corsettiere. She will serve Grosse Pointe residents.

Perhaps you do not want to write the great American Novel, but you probably will want to write a simple 25 word statement and win the Fiesta 90-piece dinner ensemble that's to be awarded to a resident of this county. According to Mr. Rolf, of Rolf's Hardware, 341 Fisher Road, dealer in Lowe Brothers Paints, the Fiesta ensemble table service for six is a masterpiece of sparkling colors. And in addition to a complete set of genuine Fiesta dishes in a service for six it includes knives, forks, spoons, tumblers and glassware.

"Yet," says Mr. Rolf, this dinner ensemble will be given away free to the winner of our local contest open only to residents of this county."

Said Mr. Rolf in a statement today, "I imagine that every woman would like to have this ensemble for her home. It's sold by leading department stores the world over, and it's made by the world's largest maker of pottery. Everyone is invited to our store this week end to see our Plax Color Fiesta, and to get the facts on which to base their 25-word contest statement. We have arranged a colorful, animated

Plax Fiesta Display and a streamlined demonstration to give visitors all the facts about Plax, the Universal Beauty Finish."

Furthermore we have samples of Plax which will be given away absolutely free, as will free contest blanks on which to write the 25-word prize statement."

The contest will be open to anyone except employees of the store or their families. There is no obligation to buy anything and no fancy writing ability is necessary. Entries will be judged on the simple merits of the statements, and in the event of a tie, duplicate prizes will be awarded.

So concluded Mr. Rolf: "We feel sure that so one will miss this opportunity to visit our store this Friday and Saturday and enter this easy-to-win local contest."

Gerald Lester, proprietor of Jerry's Household Service for the past 12 years, announces to his Grosse Pointe clientele his purchase of the business of "Jordan the Mechanic," who was formerly located at St. Clair and Kercheval. Mr. Lester states he is in a position to give excellent service, not only to his present customers but also to all the folks who formerly depended upon "Jordan the Mechanic" for a wide range of household repair services. "Jerry" is now located at 4734 Hereford, corner East Warren.

Chas. Salerno of Salerno Hardware, 15128 Mack avenue, wishes all his friends and customers in the Pointe to know he is most appreciative of their visits to his store during National Hardware Open House Week, April 25 to May 4. It is his hope that all who came found their time well spent in looking over the interesting merchandise exhibited at that time, and still to be seen by any who wish to drop in.

Grosse Exaggerations?

(Continued from Page One)
cat, canary, two rabbits, a flock of geese, some chickens and a goat. Cooper Wood: A crate of coffee beans, a Packard AND a chauffeur, a short wave radio and hundreds of mystery stories.

Mrs. Chisholm N. Macdonald: A cook book, an atlas, the Social Directory, place cards and a hair-dresser. Harold R. Boyer: Six polo ponies and a volume of limericks.

We've heard of casting pearls before swine but never (until recently) had we heard of casting mothballs to wedding guests. At the Book-Baker wedding reception last Tuesday, a well known G. P. bachelor arrived dressed in a "frock coat" that sent the guests scurrying for a breath of air. One of those best friends who DO tell you, suggested that he de-mothize himself before proceeding any further into the midst of the gathering. The g. p. b., who was then on his ??? glass of champagne, dug into his pockets and hauled out handfuls of mothballs, which he tossed to the passing guests. A jolly time was had by all—notwithstanding.

If you missed "Little Chicadee," with W. C. Fields and Mae West, you're very lucky. LaBelle West should have retired after her last opus and Fields is too great a genius to be cast in a "doo!" like this one. The high spot (if any) was when Fields, who has had a "night before," looked at himself in the mirror, stuck out his tongue and said, "All night long, a midget with mud on his feet, has been tramping around on my tongue." That ought to give you an idea!

In all the darkness, there is a steady flame—DON'T forget it—the Red Cross!

Multi-headed Hammer
A newly invented hammer patented at Berlin is provided with any number of heads.

The Punch and Judy THEATRE
Kercheval at Third St. NI. 3292

Friday—Saturday
May 24 and 25
MARGARET LINDSAY VINCENT PRICE
"THE HOUSE OF THE SEVEN GABLES"
SAT. 11 P. M.
Hugh Herbert, "Little Accident"

Sunday—Monday—Tuesday
May 26, 27 and 28
FRED ASTAIRE ELEANOR POWELL
"BROADWAY MELODY OF 1940"

Wednesday—Thursday
May 29 and 30
DAVID NIVEN OLIVIA DeHAVILLAND
"RAFFLES"
Continuous Performance
Thursday from 1:45 P. M.

SEE THE NEW 1940 FORD—MERCURY—LINCOLN—ZEPHYR AT
ALFRED F. STEINER CO.
16000 Mack at Grayton 16001 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.

GIVE YOUR HAIR A REFRESHING LIFT . . .
A permanent from Felix is a perfect foil for your Summer Bonnet.
Felix Francois Beauty Salon
Grosse Pointe Representative of the Orliva Sisters
Punch & Judy Theatre Bldg. NI. 3753

Save time and money with a dependable instructor of modern music. Summer session begins soon.
— ENROLL NOW —
PAUL DE CARLO STUDIO
PIANO AND ACCORDION
Phone MU. 5733 for interview

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

LIBBY'S BABY FOODS 3 for 20c
CALIF. or FLA. ORANGES, large size..... doz. 29c
POT ROAST of BEEF lb. 25c
FOR BROILING SIRLOIN STEAK lb. 39c

BLESSING'S BETTER DINNERS ARE PLANNED ESPECIALLY FOR GROSSE POINTE DINERS

We have discovered that the people of this neighborhood endorse, without reservation, our policy of offering Complete, Full Course Dinners at prices that, while reasonable, will permit of the serving of fine food, faultlessly prepared.
Conforming to this endorsement, we offer the following complete dinners:

75c
Chicken Noodle Soup
Roast Milk-fed Chicken with dressing and gravy
Breaded Frog Legs, tartar sauce
Broiled Beef Tenderloin Steak, with mushrooms
Broiled Lamb Chops on Toast, mint jelly
Garden Vegetable Salad
Creamed Whipped Fresh Green Peas
or French Fried Potatoes Fresh Kernel Corn
Fresh Strawberry Shortcake
Coffee, Tea or Milk
THURSDAY SPECIAL!
Full Course Turkey Dinner, 55c
Other Week-Day Dinners, 50c up

We sincerely appreciate Family Patronage, and endeavor at all times to maintain an atmosphere that is pleasant, cordial, calculated to appeal to folks truly interested in wholesome surroundings.
FAMOUS BUDWEISER AND ALTES ON TAP
A. BLESSING
16023 Mack Ave. at Devonshire NI. 0387

SEND YOUR RUGS and CARPETS to be CLEANED Now!

Free STORAGE and INSURANCE
FOR THIS SUMMER YOU PAY THIS FALL FOR THE CLEANING ONLY

Call TYLER 8-8400

LEADER Marches In DIRTY Marches Out!

LEADER Carpet Cleaning Co.

Special 3-Day Sale

Smartly Styled Hostess Stand

for 3 days only—

2.85

Regularly 3.95

White wrought iron with colored glass top. A very smart server for porch, terrace or lawn. Easily carried by the gracefully designed handle. Legs are tipped with rubber and a rail around the glass top prevents glasses or plates from sliding off.
Tops in choice of gay summer colors—red, blue, yellow or green. A wonderful value . . . you save more than a third the regular price. Early selection advised.

TUTTLE & CLARK

17030 KERCHEVAL, GROSSE POINTE

Open Wednesday and Friday evenings until 9 Customer's Parking Space off St. Clair

NOTICE

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

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

- PRECINCT No. 1—To include the middle of Jefferson Avenue, the rear lot line on the east side of Whittier Road, Lake St. Clair, the City limits, voting place at the Robert Trombly School, 529 Beaconsfield, Grosse Pointe Park, Michigan.
- PRECINCT No. 2—To include the middle of Mack Avenue, rear lot line on the east side of Three Mile Drive, middle of Jefferson Avenue, the City limits (includes both sides of Wayburn Avenue), voting place at the George Defer School, 15425 Kercheval Avenue, Grosse Pointe Park, Michigan.
- PRECINCT No. 3—To include the middle of Mack Avenue, rear lot line on the east side of Neff Road, Lake St. Clair, rear lot line on the west side of Audubon Avenue, voting place at the Lewis E. Maire School, 740 Cadieux Road, City of Grosse Pointe, Michigan.
- PRECINCT No. 4—To include the middle of Mack Avenue, rear lot line on the north side of Moran Road, Lake St. Clair, rear lot line on west side of Lakeland Avenue, voting place at the Pere Gabriel Richard School, 139 McKinley Road, Grosse Pointe Farms, Michigan.
- PRECINCT No. 5—At present to include all territory between Weir Lane on the north, and the rear lot line of Merrivether on the south, and from Lake St. Clair on the east to the middle of Dufflo Road beyond the Farms, voting place at the Kerby School, 64 Kerby Road, Grosse Pointe Farms, Michigan.
- PRECINCT No. 6—To include all territory north of Weir Lane and the County Line and from Lake St. Clair to the east side of Marter Road, voting place at the Vernier School, 36 Vernier Road, Grosse Pointe Shores, Michigan.
- PRECINCT No. 7—To include all territory north of Weir Lane and the County Line and from the rear lot line of Marter Road on the east to the middle of Dufflo Road, voting place at the Mason School, 1846 Vernier Road, Grosse Pointe Woods, Michigan.

on Saturday, the 25th day of May, A. D. 1940, and on Saturday, the 1st day of June, A. D. 1940, from 3:00 o'clock P. M. to 9:00 o'clock P. M., Eastern Standard Time (2:00 o'clock P. M. to 8 o'clock P. M., Central Standard Time) on both of which days all unregistered qualified school electors of the District may register for the annual election of the School District to be held on June 10, A. D. 1940, and/or other elections, general or special, in the District, until a general re-registration is ordered according to law.

Notice is also given that provision has been made by the Board of Education for the registration of all unregistered and qualified school electors of the district at any time during office hours by the principals of the above named elementary schools, and/or the Secretary, and/or the Superintendent of Schools, and/or the Purchase Agent of the Board of Education, at the office of the Board of Education, 359 St. Clair Avenue, Grosse Pointe City, Michigan.

Dated May 7th, 1940.
RALPH M. CLARK, Secretary, Board of Education, Rural Agricultural School District No. 1, Grosse Pointe Township, Wayne County, Michigan.

Greek Training Table
Candidates for athletic games in ancient Greece lived on new cheese, dried figs, boiled grain with warm water and no meat.

Oldest Grist Mill
America's oldest grist mill, the Brewster mill at Brewster, Mass., which was built in 1622, has been purchased for \$1,000 by the town as an historical exhibit.

Soft, Silky Exquisite Curls!
With the latest equipment for permanent waving—Remoto Control Permalots.
You get your permanent with unbelievable speed and comfort.
Phone now!
Jakimec Beauty Salon
LE. 9239
999 Beaconsfield at Jefferson

For Authorized Washing Machine Service, Call TUxedo 2-7077
Grosse Pointe Washer Service
NEW AND REBUILT WASHERS
1726 Mack Ave., at Notre Dame

Whites —
Perfectly Cleaned and Refinished for Your Decoration Day Outing
Imperial Cleaners and Dyers
Mack Ave. at Nottingham TU.2-3000

MACK AT ALTER FISH MARKET
STRICTLY FRESH FISH
1422 MACK AVENUE

THE ECKHARDT CO.
9342 Gratiot Avenue
SCOTT'S LAWN SEEDS
KUNDERD'S GLADIOLI BULBS
Full Line of Fertilizers and Insecticides
Complete Landscaping and Maintenance Service
In Business Over 28 Years
We Deliver PL. 0176

Notice of Public Hearing
1940 BUDGET

To the Residents of Grosse Pointe Park:
Notice is hereby given that in accordance with the provisions of the Village Charter, a Public Hearing on the 1940 Village Budget will be held at the Municipal Building in the Village of Grosse Pointe Park on **Monday, May 27th, 1940** at 8 o'clock P. M.

WM. G. STAMMAN,
Village Clerk.

SOCIAL NOTES

Mr. and Mrs. Robert C. Martin gave a cocktail party at their new home on Lincoln Road Wednesday afternoon in honor of Mrs. M. Newbro Young of California, who is visiting in the city.

Another cocktail party will be given Sunday afternoon at the home of Mr. and Mrs. Forman Johnston of University place, Grosse Pointe.

Frances K. Bradley, Jr., son of Mr. and Mrs. F. X. Bradley of 43 Ridge Road married Miss Betty Baxter at Randolph Field, Texas, on Saturday, May 18. The service was performed by the Chaplain of the Flying Corp.

Bradley received his wings and a commission in the United States Army at Kelly Field, Texas on May 11. He graduated from the University of Notre Dame as an Aeronautical Engineer and for a short time was associated with the Stinson Air Craft Corporation at Wayne Mich. He received his high school education at De La Salle in Detroit.

Mr. Bradley's brother, William Patrick, is in the United States Navy and is now assigned to the Yangtze River Patrol stationed at Shanghai, China.

A big Rummage Sale, open to all, will be held Friday and Saturday, May 24 and 25 from 9 a. m. to 9 p. m. This sale is sponsored by the Fellowship Club of Eastminster Presbyterian church, and will be held at 14637 East Jefferson Ave., at the corner of Manistique.

We have apparel for all. Come in and buy a dress or coat and you'll be surprised how inexpensive everything is.

The committee, whose Chairman is Mrs. James Hoyt and co-Chairman Mrs. C. L. Myers, have worked for four weeks preparing this sale. We have more than 100 shoes, hats, dresses, etc. Stop in and look around.

The Art School of Arts and Crafts, 47 Watson, held its annual exhibit of student works last Tuesday. The exhibition was followed by a tea. The school will give its Huge Ball on Saturday evening.

Mr. and Mrs. Henry P. Fischer of Grand Marais Boulevard, Grosse Pointe, Pointe, announce the marriage of their daughter, Dorothy, to Willis W. Butterfield, son of Mr. and Mrs. Ernst Butterfield, of Los Angeles, Calif. The couple are on their way to California following their marriage on Tuesday, May 14, at St. Bonaventure Monastery in Detroit.

Miss Marguerite Miller, daughter of Mr. and Mrs. Joseph P. Miller of 1246 Yorkshire Road, was awarded a white jacket for participating in at least 17 sports at the close of sports day at St. Mary's College, Notre Dame, Ind. Marguerite, who will receive her degree this June, is well known at St. Mary's for her interest in extra curricular activities.

Federal Homestead Grants
Since President Lincoln signed the homestead act, about 275,000,000 acres of federal land have been transferred to private hands.

Costume Hints for College Graduates

Material and Style Matter of Individual Taste.

By **CHERIE NICHOLAS**
It depends on whether the sweet girl graduate favors the simplest street-length type to wear under her conventional gown or a more formal type that will serve as a party frock later on in the summer, as to the materials best suited.

Sharkskin, cottons, especially pique, and various crepes are recommended for the simple street-length dress. For interest, play up pockets, unpressed pleats, yoke details, wide midriff belts introduced as a part of the dress, cunning boleros and other clever little high-spot styling details.

Dotted swiss, eyeleted pique, cotton lace and organdy each have their place also in the fabric list for graduating frocks, formal or informal.

In dressy mood that foresees dance and party events for summer, you have such intriguing choices as mousseline de soie, marquisette, net, chiffon and quaint dimities.

The big news for the girl graduate is about flowers. You do the unusual this season—clip them to your diplomas, or carry out the flower-bracelet idea, pose them in the hair and you can get effect in long swinging festoons. Bouquets of quaint old-fashioned flowers accent youth.

Enormous Bags

Some of the new bags are that enormous they are almost amusing—that is until you become accustomed to them. They take care nicely of all the little belongings you want to carry with you. The handsome bag matched to the hat milady wears in the picture is really quite conservative in size compared to bags we will be seeing this spring and summer. The good-looking champagne-colored bag with matching straps here is done in magenta and white with poppies and a poppy-colored veil as decorative features.

Grecian Sandals With Evening Wear

The ancient goddesses wore no heels, where today's moderns walk on wedges. That is almost the only essential difference, however, between the mythological versions of the sandals and those designed to accompany modern evening dresses. You will find today's mortal goddesses wearing gold kidskin ones made with narrow straps that crisscross the feet and are tied well above the ankle bone with a small bow.

Paris Frocks Have Their Own Coats

The season promises to be more suit-y than coat-y, and most of the coats are shown with frocks, either matched or contrasted. Sports coats are made of fluffy surfaced wools, the fluff less deep than in the Teddy Bear varieties of the winter.

Cheviot and diagonal worsteds are important. Checks and plaids, often restrained, are also seen.

Afternoon Frock in Carnival Stripes

Red, yellow, blue and green are striped in a carnival effect on a black sheer background for a long sleeved afternoon frock. The bodice is softly bloused and trimmed with a rippled harlequin collar of sheer white organdy.

Paris Flashes

The formal blouse is very much in evidence. Simple black for daytime ranks high in style prestige. Slim straight silhouette continues to gain in favor. Dark dresses have colorful yokes, the hats repeating the color. Agnes creates matching bags and hats of check ginghams, also chintz. The newer skirts are fashioned with hip yokes from which fall pleating. Leading couturiers are creating beautiful cotton frocks to day and evening. Newest afternoon prints are patterned with widely spaced medium size flowers.

Garden of Roses

A rose census by Park Superintendent William Nicholas of the 20,000 rose bushes surrounding the Rose Bowl at Pasadena, Calif., revealed that there are 67 kinds of roses represented.

Thinks White Men Reached Minnesota Region In 1362

White men probably made a voyage into Minnesota in 1362, 130 years before Columbus landed at San Salvador, Dr. George Lechler, Wayne University archeologist, has reported to members of the American Archeological Society. He pointed to evidence accumulated in four years of research, showing that the mysterious Kensington Runestone found 186 miles southwest of Duluth is an authentic "calling card" of the Norsemen. His findings augment those of certain other scientists which point to the same conclusion; but there is no unanimity of opinion on the Runestone's genuineness.

The 200-pound boulder, inscribed with runic figures, describes an exploring trip of "eight Goths and 22 Norwegians" that year and the establishment of their camp at the spot where the stone reposed. When a Swedish farmer discovered the curiously engraved message near the small village of Kensington, in 1898, the figures were translated; but, they were branded a forgery, largely on the assumption that the Norsemen could never have penetrated so far from their Greenland settlements.

Dr. Lechler, after examining archeological, historical, and geographical evidence involved, bases his belief in the stone's genuineness largely on the peculiarities of spelling in the words used. These peculiarities, long believed evidence of the forger's clumsiness, have been found through research work within the past year to be typical of Norse runic writings at the purported date.

Historical events transpiring in Greenland would almost certainly have caused the Norsemen to become acquainted with Hudson's Bay, whence they could have penetrated by water most of the way to Kensington.

TOM'S

DETROIT'S GREATEST SUPER MARKETS
14622 Kercheval Ave., at Alter Rd.

14280 E. Jefferson 12811 Woodward
7938 Kercheval 8110 Mack
16322 E. Warren 7624 W. McNichols
15280 E. Warren 12210 Grand River

LIPTON TEA 39c
Orange Pekoe and Pekoe, 1/4-lb. pkg.
LIPTON'S GREEN TEA, 1/4-lb. pkg., 29c

LUX FLAKES 2 Large 39c
LUX SOAP

SPRY 3 Lb. 46c
1-Lb. Can, 19c

LUX or LIFEBOUY SOAP
4 Bar 21c SOAP **3 for 16c 1 for 1c**

ADVERTISE IN THE REVIEW

Now 10 YEAR GUARANTEE

Thirteen years experience building 1,500,000 units makes this revolutionary guarantee possible! The Gas refrigerator, the ONLY refrigerator with NO MOVING PARTS, gives you lasting silence, lasting efficiency, lasting economy! There's a Servel Gas refrigerator to serve every family and fit every budget. Terms are easily arranged. Get a Servel Electrolux Gas refrigerator, the only refrigerator that is guaranteed for ten years!

MICHIGAN CONSOLIDATED GAS COMPANY

MAIN OFFICE: Clifford at Bagley
BOULEVARD: General Motors Bldg.
GRAND RIVER: 14462 Grand River
EAST SIDE: 13101 E. Jefferson Ave.
WEST SIDE: 7718 W. Varcoe Hwy.
GRATIOT OFFICE: 13117 Gratiot Ave.
HIGHLAND PARK: 13507 Woodward
HAMTRAMCK: 11400 Jos. Campes
DEARBORN: 2113 Michigan Ave.
WYANDOTTE: 5046 First Street

FREE! TO ALL THE LADIES
EVERY WEDNESDAY AND THURSDAY

the gift that is indispensable

EXTRA HEAVY

DOUBLE COATED

TRUE-BLU ENAMELWARE

Double coated on extra heavy enamel. Cobalt blue trim handles cannot come off. Air tight covers. Heat proof.

LADIES—

You CAN complete your Sweetheart Beauty-ware Set. These gifts will be given to the ladies every Friday and Saturday

NOW SHOWING

"CONVICTED WOMAN" plus Nancy Drew and the "HIDDEN STAIRCASE."
FRIDAY—SATURDAY
"SWISS FAMILY ROBINSON," plus "CIUMP AT OXFORD"

ALOMA THEATRE

15001 CHARLEVOIX, cor. Wayburn

Doors Open 5:45

Show Starts 6:00

Adults, 25c; Children, 10c

BUY-SELL-TRADE USE REVIEW LINERS

FOR SALE
ALL WE SELL is living room suites, sofas and chairs. Buy direct and save 20%.

FOR SALE
STORK-LINE play pen, diaper can, Taylor-Tox glide-way. All in excellent condition. NI. 8007.

HELP WANTED-FEMALE
WHITE GIRL for general housework; no cooking. Must go home nights. Will consider part time. Must like children. NI. 2152. Call mornings and evenings.

FOR SALE
DELPHINIUM Hybrids, 2 year old plants. Must be seen to be appreciated. 591 St. Clair, bet. Kercheval and St. Paul.

FOR SALE
ANTIQUE inlaid Sheraton China Cabinet. Elegantly carved rosewood armchair; perfect condition. Wood and china antique sundries. Appraised. No dealers. Story and Clark upright play-piano. Good; cheap. Tyler 5-6172.

HELP WANTED-FEMALE
EMPLOYED WIDOW with son, 9, wishes motherly woman to keep house and cook meals. Call Drexel 0603, after 6 evenings.

FOR SALE
METAL mahogany finish bed with spring; also night lamp, \$5.00. Bedroom dresser and chair, \$4.75; mahogany square table, \$3.00; \$30.00 coil springs, carved wood ends. Day bed, opens double; rich cover; suitable for living room. Clean pad, \$15.00. Write to Box T, Grosse Pointe Review, 15121 Kercheval, Grosse Pointe, Michigan.

WORK WANTED-FEMALE
GENERAL Spring housecleaning by two reliable women; references; 40c per hour each. Call TU 2-4838.

ROOMS FOR RENT
LAKEPOINTE. 979—Second house south of Jefferson; single or suite of rooms. Gentlemen preferred. LE. 6837.

FOR SALE
GERK 20-inch bicycle, reasonable. Porch glider, \$5.00. Both in good condition. NI. 9650.

WORK WANTED-FEMALE
EXPERIENCED maids, cooks, week days; good references; laundry; general cleaning. For all kinds of good colored help telephone Temple 1-0392.

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

FOR SALE
APARTMENT Grande Piano—Walnut finish; year old. NI. 5291. Reasonable.

WORK WANTED-FEMALE
EXPERIENCED woman wishes to do washing and ironing at home. Niagara 7985.

LOST
LOST OR KILLED—Small black male cat, vicinity Whittier Rd., Grosse Pointe Park. If you know anything about this child's pet please call NI. 2534.

Legal Notice Second Insertion

TO THE SUPERVISOR OF THE TOWNSHIP OF GRATIOT, WAYNE COUNTY, MICHIGAN.
You are hereby notified that the Board of County Road Commissioners of the County of Wayne, Michigan, did, at a meeting of said Board held Friday, May 10, 1940, decide and determine that the certain sections of road described in the minutes of said Board should be County Roads under the jurisdiction of the Board of County Road Commissioners. The minutes of said meeting fully describing said sections of road are hereby made a part of this notice and are as follows:

"Minutes of the meeting of the Board of County Road Commissioners of the County of Wayne, held at 3800 Barlum Tower, Detroit, Michigan, at 10:00 A. M., Friday, May 10, 1940.
Present: Commissioners Breining and O'Brien.

"It was moved by Commissioner O'Brien that the Board assume jurisdiction over the following sections of road in the Township of Gratiot:
"OLD HOMESTEAD DRIVE—60 feet wide and 1.301 miles in length; BEACONSFIELD ROAD—86 feet wide and 0.116 miles in length; and SANILAC AVENUE—60 feet wide and 0.116 miles in length, as included within the boundaries of Old Homestead Farms Subdivision in Private Claim 619, Gratiot Township, as recorded in Liber 67 of Plats, Page 23, being in all 1.533 miles of road.

"The motion was supported by Commissioner Breining and carried by the following vote: Yes, Commissioners Breining and O'Brien; Nays, None. Whereupon it was ordered that the above described streets in the Township of Gratiot be hereafter County Roads under the jurisdiction of the Board of County Road Commissioners of the County of Wayne."
THIS NOTICE IS GIVEN UNDER AND BY VIRTUE OF ACT NO. 283 OF THE PUBLIC ACTS OF 1909, AS AMENDED.

AN ORDINANCE
REGULATING the Distribution of Printed or Written Matter, and the Use of Public Streets, Public Sidewalks and Public Property and Property Abutting Thereon for Advertising and Commercial Purposes.

Section 1. No person, firm or corporation shall distribute or cause to be distributed any obscene, immoral or lewd printed matter or pictures or a combination of the two, or matter which advocates unlawful conduct, in the City of Grosse Pointe.
Section 2. No person, firm or corporation shall litter or cause to be littered any streets, alleys, public places, or other outside premises either public or private, in the City of Grosse Pointe with any printed or written matter.

Section 3. It shall be unlawful to obstruct traffic on public streets, alleys or walks in the City of Grosse Pointe in the distribution of any written or printed matter.
Section 4. It shall be unlawful for any person, firm or corporation to distribute or cause to be distributed in the City of Grosse Pointe any commercial handbill or other printed or written commercial matter by placing or causing the same to be placed in any automobile or in any yard or on any porch or vestibule or in any mail box, not in the possession of or under the control of the person so distributing.

Section 5. Section 4 of this ordinance shall not be applicable to the distribution of any newspaper or magazine; to the delivery of mail; to the delivery of any matter which the owner or occupant of the premises may have heretofore requested to be delivered at the premises; or to the distribution of any printed matter (other than obscene, immoral or lewd printed or written matter) or pictures or a combination of the two) by attaching the same to an outside door or screen knob during daylight hours in such a way that it will not be blown off.
Section 6. It shall be unlawful for any person, firm or corporation to distribute or cause to be distributed in the City of Grosse Pointe any commercial handbill or other printed or written commercial matter by the ringing of door bells, knocking at doors, or any other means of attracting one inside the premises to come to or open the entrance door, unless such person, firm or corporation theretofore secured the written consent of the occupant of the premises.

joined with us in producing various designs. The suggestions of those who favor a smaller plate are being thoroughly considered. We certainly would favor a smaller one, so long as visibility were not sacrificed, because the State saves money in reducing the size, less steel being required.

"When the police officers and the automotive research men get through testing the different samples on the roads, we'll study their findings. The final selection will be based on actual driving experience, not on any personal preference for this or that color combination, size, or any other factor entering into the problem."

Sec. 8. It shall be unlawful to use the streets, public walks or public property in the City of Grosse Pointe for advertising purposes by means of loud speakers, phonographs, violas, or otherwise, and no owner or occupant of property abutting such streets or public walks or public places shall use loud speakers, phonographs, violas or otherwise so placed on his own or another's property as to advertise upon public streets, public walks or public property.

Sec. 9. The invalidity of any section or sections of part or parts of any section or sections of this ordinance, shall not affect the validity of the remainder of this ordinance.

Sec. 10. An person, firm or corporation violating the provisions of this ordinance shall be punishable by a fine of not less than ten dollars nor more than fifty dollars or by imprisonment in the county jail for not more than ninety days, or by both such fine and imprisonment in the discretion of the court.

Sec. 11. This ordinance shall repeal any ordinance of the City of Grosse Pointe in conflict therewith.

NORBERT P. NEFF, City Clerk.
Adopted May 20, 1940.
Posted May 21, 1940.
Published May 23, 1940.

New Michigan Plates Will Be 'Road Tested'

The 1941 model of Michigan's automobile license plate will be a "road-tested" job. In his effort to arrive at a proper combination of size, color and design, Harry F. Kelly, secretary of State, has ordered the production of a dozen or more sample plates, all of which will be used on the road, to be studied under actual driving conditions.

State police and automobile manufacturers will join in giving scientific tests. Their conclusions will determine just what kind of plate will adorn the 1941 car of the Michigan motorist.

"Visibility is a chief consideration of the law-enforcement officers," says Mr. Kelly. "They want to be able to see the license numbers at long distances. The manufacturers are interested also because they desire a plate that will harmonize with the streamlining of the cars they produce, and one which will be easily fitted to the car."

"The automobile engineers have

RUSSELL CURTAIN CLEANERS
We Specialize in Laundering and Cleaning Curtains and Draperies.
16727 Karlovsk Le. 8275 at Ashland

Fur Coat Special!
Any fur coat Cleaned, Glazed and Stored in our Cold Storage Vaults, \$4.95—up to \$100 valuation. We have the very latest Fur Coat styles for 1940-41. Get our prices for any alterations you may have in mind. We also have year around storage for out of season garments. You pay for the cleaning only—in the Fall.
Supreme Dry Cleaners
"ALL THAT THE NAME IMPLIES"
16219 Mack, near Bedford Established Since 1929 NI-1050

GURBE KUIPERS (Slim) BEN HOLLIS (Ben)
Announcement
Edelweiss Nursery
20393 MACK, at Lancaster
Near 8-Mile Road
Grosse Pointe Woods
NI. 7811 NI. 2212

Ready Reference Business Directory
REPAIR WORK
FIRST CLASS REPAIRING BICYCLE MOTORCYCLES
LANDSCAPING
Phone NI. 1624 CUT FLOWERS, CACTUS PLANTS
DECORATING
INTERIOR DESIGN EXTERIOR
S. CARLSEN
Painter and Decorator
Furniture Finishing
3785 Harding DETROIT
JOHN W. REESOR
PAINTING CONTRACTOR
Interior Painting and Decorating—References
Covered by Insurance
1580 Fairview Ave. LEcor 6488
TUzedo 2-6642
C. ELLAIR Sr.
PAINTING AND DECORATING AND MODELING
Established 1888
1328 Beaucoult Field Ave. Grosse Pointe Park
CABINET WORK
Res. Niagara 3624 LEcor 8416
6538 Alter Rd. 15196 Kercheval
G. MADER
GROSSE POINTE CABINET SHOP
Reproductions of fine furniture made to order—Any style or period
Remodeling, Repairing and Refinishing
LINOLEUM
No Production Work—We do the Work As It Should Be Done
Messenger Linoleum Layers
Complete Line of Armstrong Linoleum Installed
15123 Mack Avenue—TU. 2-3400
R. Grant Gaither, Prop. Detroit, Mich.
GROSSE POINTE LAUNDRY
Velvet Finish SHIRTS 15c
FAMILY SPECIAL 15 Lbs. 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
I.E. 6173
900 Coplin, near Jefferson

FOR MODEL AIR-PLANE KITS
Grosse Pointe Radio Service
17918 Karlovsk Ave.
Between Notre Dame & St. Clair
NI. 6212

The Gardening Season's Here!
We are prepared to serve you in many ways.
Our greenhouse is amply stocked with annuals. Bring your window boxes to us to be filled with lovely Spring Plants. We also have a delightfully fresh supply of Spring Cut Flowers.
Grosse Pointe Florist
36 Kirby Rd. NI. 2513 We Deliver

Window Shades
CLEANED AND RENEWED
Venetian Blinds Cleaned or Made to Order
BUY NOW Prices Are Rising
LINWOOD SHADE CO.
NI. 6708 Open Evenings 15010 Mack at Wayburn

PROMPT COURTEOUS DELIVERY SOFT DRINKS CIGARETTES—SNACKS
Phil Geist's Beer Store
(Formerly BB Weigand)
17530 MACK AVE. NIAGARA 2020
Near Hoff Road
BOTTLE CASE, CAN ICE COLD DUTCHMAN'S DOMESTIC & IMPORTED WINES

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.
10483 Harper Established 1909 Plaza 2550

STROH'S BOHEMIA BEER
The Stroh Brewery Company
Detroit, Michigan.
Nations' Petroleum Deposits
If the present rate of consumption continues, the nation's petroleum deposits will be exhausted in about 60 years, Dean Harry A. Curtis of the Missouri university engineering school, has predicted. He said the most likely substitute would be obtained from coal.
End of Gypsy Trail
Gypsy caravans are a thing of the past in Bohemia and Moravia, now part of Germany. Every gypsy must register a permanent residence with the police authorities. Failure to do so means internment in a labor camp.

Jerry's Household Service

4734 Hereford cor. E. Warren
Phone TUxedo 2-1350
New Owner of the Business of
"Jordan The Mechanic"
Formerly at St. Clair and Kercheval
WE REPAIR ALL ELECTRICAL APPLIANCES
Washing Machines
Screens—Sashing—Gutters—Conductors
We Repair and Sharpen Lawn and Power Mowers
WORK GUARANTEED

Local Track Team Takes Second In State Regionals

By DICK BODYCOMBE
A picked group of Grosse Pointe High School track athletes traveled to Ferndale last Saturday afternoon and finished second in competition against five other Class A schools in the annual state regional track and field meet. Ferndale, playing the ungracious host, rang up 38½ points to take top honors, while the local Blue Devils trailed close behind with 35½. Edison Robbins provided Grosse Pointe with a first place in the half-mile event, while Bobby Sturman tied for first in the pole vault.

Melchior Ferrone and Don Kammer counted second and third in the shot-put as did Ralph Savory and Charles Lee in the high hurdle event. Ralph DeWinter ran second in the 100 and 200-yard dashes, while Ray Weaver and Ed Reoch contributed a second in the quarter mile and a fifth in the mile, respectively. These nine boys who placed in Saturday's festivities are now eligible to participate in the State finals to be held in East Lansing next Saturday.

Hunk Anderson Signs With Chicago Bears

Heartly "Hunk" Anderson, late of the Detroit Lions, signed a one-year contract with the Chicago Bears last week, and will handle line coaching duties for this team during the coming National Professional Football League season. Anderson, who played five years of pro football with the Bears after graduation from Notre Dame University, returns to Chicago to assist George Halas, owner and coach of the well-known grid squad.

First "Dubbers" Meet Called Great Success

The first Dubbers tournament was a great success, although the day was cold and dark. It was very well attended, 34 members turning out for this first play. During the evening prizes were awarded to the following members: First prize was won by Floyd Champine of the Grosse Pointe Farms Fire Department, and other prizes were won by George Poupard, Bill Beaupre, Harry Furton, August Billett, Dan Allor, Carter Piche, Bill Mason, Fred Hood and Fire Chief Ledger Chauvin. Two ladies' prizes were also awarded. First prize went to Mrs. Joseph Trembly, and the other to Mrs. William Beaupre. There will be another Dubbers tournament next month. Watch for an announcement in this paper in the near future and make plans to attend.

Student-Faculty Game Turns Into Rout

By DICK BODYCOMBE
An argument of long-standing was definitely settled last Tuesday afternoon, when the male section of Grosse Pointe High School's teaching department joined hands and crushed an all-star student baseball team in their annual softball contest. The teachers, combining confidence, experience, and actual skill, proved themselves vastly superior as they banged out a 9-4 victory before a good-sized crowd of amused students and spectators.

For years, the teachers have been the target of good-natured jeers and taunts showered upon them by over-confident students. When actually goaded into physical competition, the men have jammed these threats down the astonished students' throats. But each successive class believes that it has the invincible teamwork needed to down the so-called "old men" and each class in turn is sorely disappointed. This year's batch of boy athletes was no different than their predecessors, so after days of practice they considered themselves ready for the battle. After four innings they were ready to "call it quits."

But it appears that this will become a perennial question, and once a year the poor teachers must drag out their dusty equipment and liniment and prove that they are still "masters" of the situation.

New Race Season Marks Many New Improvements

The Photo-finish, the Puett starting gate, electric odds board and the saliva test are among the racing improvements at the Detroit track which have brought congratulations from turf fans and owners alike in recent seasons. But another advance was made this year about which the owners are particularly enthusiastic.

This is the slashing of the purses on the larger stakes to be offered during the 43-day meeting. Ordinarily purse reductions don't produce any cheers, but General Manager Clarence E. Lehr did not reduce the purse total. He simply took the money from the big purse and spread it over the entire program in larger purses for the daily feature races.

More than \$360,000 in increase over last year, will be paid out to horsemen before the spring meeting is over.

Lehr's move was calculated to halt what had become a chronic pain to the horsemen who brought their entire stables into Detroit to stay for the entire meeting. They grew tired of watching some of the country's biggest stables ship their stars in here on Thursday, shoot for a \$5,000 to \$25,000 purse in a big stake race, and then, having grabbed the pot, ship out on Sunday to leave the other horsemen to scramble for the smaller purses.

Under the new program daily feature races are being offered with a value of from \$1,000 to \$1,500, which will enable all the stables on the ground to send out their best horses after worthwhile purses during the week, instead of keeping them in the barns from one week-end to the next. They are being rewarded for bringing in their entire racing strings. As a result, the Detroit track has drawn stronger and better balanced stables than ever before.

Racing followers will benefit through better programs during the week, for the new move has resulted in the elimination of the \$800 top-and-bottom card of eight claiming races. Some sort of a purse or handicap event is on tap every day.

The track management expects to have the program completed each day by 7:30 p. m.

La Jolie Salon

Lenox 5225
Our Permanents are Permanently Beautiful
15218 Fairfax
Grosse Pointe

Now is the Time to Have Your **ROOF REPAIRED**
GUTTERS... 6c and 8c per foot
Phone for Free Estimate
On ROOFING, SIDING, PLUMBING and HEATING
A. J. KRETSCH
Home Service
14739 Mack Ave. at Ashland
Telephone Niagara 9700

RE-ROOF!
RE-SIDE!

WARM-WEATHER cooking is

as easy as this!

THE modern way of preparing meals is cool and pleasant... as easy as plugging in your electric toaster. Simply put a whole dinner into your electric cooker at one time, and go out for the afternoon while the meal is cooking. When you come home your dinner is waiting, perfectly cooked and ready for the table.

Spend extra hours out-of-doors

An electric cooker brings you freedom from the kitchen, more leisure time to spend out-of-doors. You'll enjoy the cleanliness and convenience of this up-to-date cooking

method. But you'll also marvel at the deliciously different FLAVOR of foods cooked electrically.

Electric cooking is healthful, waterless cooking. Important minerals and food values are SEALED-IN... meats and vegetables cook to melting tenderness in their own juices. Your electric cooker will roast a 15-pound turkey or a whole ham. It will bake pies, cakes, biscuits. It will steam and simmer. And it is economical to use.

80,000 OF YOUR NEIGHBORS now use these electric cookers. See them on display—in many different sizes and models—at furniture and department stores, hardware stores, electric appliance dealers and all Detroit Edison offices. The Detroit Edison Company

At last—a really quiet lawn mower! It's the Silent Yard-Man—easy to use, remarkably simple to adjust, and practically unbreakable. Trade in your old Lawn-Mower, but **FIRST** try the Silent Yard-Man on your own lawn **FREE!**

CALL **CHAS. SALERNO HARDWARE**
TU. 2-1266
15128 Mack Ave. at Lakepoints

Your RUGS need cleaning too!

The film of dirt on your windows can be washed off with a cloth, but the dirt that has been tramped on your floors all Winter has penetrated your rugs from top to bottom—they need a thorough, expert cleaning to remove this imbedded dirt. Star's superior workmanship and economical prices make your decision easy—send your rugs to Star today!

STAR CARPET CLEANING COMPANY
Jan. J. Trudell, Pres. *Fitzgery 3400* Established 1914

Don't Forget Straw Hat Day Sat. May 25

We have all styles to fit your discriminating taste. \$2 and up

Clem Searle
17114 KERCHEVAL AVE.
near St. Clair
Also Cameras & Camera Supplies
Open 9 to 9

NOTICE! To All Taxpayers

IN THE VILLAGE OF GROSSE POINTE FARMS
WAYNE COUNTY, MICHIGAN

The Assessment Roll for the Village of Grosse Pointe Farms, Wayne County, Michigan, for the year 1940, having been compiled, a Meeting for the purpose of Reviewing of same by the Board of Review will be held on

Thursday, May 23, 1940
Friday, May 24, 1940 and
Saturday, May 25, 1940

at the Village Hall, 60 Kerby Road, Grosse Pointe Farms, Michigan, from 9 A. M. to 4 P. M. each day.

All those deeming themselves aggrieved by said assessment may then be heard.

Cy L. Lerchenfeld,
Village Assessor

Dated May 20, 1940

Complete Maintenance Service

BY HOUR OR MONTH
H. E. ENGELMANN NURSERY
17931 Mack Avenue
At Washington Road
NI. 2728

FILMS PRINTED 24 Hour Service

FOR DESSERTS FOR PARTIES FOR SNACKS
ICE CREAM
All Assorted Flavors Delivered

WE DELIVER
LEACH for DRUGS
TU 2-3333
LAKEPOINTE AND CHARLEVOIX

To Residents and Property Owners of The Village of Grosse Pointe Woods:

A public hearing will be had on the 12th day of June, 1940, at 8:00 o'clock p. m., Eastern Standard Time, at the Mason School, situated at Vernier Road East of Mack Avenue, upon the proposed Zoning Ordinance of the Village of Grosse Pointe Woods, said Ordinance being entitled "An Ordinance to regulate and restrict the location of trades and industries and the location of buildings designed for specified uses, to regulate and limit the height and bulk of buildings hereafter erected, to regulate and determine the area of yards, courts, and other open spaces, to limit and restrict the maximum number of families which may be housed in dwellings hereafter erected or altered, and for said purposes divide the Village into districts, to provide a method of administration, and to prescribe the penalties for the violation of its provisions."

All persons interested in said Ordinance will be given an opportunity to be heard thereon at said public hearing.

A copy of the proposed Zoning Ordinance is now on file in the office of the Village Clerk in the Municipal Building on Mack Avenue, for public examination.

PHILIP F. ALLARD,
VILLAGE CLERK,
GROSSE POINTE WOODS.

Dated: May 21, 1940.

Lecture on Christian Science by George Channing, C.S.B.

Under the Auspices of Sixth Church of Christ, Scientist, Detroit, at the Sixth Church Edifice, Kercheval and Manistique, Monday Evening, May 20, 1940

A Lecture on Christian Science Entitled Christian Science: The Demand of The Times By GEORGE CHANNING C.S.B. of San Francisco Cal.

You and I, who have come upon this present period of the world's history as participants in its unfolding, are, or should be, little surprised that a great New England woman, whose spiritual status enabled her to be God's messenger to this age, has reminded humanity clearly and definitely that "the time for thinkers has come" (Science and Health, vii: 13). In the world of our time, the demand, or insistent desire, of men is for these three things: namely, security, health, and love, and for the intelligence which supplies this demand. The human mind, so-called, is baffled. Its reputed intelligence promises so much but yields so little that seems reliable, satisfactory and permanent. That is why thinkers are needed, and the time is ripe for their coming. For none would deny that true intelligence, perfect and incapable of error, can solve any problem, can unfold the health, security, and love which our times are demanding. Manifestly then, the need of humanity is for increasing capacity to discern, outside the limitations of human thought, the presence here and now of true and perfect intelligence and to understand the availability of such intelligence to meet the demand of the times.

In such understanding, consciously and unconsciously pursued, is the sum and substance of humanity's long-time search for God—a search which Christian Science has crowned with success through revealing that true intelligence, the perfect, divine Mind, is Deity itself, expressed in that intelligence which is the primal and eternal quality of God. This achievement places the Discoverer and Founder of Christian Science, the humble, God-loving undaunted Mrs. Eddy at the head of the march in this age of true thinkers whose time, she made plain, is here.

WE GET WHAT WE LOVE

The way of true thinking is the way of right desire. It culminates in the revelation to human consciousness of divine intelligence, or God, and the manifestation of the effects of God which include love, health and security. If, therefore, humanity is today being compelled to examine its desires, to seek its affections, to be molded by wisdom, humanity is on the high road to true attainment. "Desire," says Mrs. Eddy, "is prayer," (Science and Health, 1: 11), and she says it out of the fullness of her understanding that prayer is answered. She knew that in a very profound sense our experience is determined by what we love—determined, if we love God, in terms of harmony or of complete dominion over all in harmony that may seem to appear to us. Remember the French proverb which, catching a glimpse of this fact, warns and at the same time promises: "Be careful what you set your heart upon, for you will surely get it." Remember, more importantly, the Scriptural admonition: "Keep thy heart with all diligence; for out of it are the issues of life." (Proverbs 4:23), and also the Master Christian's co-ordination of experience with affection when he said, "... where your treasure is, there will your heart be also" (Matthew 6:21). Remember, too, the remarkable summing up of this truth by Mary Baker Eddy, already referred to here, whose textbook "Science and Health with Key to the Scriptures" admonishes: "Hold thought steadfastly to the enduring, the good, and the true, and you will bring these into your experience proportionably to their occupancy of your thoughts" (p. 261:4-7).

When Christian Science presents God as the one intelligence and focuses attention on man as the reflection of God, and the good that becomes manifest therefrom, it presents no archaic notion of religion, no false piety, no technical theology. It presents the living, vital truth which is justified by its effects in terms of unending good. It presents a full view of God and His man, including the universe, a view which is remarkably new only because it is remarkably complete.

INTELLIGENCE IS DIVINE

Intelligence as has already been said here, is divine. Nothing short of perfect intelligence can make a universe or hold it together. And nothing short of divinity can be perfect. The perfection of divinity is its completeness; and completeness means infinitude. Could intelligence be reliable which asserts its ability to be honest but not to be just, to be merciful but not to be wise? Could intelligence be able to save from sin and at the same time stand helpless before the ravages of disease? Could it make men shrewd and smart and cunning to the point of developing refined means for exterminating their fellowmen and themselves under the contradictory justification that intelligence demands it? The answer to these questions is obviously "No." It is a false sense of intelligence that answers otherwise—a mortal mirage supported

by the illusive physical senses whereby the human mind is deluded into the notion that life flows only to decay, that life must develop from nothing to greatness, only to decline from greatness to nothing and the grave.

MORTAL GREATNESS A MIRAGE

What a mirage is the greatness thus developed! Fattened for slaughter, so to speak! Built up in stature to become a larger morsel for that which devours! No wonder the human mind is fleeing the wrath of its own nature, seeking firmer foundations outside itself. Limited by its own educational systems, devoted to the proud human intellect whose refinements acknowledge and insist upon the assumption of destruction, human thought is nevertheless emerging today to a greater hope of salvation than it can ever give itself. I am not here condemning educational systems. Educational systems have a function to serve. "Academics of the right sort are requisite" (Science and Health, p. 195: 19), says Mrs. Eddy. The truth is that in so far as educational systems assert and accept the reality of human sense, they are contributing to the refinement of human sense to the point where its nothingness is exposed. And at that point it is replaced by divine intelligence—perfect and infinite Mind—to which heaven itself appears.

This infinite Mind is God. Because it is infinite, it is perfect. It is synonymous with Love that is infinite and perfect; with Principle that is infinite and perfect; with Life, Spirit, Soul, Truth, its infinite and perfect nature. For each of these terms, all of them used in the Christian Science textbook as synonyms for God, describes and includes the characteristics of the other. Mind, let us remember, is complete. Its completeness identifies it with Love, for that which is less than Love is self-destructive, while God, Mind, is self-sustained. Its completeness identifies it with Principle, for that which is less than Principle is inadequate to be the source of all. Its completeness identifies it with Life, for that which is less than Life is not living; with Spirit, for less than Spirit is matter, subject to decay; with Soul, for less than Soul is a limited sense; with Truth, for less than Truth is false.

DIVINE MIND'S UNIVERSE

PERFECT

This divine Mind which sees, conceives, and understands in terms of completeness is aware only of the universe of its own creating. Imperfect, it could not exist itself; and existing, it conceives—that is, creates, in the nature, image, or idea, of perfection. Is there any evidence of this creation? Yes, in the fact that the universe survives. In the fact that Life is, and the universe, including man, is its expression. If the so-called mortal mind, which claims to see, conceive, and know in terms of incompleteness and self-contradiction, had ever projected a universe, the inherently suicidal, self-destructive nature of that so-called mind would have destroyed that universe in the making. Is there no significance in the appearance that the material universe includes the element of destruction? Can consciousness be aware of existence and also of non-existence? Can it know its own death if the very ability to know, to understand, is a faculty of Life, not death? Indeed, can there be any consciousness of unconsciousness? Can there be any reality in that which is impossible?

If existence must be perfect in order to be (and perfect existence entertains no contradictions of itself—no sense of non-existence), then perfect existence is real, and the Mind which conceives it is eternal. And this Mind is the infinite, divine intelligence which is reflected by man. It has no kinship with mortality, nor with conceptions or conclusions based on mortal premises. It is the center and circumference of being, which expresses its own untarnished nature in the universe it creates. It gives forth its own manifestation in terms of holy, indestructible qualities which constitute the eternal man. It blots out by its presence all illusion of imperfection, for, being infinite, it leaves no room for aught that is not included in its perfect presence.

TRUE IDEAS HAVE POWER

From the divine, perfect Mind, the foundation of all, proceed true spiritual ideas. If these ideas were abstract, unavailable to humanity, and without practical effect, it would be useless to devote ourselves to considering the nature of the truths of Christian Science. But experience has proved them to have holy power. Utilization of them, in the degree that they are understood and truly accepted, has borne unending fruit in terms of the redemption of mortals from the destructive tyranny of the mind of mortals. And the present proof of their power, in the experience of hosts of men and women, confirms the Biblical assurance of complete salvation from sin, sickness, and death. Nor would that compassionate, unselfish, deeply spiritual woman, who discovered Christian Science, ever have been able to check the ignorant march of mankind toward the unhappy goals of human thought—ever have been able to find, or have desired to find, The Church of Christ, Scientist, composed in The Mother Church in Boston and its branches throughout the civilized

world, if these spiritual ideas, divinely revealed to her, had not proved their efficacy in terms of spiritually intelligent living.

Therefore, I invite our attention here on this occasion to divinely spiritual ideas. For, the effect of these ideas, entertained in thought as real and true, is the fulfillment of our fondest hopes for victory over evil, for deliverance from the mercilessness of mortal illusions. In other words, I invite our attention to the Christ, for the spiritual idea of God operating in the human consciousness to displace and destroy the errors of mortal sense, is the Christ. It is the Christ because it heals and saves, making "wise unto salvation" (II Timothy 3:15, to use the Apostles' phrase. It is the activity of the divine Mind with which Christ Jesus was endowed—Jesus, our great Example, who knew God as his father, and saw and perceived as real only the universe which God, divine Mind, conceives, and who lived and had his being consciously in that universe. Because Mind sees and is aware of its own manifestations exclusively, Christ Jesus, whose Mind was God, so acknowledged and utilized by him, did not see as real the universe which is the seeming manifestation of so-called mortal mind.

JESUS SAW SPIRITUAL FACTS

Jesus saw the eternal spiritual facts. They were indigenous to his nature, and he so recognized them. This made him wise. It identified his thought wholly and exclusively with Truth and thus marked him as the most intelligent man who ever trod this globe. All his thought or consciousness proceeded from the divine and perfect Mind. The result of this intelligence was that reality was ever before his gaze and reality never had a chance to be supposed by him to be true. Wars and rumors of wars, sin, sickness, and death, hatred, malice, and sorrow were unable to limit or disturb his awareness of the perfect qualities of the divine Mind he reflected, nor to interfere with his demonstration of the presence of the consciousness of harmony. Unable to impress him, the illusions of evil were simply, to his consciousness, false; and his understanding of their falsity, through his beholding of divine reality, wiped out the appearance of their existence for those who sought his help. Is not this the intelligence for which humanity is pleading, which you and I are needing, and which, in a word, is the demand of the times? Is it not the infinite, divine intelligence which is Love, reflected in that love, which is the most needed and yearned for thing in the world—love that is so true that it crases the unloved qualities of so-called mortal man and recognizes and exalts the true man as both lovable and loving? Consider the Mind which was reflected by Jesus, unfolding its ineffable love for his human disciples; and, in his contacts with his disciples, emphasizing the effectiveness of divine Love's activity, healing and saving mankind. Consider the case of Thomas, that doubting disciple. Here was one of the twelve, who, like the others, had enjoyed the friendship of Jesus, had listened to his incontestable explanations of the indestructibility of divine Life which Jesus embodied, and which is expressed by every individual aware of his own spiritual status. Here was one who had not only heard these explanations but had seen them practically applied by Jesus in the restoration of the sense of life to individuals, who, mortal sense had said, were dead, and in the erasure from the thought of the onlookers of their acceptance of the notion that that particular individual had died. Yet, Thomas when he, shortly after the murderous assault upon Jesus, known as the crucifixion, saw Jesus walking and heard him talking, failed to discern the glorious fact that Life, the divine Life which Jesus was conscious of expressing, had not been destroyed. In this failure he refused acknowledgment of the one fact which made his Master's mission a success. Yet, Jesus loved him even at that moment. He loved him so much, indeed, that he permitted him to see the risen Lord—permitted him to see in the way his dull senses could at that moment comprehend—permitted him to identify what Thomas' clouded human sense saw only as a fleshly Jesus through the wounds in the hands where the nails had pierced and the hollow in the side where the spear was thrust.

LOVE NEVER WITHHOLDS

Thomas wanted to see the Christ. His desire was right. Jesus knew that. So he let Thomas see, in the way Thomas could. He let him see the Christ, or rather the evidence in the flesh that Jesus, in overcoming death, had demonstrated the Christ, the spiritual idea of divine, indestructible Life, or Mind. And Thomas saw it in the degree that the thought of Thomas was aware of desiring the Christ, even though that desire seemed woefully small. It was nevertheless there, just as it is here in your thought and mine. We, too, are permitted to see the Christ, the consciousness of sonship to God, which enables us to inherit the divine Father's bounty in terms of ever-present awareness of good, in the degree that the desire to see the Christ in us, in other words, is to be Christlike, or genuinely our desire. The faithful,

Mary, treading her day-break path to the tomb where Jesus was laid, yearning to see the Christ, with which, she knew, the mentality of Jesus was exclusively endowed, saw him in glorious amazement and appreciation at the point where human sense yields to spiritual Truth and the infinite evidence it supplies. She had her reward in the exaltation of her own life to the realization that her immediate need was consciously met. Thomas, with less spiritual desire and therefore less spiritual discernment, but nevertheless with some spiritual desire, also had his reward in the improvement of his sense of life to the realization that his immediate need was met. It is important to note that the experience of the faithful Mary and of doubting Thomas left neither where it found them. Each progressed in spiritual discernment, true intelligence, from his present standpoint of thought; Mary crying out in the immediacy of spiritual recognition: "Rabboni"; which is to say, Master" (John 20:16); and Thomas, in penitent appreciation for the patience of his Lord, capitulating with the acknowledgment, "My Lord and my God" (John 20:28). Thomas needed to grow to the point where material sense did not seem to dominate him and thus contribute to his acceptance of the illusion that he saw Christ materially. But the fact remains that he saw the Christ, because his honest desire found response from Love. And he doubtless learned much from the loving rebuke from the Master "... because thou hast seen me, thou hast believed; blessed are they that have not seen, and yet have believed." (John 20:29).

LET NO ONE DESPAIR

In the light of this narrative let no one despair whose heart is sincere, even though the light seems slow in coming. You and I, like Thomas, see and feel the love of God for us, the love of the divine Father for his spiritual child; and you and I, perhaps like Thomas, need to grow to the point where material sense does not deceive us into accepting the illusion that health and harmony come from matter. God gives us nourishment, security, health, and harmony. Oh, may our hearts be so filled with the desire to know God and to express our spiritual at-one-ment with Him that we never lose the sense of nourishment, security, health, and harmony, but only the illusion that these are material. For the sincere desire for spiritual Truth is rewarded in whatever way our honest desire can appreciate the spiritual consciousness of good. May we always use the spiritual understanding which recognizes it as the consciousness of good, spiritually and eternally indestructible. May we come out from among material sense and be separate from the fear that good is physical, therefore limited and subject to withdrawal from man. May we have the wisdom to know God, divine Mind, as the one controlling influence over our thought and our lives, and the intelligence to identify ourselves with His qualities, thus improving human experience until it is educated out of itself, swallowed up, or displaced, by the uninterrupted spiritual sense of God's eternal good. May we, even when sense says we doubt, like Thomas—may we at least desire the Christ with the honesty of Thomas and thus, through Christ's loving response, progress to the alertness of Mary, to the conscious identification of ourselves with all that expresses the infinite Mind that is also Truth and Love.

LIGHT ON HOW TO LOVE

Perhaps, at this point, someone will still feel prompted to say: "This is a beautiful statement, but how can it be used? What practical approach to using it can I make in the clashes, disappointments, and limitations that accompany the daily grind of my life? I know that love is a demand of the times. I do not need to be persuaded to love, but I do need light on how to love." My friend, you are not alone in your query. We all need light on how to love, and Christian Science gives that light, explaining in its text book, already mentioned in this lecture, the steps that show us victorious. First, and immediately effective, is the desire to love. We must purify our desire and make it unselfish and spiritual. Keeping the desire active in thought improves the desire and brings it to fulfillment. Next, and overwhelmingly important, is the model before our thought, for all of us, consciously or unconsciously, work toward thought models and we bring out in ourselves the nature of the model. Therefore, my friend, let our model be perfect. Keep God before the thought, and the conscious activity which expresses God's presence. Know the nature of God as infinite Love. The Christian Science textbook helps us to the true conception, and our reason, intuition, and experience confirm its truth. Look at our model continually. See divine Love in its impartial, intelligent, generous, unselfish, tender, compassionate, purifying aspect. Rejoice in our improving ability to see our model more plainly and we shall presently be rejoicing in the evidence of love in ourselves, and the evidence of Love, such as security and health in our experience. The activity of divine Love in us, let me say it again, the manifestation of the Christ,

It reveals our sonship to God. It dispels in our thought the illusion of its absence, until we are conscious of its occupancy of the whole of our mentality.

The Mind which Jesus manifested was God, and that manifestation of God, healing, saving, banishing the motion that there is any other mind, is, as we have said, the Christ. This Christ is the true model of man, expressing the presence of God. Let it be your model, my friend, for it is natural to you. It will bring out your individuality—what it is in you that makes you, you. It will lead to self-discovery—your individual status as the child of God—and will reveal to you your talent for expressing true being, thus making manifest in daily experience your resourcefulness, wisdom, security, health, and love—in a word, your job.

DIVINE INTELLIGENCE REVEALS HEALTH

In view of what has been said here, identifying spiritual love as the demand of the times, something should be said also about the health of mankind. For, just as surely as Christian Science teaches and demonstrates that true intelligence is divine Love (from which the expression of spiritual love proceeds), it proves that true intelligence is the antidote for disease. God, divine Mind, is true intelligence. He neither knows nor permits disease, nor is He deceived into the notion that disease exists. Disease expresses the mortal supposition of a lack of ease, or a condition of incompleteness or lack of wholeness. That which is whole (the Anglo-Saxon tongue calls it hale) is healthy. God is whole. If He were not so, He would not be God. If He were impaired, deficient, or, in a word, diseased, neither He nor the universe would exist. For, the universe is, as is taught and revealed in Christian Science, as is being explained in this lecture, as has been and is being demonstrated by a host of men and women, and is open to demonstration at all times by you and me—the universe is the manifestation, or idea, of perfect, infinite Mind. Hence the non-existence of matter, for matter is the illusory universe conceived by imperfect, mortal so-called mind, which cannot and does not exist in spiritual reality, since perfect, divine Mind is all. Perfect Mind is whole. It knows its own wholeness. If perfect Mind is recognized and utilized as the Mind of man, man knows his own wholeness. And this truth heals disease. The healing of disease is the healing of thought. It is accomplished through the displacement of whatever appears to be imperfect, mortal, or death-fall, mind governing human consciousness by the immortal (with-no-death-in-it) Mind.

CHRIST JESUS SHOWS WAY TO HEALTH

In the healing of disease, as in all other respects, Christ Jesus has set the example. He knew that the intelligence which knows all reality knows that reality is harmonious, holy, and diseaseless. Consequently, he applied this intelligence to expose disease as an illusion. By this means, the most effective means of healing the world has ever known, and, in fact, the only truly successful method, he healed a man sick of the palsy so that the man not only rose unaided from his couch but walked away, carrying his couch as he walked. He healed lepers who asked his assistance, and sent them back presumably to useful lives. In the presence of Truth, error cannot exist. Accordingly, he healed a woman whose imploping thought reached his pure consciousness of God's reality, when she touched the hem of his garment. He opened a blind man's eyes. And, in the words of Scripture, he went about healing all manner of diseases among the people. He knew that the demand of his times, just as it is the demand of our times, was for the effects of God, divine Mind, or intelligence; but he also knew that mankind did not recognize God as the cause of these effects. He deplored this condition, but he loved humanity. Accordingly, out of his great love, he helped those hearts that desired the Christ, even though the desire was ever so little, to feel the power of God in their lives. By his marvelous healing of myriad inharmonies of mortal thought, he sought to turn men's affections and allegiance to the cause of those healings—to God, whose presence, reflected by man, reveals heaven here and now. He is succeeding. The message of his mighty works is thundering down the ages. It has thundered in human consciousness to the arrival of that historic spiritual unfolding—the bringing to earth of Christian Science, the divine Comforter, promised by Jesus as coming to lead into all truth, and revealed to this age by God's own messenger, the God-ordained, spiritually-minded, compassionate Mrs. Eddy. Through the necessities of our day, men are desiring, with increasing intensity, the effects of God—expressed as love, health, security. And through the ministry of Christian Science men are coming, at least in some degree, to understand God as the cause of these effects and therefore to desire Him, to love and obey and give the heart's fidelity to the infinite Source of all good, the Lover of every good and perfect gift, the divine Father,

er, who makes and keeps His children secure.

SECURITY IS FROM GOD

Having considered the nature of love and health, let us now consider security, the third aspect of the effects of God, which constitute the demand of the times. What is the human demand for security except a reaching out for what can be found only in the degree that God is found? Is there anything secure but God? What is it that outlasts all false opinions of man? What is it that remains when human sense has fled? Man's security is in God, the divine intelligence he expresses. He is anchored in spiritual wisdom which, untouched by human will, reveals his daily footsteps. There is a woman of my acquaintance, who, bereft of husband and seemingly of support, looked into her own consciousness of God's presence for the wisdom that was to be her security. She recognized her individual talent for expressing usefulness, helpfulness, service, and other spiritual qualities that attest the immediacy of divine Mind. Then the mode of what was to be her daily activity took form in her thought. It led her to establish a business which keeps on growing and also keeps her alert to improve her perception of her true selfhood which reflects God, and is loved of God. Today she is demonstrating her security, and also her health, through utilizing the wisdom which God supplies.

GOOD CANNOT BE THWARTED

Is there anything to prevent the spiritual demand of our times from finding its fulfillment? Can you and I desire and seek after divine intelligence, whose effects are love, health, and security, and be thwarted by some influence able to interfere? My friend, God is the only power; and God is the Mind of man, to be acknowledged and demonstrated. Man is never at the mercy of anything outside himself. It is your privilege and mine to think our own thoughts, to be at one with the Mind that is perfect. We do not need to accept notions, conclusions, assumptions which deny the reality of spiritual ideas which come from God. We can always and under all circumstances assert the reality and dominion of our divinely derived intelligence. If notions of mortality, limitation, unspirituality seem to knock at the gate of our consciousness, that is malpractice, whether seeming to proceed from ignorance alone or from malicious intention to harm. And the handling of malpractice is always the same—the recognition and utilization of immortal Mind as the only Mind of man, thus excluding the suggestions of evil. The suggestions of evil may seem to come often. They do no harm, but rather strengthen us in Truth, if unbelieved and completely rejected. They came even to the pure consciousness of Christ Jesus but he handled them with definiteness and finality, supplying us, as always, the perfect example. He knew that the handling of evil consists in the rejection of evil, and accordingly, he declared "... the prince of this world cometh, and hath nothing in me" (John 14:30)—nothing in his mentality which is akin to evil and therefore able to believe in evil. It is only the consciousness of limitation that can experience limitation, the consciousness of heartbreak and loneliness that can experience heartbreak and loneliness, the consciousness of disease or death that can experience disease or death. But the only Mind is the Mind which is God. In the degree that you demonstrate that fact, you will find no consciousness of evil in you, and therefore no evil affecting your life. And, conversely, you will find all good appearing. The Discoverer of Christian Science has made it plain that "the mind of the individual only can produce a result upon his body" (Christian Healing, 6:21-22). Let us persistently acknowledge the only Mind to be divine, producing by its law, the results of beauty and holiness.

EVIL IS ALWAYS FALSE

But how about the case where mortal mind seems to succeed in being believed, and the results of evil seem to appear? Evil is always false, and therefore nothing, and the proof of that fact can be unerringly made. Christ Jesus has already supplied the example. He permitted the crucifixion, which he might have avoided, only to show mortals the way to conquer the seeming presence of evil. He proved its powerlessness. By persistent recognition of his spiritual being he kept his sense of selfhood beyond the range of mortal hatred to harm. Evil could not impress his consciousness and therefore was robbed of its illusion of existing. This is the way of victory. It is not the way of the escapist, if by that term is meant the coward who runs, and leaves the sense of evil appearing to be something, to be real and capable of power. Christian Scientists are not escapist. They overcome. They face the illusions of material sense with the spiritual sense which erases the illusions. If they walk through the valley of the shadow of death, they, like the Psalmist, fear no evil, for they know that evil is unreal to God and must be so to man. They "fight the good fight" (Miscellaneous Writings, 278:6-7) by utilizing the activity of spiritual truth to blot out the material falsehood which seems

to hammer for admission to thought. They do not release themselves from their so-called problems—run away from the field of battle. They set out with the courage of the Christ and the enduring weapons of divine warfare to prove their problems to be sense illusions; and God, in the immediacy of His own divine will, releases them from their problems. Through such warfare they grow in stature as the children of God—each in "his own niche in time and eternity" (Retrospection and Introspection, 70:18-19). They bring out in themselves the qualities which are identified with true character—the character of the Christ. They hold their ranks open with the joyous and unselfish motive of making plain the way of salvation to all who desire dominion, by spiritual means, over the tyrannical limitations of the flesh. We are not promised happiness in material allotments; but we are promised victory by spiritual means, and victory is co-ordinate with joy. Robert Frost, the poet, has truly said: "The best way out is always through." Christian Science agrees, and adds to the meaning of the statement by turning it upside down. "The best way through is always out."

HUMILITY LEADS TO POWER

My friend, a word about humility—that glorious quality which robs you of pride but does not rob you of power. Your ability to demonstrate the truth about God and man is God-given. Recognize this fact, and be grateful to the infinite Giver; and you have attained humility. All of our power to witness the appearance of our subjection to evil, to show forth in us the alertness, vigor, true intelligence, wisdom, which increases our spiritual stature and attracts all good—all of this power is by the grace of God. Use it with all agility and consecration, but never be tempted to say or think it is a personal possession. Increase your ability. It is your spiritual duty. Acknowledge your importance as the eternal, individual expression of divine presence. Let your illustration in you of what God does for man be the most telling, persuasive illustration you can make of man's infinite mental proportions under God, but always bear in thought that your achievement is illustrating the doing of God, not of man. This way lies affluence, for it is the way of humility. It is the way of divine intelligence, unfolding its effects in terms of love, health, and security, thus meeting the demand of the times. It is the way, of thinkers, whose time, we have agreed, has come. It is the way of Christian Science, meeting the needs of mankind, in agreement with all that is said, and also implied, in the comforting promise of Christ Jesus, a promise which is the benediction I leave with you, radiating assurance and dispelling in its spiritual significance all doubt of our God's unlimited goodness to the hearts that desire His love: "Fear not, little flock; for it is your Father's good pleasure to give you the kingdom" (Luke 12:32).

If Your Radio Won't Operate Call ROBERT'S RADIO SHOP One of the Most Complete Radio Laboratories in Detroit 1826 E. WARREN at Bedford TU. 2-6550 Grosse Pointe References

PETER PAN LAUNDRY Complete Bachelor Service We Specialize in Certains! FAMILY WASH—15 lbs. 80c 15285 MACK TUzedo 2-6618

SCIENCE AND HEALTH WITH Key to the SCRIPTURES BY MARY BAKER EDDY The original standard, and only Textbook on Christian Science. Mind-healing is published in the following editions: Sunday School Edition, pocket size, blue or brown cloth \$2.00 Library Edition, cloth..... 3.00 Pocket Edition, with index to marginal headings, black, blue or brown morocco, limp, Oxford India Bible paper 5.00 French and German Translations, library editions, cloth 2.50 And Other Editions. This book and other works of Mrs. Eddy, and all authorized Christian Science literature may be read, borrowed, or purchased at all Christian Science Reading Rooms. Sixth Church of Christ, Scientist, Detroit, maintains a Reading Room at 14710 Kercheval Avenue. Open Daily.

BROEDELL PLUMBING AND HEATING
 Specialists in Furnace Cleaning and Repairing
COMPLETE PLUMBING SERVICE
 TU. 2-3737 GROSSE POINTE WOODS 28752 MACK

Let Van De Store Your Winter Garments FREE!
 (Pay for Cleaning and Pressing When Delivered)
 We Store Fur Coats in Cold Storage Vaults.
THIS WEEK'S SPECIAL—4 Ties, 25c. Superbly Cleaned. Our Special Pressing Process Prevents Iron Marks—TIES LOOK LIKE NEW.
VAN DE CLEANERS
 CARL VAN DE PITTE, Proprietor
 17146 Kercheval, next door to Super A & P
 Call for and Deliver TU. 2-7910

Ernest
 Designer of Contours and Styles
PERMANENTS
 \$7.50 — \$10.00 — \$12.50
 Nottingham at Jefferson
 2nd Floor, L.E. 3511
 202 David Whitney Building 7410 W. SEVEN MILE RD.
 Readolph 4654 UN. 2-6243
 Frances Fox Scalp Treatments exclusive at the Grosse Pointe and Seven Mile Road Salons

Grosse Pointe Sportsmen
Your Breakfast Problem is Solved!
 Now you can make the ladies "golf widows" and still retain their affection! For no wife can resist the temptation to indulge in a "beauty nap." So—get the boys together—bring your next foursome to
Sid's Breakfast Bar
 Good Food—Fast Service—Reasonable Prices—and away you go—all set for a day of relaxation!
 OPEN 7 A. M. Week Days 9:30 TO 11:30 A. M. Sundays
 DINNERS SERVED from 11:30 A. M. 'til closing on Sundays
 The City-Wide Famous
SID'S CAFE
 S. McQUEEN, Prop.
 15241 E. Warren at Barham Phone NI. 0064

New Principal
 (Continued from Page One)
 Mr. Cleminson is married and his wife is a former school teacher. They have one child, a daughter aged four and a half.

Cleminson is president of the Edwin L. Miller Round Table, an organization of high school principals of southeastern Michigan, and has also served as its secretary and vice-president. He was twice chairman of the high school division of district 3 of the Michigan Education Association and when at East Lansing was president of the Lansing area of the Phi Delta Kappa Alumni Club, an organization devoted to leadership and research in graduate study. He has been chairman of the public relations committee of district 6 of the Michigan Education Association. He is a Rotarian. When engaged in graduate study at Ann Arbor, he served as assistant to Dr. Clifford Woody in the university's bureau of educational reference and research. He is a member of numerous educational associations.

Cleminson has brought about substantial improvements in the guidance program and in the course of study work at Port Huron, and with committees of teachers has frequently visited the Grosse Pointe High School, so that he is known to some of the local staff. Although he will not officially assume his new duties until September 1st, he will spend most of August in Grosse Pointe as well as some time between now and the end of the school year. Mr. Rehms will be in Grosse Pointe until July 1st.

High School Nine Loses To Monroe

By DICK BODYCOMBE
 After pitching five scoreless innings Russ Davis, Grosse Pointe High School's left-handed pitcher, weakened in the last frame of Saturday's contest at Monroe and allowed the Trojans to score two runs and edge out the local baseball nine 7-6.

Davis entered the game in the latter part of the opening inning, after Monroe had pummeled Eddie Smith out of the box, and went along smoothly until the last inning. Grosse Pointe gathered all six of their tallies in the first three innings. Art Wittstock and Walter Pickard each collected two hits for the Blue Devils.

Tuesday, the Blue Devil nine traveled to Wyandotte, and right-handed Lawrence Shock turned in the best single pitching performance of the current season. Shock permitted only one hit, although Wyandotte scored two runs on errors. Grosse Pointe combed three Wyandotte hurlers for 10 runs including a long homer by Art Wittstock, Blue Devil catcher. This is the third win against four losses for the local squad.

See Your Spirella
 Representative for Appointment.
 New Spring Models
 NI. 2165

Tennis Team Takes Fourth In Regionals

Grosse Pointe High School's tennis squad finished in fourth place in the state regional meet held last Saturday on the local courts.

All of the high school singles players met defeat in their first matches, while the three doubles teams won their initial matches, but dropped their second encounters.

This marks the first year Grosse Pointe has failed to finish either first or second in a regional meet, and also is the first year a local player has been unable to qualify for the State finals.

Last Tuesday afternoon, the Blue Devils dropped their last dual match of the season to Wyandotte. This loss brings their total record to two wins and eight losses.

With a wealth of young material available for next year, Coach Lawrence Westerville has something well worth waiting for.

Grosse Pointe Lutheran

"The Rich Man and Lazarus in Life, in Death and in Eternity," will be the subject of the sermon at the Grosse Pointe Lutheran Church, worshipping in the Richard School auditorium, Kercheval and McKinley, Sunday morning, May 26th, at 11 o'clock, preached by the Rev. M. Luther Canup, D.D., pastor.

Sunday School at 9:45 a. m. Special Memorial Day services at both the Sunday School hour and at the 11 o'clock service. At the close of the Sunday School hour each grade in the school will take part in a memorial service.

Mrs. Adeline Doepping will be soloist at the 11 o'clock preaching hour. The public is cordially invited.

ENJOY DECORATION DAY IN CARE-FREE ATTIRE!

Eye-catching...
 This Fall, Don't "miss" in any of our many stunning play fashions! Cool, washable Play Suits... pretty and tiny-priced!
 Ladies' and Children's Slack Suits, Shirts, Shorts, Jackets.
 59c to \$7.50

DEVON Apparel Shop
 16033 Mack, Near Davonshire

Dr. Marian Fitz-Simon, psychologist of the Grosse Pointe Public School System, gave a very interesting and stimulating talk on the "Importance of Discipline," at the P.T.A. meeting on Wednesday, May 15, at the Trombly School. Many of those present commented on the practical value of the suggestions included in the talk.

Twenty-nine patrol boys from the fourth, fifth, and sixth grades of Trombly School enjoyed the opportunity given them by Mr. Walter O. Briggs, Jr. and the Automobile Club of Michigan, of attending the baseball game between the Washington Senators and the Detroit Tigers on Tuesday, May 14.

Complete Spray Painting Service
 Wicker and Lawn Furniture
 Breakfast Sets, Basements,
 Stucco and Brick Painting
 Bedroom Suites Painted to Match
 Any Color Design
 All Work Guaranteed.
LANE BROS.
 897 Fisher Rd. NI. 2393

To The Taxpayers of the Village of Grosse Pointe Woods

You will please take notice that the Board of Review will be in session on

Monday and Tuesday, May 27th, and 28th, 1940

between the hours of 8:00 in the forenoon and 5:00 in the afternoon. The meeting will be held in the Municipal Bldg., at 20775 Mack Avenue.

All those deeming themselves aggrieved by their assessment, will then be heard.

LEO J. ATHMAN,
 Village Assessor.

FRIDAY and SATURDAY ONLY
WIN THIS BEAUTIFUL FIESTA 90-PIECE DINNER ENSEMBLE

Come to our PLAX Color Fiesta at our store this week-end only and see how easy it is to write a 25 word statement about PLAX, the universal beauty finish. You may win this glamorous Fiesta Dinner Ensemble. No obligation to buy—no writing ability necessary. Someone will win this local contest! Why not you?

YOU MAY WIN THIS LOCAL CONTEST

Three well-known local people not connected with our store will be the judges. Their names will be displayed at our store. Anyone may enter except our employees or their families. Entries will be judged on the merit of the statements. Judges' decision will be final. Duplicate prizes will be awarded in case of a tie.

Love Brothers
ROLF'S HARDWARE
 341 Fisher Road
 Phone TU. 2-5690

LAWN CUTTING
 and General Gardening
 Save on Monthly Rates
POINTE LANDSCAPE CO.
 Call MU. 1754
 FREE ESTIMATES
 Rent that vacant room through a Grosse Pointe Review Insert.

POPPY DAY

WHO ARE THEY?

Who are these men? What's their racket? Wotta they got to offer? Are they great industrialists, politicians, scientists, artists? Why should I give 'em my money?

These men are vets. Their aim is to salvage that part of their lives that's left them after a great war. They are trying to help themselves and their large community of wounded fellow soldiers. No, they aren't great. They aren't famous. They are men from common walks of life who, in the first flush of their youth, found themselves fighting for a cause. But they might have been great. They might have invented a motor car, an electric light; they might have been governor, senator, president; they might have got that culture for cancer, written that great novel, painted that great picture. MIGHT HAVE BEEN. Instead they fought great battles. They're still fighting... fighting so people Won't say, "WHY SHOULD I GIVE 'EM MY MONEY?" They don't want money given them. They want to earn it. And they make tiny flowers—poppies to sell. They want you to buy them... as straight merchandise... so that they can help themselves with better medical care and facilities. So that they can let us enjoy our healthy bodies and normal lives without the burden of the memories that the last war has cast into their lives. You will remember, of course.

BUY A POPPY

Be Generous Tuesday-Wednesday Help Out the Veterans!

The Grosse Pointe Review

Let's Show Them We Haven't Forgotten!

Messiah Lutheran

Sunday's service will begin at 11:15 a. m., with Sunday School meeting at ten o'clock. The summer schedule of Sunday services will go into effect with the first Sunday of June. For detailed announcements, see next week's issue.

Picture Framing

JOE'S VILLAGE SHOP 16101 Mack at Devonshire

Michigan Society, C.A.R.

Members and guests of Cadillac Society, C.A.R. will gather at two o'clock, Saturday afternoon, May 25th, at the home of Mrs. Kenneth A. Kitchen, on Grace Avenue, Northville, from which point members of Plymouth Corners Society, of which Mrs. Kitchen is senior president, will guide them to a suitable place in Cass-Benton Park, for a wiener and steak roast and picnic supper. Reservations should be made by Friday with the senior president, Mrs. Tolbert L. Grimm, of Kendall Avenue, or Marilyn E. Savage, junior president, of Yorkshire Road.

Free Storage on Winter Garments Cleaned—Pay Next Fall. TUxedo 2-3000. Imperial Cleaners & Dyers, Mack and Nottingham.

GAS COMPANY IN \$3,000,000 CONSTRUCTION PROGRAM

Work is progressing rapidly on the new 22-inch high pressure gas main now being laid to handle increasing load demands from the East side of the city. The picture above shows a twenty-foot section of the huge pipe being lowered into place on the main's route along Fort Street. The 22-inch main is just one part of the Gas Company's 1940 construction program, which calls for the building of 80 miles of new mains serving new areas and older districts now filling up with homes. The Gas Company will invest over \$3,000,000 this year to keep pace with and anticipate the needs of growing Detroit.

"BEYOND THE BENCH"

By JUDGE THOMAS F. MAHER Of Traffic Court

Controlled Speed

Law enforcement authorities are in general agreement that the principal cause of most of our serious traffic accidents is fast driving. The operator of a motor vehicle who drives his car at a speed which makes it impossible for him to have his car under control is a definite traffic menace and every effort should be made to eliminate him.

Two factors should be taken into consideration by the driver to determine the controllable speed of his vehicle: the mechanical condition of his car and, most important, some knowledge of the distance it travels per second at various speeds and the distance required to bring the vehicle to a stop. As an example, a car traveling at 20 miles per hour moves 29 feet per second and, assuming that brakes and tires are in good condition, may be brought to a complete stop in 39 feet.

With spring in the air, an open road ahead and a good car, it is no wonder

motorists feel the human urge to step out it—and there is nothing criminal in that. Nevertheless, when the urge to make haste reaches the point of heedless disregard for the life and property of others by permitting a motor vehicle to reach the "out of control" stage, such a driver has attained the potential killer class. It is most unfortunate that such motorists cannot all be apprehended before the inevitable accident happens and not after.

Obeys all speed regulations. They may not all suit your personal convenience but you will be doing your bit to solve a great traffic problem.

And, above all, make haste only when you can do so in safety.

Rain Cancels All Local Ball Games

Due to inclement weather of last Sunday, all games in the Grosse Pointe Baseball League were postponed.

Double headers will be held later in the season, when the teams who were scheduled to oppose each other last Sunday meet again.

The schedule next week finds Grosse Pointe Farms playing host to St. Joan of Arc, Carrier's Athletic Club invades Grosse Pointe Woods, Grosse Pointe Shores meets Grosse Pointe Park on the Park diamond, and Gratiot Township draws a bye.

Heat Waves Mean

PERMANENT WAVES

Have your scalp and hair treated before your Permanent, by our Scalp Specialist.

Swedish Massage, Salt Glo-Rubs.

DONNA'S HAIR and HEALTH STUDIO

TU. 2-2160

16912 Kercheval Avenue

FOR BEAUTIFUL DRAPERIES—SLIP COVERS OR UPHOLSTERING CALL

RITTER'S

TU. 2-1420 No charge for Estimates 16227 Mack at Three Mile Drive

EUGENE'S... Best Food In Town

STEAKS AND SEA FOODS

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

DINNERS, 75c to \$1.25

LUNCHEONS, 40c to 65c

13901 East Jefferson Avenue at Lakeview

We Cater to Private Parties, Weddings and Banquets PAUL PEPPER, Mgr.

QUALITY CUSHIONS

BOAT-LAWN-FURNITURE EXPERTLY TAILORED TO YOUR ORDER CUSTOM RE-UPHOLSTERING—NEEDLE POINTS MOUNTED ANTIQUES REPAIRED—RE-FINISHED BY MASTER CRAFTSMEN Estimates Free

THE STANLEY CUSHION CO.

1486 WAYBURN

TU xedo 2-5520

Creative Hairstyling

by Marie Bird and Jo Netta Martin

THE GROSSE POINTE HAIRDRESSERS

229 RIVARD BLVD. (over Schettlers)

Niagara 7320

A Grand Selection of PLAY CLOTHES

for DECORATION DAY

SUN SUITS—Some with Bonnets. Some with Jackets and Pinafore Styles.

69c to \$3.95, sizes 1-6

PLAY CLOTHES—Shorts, Slacks, 3-piece Play Dresses \$3.95 to \$1.95

Good Looking Shirts and Summery Things—\$1.95 up

LATEST STYLE BATHING SUITS

There are still many desirable Spring Coats on sale.

Peter Pan, Inc.

PUNCH & JUDY BLDG. Grosse Pointe

FISHER BLDG. Detroit

Neighborhood Club

An unusual display of community talent will be featured at the Jamboree on Friday night, May 24th, at 8:00 p. m. in the Neighborhood Club gymnasium. Included in the program will be a Danish Dance by the Tiny Tots Ballet Class under the direction of Mrs. Jose and Jacky Tenney; A play Time Review by Junior Girls Gym Class; Tap numbers by Peggy and Mary Quinn, and the Neighborhood Club Tap Classes; Folk dances by the Gamma Gamma Club; A Fencing Demonstration by the Neighborhood Club Fencers; A play "The Fatal Quest" by the A.O.C. Club; a song by the Playmates Club and a Tumbling Act by the Intermediate Girls Gym Class, and a portrayal of Camp Fire Work by the Camp Fire Girls.

Everyone is invited to attend this program, in fact bring your Mothers and Dads, brothers, sisters, uncles, aunts, cousins and don't forget Grandma and Grandd. No admission will be charged.

Grosse Pointe Girls Baseball League: The Baseball League for girls starts on Thursday night June 6th at 6:30 p. m. Everyone is welcome to see these games.

Y. W. C. A. Notes

Mrs. Frank Klingbiel and the Friendly Service Committee at Central Branch Y. W. C. A. are all puffed up with pride over the tremendous success of their recent benefit bridge party at Grosse Pointe Memorial Church, which netted nearly \$300 to aid in this phase of Y. W. C. A. work. As a result of their efforts many needy girls will receive a well-deserved "lift" which may be in the form of emergency food or housing at the Y, clothing (or perhaps even a permanent wave) to help them make a better appearance in seeking employment, or some other bit of service which is of major importance in solving a girl's particular problem of the moment. In 1939 more than 300 girls were given free food and housing by the Y. W. C. A. and nearly 600 were assisted in solving some personal problem. More than 100 girls were placed in employment through the Friendly Service department which also acts as a referral agency.

Christian Science Church

"Soul and Body" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, May 26.

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. 261): "Hold thought steadfastly to the enduring, the good, and the true, and you will bring these into your experience proportionably to their occupancy of your thoughts."

Major Burns Henry Post No. 303

We are very proud to say that at our meeting of May 20th we had 50% in attendance. Grace Smith also was with us, although she is an old member it was the first time she has been able to attend one of our meetings. Hope we will see more of her.

Let's make an effort girls, and turn out next time and see if we can go over 50%. Our Unit was 105% in membership by March 1st, but let's see if we can help Clara Bishop get a few more new members. Let's you forget, girls, a reminder: Spaghetti Dinner, May 25th at 68 Kerby Rd. Call for reservations before Friday, NI 4645, or TU 2-1813. Memorial Service at church, May 26th, Poppy, May 28th. Services at Major Burns Henry grave, May 30th.

The few of you girls that left our meeting right away missed out on a treat from our president, Elva Nielsen. She took about 15 of us girls into Sanders, and I feel sorry for poor Mart and Doris for they will have to eat hot dogs and beans for the rest of the week. We certainly didn't try to save her any expense on the treat. I hope Mart and Doris will forgive us. Mart, I'll see that you get an extra serving of spaghetti if you will wait till Saturday.

M. D. B.

Fort Pontchartrain

Mrs. Henry B. Kellogg, and Mrs. Roy R. Riddle, past regents of Fort Pontchartrain Chapter, D.A.R.; Mrs. Edward J. Savage, historian; and Mrs. Harry W. Ryan, of Detroit, chapter member, and others, will motor to Galien, Berrien County, Michigan, Sunday afternoon, May 26th, where, in the Galien Cemetery, at three o'clock, a bronze tablet will be unveiled on the grave of Mrs. Ryan's ancestor, Mrs. Mary Jewell Lee Bratton, daughter of the Revolutionary soldier, Benjamin Lee. Two neighboring D.A.R. chapters, Fort St. Joseph Chapter, of Niles, and Rebecca Dewey Chapter, of Three Oaks have been invited to participate in the ceremony.

Mrs. Osmond D. Heavenrich, of Jackson, formerly of Detroit, now state D.A.R. regent, will be present at the unveiling. All interested are invited.

FLOWERS FOR

Harlow J. Lingeman 17009 Kercheval TU. 2-6420

CHAS. POWLES LAND KENNELS

BETWEEN LINCOLN AND FISHER ROADS We Wash and Trim All Breeds Dogs. All Breeds Boarded by Day or Month 18115 MACK AVENUE NI. 4221

KROGER'S MAKE HISTORY

NOW! ONLY AT KROGERS!

New Scientific Discovery

Tenderay is the first and only scientific beef tenderizing process in history—Every cut guaranteed tender or your money back. Costs no more than ordinary beef—Beware of imitations. There is only one Tenderay!!

- Roast Beef . . . Lb. 25c
- FRESH DRESSED Turkeys . . . Lb. 27c
- JONES FARM LINK Sausages . . . Lb. 35c
- SLICED Bacon . . . Lb. 17c

- BEVERAGES Complete Selection of Kroger's Famous Lemon Club Variety At this amazing price! 1/2 gal. 3c, 1 gal. 5c

- FLORIDA NEW Potatoes 10 Lb. 29c
- VINE RIPE Mellons . . . Large Size Each 10c
- LARGE NAVAL Oranges Sweet as Sugar doz. 39c

- Country Club TOMATO JUICE 3 1/2 gal. cans 23c

- TWINKLE DESSERT 3 pkgs. 10c

- BROWN SUGAR 5 lb. 5c

- SALAD DRESSING Embassy Brand 1/2 gal. 19c

- PEANUT BUTTER Kroger's 2 lb. 23c

- Country Club BUTTER 1 lb. roll 29c

- FIG BARS Filled with Choice Cal. Jam 3 lb. 25c
- BIG BEN BREAD 2 lb. loaf 10c
- FRENCH COFFEE 2 lb. 37c
- YELLOW CORN . 4 No. 3 cans 25c
- EVAP. MILK Guaranteed Country Club 6 1/2 gal. cans 34c
- COFFEE SPOTLIGHT 3 lb. 39c
- CAKE FLOUR Country Club 5 lb. 17c

KROGER

ACCEPT THIS AMAZING GUARANTEE Buy any Kroger Brand, LIKED it as well as better. OR return unused portion in original container and we will replace it FREE with any other brand we sell of the same item, regardless of price.

17015 Mack Avenue Niagara 6984 15222 E. Jefferson MU. 9857

FREE DELIVERY Phone: NI. 698-6501 17007 Kercheval Ave.

5229 Kercheval Avenue MURRAY 9540 16117 Mack Avenue Niagara 6167 20700 Mack Ave. Lockwood

FREE STORAGE

IMPERIAL CLEANERS AND DYERS

TUxedo 2-3000

Blankets, Comforters, Draperies and Furs

Mack at Nottingham

On Winter Garments, Cleaned and Pressed

PAY NEXT FALL