

GOV. VAN WAGONER'S INAUGURAL ADDRESS

Michigan Alumni Club Plans January Lecture and Dinner-Dance

Dr. Arthur Scott Aiton will speak to the University of Michigan Club on January 8th at 8 p. m. in Pierce School Auditorium, at which time he will give a lecture on "The Solidarity of the Western Hemisphere."

taining tickets for either the dinner or dance, or both, are asked to make reservations early. Tickets may be obtained by calling any of the following committee members:

DR. ARTHUR SCOTT AITON

Dr. Aiton is the author of "Antiochide Mendoza," first viceroy of Spain 1527. Contributor to Bolton Memorial volumes, articles, reviews, etc., to Hispanic-American Historical Review and other historical journals.

In February Colonel Miller of the engineering department of the Michigan State University...

Influenza Epidemic May Strike Michigan

A mild form of influenza which is spreading east and south from the Pacific Coast may soon reach Michigan. If so, the State Health Department advises that any person who becomes ill with the flu should call a physician immediately and go to bed.

The present epidemic of influenza may have been brought from Hawaii to the West Coast when part of the U. S. Fleet returned recently. Influenza became epidemic in the Hawaiian Islands in September.

State Vital Records In Great Demand

The greatest demand for vital records that the department has ever known has come in the last year. Individual searches of vital records will total 100,000 for the year, as compared with 30,000 in 1939 and 18,000 in 1938, the highest totals up to that time.

Circulation Of Public Libraries Reaches New High Of 24,484 Books

The circulation of Grosse Pointe public libraries, maintained by the Grosse Pointe School District under the supervision of the Board of Education, has recently reached a new all-time high of 24,484 books.

A report by Miss Florence Severs, chief librarian, indicated that circulation over a 10-year period has leaped from an annual total in 1929-30 of 73,242 books to an annual total in 1939-40 of 186,705. During this same period registered patrons of the library have increased from 4,071 to 8,922, while the number of volumes owned has nearly tripled itself.

Non-fiction books of a practical nature are being used more than ever before, Miss Severs has stated. Books on aviation and on trades connected with the defense preparation have been a great demand lately.

'Puzzle That Pays' Draws Big Response

"The Puzzle That Pays" contest which started in last week's issue of The Grosse Pointe Review produced hundreds of letters from Review readers, and kept judges working overtime in determining the winners.

One of Tom Gilbertville, Ky., is the site for 1 of 10 dams in the Tennessee Valley authority system.

Pumping Station Entrance

Grosse Pointe Park opened the door of its \$1,000,000 pumping station at an open house on New Year's Day.

Large Lansing Audience Hears Harmony Promise

Flanked by colorful New Year's Day inaugural ceremonies, youthful Murray D. Van Wagoner opened his two-year term as governor of the State of Michigan last Wednesday with a powerful speech delivered before an overflow Lansing crowd.

Promising a harmonious administration, Van Wagoner said: "People of Michigan: The many thousands of you who know me personally, know that I have always tried to be a practical man. You know that I am not in the habit of making fancy speeches. You know that I would rather do things than talk about them."

"Time and again in recent months, we have read in our newspapers the awful story of how one more nation has lost its freedom. We have asked ourselves 'How did it happen?' Much too often liberty was lost because democracy did not work!

"This has happened in so many countries that today we in America stand almost alone as the last great free peaceful nation on earth. And we Americans have come to know that if we are to keep our freedom, we must make our democracy work!"

"What can we in Michigan do to help? What can we do as working men and farmers and business men and teachers or whatever our job is? What can I do as governor?"

"These are the broad questions I have been asking myself in recent weeks, and I want to try to answer them today."

"We can help make democracy work by each of us doing our job, whatever it may be; by doing it well, and by preserving, as we do it, fair play which is the essence of democracy."

"I say this because democracy isn't a thing that you find in thin air, or in the pages of learned books, or in fine speeches. Democracy is a thing that lives in the hearts of a free people. Its work is done by the hands and brains of a free people."

"Making democracy work is something you do, not something you talk about. In the seven years I worked as highway commissioner for the State of Michigan, we didn't talk much about democracy. We had a job to do to build and maintain roads to serve the people of Michigan. We did that job in the best way we knew how. In doing this, I think we were doing our part toward making democracy work. A good transportation system always will be vital to democracy."

MORE MAPS

In response to a small notice published in last week's issue concerning a new state highway map, an overwhelming number of Review readers called at our office, 15121 Kercheval, between Maryland and Lakeshore, and quickly exhausted the limited supply in less than two days. However, a new stock has been received early this week and the free offer will continue until these latest maps have been distributed.

New Fire Department Survey Will Begin In Late January

C. Hayward Murphy, well-known Grosse Pointe resident and Detroit fire commissioner for 20 years, stated early yesterday that he would begin a survey of Grosse Pointe municipal fire departments "sometime late in January."

Murphy and John B. Moran have received authorization from village officials to conduct such a survey, which will determine if any additional equipment is needed and increase cooperation between municipal fire departments.

Questioned concerning present conditions, Murphy stated he would recommend that Grosse Pointe Farms move several of their Lake Shore Road hydrants. Murphy said that when the dual Lake Shore highway was constructed closer to the water, many of the hydrants weren't moved and are consequently out of place and hard to reach, especially in icy weather.

Record Clears Up Tax Equalization Complaint

At the tax meeting held on December 12 at Eastwood School, Nick Krywcy of Ridgemont avenue complained of an assessment on a lot in Gratiot Township being higher than the assessment on the adjoining lot in Grosse Pointe Woods, and another paper likewise carried a story stating that the valuation in Gratiot Township was higher than in Grosse Pointe Woods.

The records show that the lot mentioned is lot No. 47 and the dividing line between Gratiot Township and Grosse Pointe Woods runs near the middle of the lot. The easterly part of the lot being about 19 feet in width, which is in Grosse Pointe Woods, is assessed for \$130. While the other portion of the lot being about 15 feet in width was assessed for \$70. It is quite evident that Mr. Krywcy thought this entire lot was in Grosse Pointe Woods.

WAR RELIEF UNIT MEETS

The recently organized Grosse Pointe chapter of the British War Relief, under the supervision of Mrs. R. E. Given, will hold a meeting on Monday, January 6, at 10 a. m. in the Grosse Pointe Memorial Church.

ACCIDENT VICTIM

George Vuckovich, 20, of 998 Clairpointe, suffered severe facial injuries early last Monday morning when his car struck a tree on Lake Shore Road near Eight Mile Road. A passenger, Rosemary Brown, of 544 Drexel, was given first aid at Cottage Hospital and released. Vuckovich still lies in serious condition. The car, a Plymouth sedan, was a near total wreck.

NEW ARRIVAL

Mr. and Mrs. Charles Miller, of Hunt Club Drive, became the proud parents of a 7-pound 2-ounce baby boy on Sunday, December 22. Mrs. Miller is the former Mary Penn.

ATTENTION, MEN!

Are you in poor physical condition? A "Keep Fit" class, conducted by Zigmund Zawadzki, current state amateur golf champ, will be started at Grosse Pointe High School on Wednesday, January 8. (See story on page three.)

Social Security Act Does Not Set Worker's Retirement Age At 65

There is nothing in the Social Security Act which says a worker must retire at age 65, it was stated recently by E. E. Pollock, manager of the East Side field office of the Social Security Board.

Pollock said, "Recently a caller at our office showed us a letter in which this worker's employer inferred that retirement at age 65 was compulsory under the Social Security Act. After reading this employer's letter it appears that he has been misinformed."

"The only provision in the Social Security Act is that a worker must retire from covered employment in order to receive monthly checks under old-age and survivors' insurance. The employee must be at least 65, and have qualified under the terms of that act for monthly benefits. The worker may work in any type of employment not covered by the Social Security Act and still receive his benefits."

"The worker may return to covered employment, after retirement and after receiving monthly checks. But if he earns \$15 or more in any one month then he is not entitled to his federal government old-age insurance checks for that period. The Social Security Board has nothing to do with employment relations and does not have the authority or desire to ask any one to retire at 65 or at any other age," Pollock said.

The East Side office of the Social Security Board is located at 8037 Harper at Van Dyke.

New England Women

The Detroit colony, National Society of New England Women, will meet in the home of Mrs. Grace Hamilton, 6208 Washburn avenue on Wednesday, January 8, to start work on next year's Christmas dresses.

Neighborhood Club

Table with columns: Team, Won, Lost, Pct. Lists scores for Police and Firemen, Eastminster, Indians, Comets, Verheyden, Fifteen Club, Essex A. C., Spartans, Arrows, and Trojans.

Results of Recent Games
The Police and Firemen, aided by Jim Locke's 10 points, subdued Club Fifteen 34-18. Five minutes elapsed before the first point was scored by "Rab" McIntyre.

The Indians, looking a lot stronger than last year, seemed to have their hands full with a new entry, the Trojans. The contest was close all the way, but the more experienced Indians put on a last-minute drive and finally conquered the Trojan five.

Essex, after losing their first league game on forfeit, came back strong in their second assignment and completely out-classed the Trojans 52-19. The highlight of their contest was the sharp shooting of Don Morrison.

Y. M. C. A. Notes

The second annual marriage clinic for both married and single men and women will be held from January 20 to 30, according to an announcement by Howard G. Pillsbury, Detroit attorney, and member of the Hannan Branch Y. M. C. A. committee of management.

This year the marriage institute will be sponsored jointly by Hannan and Northeastern Y. M. C. A. The aim of the institute is to work out a philosophy of life that will make for happy and worthwhile friendships now and will lead to happy marriage.

The purpose of the institute is as follows: 1. To provide reliable counsel and advice for young men and women of marriageable age who believe it worthwhile to give time and thought in preparation for marriage.

Wayne University Meets Dartmouth In Cage Contest

Wayne University's varsity basketball team will meet Dartmouth College for the first time in history on January 3, when the two teams clash at 8:30 p. m. in the Central High School gymnasium.

A recent survey disclosed 11,139 aircraft and 22,593 pilots in this country. At the same time there were 281 gliders and 172 glider pilots.

Salute To Flag

Salute to the national colors at the Grosse Pointe High School basketball game. Picture shows the Grosse Pointe and Jackson basketball players lined up alternately in the boys' gymnasium at the singing of "The Star Spangled Banner."

Woods Bowling League

Table for NORBERT F. DENK and KOPIETZ INSURANCE. Lists players and scores for various bowling leagues.

Table for PIONEER SPECIALTY and HOOP-DE-DOO. Lists players and scores.

Table for AMERICAN ARMATURE and OLDBRU BEER. Lists players and scores.

Table for G. P. WOODS SERVICE. Lists players and scores.

Table for COUNTY LINE SERVICE. Lists players and scores.

Table for SHEPLERS CLEANERS. Lists players and scores.

Table for G. P. WOODS RECREATION. Lists players and scores.

Table for BETTER MADE CHIPS. Lists players and scores.

Table for ATHMAN STOKERS. Lists players and scores.

Airplanes Fly Below Sea Level in Some Places

Airplanes have flown at more extreme negative altitudes than any submarine is capable of going. Except for test dives that have taken a single United States naval submarine down to a depth of 350 feet, naval submarines are seldom operated at any depth greater than necessary for getting out of sight and avoiding danger of collision with surface vessels.

The plumage of an adult ivory gull is of a striking snowy white, less, without spot or mark of color. Its legs and feet are black and its beak is chiefly dark with a bright orange tip.

At the Punch

In almost every great war's career there is one great outstanding role that seems made to order for his talents and personality.

For Tyrone Power this part has come in "The Mark of Zorro," the title role of which is undoubtedly the most famous and colorful the screen has ever known.

Moreover, the automobile driver who has been drinking places himself and his passengers under about the same hazard of death as if he were all passengers on a contra band-carrying ship in the submarine zone.

So, before you begin pitying the folks abroad, look around you and see death flash by and be a bit more heedful.

Save! Save! The automobile industry saves more than \$10,000,000 a year by saving waste.

MARK OF ZORRO

En Garde! Tyrone Power and Basil Rathbone here provide one of many thrilling sequences in "The Mark of Zorro," which plays at the Punch this Friday, Saturday and Sunday.

South American Films Shown by Newreel Man

Complete motion picture tours of Brazil and the Argentine will be shown at the Detroit Institute of Arts, Woodward at Kirby, next Sunday afternoon and evening, January 5, when Julien Bran, world-famous newsreel man, appears in person to report on an expedition to South America he completed only a few short weeks ago.

Considered one of the leading creators of documentary films, Bryan returns with a report of what is happening in South America, economically, politically and socially. He will explain fully what inroads are being made by Nazi propaganda. His was a tour of entertainment well seasoned with authentic information.

Lincoln Study Club

The Lincoln Study Club will meet for its regular business meeting on Monday, January 6, at the Women's City Club. Mrs. Stanley G. Johnson and Mrs. Joseph D. Lenahan are taking reservations for the 12:30 luncheon.

The class in parliamentary law, directed by Mrs. Frank A. Kitzheim, will meet at 11:45 a. m.

Sanderson And Crumit Plan Appearance At Detroit Town Hall

Julia Sanderson and Frank Crumit, stars of stage and radio, will entertain the Detroit Town Hall audience in the Fisher Theater, Wednesday, January 3, at 11 a. m., as the opening attraction of the after-holiday season.

The name of this beloved team shines as brightly today as it did in their first musical comedy hits; and their songs, most of them on records, are still popular.

This team, which have laughed and sung their way into the hearts of millions made a hit in a recent musical comedy under the great Charles Frohman. They will entertain Town Hall with their wit, repertoire of songs and amusing reminiscences of other days.

Crumit writes songs, with "The Gay Caballero," "Abdul Abulbul Amir," "Donald the Dub" as an example of a few of his many song successes. In all Crumit has written and composed 46 tunes. Launched by Frohman in "The Sunshine Girl," Julia Sanderson has headlined in such hits as "The Archadians," "No, No, Nanette," "Queen High," "Hitchy Koo," "Tangerine," "Rambler Rose" and "Oh Kay."

The Crumits will be introduced by Len Shaw, dramatic critic of the Detroit Free Press.

Advertisement for protection for a house left deserted in the evening. Includes an image of a lamp and text about leaving a light on.

Advertisement for Men's Athletic Class Started At High School. Mentions a 'Keep Fit' class for men of 30 years and over.

Advertisement for Individual Beauty at Jakmec Beauty Salon. Promotes individualized coiffure and hair care.

Advertisement for Elaine Arndt Studio. Offers ballroom, tap, ballet and toe dancing.

Advertisement for Village Radio Service. Offers radios, supplies, and repairs.

Advertisement for Punch & Judy Theatre. Shows 'The Mark of Zorro' and 'Road to Singapore'.

Advertisement for cleaning services. Promotes perfectly cleaned and expertly pressed items by square deal.

Advertisement for Mulier's Meats. Lists various meat products and prices.

Advertisement for Radio Repairs by Forman Factory Research Engineer. Offers supertone radio service.

Advertisement for A Sunday Treat for the whole family at Edgewood Inn.

Advertisement for Edgewood Inn. Located at 7 Mile Road, NI. 0118. Offers frog legs, steaks, and barbecue chicken.

Advertisement for HOOP-DE-DO dancing. Formerly Logier's Grove, 2845 Mack, Grosse Pointe Woods.

Advertisement for FENCE. Steel for permanency, picket for beauty, wire for economy. Established 1909.

Advertisement for FREE EASY-OXYDOL HOME DEMONSTRATION. Shows the new spiralator.

Advertisement for Repair Service. Washers, ironers, vacuum cleaners. Now on display—new models. EASY AUTHORIZED SALES and SERVICE.

Advertisement for Wasum's. German-American and Seafood Specialties. 1564 Broadway.

Advertisement for HOOP-DE-DO. Formerly Logier's Grove, 2845 Mack, Grosse Pointe Woods.

Advertisement for FENCE. Steel for permanency, picket for beauty, wire for economy. Established 1909.

Advertisement for FREE EASY-OXYDOL HOME DEMONSTRATION. Shows the new spiralator.

Advertisement for Repair Service. Washers, ironers, vacuum cleaners. Now on display—new models. EASY AUTHORIZED SALES and SERVICE.

REVIEW LINERS

FOR SALE
BED SPREAD—Croceted. Queen Ann pattern. NL 7535. 15309 Mack ave.

FOR RENT
PHONOGRAPH—Get an automatic phonograph for your next house party.

FOR RENT—ROOMS
979 LAKEPOINTE—Second house south of Jefferson; suite of rooms with or without kitchen privileges.

FOR RENT—FURNISHED
BEAUTIFUL colonial—8 rooms, 2 baths, 6 months or longer. TU. 2-2027.

DELICATESSEN
KOSHER corn beef, Kosher rye and Pumpernickel bread, Kosher dill pickles.

ELECTRICAL
ELECTRICIAN—Licensed; work myself; wiring and repairs, fans, floor lamps, motors, switches, wall plugs; vacuum cleaner service.

WANTED TO BUY
OLD CLOTHING WANTED—Highest prices paid for men's suits and shoes.

Wanted—Old Gold
HIGHEST cash prices for your old gold and gold filled jewelry and dental.

LEACH DRUGS
Living Statues Save King's Bride
Among the vaudeville acts of our vanished yesteryears, the 'living statues' acts posed by shapely men and women in white tights.

OLD CLOTHES
Best Prices Paid For Old Clothes and Furs
10 Tennyson Ave.

SPECIAL
Winter Rates on Decorating, Painting, Paper Hanging, Kalamazoo, by white American.

ONE CENT
Keeps good light all evening for sewing

H. BUCKERIDGE & SON
COMPLETE PLUMBING and HEATING SERVICE
Electric sewer cleaning equipment. Equipped Service vans. 20 years in Grosse Pointe.

PROMPT COURTEOUS DELIVERY
SOFT DRINKS CIGARETTES—SNACKS
Phil Geist's Beer Store
(Formerly Bill Weigand)

CHAS. POWLESLAND KENNELS
We Wash and Trim All Breeds
Dogs, All Breeds Boarded by Day or Month

BROEDER PLUMBING AND HEATING
COMPLETE PLUMBING SERVICE
TU. 2-3737-38 20752 MACK
GROSSE POINTE WOODS

WANTED—ROOM, BOARD
YOUNG MAN attending University of Detroit wishes room and board in Grosse Pointe Park. Call TU. 2-5630.

WANTED—ROOMS
NEAT, clean, elderly man would like room. Vicinity of Beaconsfield and Jefferson. Lenox 2297.

WORK WANTED—MALE
HOUSEHOLD service—Painting, interior decorating. Repairs of all kinds. Day and night service.

WORK WANTED—FEMALE
EXPERIENCED day worker. Grosse Pointe references. Call Trinity 1-1041.

FOR RENT—FURNISHED
BEAUTIFUL colonial—8 rooms, 2 baths, 6 months or longer. TU. 2-2027.

DELICATESSEN
KOSHER corn beef, Kosher rye and Pumpernickel bread, Kosher dill pickles.

ELECTRICAL
ELECTRICIAN—Licensed; work myself; wiring and repairs, fans, floor lamps, motors, switches, wall plugs; vacuum cleaner service.

WANTED TO BUY
OLD CLOTHING WANTED—Highest prices paid for men's suits and shoes.

Wanted—Old Gold
HIGHEST cash prices for your old gold and gold filled jewelry and dental.

Living Statues Save King's Bride
Among the vaudeville acts of our vanished yesteryears, the 'living statues' acts posed by shapely men and women in white tights.

OLD CLOTHES
Best Prices Paid For Old Clothes and Furs
10 Tennyson Ave.

SPECIAL
Winter Rates on Decorating, Painting, Paper Hanging, Kalamazoo, by white American.

ONE CENT
Keeps good light all evening for sewing

H. BUCKERIDGE & SON
COMPLETE PLUMBING and HEATING SERVICE
Electric sewer cleaning equipment. Equipped Service vans. 20 years in Grosse Pointe.

PROMPT COURTEOUS DELIVERY
SOFT DRINKS CIGARETTES—SNACKS
Phil Geist's Beer Store
(Formerly Bill Weigand)

CHAS. POWLESLAND KENNELS
We Wash and Trim All Breeds
Dogs, All Breeds Boarded by Day or Month

BROEDER PLUMBING AND HEATING
COMPLETE PLUMBING SERVICE
TU. 2-3737-38 20752 MACK
GROSSE POINTE WOODS

CHURCHES

JEFFERSON AVENUE METHODIST CHURCH

Sunday, January 5, 10 a. m., devotional address and sacrament of Holy Communion followed by intermediates and older classes.

MESSIAH LUTHERAN

On the Sundays of the month of January the pastor will preach a series of sermons on "Biblical Firsts."

GROSSE POINTE LUTHERAN

"Making and Keeping New Year Resolutions," will be the subject of the sermon at the Grosse Pointe Lutheran Church.

EASTMINSTER PRESBYTERIAN CHURCH

Sunday, January 5, 9:45 a. m., Sunday School; 11 a. m., "The Christians of 1941"; 6:15 p. m., Christian Endeavor groups.

FAITH LUTHERAN

Two communion services will be held on the first Sunday of the New Year at 7:45 and 10:45 at Faith Lutheran Church.

ST. JAMES LUTHERAN

The congregation will hold its New Year's service on Sunday, January 5. There will be installation of officers for the new year at this service.

Christian Science

"God" will be the subject of the lesson-sermon in all Christian Science Churches throughout the world on Sunday, January 5.

"The Jewels of Love"

PRECIOUS STONES of rare beauty are set in the crowns of the monarchs of the world; their brilliancy is pleasing, and their monetary value often can scarcely be estimated.

Certain good and lovely qualities of thought have been likened to jewels but their true and full worth can be rightly estimated only by those who have learned to discern spiritual good.

"Retrospection and Introspection" by Henry Baker Swadlow, the Discoverer of the "Jewels of Love," is a book that will give you the meaning of the "Jewels of Love," and how to obtain them.

Stunts of the Bible know full well that the great key to Christ's message was meek and temperate. Under what appeared to be the most trying circumstances, he was gentle and kind.

On page 266 of "Miscellaneous Writings" Mrs. Eddy states: "Meekness, moderating human desire, inspires wisdom and procures divine power."

What's in a wink? Well, that has its pros and cons but to a scientist it's an operation of the eye which requires one-fifth of a second, and occurs 25 times a minute.

Leon Blum, former French premier, is extremely proud of his newspaper work as dramatic critic.

School Enrollment Takes Big Jump

Secondary (junior and senior high school) enrollment in Grosse Pointe public schools has leaped a third in the last four years, figures released by the Grosse Pointe Board of Education indicate.

School officials and Board of Education officers pointed out that this increase alone is two or three times the size of the average high school in the United States.

Since 1929, the school district has built one secondary building—the John D. Pierce Junior High School, Charles A. Parcells, president of the Board of Education, said.

The school district, with the handicap of five-year bonds under which all Michigan districts labor, simply cannot undertake a huge school construction program in the next few years, so matter how rapidly enrollment increases.

"There is no evidence that the junior high school enrollment figures represent temporary peaks for which permanent provisions are not necessary."

"The same huge enrollment growth in the elementary schools which made these buildings unavoidable and necessary now causes the pile-up of pupils in the junior and senior high schools," Mr. Parcells explained.

"The school district, with the handicap of five-year bonds under which all Michigan districts labor, simply cannot undertake a huge school construction program in the next few years, so matter how rapidly enrollment increases."

Elementary school housing in the eastern end of the school district presents a problem also, school officials declare. Richard, Kerby and particularly Mason and Vernier schools are all well filled and need more space, particularly for the kindergartens and lower elementary grades, they say.

The School Board's figures show that since the fall of 1936 junior high school (grades 7, 8 and 9) enrollment has increased from 950 to 1,186 pupils and senior high (grades 10, 11 and 12) from 736 to 1,071 pupils and the total for the two divisions from 1,686 pupils to 2,257 pupils.

THE GROSSE POINTE REVIEW

Founding March 19, 1926
Offices at 15121 Kercheval between Maryland and Lakepointe
The only weekly newspaper covering all the homes in Grosse Pointe and Gratiot Townships

You Get No Salt Water at Oklahoma Oil Fields
From many of the prairies of inland Oklahoma it's less than a mile to salt water.

Stay Feminine, Is Advice Given to Women Aviators
Mrs. Arlene Davis, the world's ranking woman aviator in pilot ratings, offered a few success tips the other day.

CEDAR FARMS
Grade A Poultry Farm Eggs
Live and Dressed Poultry
17290 MACK at ST. CLAIR

LAUNDRING
PETER PAN LAUNDRY
Complete Bachelor Service
We Specialize in Curtains
FAMILY WASH—15 lbs., 99c
15295 MACK TU 2-6000

GROSSE POINTE LAUNDRY
Velvet Finish SHIRTS 15c
FAMILY SPECIAL 15 lbs. 89c
All flat pieces include handkerchiefs beautifully ironed.

RUSSELL CURTAIN CLEANERS
We Specialize in Laundering and Cleaning Curtains and Draperies.
14727 Kercheval Le. 8275

GROSSE POINTE LAUNDRY
Velvet Finish SHIRTS 15c
FAMILY SPECIAL 15 lbs. 89c
All flat pieces include handkerchiefs beautifully ironed.

FOR BEST RESULTS
ADVERTISE IN THE REVIEW

MRS. MARGARET MATTERS
Inoculating President of the First Church of Christ, Scientist, Boston, Massachusetts

Pictorial Highlights Of Grosse Pointe Happenings In 1940

1940 Will Long Be Remembered As Momentous in Grosse Pointe History. A Year in Which Our Thriving Community Made Definite Strides, Forward and Onward

Draft Registration

On October 16 over 2,000 Grosse Pointe men between the ages of 21 and 25, were registered under the Selective Service Act. (Above) Township officials assist Grosse Pointe's first registrant, Donald E. Partridge, 33, of 524 Lakeshore.

Elected Officials

KARL E. GODDARD

HOMER C. FRITCH

WARD S. VAN DEUSEN

THOMAS T. PETZOLD

Grosse Pointe Park voters went to the polls on February 11 and elected an entire new slate of village officials. Running as a sticker candidate, Karl E. Goddard defeated Alfred J. Garvin for President. Thomas T. Petzold, Ward S. Van Deusen and Homer C. Fritch replaced William P. Shoemaker, Louis A. Daffays and John B. Renard as Village Commissioners.

Mack Avenue Widening

Twenty-six feet of pavement was added to Mack avenue between Wayburn and Balfour late in September.

Accident Death Wave

A wave of fatal accidents swept through Grosse Pointe in October and November. Two young residents were killed in this crash on Jefferson avenue near Neff Road.

New Kroger Store

The Kroger Grocery and Baking Co. opened a beautiful new Super Market at 18000 Ketchikan avenue, in the City of Grosse Pointe on Saturday, November 17.

Grosse Pointe 67, Port Huron 0

On Saturday, November 9, Grosse Pointe High School's football squad went on a scoring rampage and annihilated Port Huron High 67-0.

Police Heroes

PATROLMAN ALBERT CROOKS

PATROLMAN JAMES FURTON

These two Grosse Pointe Farms policemen captured the 22-year-old slayer of a taxi-driver on November 24, near Madison and Chalfont, twenty minutes after the shooting.

Big Grosse Pointe Woods Fire

Fire partially destroyed this newly-constructed home at 1857 Sunningdale Drive, in Grosse Pointe Woods on November 18.

Hallowe'en Celebration

A gigantic community Halloween celebration, sponsored by a committee of residents, was attended by over 5,000 children, affording Grosse Pointe its quietest October 31 in many years.

Belgian Conductor On Symphony Program

Desire DeFaux, who before the present European conflict held so many important musical posts in Belgium...

Dya Scholnik, concertmaster, and Georges Mignone, first cellist, two of the orchestra's most popular members...

Aside from the Brahms "double" concert, the remainder of the program will be given over to performances of Beethoven's overture, "Coriolanus," and the Symphonic Fantastique of Hector Berlioz.

Been in Grand in 1885, DeFaux was attracted to music from an early age. When very small, he decided he would become a musician.

Major Burns Henry Activities

President Gladys Craig is still confined to her bed. A card or visit would be appreciated. Mrs. Craig is also reported ill.

Milk is being sent to a needy family, along with fruit and cookies. There will be a meeting on Monday, January 6, at the Veterans Building at 8 p. m.

AWARD

After a two-year intensive investigation, the national co-operative study of secondary school stands has ranked Grosse Pointe High above 197 of the 200 private and secondary schools which were studied.

Frank Worth \$100,000 Eddie Duchesne, prominent bond trader and gambler, has his hands bound for \$100,000.

Advertisement for The Sarah Brewery Company, Detroit, Michigan, featuring beer and other products.

Open House!

Here is an interior view of Grosse Pointe Park's new storm water pumping station taken at an open house on New Year's Day.

FUNERAL SERVICES Funeral services for C. Harold Wills, famous metallurgist and automotive pioneer, were held yesterday in the Wills home, 930 Lake Shore Road.

HERE AND THERE

By LEE BALINGER What is an "average" American? Here's what the figures produce...

"BEYOND THE BENCH"

By JUDGE THOMAS F. MAHER Of Traffic Court

The Problem Child On a Bicycle Driving an automobile on crowded city streets is a difficult enough job of itself.

ALGER SERVICES REWEAVING Pressing Service WHILE-U-WAIT 3-hour Cleaning Service by Request.

SHIRTS Beautifully Laundered 14c EA. 88c CASH & CARRY JUST PHONE TU. 2-4000-TU. 2-1600 ALGER CLEANERS

Europe is not as fortunate as America with respect to natural resources. When a new warplane flies out to take its place in battle, in some nations, it means that a million pots and pans have been melted to produce it.

In Pennsylvania is the first express super-highway in America... 160 miles through seven rugged ranges of the Alleghenies...

Most of the laws which apply to motor vehicles must also be obeyed by the bicyclist. Only those rules which by their nature have no application to a bicycle are not included.

Common violations of the ordinance applicable to bicycles include carrying more than the proper number of persons than is provided for by the equipment, riding more than two abreast and carrying packages which prevent using both hands on the handlebars.

THE TARGETS IN THE SKY Working with a precision machine part of the mechanism of their weapon, these anti-aircraft gunners are practicing their aim during regular practice.

Radio Jake

It was a merry bunch around WJR, what with staff party, jamboree for the kids and best of all, those bonus checks for 15 per cent of the year's salary...

Incidentally, he is having a Happy New Year because his sponsor renewed his news cast for 15 additional weeks...

Streamers bore the usual Yuletide greetings. George Fisher, your Hollywood Reporter, with news direct from the movie colony, is now heard on CKLW at 12:30 p. m., Tuesdays and Thursdays...

"THE PUZZLE THAT PAYS" PRIZES In Merchandise at Stores of Merchants Listed Below. FIRST PRIZE \$3.00 in Merchandise SECOND PRIZE \$2.00 in Merchandise THIRD PRIZE \$1.00 in Merchandise

VERDONCK'S, JACOB'S SERVICE, NI. 1113 FARMS BEER STORE, Zenith Coal & Coke, Maryland Beer Store, Village Radio Service, UPPER MACK CLEANERS AND TAILORS, J. Verbeke's Poultry Store, C. F. Kosin's Service, MACK AVENUE GREENHOUSES, OFFICIAL A.A.A. SERVICE, Mourad Bros. Market, Redwood Cleaners, THE BEST SERVICE (BY FARR) FORT Moving Co., C. F. SCHWARTZ PLUMBING AND HEATING, It Pays to Work the Puzzle That Pays

Retailers of Fuel Value Since 1924 It's the cost of your fuel PER SEASON—not bargain prices or fancy names that count. We will absolutely guarantee 5% saving in tons per season to users of "THAT GOOD COAL" over any fuel selling at less than our prices.

Working with a precision machine part of the mechanism of their weapon, these anti-aircraft gunners are practicing their aim during regular practice.