

Monday's Spring Election Draws One-Third of Township's Voters

The Grosse Pointe Review

We Publish the News as It Occurs, Without Fear or Favor. Issued Continuously for Over Fifteen Years.

The Only Weekly Newspaper Covering All Homes in Grosse Pointe and Grosse Pointe Park. We Lead, Others Follow!

VOL. 16—No. 34

THE HOME NEWSPAPER OF GROSSE POINTE AND THE FOURTEENTH CONGRESSIONAL DISTRICT

GROSSE POINTE, MICHIGAN, THURSDAY, APRIL 10, 1941

BURTON

By Mail, \$2.00 per year; Single Copies, 5 Cents

11-YEAR-OLD LAD PREVENTS SERIOUS FIRE

Rotary Club Completes Plans for "Pan American" Fete, Monday, April 14

Preparations have been completed by the Grosse Pointe Rotary club for its observance of Pan American Day, following a noonday luncheon to be held at the Whittier hotel, next Monday, April 14.

On this occasion, the Club will play host to the consular representatives of seven Pan American countries. The consuls and countries they represent are: Jorge Vargas, Costa Rica; Adolfo Dominguez, Mexico; Dr. Jose Guerrero, Nicaragua; Ramiro Ortiz, Cuba; Saul R. Levin, Honduras; Louis James Rosenberg, Panama; and Samuel Fitzpatrick, Argentine Republic.

Musical interludes will be presented by the Spanish singing group of the University of Detroit, under the direction of Jose E. Espinosa, assistant professor of Spanish. In the group are Marian Fowler, Audrey Tappan, Virginia Clementi, Russell Novitz, William

ADOLFO DOMINGUEZ, Mexican Consul

Park President Goddard Tells Commission Of Alleged \$300 Bribe

To the Commission of the Village of Grosse Pointe Park, Michigan, Gentlemen:

I regret the necessity of calling to your attention the following:

Commissioner Damman informs me that he was recently advised by Commissioner Pfeffer that there was a rumor to the effect that he, Damman, had accepted a sum of money, \$300.00 I believe being the amount, from an applicant who recently petitioned this Commission for approval of a liquor license, the inference being that it was offered and received as a bribe to secure his favorable vote or help in connection with the application; and also that Commissioner Pfeffer had undertaken some investigation of this rumor by contact with the applicant and his attorney who represented him before the Commission. He further has requested that I acquaint you with these facts at this meeting, and ask your help in ascertaining who has made any such charge or statement concerning him.

I feel sure you will all be glad to comply with his request and also that there is no one on this Commission or any person who knows Commissioner Damman well who would believe him guilty of any such conduct. I think you will also agree that the only effective way to stifle a slanderous statement of this kind is to bring it out in the light of publicity with a challenge to the author or authors of the statement to make himself or themselves known and prove the charges or retract them, or take the consequences.

I, therefore, call upon you and each of you, and particularly Commissioner Pfeffer, who has indicated to Commissioner Damman that he has knowledge of this rumor, to identify or assist in identifying, any person who has asserted or is asserting or insinuating that Commissioner Damman has accepted a bribe. The applicant referred to, about two years ago, made a similar application for approval of his liquor license to this Commission, which petition was granted here but for some reason not granted by the state at Lansing. Your inquiry, therefore, should cover any charges or assertions that Commissioner Damman accepted a bribe in connection with either the former or the recent application.

There are occasions when private citizens see fit to ignore slanderous rumors rather than deny them by denial or publicity, but when public officials are objects of the attack, there is only one course to pursue, particularly just at this time, and that is the one requested by Commissioner Damman and which I consider to be my official duty to follow by this statement to you. KARL B. GODDARD, President.

Grosse Pointe Park, April 3, 1941.

Grosse Pointe Youth And "Greenberg" Join National Guard Unit

"Greenberg Joins the Army" was the theme of a farewell party given last Saturday night for Frederick Delor of Lorraine avenue, City of Grosse Pointe, and his pal, Lyle Greenberg, of Detroit, when the pair announced their enlistment in the field artillery of the National Guard.

Delor and Greenberg will leave with Company 177 for Fort Knox, Ky. on Thursday, April 17. The Saturday night party was planned by Mr. and Mrs. Joseph Delor, parents of the enlisted youth.

End of 75 Mile-an-Hour Chase

Attempting to flee from a Grosse Pointe Sheriff's police scout car, the 16-year-old driver of this demolished automobile missed the Lake Shore road turn near the Edsel Ford estate last Saturday night and crashed into a light pole. (See story on this page.)

Local Men Unopposed; Ferguson, Grand Jury Leader, Heads Ticket

One-third of Grosse Pointe township's 16,000 registered voters went to the polls in last Monday's annual Spring election and cast ballots for candidates for township, county and state offices.

For Supervisor—Norbert F. Blank, 4,497.

For Township Clerk—Carl Schweikart, 4,480.

For Treasurer—Adolph L. Damman, 4,477.

Justice of the Peace (four year term)—Victor H. DeBaake, 4,411.

For Board of Review—Newton W. Whiteley, 4,154.

For Constable (Vote for not more than four)—Frank W. Defer 3,833; Charles J. McKenna, 3,746; and John W. Travis, 3,733.

The results of the vote on the state proposals were:

Proposal No. 1—Yes 2,453; No 2,212.

Proposal No. 2—Yes 2,420; No 2,090.

Results of voting for state offices in the township follow:

Justice of the supreme court (two to be elected)—George E. Bushnell, 3,804; Edward M. Sharpe, 3,726; John M. Dunham 3,76; and George A. Cram 428.

Regents of the University (two to be elected)—Alfred B. Connable, 3,229; Earl L. Burbans, 2,976; Franklin M. Cook 1,430; and Charles F. Hemans 1,299.

For Superintendent of Public Instruction—Eugene E. Elliott 3,443; and Edward W. McFarland 1,236.

Member of the State Board of Education—Wynand Wichers 3,189; and Frances Comfort 1,354.

Members of the State Board of Agriculture (two to be elected)—William H. Berkey 3,276; Clark L. Brody 3,254; Benjamin H. Halstead 1,133; and Charles F. Klump 1,056.

State Highway Commissioner (unexpired term)—Leroy C. Smith 3,166.

City Voters Adopt Charter Amendment

The City of Grosse Pointe's charter amendment changing the terms of the municipality's councilmen was passed by an overwhelming majority at Monday's Spring election.

A total of 1,108 votes were cast in favor of the change, while only 345 votes were recorded against the move.

In the county circuit court vote, incumbent Judge Lester S. Moll, of University place, City of Grosse Pointe, led the ticket with 1,240 votes. According to Norbert F. Neff, clerk, the total vote cast was 1,559.

Arthur W. Sempliner, successful circuit court commissioner, carried the City by a 2 to 1 majority. Other county and state results in the City paralleled Grosse Pointe township returns, which are tabulated in another section of this issue of The Review.

EASTER VACATION

All Grosse Pointe schools will be closed on Good Friday and Monday and Tuesday, April 14 and 15, respectively, beginning Wednesday morning, April 16.

Fleeing From Police; Four Young Detroiters Injured in Car Crash

Four teen-age Detroit residents were injured, two seriously, last Saturday night when their automobile struck a utility pole and overturned while fleeing from a police scout car, near the Edsel Ford estate on Lake Shore road in Grosse Pointe Park.

The driver, Frank H. Lau, 18, of 1,255 1/2 Frank H. Lau.

Circuit Court Judges (18 to be elected):

Homer Ferguson.....3,951

Lester S. Moll.....3,876

Adolph F. Marschner.....3,756

Joseph A. Moynihan.....3,753

Dewitt H. Merriam.....3,675

Harry B. Keidan.....3,673

Arthur Webster.....3,670

Theodore J. Richter.....3,629

Clyde I. Webster.....3,618

Ira W. Jayne.....3,588

James E. Chenot.....3,534

Vincent M. Brennan.....3,524

Guy A. Miller.....3,492

Robert M. Toms.....3,448

Henry G. Nicol.....3,332

Sherman D. Callender.....2,855

Raymond J. Kelly.....2,000

George B. Murphy.....1,963

John H. Brennan.....1,853

Thomas J. Murphy.....1,611

Emil Wm. Colombo.....1,428

Frank Day Smith.....1,044

Ernest P. LaJoie.....902

William F. Connolly, Jr.....879

Frank Fitzgerald.....878

Lila M. Neuenfelt.....660

William M. Heston.....640

Gerald K. O'Brien.....614

William J. Cody.....489

Charles Bowles.....457

George Bashara.....246

James Montane.....228

Nicholas J. Rothe.....216

Arthur A. Koscinski.....174

Stanley B. Dombrowski.....163

Edward Z. Wroblewski.....87

Pointe Breakfast Club Appoints Committees For Meal April 15

The following committees were appointed at a meeting of the Grosse Pointe Breakfast club last Monday night to assist in serving of breakfast to 54 local draftees of Draft Board 57 at the Neighborhood club on Tuesday morning, April 15.

Mrs. Richard Campau, general chairman.

Mrs. E. Almada, kitchen chairman, assisted by Mesdames K. Frostie, V. Moore, Roemer, H. A. Norren, Cassius, Teague, Harry Lipski and D. B. Crane.

Mrs. A. L. Klock, dining room chairman, assisted by Mesdames Andrew Michelson, Leo Carrier, Mary Jo Gardner, Elwood C. Johnston, Elmer Kuhn, Karl Brill, Herbert Mandel, Charles Waddell and Miss Carolyn Osgood.

Mrs. E. Alap Garvie, chairman of the reception committee, assisted by Mesdames Morley Pittcott, Glenn Anderson and Miss June Ostrowski.

Draftees will be provided with transportation from their homes to the Neighborhood club on Tuesday morning, April 15, beginning at 7:30 a. m.

All mothers of high school students and their friends are invited to make reservations, please, all Mrs. D. J. Watson or Mrs. J. A. Morgan.

'Sandy' Malcomson, Maire School Pupil, Runs Block To Pull Fire Alarm Box

An alert 11-year-old Maire school student returning home for lunch, prevented a serious fire at his home, 1049 Yorkshire road, Grosse Pointe Park, at noon yesterday, when he ran nearly a block to ring an alarm box.

The lad, curly-headed "Sandy" Malcomson, was definitely the hero of the day, for according to Edward Rector, assistant Park fire chief, "Ten minutes more, and that would have been a very dangerous fire."

"Sandy's" mother, Mrs. George W. Malcomson, and his sister, Jane, 18, were in the house at the time, but apparently were unaware of the blaze until "Sandy" arrived.

Rector stated that sparks pouring from a broken flue had landed on the shingled roof and ignited it. Damage was estimated over \$150. The third floor rooms of the house are unfurnished and used for storage space, Mrs. Malcomson told firemen.

"I was a little late for lunch," "Sandy" explained, as he related how he breathlessly ran down the block and pulled the alarm box at Yorkshire and Maumee avenue. "Today was my sister's birthday, too," he sighed, "What a present!"

Following an article published in a recent issue of The Review warning Grosse Pointe Park youngsters against breaking street lights with air rifles, only two broken bulbs have been discovered by Park police in the past three weeks.

Previous to The Review story, at least 25 smashed globes and bulbs were reported by Byron J. Rockwood, Park village manager, during January, February and early March. Rockwood announced that it costs Park taxpayers \$4.25 to replace each globe and bulb destroyed. An additional expense of \$100 has been added to the village budget because of this ruthless epidemic of vandalism, Rockwood stated.

Despite the marked decrease in breakage, Henry W. Piel, Park police chief, has continued his plea to residents asking them to report any information on local children using air guns on the streets. Piel is positive that the broken lights are the work of an organized gang of youths traveling around the community in a car. Questioned by a Review reporter, Piel said, "Any person found guilty of this offense will be dealt with severely, no matter who they are."

Brownell Junior High Students Arrange Dance on April 18

Members of the 8A, 9B, and 9A grades at the Brownell junior high school have planned a dance to be held in the girls' gym on Friday evening, April 18, from 7:30 to 10:30 o'clock. Music for the dance will be furnished by the WPA colored orchestra. Tickets will be available, free of charge, in the junior high home rooms, beginning Tuesday, April 15.

Those who have planned the program are: Estelle Needham, 8A; Jean Doherty, 8A; Peggy Duffy, 9B; Judson Ingram, 9B; Marvin Annius, 9A; Donald Ratz, 9A; and Paul Micou, 9A.

'Puzzle That Pays' Enters Final Week

As it must to all good things, an end has come to "The Puzzle That Pays," starting in a December issue of The Review. The contest has extended for 16 weeks and has produced hundreds of letters from enthusiastic readers.

We sincerely hope that the puzzles have brought some little entertainment to our readers. Last week, because of a typographical error in correct answers were received, so this week, as a final gesture, we will double the awards. Six merchandise prizes will be given, and will be divided as follows: \$5.00, \$4.00, \$3.00, \$2.00, \$1.50, and \$1.50.

In jumbled form the puzzle contains the names of five advertisers and the telephone number of a sixth advertiser found below. No numerical or letter may be used twice in the finding of the correct solution. Untangle the puzzle and win a prize. All letters and numericals in the puzzle must be used.

Good Friday Service
Over 1,000 people attended last year.
"It Must Be Good"

Uptown Theatre
Mack at Chalmers Avenues
12 to 3 P. M.

SPEAKERS
Dr. W. S. Hottel, 12 to 1
Author and Bible Teacher
Dr. H. H. Savage, 1 to 2
Famous Radio Preacher
Dr. Harold L. Lundquist, 2 to 3
Dean of the Moody Bible Institute

Special music by the Southern Gospel Jubilee Singers (Colored). They will also appear at the evening service at —

KNOX PRESBYTERIAN CHURCH
Dickerson at Mack
Dr. Harold L. Lundquist, Spokesman

Easter Neckwear

New Spring Styles
\$1.00 to \$3.50

Clem Searle
17114 Kercheval, near St. Clair
Also Cameras and Camera Supplies
Open 9 to 9

Spanish Singing Group

—Review Staff Photographer
Grosse Pointe Rotary Club's Pan American program next Monday afternoon at the Whittier Hotel. (See story on Page 1.)

Forty-Three Residents Named in Board 57's Fifth Draft Call

Forty-three of the 54 Grosse Pointe men needed to fill Draft Board 57's fifth call on Tuesday, April 15, have been tentatively named by board officials, according to a list received by The Review.

Grosse Pointe Park
The following draftees, residents of Grosse Pointe Park are included: Matthew R. Haley, 1166 Maryland; George P. Haney, 980 Nottingham; Lawrence E. Thompson, 16850 East Jefferson; Erich Graebner, 1-22 Nottingham; Gerald A. Doot, 1323 Nottingham; Robert J. Hoeflein, 1423 Wayburn; Bernard Maas, 1152 Devonshire; Lawrence M. Crnkovich, 1430 Buckingham; Edward J. Gosselin, 997 Beaconsfield; David B. Butters, 874 Barrington; Joseph P. DePape, 1248 Maryland; Rennie C. Van Vyve, 1364 Maryland; Earle O. Hoyt, 657 Barrington; Frederick G. Dilloway, 16608 East Jefferson; Bard Zimmerman, 766 Balfour; Max D. Hill, 1146 Beaconsfield; Joseph G. Black, Jr., 1144 Bedford; Harvey E. Zens, Jr., 1435 Kensington; Edmund C. Frahm, 1314 Lakepointe; and John S. Albrecht, 1132 Lakepointe.

Grosse Pointe Farms
Sibley D. Smith, 180 Ridge; Sidney Hilgendorf, 344 Ridge; Pingree P. Mastrotanni, 470 Cloverly; Peter T. Weins, 411 McKinley; William H. Clark, 26 Moran; Wilfred Thompson, Jr., 75 Lothrop; Earl Hilgendorf, 344 Ridge; Richard E. Jones, 99 Meadow Lane; Robert M. Pratt, 352 Merriweather; John W. Wynder, 39 Beverly road; Benjamin Knight, Country Club of Detroit; and Floyd J. Trombley, 198 Kerby Road.

City of Grosse Pointe
Edward J. Defer, 702 Notre Dame; Ralph J. Sprenger, 641 Washington; Harry V. Meldrum, 395 Roosevelt Place; John F. Riegler, 165 Lakeview; and William C. DuCharme, 512 Washington road.

Miscellaneous
Roland J. Symons, 601 Eastlawn, Detroit.

GOOD FRIDAY SERVICE
The Christian Youth of Detroit will gather in the Michigan theatre on Friday, April 11, from 12:15 to 2:45 p.m. to participate in the annual Good Friday youth service. Raymond E. Danto, president of the Detroit Christian Youth council, will preside and the Rev. Joseph Q. Mayne, associate minister of North Woodward Congregational church, and others will participate in the service.

Easter Greetings!
Easter marks the beginning of a New Season—
A most appropriate time for a New Photo.

Warren Studio
16711 East Warren at Yorkshire TU. 2-2540

tu. 2-5670

ginge's
beauty and body culture salon

de nyse
Licensed Masseuse

16721 Mack Avenue
Near Yorkshire

Easter Ice Cream Specials!
STROH'S ALASKA
French Vanilla Biquez With Fresh Frozen Strawberry Center
TUTTI-FRUITTI

Your Choice in Flat Bricks 15c

Sign of the Big Cone
—Review Liners Get Results—

NOW... Fresh Shrimp
... Served here from the southeast... cooked by our secret recipe and ready to eat. Here is really a new taste thrill for jaded appetites. Won't you try some today?

NEW England Beans
Words can't describe the flavor of these beans, sold in old fashioned crocks.

STRICTLY FRESH BUTTER and EGGS (directly from the farms) NOW AVAILABLE for the convenience of customers.

Crock Beans

Stop in Today At
13130 Kercheval
Near Drzewal

We Deliver
LENOX
1030

GOOD NEWS!

HOUSE CLEANING MADE EASIER

With Our

Modern Method Dry Cleaning

Send Us Your

- DOWN COMFORTERS
- SLIP COVERS
- RUGS
- SPREADS and BLANKETS
- DRAPERIES
- CURTAINS

FOR EASTER
MEN'S TOPCOATS Beautifully Cleaned and Form Pressed
LADIES' PLAIN COATS

88c
Cash & Carry
A Few Cents Higher Delivered

PHONE TU. 2-3000

IMPERIAL CLEANERS & DYERS
Mack at Nottingham

Sigma Gamma Holds March Meeting In Haberkorn Home

The March meeting of the Sigma Gamma association was held on Friday afternoon, March 28, at the home of Mrs. C. H. Haberkorn, Jr. The hostesses were Miss Constance Haberkorn and Mrs. C. H. Haberkorn III. Mrs. George Schemm, the president, called the meeting to order at 3:30 p.m. The minutes of the January meeting were read by Mrs. Olney Jones, secretary.

Mrs. Angus Goetz gave her report as corresponding secretary, and Mrs. Burton Hafris, Jr., as treasurer.

Mrs. Stanley Muirhead reported on gifts, and Mrs. William Warner read Mrs. James J. Phelan Jr.'s report on publicity.

Miss Geraldine Higbie reported on membership; Mrs. Brewster Loud, Jr., on the Needlework Guild; Mrs. Frederick L. Colby on The Bulletin; the Bloomfield Hills group report was given by Miss Rosamond Strong.

The report of the board of trustees was read by the second vice-president, Mrs. Norman Preble, in the absence of Mrs. Butler Higbie, president and Mrs. James Booth, first vice-president.

Miss Dorothy Looker spoke on "Volunteer Service." A most interesting discussion in this department was discussed in "The Psychology of the Pre-School Crippled Child." This course is taught by a staff member and the girls taking it have an opportunity to do "practice" work immediately following each lecture. Mrs. Ford Ballantyne, Jr., Mrs. Edward Metzger, Misses Hamilton and Elspeth Herbert are the Sigma Gamma members taking the course.

The table was set with a green satin cover over a lace cloth, with the flowers and candles in white.

ENGAGEMENT ANNOUNCED

Mr. and Mrs. C. A. Trombley, of 795 University place, City of Grosse Pointe, have announced the engagement of their daughter, Margaret Josephine, to Chester Burton, Jr., son of Mr. and Mrs. C. A. Burton, of Field avenue, Detroit. The wedding will be held on Saturday, July 5, in St. Paul's church on Lake Shore road in Grosse Pointe Farms.

Rep. Rabaut Reports Results of Alien Registration Act

The program of alien registration under the act passed last year as an outgrowth of the national emergency, "has been accomplished with signal success and without giving any of our foreign-born population the feeling that they are being discriminated against or are being segregated," Rep. Louis C. Rabaut, of Michigan's 14th congressional district, reported to congress last week in presenting his bill making appropriations for the next fiscal year for the departments of state, justice, commerce and the judiciary.

Representative Rabaut, who has been conducting extensive hearings during the last two months as chairman of the appropriations subcommittee dealing with these departments of the government, made public the records of testimony presented.

He pointed to the statement of Robert Jackson, attorney general, dealing with the work of the department of justice in connection with the alien registration act, in which Jackson reported: "I am glad to say that the registration, which we entered upon with some misgivings because we did not know how it would be taken, has been without a single unpleasant incident. We tried to make it light and dignified registration that this was not a movement to harass or humiliate them; that it was a defense move by the country."

Over one million dollars will be necessary to index and analyze compilations of the information gained through the registration, Representative Rabaut reported to congress. The work will be done by the alien registration division of the department of justice, which supervised the registration. Nearly 5,000,000 aliens registered during the four-month period ended last Dec. 26, and this was nearly 1,500,000 more than had been estimated, Rabaut said.

Detroit, Congressman Rabaut revealed, effected its registration at the lowest per capita cost of any larger city in the country — that of only 25 cents per registration.

"Now begins the important and more difficult work of processing all this information in order that it may be readily available for legislative purposes, national defense needs, and other legitimate objects," Rabaut pointed out. It is for this work that the sum of more than \$1,000,000 has been earmarked by the bill, he stated.

United States Daughters of 1812

The General Alexander Macomb chapter, U. S. D. 1812, celebrated the eighth anniversary of its founding on Wednesday, April 2 at the Ingleside club, Detroit.

There was a short business meeting, accepted the new members. Reports were read by the delegates who reported from the state council, which was held in Grand Rapids on March 31.

Mrs. Gordon W. Kingsbury, the program chairman, introduced the honor guest, Mrs. Herbert Henry Dow, of Midland, who gave her talk—"My Hobby, Shawls". Mrs. Dow has a very large and interesting collection of shawls from her many travels. The program also included original poems by chancelain, Mrs. Clarence J. Chandler, and a group of piano numbers by Mrs. Kenneth Landis.

Following the meeting, a luncheon was served with Mrs. Marvin L. Hoagland, Mrs. Edward H. Eichelzer, Mrs. John W. Bennett, and Mrs. Gordon W. Kingsbury acting as hostesses.

SPRING RECITALS

The dates for the three annual Spring recitals have been announced by the Music Faculty of Marygrove College. The recitals, which are open to the public, are given in the college auditorium.

The first recital is scheduled for April 24. On May 3, Mrs. Mackley will present a vocal recital and on May 6, Joan Clapp will give a vocal recital.

Good Friday Evening Service At Richard School Auditorium

At 8 o'clock Good Friday evening, the following program will be presented by the members of the Grosse Pointe Lutheran church.

Piano Prelude—Miss Marjorie Botts
Hymn: "In the Cross of Christ I Glory"
Psalm 22
Apostles' Creed—All uniting
Prayer—
Hymn: "When I Survey the Wondrous Cross"

I
Reading—From the Passion History
Mixed Quartette—
"The Bird of Christ"..... Ross
Misses Elizabeth Pratt, Janice Scott
Messrs. Oreste Fossati, Don Neisch
Miss Harlette Gelhaar, accompanist

II
Reading—From the Passion History
Solo—
"Alone With God"..... Jane B. Abbott
Mr. Edgar Geist
The Rev. Dallas Alder, assistant pastor, Salem Lutheran church, Detroit

III
Reading—From the Passion History
Mixed Quartette—
"O, Let There Be Light"..... Moore
Messrs. John E. Finch and David Teague
Tad Dale and Edgar Geist
Edward Donohue, accompanist

IV
Reading—From the Passion History
Solo—
"I Was the Tree"..... Geoffrey O'Hara
Miss Elizabeth Pratt
Meditation—
M. Luther Canup
Offering—
Solo—
"The Crucifixion"..... Fisher
Mrs. Adeline Doeping
Announcements—
Solo—
"The Lord's Prayer"..... DeMolotte
Mr. Oreste Fossati
The Seven Words From the Cross
First, Second, Third Words (Read)
The Mixed Quartette—
"Quando Corpus"..... Stabat Mater
Fourth, Fifth, Sixth Words (Read)
Solo—
"The Holy City"..... Adams
Prof. John E. Finch
Seventh Word (Read)
The Male Quartette—
"Abide With Me"..... Monk
Silent Prayer—
Solo—
"O Sacred Head Now Wounded"
by Mrs. Doeping (All heads bowed in prayer)
Benediction.

Neighborhood Club

No "Ed and Co-ed" party will be held this Friday night, because of Good Friday. The next Woolworth dance will take place on Friday, April 18, at 8 p.m.

WOAKIYA CAMPFIRE GROUP

The Woakiya Campfire girls held their regular weekly meeting of April 4 at the Neighborhood club.

At the meeting, we discussed the plans for the card party which will be held on Friday, April 25, at 1 p.m. at the club. The girls brought in their knitted squares for the Red Cross Afghan, which is nearly completed.

At the end of the meeting, the girls had a bit of recreation.—JANE SENICK.

ALLIED YOUTH DANCE

The Allied Youth organization will hold its annual Spring Dance on Friday, May 2, at the Dearborn Inn, Henry Rogers, and his orchestra will provide the music for this semi-formal dance, which begins at 9:30 p.m. and ends at 1:00 a.m.

CARD PARTY

Circle one of the Rotary Sodality of St. Joan of Arc church will hold a card party at the Club Lido, Jefferson ave., near New Mile road, on Monday, April 14 at 8:30 p.m. Ladies and don't forget will be awarded, and luncheon will be served.

Zotos

Not "heatless" but the original perfected "Machineless" permanent wave. Let no one be confused! The Zotos system of permanent waving is 100 per cent reliable and, as given by Miss Pickering, results in a wave lovely in every respect.

For Your Easter Permanent Phone

Pickering's BEAUTY STUDIO

5621 Courville, Near Warren (In Rear of Library)
TU. 2-7288

Catherine E. Donnelly

... will assist you with all or part of your wedding which will be individually designed, also a complimentary service extended to you ...

Gowns \$12.50 and up
DRESSMAKING — MILLINERY

4637 Eastlawn Avenue
MU. 7705

AN IDEAL EASTER GIFT
Whitman's and Gilbert's Easter Candy
in Boxes and Baskets
SWIFT SNYDER DRUG COMPANY
We Deliver 15228 E. Jefferson at Beaconsfield Phone LE. 6888

WALLS CLEANED
—BY—
Noiseless Machine - No Fuss No Mess

Let us refer you to satisfied customers. Residence or Business — All Work Guaranteed.

For Real Service Call
Sauver Service Co.
4411 Concord IV. 4804
We Are Equipped to Render ONE DAY SERVICE

For Easter—Lovely Plants From Our Own Greenhouses

You are invited to see our gorgeous display of Easter Plants, for no words can describe their beauty. Make your own selection, if you wish, and we will deliver promptly to any address.

EASTER LILIES
Large Blooms From \$1.00

GROWING TULIP PLANTS
From \$1.25

We make up lovely corsages from choicest flowers. The final touch for the Easter Parade.

GROSSE POINTE FLORIST
174 Kerby Road We Deliver NI. 2513

MULIER'S MEATS
15215 KERCHEVAL
WE DELIVER LE. 7782-86

REGULAR OR PRE-COOKED
SMOKED HAMS, Whole or Half lb. 28c

MULIER'S HOME MADE
BREAKFAST SAUSAGE lb. 28c

SWIFT'S PREMIUM SLICED BACON lb. 32c

STANDING RIB ROAST BEEF lb. 35c

Gilbert and Sullivan Operetta Planned By Jr. High School Group

An innovation on the Brownell junior high calendar will be the presentation of a Gilbert and Sullivan operetta by the Mime Players...

Y. W. C. A. Notes

Matt Mann, University of Michigan swimming mentor and trainer of 21 championship teams, will be the guest coach at Central Branch Y.W.C.A. pool on eight Thursday evenings...

High School Students Submit Ad for Detroit Department Store

The advertisement of a large Detroit department store that will appear in metropolitan high school papers during April, was made by two Grosse Pointe high school students...

Scouts Prepared for Emergency Service

Boy Scouts here and throughout the country are now training in Scoutcraft and outdoor lore with new vigor to be better prepared for any sort of emergency and disaster service...

At camp and on hikes, through games and other attractive activities of the regular Scout program, they are learning what to do in case of crisis and how to fulfill their promise to help other people at all times...

Y. M. C. A. Notes

Dr. Arnold H. Kehrl, pastor of the Beulah Baptist Church, and president of the Hannan Y. M. C. A. Business Men's Club, is leading the current membership campaign of the Business Men's Club...

BIRTHDAY PARTY

Gabriel Richard Council, Knights of Columbus, will honor their founders and charter members with a birthday party on Tuesday evening, April 15...

SOUTH AFRICAN VISITOR

Mrs. R. A. Rossiter, of Bloemfontein, South Africa, spent last Monday and Tuesday with Mr. and Mrs. M. K. Jessup and Mary Alice...

Advertisement for Sid's Cafe and Breakfast Bar, featuring a ham and a feast for Easter. Includes address: 15241 E. Warren at Barham.

Advertisement for Square Deal cleaning service, offering perfectly cleaned and expertly pressed items. Address: 15226 Charlevoix, L.E. 4225.

Advertisement for Punch & Judy Theatre, listing plays like 'The Vigilantes' and 'Adventure in Diamonds' with showtimes.

SCHOLARSHIP: Helen W. Black, of 1300 Kensington road, Grosse Pointe Park, who is now attending the University of Michigan...

Pedestrian Protection: Child Play Is Accident Factor. Includes a small illustration of a child.

Advertisement for Rightenburg Radio Shop, located at 18419 Mack, N.L. 0000. Offers repairs and service.

Advertisement for Neigebauer & Son, located at 17624 Mack near University, N.L. 8644. Specializes in live poultry.

Advertisement for Dine Easter at The Dulac Dining Room, 15516 East Warren, near Nottingham. Features a special menu for 65c.

SOUND HABITS NEEDED: Up to 75% of child pedestrian deaths involve the play factor at least in part. Better safety education and the development of sound walking rules into safe HABITS of action are vitally needed...

Advertisement for Peter Pan Laundry, offering complete finishing service, mending and darning, free family wash, and flat pieces ironed for 89c.

Table for G. P. Business Men's Bowling League, listing scores for Janet's Lunch and Grosse Pointe Printing.

Local Baseball League Swings Into Action: Four of last year's teams and two new entrants have expressed the desire to enter the Grosse Pointe baseball league this summer...

Western Thriller And North-South Drama At Punch and Judy: Franchot Tone in the first Western role of his career is heading the cast in the new adventure epic, 'Trail of the Vigilantes'...

Table for Piche's Barber Shop, listing scores for various bowlers.

Local U. of M. Students Elected to Sorority Offices Recently: Elaine Taylor, of 1421 Yorkshire rd., Grosse Pointe Park, has been elected vice-president of the Zeta Tau Alpha sorority at the University of Michigan...

OPEN HOUSE: Mr. and Mrs. Seymour Jenks, of 1074 Lakepointe avenue, Grosse Pointe Park, entertained at dinner and an open house last Sunday, in honor of the confirmation of their daughter, Mary Ellen...

Table for Oak Cleaners, listing scores for various bowlers.

At the Punch & Judy: A photograph showing a scene from a play, with a woman lying on the ground and others around her.

WARREN - YORKSHIRE: A table listing scores for bowlers in the Warren-Yorkshire league.

Table for Cramer Electric, listing scores for various bowlers.

Table for Korb's Service, listing scores for various bowlers.

Table for Standings, listing overall scores for various leagues and teams.

Advertisement for Stroth Brewery Company, featuring Stroth's Lager Beer and a photo of a man.

Advertisement for Cupid's, featuring a cartoon of Cupid and the slogan 'Folks fall in Love With Our Food'.

Advertisement for Hoop-De-Do, a fine food and liquor store, featuring Glenn Carter and his orchestra.

Advertisement for Phil Geist's Beer Store, offering prompt courteous delivery and soft drinks, cigarettes, and snacks.

Large advertisement for Boat Owners, offering safety inspection service and marine insurance. Includes the slogan 'Review Liners Get Results'.

Advertisement for FREE baseball calendars, offering twelve pages of information and 12 pages of 1941 schedules.

Advertisement for Henk Realty Co., located at 15224 E. Jefferson Avenue, Grosse Pointe Park, L.E. 4554.

THE GROSSE POINTE REVIEW

Founded March 19, 1926

Offices at 15121 Kercheval between Maryland and Lakepointe

L. B. OLDHAM, Editor and Publisher

Published Every Thursday by The Grosse Pointe Printing Company

"WE LEAD, OTHERS FOLLOW"

Grosse Pointe Salutes Pan American Countries

In 1899 the First International Conference of American states met in Washington.

On April 14, the 21 American republics, including the United States, will celebrate Pan American Day.

The Grosse Pointe Rotary Club is to be congratulated upon its observance of Pan American Day next Monday.

In recognition of the increasing interest in Pan American affairs, the Grosse Pointe Board of Education has started adult classes for the study of the Spanish language.

We salute our 21 sister American republics on this 51st anniversary of the founding of the Pan American Union.

GOOD FRIDAY

Good Friday will be Good Friday for all of us, and commemorates the greatest tragedy in the history of mankind.

On this Good Friday, we find a striking parallel in the sufferings in the world today brought about by the selfishness of mankind.

We should pause on this Good Friday and consider the high moral principles for which this God-man died.

Without Good Friday however, we would not have our Easter, with its triumph over death.

Ship Workers Covered Under Social Security Act, Official Says

Workers who will be employed on Great Lakes freighters and passenger steamships during the 1941 navigation season will be covered under the social security act.

This announcement was made recently by Elmore E. Pollock, manager of the social security board field office.

Employment on the large freighters and passenger ships is now covered by the social security act, Pollock said.

JOB APPLICATIONS ON RISE

Nearly 10,000 new applications for work were accepted last week by the Michigan State Employment Service.

Highway Department Starts Distribution Of New State Map

Distribution of 200,000 copies of the newly revised Summer highway map, which emphasizes Michigan's importance as "the playground of the nation," was started this week by the state highway department.

The front cover is illustrated by a natural color photograph of a scenic shoreline highway, while the reverse side contains Michigan tourist attractions in picture form.

The map side contains the latest corrections on the trunkline highway system, together with a mileage table, individual maps of the larger Michigan cities, the state ferry schedule, and a list of the state game areas, national and state forests.

Index to cities and villages includes 1940 census figures. Because of popular demand, construction plans of the roadside picnic tables utilized by the state highway department are included on the map.

FOOD STAMP TOTAL

Food stamp issuances to Wayne county relief exhibitors during March topped those of February by \$19,994.50.

Easter Eggs

News Digest By DICK BODYCOMBE

United States Army Department - William C. "Rocky" Stone, 21-year-old son of Mrs. Louis L. Stone, of 1336 Berkshire road, Grosse Pointe Park, will be commissioned a second lieutenant in the air corps on April 26 at the army's advanced school, Maxwell field, near Montgomery, Ala. Stone, who graduated from Grosse Pointe high in June, 1935, spent two years at the University of Michigan before enlisting on his flying career.

On Good Friday, 1936, Mussolini grabbed little Albania. On Good Friday, 1940, Mussolini gazed boastfully over his complete domination of Albania and lovingly patted himself on the back.

Charging her husband with breaking into the "White House" without provocation, Mrs. Cyrilla Orth Hickey, of 920 Trombly road, Grosse Pointe Park, was granted a divorce from Henry Stark Hickey in circuit court last week.

Bill Maul, Grosse Pointe's 22-year-old contribution to the tennis world, was the recipient of a nice piece of publicity in a recent issue of The Detroit Times.

John H. Flancher, of 268 McMillan road, Grosse Pointe Farms, was engaged as attorney for John Hamilton, Detroit councilman and confessed \$15,000 bribe taker in the Herman Gardens housing scandal, at Hamilton's recent recorder's court examination.

Frankie Kovacich, popular and very much left-handed Grosse Pointe high senior, was the leading scorer of Detroit's Hannan Y.M.C.A. team during the annual state "Y" basketball tournament held in Lansing last weekend.

"Mike and Ike" Department - Unable to locate his car key, a Goldsboro, N.C., deputy sheriff ordered a gold mechanic to tear out the ignition switch and make a new key.

On April 1, Mrs. Franklin D. Roosevelt and Mrs. Wendell L. Willkie met in Washington at the National Press Club's annual stunt party - no fooling!

Sport Shorts - Only eight of the University of Michigan's 19 varsity swimmers are residents of the state.

Most Defense Workers Are Covered Under Social Security Act

Workers who get employment in defense projects, both in construction and in plant operation, are, in the vast majority of cases covered by the social security act.

This statement was made today by Elmore E. Pollock, manager of the social security board field office at 8037 Harper avenue near Van Dyke.

Commenting on the necessity of such workers having social security account cards Pollock said: "Many men who are finding jobs on defense projects have been working in non-covered employment or have been self-employed during the time the Social Security act has been in operation.

"All such workers, and others who do not have social security account numbers, should obtain their cards at once, and present the card to the employer so he may record the name and number properly when the new worker first takes up employment.

With Spring's first real appearance, comes a new business organization, The Jackson Window Cleaning Co. Grosse Pointe Park business men with stores on Kercheval avenue are finding the new service, often freely donated, very helpful!

"BEYOND THE BENCH"

By JUDGE THOMAS F. MAHER Of Traffic Court

It is safer to obey the law. Very little can be said for those who violate the law through ignorance of its provisions. But even more blame-worthy is he who knows the full implications of his act and proceeds to break the law because it suits his fancy to do so, or who just doesn't feel like obeying it.

A city ordinance provides that "operators when driving a vehicle out of an alley, driveway, or building onto the highway, shall come to a complete stop before crossing the sidewalk."

One need not sit on the Bench in Traffic Court, nor beyond it to know that less than one-half of one per cent of Detroit's motorists are ignorant of this law. Yet nearly as many drivers disregard it as they obey it.

As far as disregard for this law concerns the pedestrians, motorists must remember that the automobile's rightful place is still on the street and not the sidewalk. A horn may warn the jaywalker that he is inviting sudden death by unlawfully invading the domain of King Motor Vehicle.

Drivers entering a street who disregard this law are given traffic tickets whether another vehicle is approaching or not. Nevertheless, the inevitable defense in court is, "No other car was coming." That so many drivers, guilty of this violation, involve themselves and others in accidents is proof that will always be a time when another car is coming.

The law means what it says, and it is safer to obey than to disregard it.

The Home Front By ROBERT LAW CRINNIAN

The opinions, and beliefs, expressed by the writer, do not necessarily express those of this publication.

Comparing the pre-democratic nations of Europe to Democratic America one will be astounded at the similarity of conditions, factors and causes for their subjugation, or their transition into fascist states.

The people of America have always clung tenaciously to all of the rights and privileges that are accorded free men. We have never permitted a racial majority to force their will upon any minority group.

We have millions of men and women who are unemployed. We have tried every cure-all - that failed in Europe - to solve our economic problems. We have made very great and far reaching social reforms - such as unemployment insurance and old age pensions.

We have permitted organizations like the Black Legion and the Ku Klux Klan to prepare the ground for the horde of subverters and fifth columnists. We have tolerated looked on while the Communists have gained control of one of our labor unions.

We have forced our native born citizens - the loyal Negroes - all of them - to exist at a low subsistence level; have made them live in slum-ridden areas and have denied them equality - in every way. It is indeed tragic that the Negroes, who have every reason to accept the promises held out to them by those apostles of hatred - the saboteurs of spirit, have remained the most loyal and have stood steadfast while the white people were milling about utterly confused.

The real danger to America lies in the fact that the fifth-columnists and the saboteurs challenge us within our own borders. If the light of Democracy is to become obliterated, then - the hope that still burns in the hearts of all subjugated peoples will slowly suffocate within their breasts. America stands at the very cross-roads of her destiny. What will the future bring?

TRUE COMICS Presenting heroes who made and are making history

Advertisement for True Comics featuring illustrations of historical figures like Simon Bolivar and Dr. Carlos Finlay.

Good Judgment
A woman visiting the Manhattan, Kan., zoo was dangling her automobile keys at the end of a chain. She dropped them accidentally and they went into the wildcat's cage. "It'll be a lot less trouble to buy a new set," she commented as she walked away.

Trains With Hammocks
Ski enthusiasts "swing" on their way from Rome and other southern cities to northern Italy. Italian railroads announced third class sleeping coaches will be equipped with hammocks. The railroads are giving a 50 per cent reduction on all tickets for ski parties this winter.

St. Paul's Baseball Team Start's Practice

Looking forward to a big 16-game schedule, including 10 league contests, St. Paul high school's championship baseball squad started practice on the Neighborhood club field this week to defend its hard-won 1940 second division Catholic league title.

Coached by Ed Lauers, an excellent baseball player with several years of professional experience, the squad boasts four lettermen returning from last season's team. Pat Cavanaugh, right-handed hurler and basketball star, is expected to be the mainstay of the pitching staff. Two veteran infielders, Walter Thersen, third base, and Jimmy Bischoff, second base, will supply the offensive threat. Another letter winner, Center Fielder Bud Meathe, should prove of considerable help when the season gets under way.

League Games
April 25—Annunciation, here
April 29—St. Martin, there
May 2—St. Philip, here
May 5—St. Bernard, there
May 9—St. Mary's (Mt. Clemens), there
May 16—Annunciation, there
May 20—St. Martin, here
May 26—St. Philip, there
June 3—St. Bernard, here
June 6—St. Mary's (Mt. Clemens), here.

Non-League Contests
April 20—St. Gregory, there
April 27—DeLaSalle, here
May 4—St. Mary's (Redford), there
May 11—Lourdes, here
May 13—St. Leo, here
May 22—Learned Post, Jayne Field.

Eighth Grade Students At Pierce Junior High Plan Open House

An open house for 8A students and their parents will be held at the Pierce Junior high school on Tuesday night, April 22, at 7:30 o'clock.

The event is planned in order to give parents an opportunity to confer with the advisers and classroom teachers, and to determine the most desirable ninth grade program for their children.

A one-act play called "Careers" will be a feature of the auditorium program. Eight A students who will take part in this play are Bill Chapman, Donald Droll, Kenneth Cunningham, John McMahon, Raymond Rochelle, Eric Friewald, Mary Ella Andrus, Margaret Gray, Margie Kalbfleisch, Marjorie Grames, June Frame, and Grace Rockhoff.

Frances Peck will present a ballet dance, and Emily Kovachik will give a folk dance. The accordion accompaniment for the folk dance will be played by Milton Henkel. The eight A chorus, under the direction of Miss Gwendolyn Brockmiller, will sing several selections. Lizi Murphy has been selected as chairman of the open house program and Eric Friewald will serve as alternate.

The home room conference period for children, parents, and teachers will be held after the program. Exhibits revealing the content of the 8A and 9 courses will be on display in the two school gymnasiums.

"Visual Aids" Started In Many Classrooms At Grosse Pointe High

Since "visual aids" have been introduced into classrooms, students of Grosse Pointe high school have a new dream of Utopia — throwing away books and learning their lessons by going to movies.

This winter, visual aids have become an increasingly important part of the school to help student visualize ideas that they can't readily see and understand.

The "aids" are projected on the screen as slides and silent and talking movies. Graphs, charts, and maps, as well as the movies, help to demonstrate and clarify ideas. As an example, recently in W. A. Mann's physics class, pictures on "The Transportation of Energy," and "The Molecular Theory" clarified the students' understanding of difficult theories.

When an idea can be put across without involving motion, slides are used. When an idea involving motion is wanted, silent movies are shown, and when an idea that requires sound and motion is wanted, regular talking pictures are shown, although many ideas are sufficiently illustrated by means of slides, graphs, and maps.

Visual aids have been used in natural and physical science classes, journalism, Latin, homemaking, French, German, and general language classes.

The newly organized Projectionists club operates the equipment which is used in showing the pictures. The school has two 35 mm. projectors, one sound and one silent, a standard slide projector, a slide film projector, and a two-inch slide projector.

There are 256 listed sources of getting visual aids, and teachers interested in obtaining them can get catalogs from Mann or the library.

The Grosse Pointe Review is read every week by 35,000 readers in Grosse Pointe and Grosse Pointe Park.

CHRISTIAN SCIENCE

"Are Sin, Disease, and Death Real?" will be the subject of the lesson-sermon in all Christian Science churches throughout the world on Sunday, April 13.

The Golden Text (Psalms 27:1) is: "The Lord is my light and my salva-

tion; whom shall I fear? the Lord is the strength of my life; of whom shall I be afraid?"

Among the Bible citations is this passage (Isaiah 60:1, 20): "Arise, shine; for thy light is come, and the glory of the Lord is risen upon thee . . . Thy sun shall no more go down; neither

shall thy moon withdraw itself; for the Lord shall be thine everlasting light, and the days of thy mourning shall be ended."

FAITH LUTHERAN CHURCH

Good Friday Service—12:30 to 2 p.m. Speakers:

The Rev. Bruno Brueckner, Capac, Michigan and the Rev. Lawrence Knoll, Ida, Michigan.
Two glorious Easter services will be held at the Faith Lutheran church, E. Jefferson and Philip avenues, Sunday morning at 7:00 and 10:45 o'clock. A vested choir of nearly 90 voices led by robed trumpeters, will proceed down the aisle at the beginning of the services. The chancel will be beautifully adorned with an abundance of Easter flowers, including a five-foot floral cross upon the altar. The music program will include three beautiful Easter anthems, which will conclude with the "Hallelujah Chorus." In addition to the choir, trumpeters and organ, a stringed ensemble, consisting of harp, violin, and cello, will take part in the service.
The Rev. R. D. Linhart, pastor, will preach at both services on the theme, "Rising Out of Ruins." He will be assisted in the services by the Rev. Chas. Klinkstick.

Most Affected
Government experts estimated nearly 68 per cent of the total crop and in the United States, or 232,650,000 acres, was affected by some phase of the agricultural adjustment program in 1938.

Pedestrian Protection—Channelizing Islands Help

SPECIAL CHANNELIZING ISLANDS: To safeguard pedestrians, traffic authorities should plan for special pedestrian crosswalks wherever there is an unusual intersection layout. Particularly where a pedestrian must otherwise cross a wide roadway, islands can effectively protect him and channelize and aid vehicle traffic. Islands should be properly illuminated at night.

—AAA Safety Features

STUFFED PORK CHOPS
By MARY BLANK
Home Service Dept., Canadian Co.

2 double pork chops 1 cup, condensed soup
2 eggs whole tomato
2 onion heads 1 cup, grated cheese
2 green beans 1 cup, cut fine (about 1 cup)
1 cup, milk 1 egg
1 lb. butter 1 cup, Cornstarch
2 cups, finely chopped parsley Milk

Cut a pocket in each pork chop. Combine onion with remaining ingredients and mix well. Stuff each chop with the corn mixture and fasten with toothpicks. Heat a little fat in a frying pan and brown chops slowly on both sides, seasoning with salt and pepper. Place browned pork chops on top of potatoes. Cover and bake in a moderate oven (350° F.) until potatoes are tender, about 1 hour. Serves 6.

The Newest and the Oldest!

One of 1941's Smart New Lace Net Curtains Contrasted with the First One Made in America

MODERN, prettily sheer lace net curtains like the pattern at the left will be chosen for decorative effectiveness by today's bride. But elegance is her great-grandmother's day was expressed by heavier, more ornate styles such as the curtain on the right, which is a piece of one of the first lace net curtains made in the United States way back in the early 1890's. While three generations of brides have been growing up, the textures

Easter Flowers
by
HARLOW J. LINGEMAN
are the last word in beauty and freshness!

WE OFFER —

Lovely Plants	Spring Corsages and
Easter Lilies	Cut Flowers
Anemones	Exotic Orchids
Gardenias	Lovely Gardenias
Tulips	Beautiful Roses
Hydrangeas	
Rose Bushes	

Phone TU. 2-6020
17000 Kercheval Avenue

SUNDAY IS EASTER!

Top Off Your Easter Dinner
With Ice Cream From Leach's

Special!

Pint brick of delicious, creamy vanilla ice cream with Rabbit center of rich, velvety chocolate. 25c
A real treat!

The Easter feast is one of the most important parts of the holiday. That's why you should finish it with something as inescapably good as ice cream. Try this brick!

Phone Us for Time of Delivery
TUXEDO 2-3333
LEACH DRUGS
Charlevoix and Maryland

Cherish An American Tradition

GO TO CHURCH ON EASTER SUNDAY

THERE are so few things to hold on to these days — material values, mental conditions change rapidly . . . affected directly and quickly by the strife, turmoil and economical upheavals of recent years. There is one thing left unshaken — the solace and peace to be found in church. Go to church Easter Sunday — find stable spiritual values which, in the last analysis, are enduring in peace or war or times of sadness. Go to the church of your choice . . . Easter Sunday and every Sunday — you need the comfort and companionship to be found there . . . the churches need your support. Go to church Easter Sunday in the traditional American way . . . to celebrate this great day in accordance with your beliefs. It's a perfect way to begin the day — and you'll enjoy the Easter Parade more afterwards. You will find a warm welcome at any of Grosse Pointe's many fine churches — and you'll find great benefit in the special Easter Sunday services planned by each. Go to church Easter Sunday!

Grosse Pointe Review

Have your Push Buttons been changed?
PHONE TU. 2-4550

Prompt and efficient service guaranteed by one of Detroit's most modern and complete radio laboratories.

Authorized By, and Member of Radio Servicemen of America

ROBERTS RADIO SHOP
WE CAN FIX IT!

16126 East Warren at Bedford
Grosse Pointe References

United States Daughters of 1812

The Michigan Society of the United States Daughters of 1812 elected the following officers at the 42nd state council held recently in Grand Rapids at the Pantlind hotel.

Mrs. Curtis T. Wolford, of Grand Rapids, president; Mrs. Chester F. Miller, of Saginaw, vice-president; Mrs. George W. Moran, of Marshall, chairman; Mrs. Sidney C. Probert, of Detroit, recording secretary; Mrs. Carey S. Welsh, of Grand Rapids, corresponding secretary; Mrs. Edward B. Flack, treasurer; Mrs. Gordon W. Kingsbury, of Detroit, registrar; Mrs. Albert E. Stewart, of Detroit, historian and Miss Lou E. Nickerson, of Alma, flag custodian.

Mrs. Lloyd DeWitt Smith, of Grosse Pointe Park, was elected honorary state president for life.

A state officers club of the National Society, United States Daughters of 1812, in the Michigan state society was organized at a luncheon in the Pantlind on Monday, March 31. The following officers were elected for this group:

Mrs. Lloyd DeWitt Smith, president; Mrs. George W. Moran, vice-president; Mrs. Marvin L. Hoagland, recording secretary; Mrs. Edward J. Savage, corresponding secretary; Mrs. Chester F. Miller, treasurer. The three directors named are Mesdames Henry B. Joy, Walter Farrant and Lynn T. Miller.

In 1942, the state society will hold its council meetings in Detroit at Newberry House, which is the headquarters of the state society.

An extra day's session will include an interesting program in celebrating the 50th anniversary of the national society.

"Run Peddler Run" Play At Pierce Junior High Stars 21-Year-Old Girl

A charming girl of 21, whose voice has been heard by millions of radio listeners in the role of nurse for the famous dramatizations presented in Red Cross drives will be the feminine star of the play "Run Peddler Run", which will be seen here by an audience of children on Saturday, April 12. The performance, sponsored by Parent Teacher Association will be given at Pierce Junior High School.

Hana Karol's (the 21-year-old star) manifold radio assignments have included also the famous screams heard over "The March of Time" at practically every dramatization of a catastrophe ever done on the program, from a tenement fire with an East Side family trapped, to an earthquake with the crashing down over a household of Balkan peasants.

The piquant dark eyed leading lady of the Junior Programs Players has taken all these roles in her stride. Her versatile talent and the amazing record of her professional career on the stage stand out sharply in contrast to the appearance she makes of wide-eyed youthful piquancy. Yet, it was just this child-like quality which led to her selection as principle feminine actress for Junior Programs plays for youngsters. In all the characters she portrays in Junior Programs plays, she is but a mere slip of a girl.

Defer School Students Plan Big Flower Sale

The past two weeks have been filled with exceptionally busy days for the 6A-1 group at Defer school. They are in the final steps of an activity they started last October, the selling of blooming plants they have raised from bulbs.

This is the second year the group has carried on this activity, which began from the desire to be resourceful in supplying some of their own school needs. Diane Faulk, one of the pupils, describes the beginning of their venture as follows:

"Mr. Himmelsmann's 6A-1's of Defer school have had a flower sale for the last two springs. The idea started on September 18, 1939, when the children who have now had Mr. Himmelsmann for two years, were seeing him for the first time. They were discussing what they wanted to do during the coming year. The school's conservatory had been left in their care. There were only a few blooming plants in the conservatory and the large aquarium in the center of the conservatory was empty. "They wanted to have a large variety of blooming plants and they also wanted to see the aquarium filled and the cracked glass fixed. They also wanted money for other things the group was interested in for their room. They decided the best way to raise this money would be to have a flower sale.

REGULAR MEETING The Amadeus Circle, Daughters of Isabella, will hold their regular monthly business meeting on Monday, April 14, at the Gabriel Richard Hall, 9375 Amity avenue, Detroit.

High School Adds Spanish Classes To Curriculum

"Time may be well spent in learning Spanish, because with the increasingly friendly relations of North America with South America, it is essential to speak the language to carry on our business and cultural relationships between the two countries," declares Miss Louise Karpinski, language instructor, who will teach the Spanish classes, to be organized next fall at Grosse Pointe high school.

Both the adult evening classes now being taught by Mrs. Carlos Fosatti and the high school classes will make an important contribution to the good neighbor policy, Miss Karpinski believes.

Miss Karpinski further added, "It is the easiest of the languages to learn, although no language may be termed easy to learn." Spanish is used in America perhaps more than it is generally realized. In the Southwest, particularly California and New Mexico, it is almost a universal tongue. Many songs are sung in Spanish, and for this reason also, it is interesting to know something of the language, Miss Karpinski pointed out.

Fifty students have already enrolled for the new course and it is advisable for students to consult with home room teachers at once to have Spanish put on their next fall's schedule, school officials believe.

Spanish I will be offered only in the fall, followed by II in the second semester. The following year, III and IV will also be offered.

"It takes about two years to have a fair writing, reading and speaking knowledge of the subject," states Miss Karpinski.

The Grosse Pointe Review is read every week by 35,000 readers in Grosse Pointe and Grosse Pointe Park.

Building in the warm sunshine, this group of young Grosse Pointe Woods boys were snapped enjoying the real Spring days of early this week on a recently fallen tree near a new home under construction. Note the dog perched on one boy's back (far left).

Pointe Track Star Sets New State Indoor Mark For Quarter-Mile Race

Ray Weaver, agile little Grosse Pointe high senior who has won varsity letters in three major sports despite his small stature, engineered a masterful upset last Saturday evening when he set a new quarter-mile record of .54.2 seconds at the annual Michigan indoor track championship held in Yost field house, Ann Arbor.

Weaver, the only one of Grosse Pointe's eight entries who placed, smashed the previous meet record of .54.4 seconds which was chalked up several years ago. The meet, highlight of the winter's indoor prep season, attracted tracksters from 35 of the state's top high schools.

The other local boys who ran in the preliminaries but did not qualify for the final races were: Charles Lee and Ralph Savory in the high and low hurdle races; Jack Cudlip in the 60-yard dash; Bob Bureau and Dick Robbins in the half-mile grind; and Bob Mesmer and Richard Piper in the mile race.

"Pointes and Pointers"

The Grosse Pointe Motorcycle and Bike Shop, 1423 Lakepointe avenue near Mack, is now featuring a large stock of good used bicycles, completely rebuilt and repainted. A complete selection of new bicycles are also available at reasonable prices.

Arthur C. Verbrugge, proprietor of the shop, is now offering a lawnmower overhauling and sharpening service. By dialing NI. 0557, quick pick-up and delivery service can be obtained. Have your lawnmower overhauled now, and avoid the annual Spring rush.

Pickering's Beauty Studio, 5621 Courtville near Warren avenue, calls attention this week to the fact that the Zotos System of Permanent Waving is the original "machineless" method of hair waving and has nothing in common with "heatless" systems.

In other words, says Miss Pickering, while the Zotos permanent is "machineless" it is not "heatless." Miss Pickering's many years of experience in demonstration work qualify her as an expert on permanent waving, and many satisfied customers are a testimonial to her skill as a permanent wave artist in the Zotos "machineless" method.

Russell Curtain Cleaners, 1472 Kercheval avenue at Ashland, Detroit, are now featuring at reasonable rates, a special individual Celanese curtain cleaning service as done by a specially trained operator. Lace curtains are also distinctively laundered by skillful Russell workers. Just dial LE. 8275 for rapid pick-up and delivery service.

Grosse Pointe Girl Leaves Today for DAR National Convention

Lucille Barnes, Grosse Pointe high school senior and daughter of Mr. and Mrs. John R. Barnes, of 284 University place, City of Grosse Pointe, was chosen from 192 candidates at the recent state conference of the DAR in Port Huron as the State Pilgrim from Michigan to attend the Continental Congress in Washington, D. C. She will leave today, (Thursday, April 10), for the capital, where Pilgrims from all of the states will be guests of the national society of the DAR during the convention.

Lucille's election as Good Citizen to represent the Grosse Pointe high school at the state conference was sponsored by General Dutch Harman, chapter of the DAR.

University of Michigan Plans Adult Education Meeting This Month

Thirty speakers, including author Carl Sandburg and Karl Detzer, roving editor of the "Reader's Digest," will address the ninth annual Adult Education Institute meeting at the University of Michigan, April 28 to May 2.

The institute is sponsored by the University's Extension Service and the Michigan State Federation of Women's Clubs. "Lincoln and the Present Crisis" will be the subject of Sandburg's talk, while Detzer will speak on "Free Press and Free Speech."

Prof. Joe L. Davis, of the University English department, will review five books in the literature series. "New England: Indian Summer" by Van Wyck Brooks; John Buchan's "The Voyage" by Charles Morgan; "For Whom the Bell Tolls" by Ernest Hemingway; and "Oliver Twist" by Kenneth Roberts.

ST. MARTIN'S DANCE

The young people of St. Martin's parish are planning a post-Lenten dance for Friday, April 18, and have taken over the ballroom of the Knights of Columbus clubhouse (formerly Amity Temple) at Parkview and Amity avenues, Detroit, for that evening. Pat "Miss America" Donnelly will be the featured artist with Bill Bennett's orchestra. Tickets may be obtained from Miss Josephine DE Ponia, 513 Emerson avenue (Mu. 5717), Detroit.

Totem Poles Being Preserved

The totem pole, in Alaska and in British Columbia, is the symbol of achievement among the families of Pacific Coast Indians. The art of carving and painting, with native eyes, these picturesque monuments to valor and legend, now is known to so few of the older members of the Coast tribes that both the United States and Canadian governments have taken steps to preserve all authentic totem poles. The photograph, left, shows an unusual totem near Ketchikan. Many other attractive and unusual totem poles are seen in Prince Rupert, Sitka, Wrangell and Skagway, on the sheltered "Inside Passage" steamship route from Vancouver. Some of the finest examples of totem pole art on the continent are seen at Kitwanga (photo of totem group) and other Indian villages along the Jasper-Prince Rupert branch of Canadian National Railways in British Columbia, while one of the best preserved totem specimens in North America lends atmosphere at the railway station in Jasper National Park, Alta. This beautiful Haida Raven totem pole (right) was brought to Jasper from the Queen Charlotte Islands.

NYA Plans Baseball School of the Air

Orin W. Kaye, state administrator of the National Youth Administration, today announced a new series of NYA radio broadcasts to be known as the NYA Baseball School of the Air.

The broadcasts will originate at radio station WKAR at Michigan State college, East Lansing, and will be a regular weekly feature each Saturday morning at 10:30 o'clock during the Spring and Summer. The first broadcast is scheduled for Saturday, May 3.

The first five programs of the Radio School of the Air will cover the history of the game of baseball. They will be dramatized and presented by a cast of actors who will, through dramatic speech, tell the story of the progress of America's national game from the time it started with a boy bounding a ball of string against the side of a barn up to the present day of major and minor league teams.

The other programs during the Spring and Summer will deal with rudiments of the game. The programs are a part of the junior baseball program of the NYA which this year is to be expanded to include every county in the state. Approximately 500 teams are expected to play under the NYA banner this coming Summer.

Detroit Garden Center

The April meeting of the Garden Center will be held on Monday evening, April 14, at 8 p.m., in the John D. Pierce Junior high school. A talk on "How Does Your Garden Grow?" will be given by Gordon Morrison of the Ferry-Morse Seed company. Morrison is an interesting speaker and will illustrate his talk with colored slides.

On Tuesday, April 15, at 2:45 p.m. in the lecture hall of the Detroit Institute of Arts, Prof. Florence B. Robinson, of the University of Illinois, will talk on the "Personality of Trees." Professor Robinson is a Michigan woman born in Lapeer, receiving both her degree as an architect and as a landscape architect from the University of Michigan.

This talk is being given for the Garden Center by the Michigan division of the Woman's National Farm and Garden Association. Both lectures are free and open to the public.

CHURCH BAZAAR

There will be an all church bazaar "The House Beautiful" at Jefferson Avenue Methodist church, East Jefferson avenue at Marlborough, all day Friday, April 25.

Boy, oh Boy! Ain't IT Nice To walk right in and get the Record You Want! Complete Stocks of Columbia, Victor, Bluebird, Decca and Okeh Records. PERKINS RADIO CO. 15201 Mack At Lakepoints Free Delivery TU. 2-1919

Complete Oriental RUG SERVICE ESTABLISHED 1900 Hand Cleaning and Repairing Fine Tapestry Service We Buy, Sell and Exchange Oriental Rugs K. MAGARIAN 1579 East Jefferson Randolph 1867

MY CLEANERS 18312 Mack Avenue Grosse Pointe Farms Quality Cleaning on a Cash and Carry Basis Ladies' Spring Coats - Men's Topcoats - Suits - Dresses - All Work Beautifully Finished 88c Next Time "Try It MY Way"

FENCE Steel, for permanency Picket, for beauty Wire, for economy Materials or Erection Clothes Line Posts, Steel or Wood, permanent or removable MEHLENBACHER FENCE CO. 10403 Harper Established 1909 PLaza 2850

SCREENS Wood and Metal for All Types of Windows - Screen Porches FREE ESTIMATES MILLER SCREEN & SASH CO. 17801 Mack Avenue near Rivard NI. 3640

Balfour Food Market 15725 MACK :: TU. 2-9730 WE DELIVER Quality Meats and Groceries AT THE MOST REASONABLE PRICES

The Best In Diamonds "A Gem for A Gem" Diamond Wedding and Engagement RINGS Forster always carries the best in diamonds. The Gem for a Gem. A. J. Forster Optometrist - Jeweler 14400 Charlevoix Corner Chalmers L.E. 1376

TO SELL MORE WOMEN'S hats, dresses use effective colored LIGHT Large retail stores are not the only ones who can use dramatic "stopping" window displays. Lighting may be used with equal effectiveness by the small neighborhood merchant. Our Lighting Staff will be glad to show you how this powerful selling tool can help YOUR store. Call say Detroit Edison office.

REPAIR WORK Grosse Pointe Appliance Service Washing Machines, Vacuum Cleaners, Ironers, Floor Lamps and Light Sockets, Faucet Washers. Repaired and Serviced. All Work Guaranteed 336 GROSSE POINTE BLVD. Russell Gragg Phone NI. 2874

CABINET WORK GROSSE POINTE CABINET SHOP Reproductions of fine furniture made to order—Any style or period Remodeling, Repairing and Refinishing The Review is the only advertising medium covering the entire Township of Grosse Pointe.

DAIRY-POULTRY GROSSE POINTE LIVE POULTRY MARKET Strictly Fresh Eggs Fresh Dressed White Eggs L.E. 3993 15017 E. Jefferson

YOU can learn to fly... No. 6

FIRST FLIGHT - turns
© FLYING SCHOOL OF AMERICA

LEFT TURN
RIGHT TURN

SHOULDERS
ADJUSTMENTS OF
STICK CONTROL
TENDS TO BANK
FLARE IN CASE
TO PREVENT
SKIDDING

IF COMING OUT OF
A TURN, BEND STICK
BACK TO CENTER
AND LET FEET
COME BACK.

DOWN
ADJUST
STICK
TO STAY

IF COMING OUT OF
A TURN, BEND STICK
BACK TO CENTER
AND LET FEET
COME BACK.

THE FIRST ATLANTIC FLIGHT
WAS MADE BY U.S. NAVY'S NC-4
FLYING BY COMMANDER LEAD, LEFT
AND ARIANUS IN ENGLAND JULY 25, 1919, FLYING THREE-
SEAT NC-14. TWO OTHER SEAPLANES,
THE NC-1 AND NC-5 OF THIS SQUADRON,
FLIGHT WERE FORCED TO MAKE OCEAN
LANDINGS AND BEHAVE COMPLETED
THEIR TRANSATLANTIC CROSSING.

Case of Necessity
The Iroquois Indians considered animals as having immortal souls and possessing all the rights of human beings, according to an article in the American museum's magazine, Natural History. When a hunter of this tribe killed a bear, for instance, he entreated the animal not to be angry, explaining that he needed clothing to wear and flesh to eat, and that he (the warrior) would indeed not have held any grudge if the tables had been turned and the bear had succeeded in killing him instead.

Spring Band Concert By 135 Music Students Planned for April 23

One hundred and thirty-five band and orchestra students will participate in the first spring instrument concert, to be held April 23, at 8:15 o'clock, in the Grosse Pointe high school auditorium.

The senior high orchestra, the senior high band, and the Brownell junior high band will contribute to the program. It will be the first appearance of the Brownell junior high band.

Among the numbers that the orchestra will play will be a string number entitled "Marionettes" by Merie Isaac.

The junior high band will play "Squadron March" by Henry Davis, as well as several other numbers.

The senior high band will play several numbers including a modern symphonic arrangement of "Lady of Spain" by Tolchard Evans and "Knightsbridge March" from the "London Suite" by Eric Coates.

Tickets will be on sale by all members of the three groups participating in the concert. There will be no reserved seats.

On April 18, music students from all over the state of Michigan will gather on the Michigan State college campus in East Lansing to compete in the annual state solo and ensemble contest, sponsored by the Michigan School Band and Orchestra Association.

The students from Grosse Pointe high who will participate in the competition are: Joyce Collins, 12A, oboe soloist, who will play "Pastoral" by Bruno Labate; Virginia Collins, 10A, violinist, who will play Kreisler's "Liebeslied"; Charlotte Saikowski, 10A, violinist, who will play a solo arrangement of the well known "Czardas" by Monti; Claire Davenport, 12B, who will play "Capriccio" by Weissenborn, on the bassoon; Carolyn Innes, 12B, who will play a flute solo entitled "Offertoire" by J. Don Juan; and Harriet Gelhaar, 12A, who will play "Prelude in B Minor" by Rachmaninoff.

Trombly School Notes

The 5A science class is studying about birds, their migration, and protection. A movie entitled "Bird Banding" told us the "how," "why," and "where" of this practice. It illustrated graphically what we have been trying to visualize from our study. One student retrieved a bird band from her bottle necked "never-to-be-disturbed" treasure box by means of a pair of tweezers. As a result of having learned the importance of reporting to authorities when bird bands are found, she wrote a letter to the United States Biological Survey, Washington, D.C., explaining the delay in sending in the bird band found on a wild duck.

Last Fall, the 3A grade at Trombly school collected larvae, and caterpillars, put them in lamp chimney cages and fed them. They later spun cocoons or made chrysalises. On March 27, the 3A grade were surprised to have a visitor, a black swallowtail butterfly emerged from its chrysalis.

We watched our newcomer exercise its wings and gradually become strong enough to fly around the room. We observed how the butterfly used its proboscis or sucking tube. We are going to stretch the swallowtail, then mount it and the chrysalis in our nature study case.

The Trombly school Junior Red Cross is forming a Red Cross student council. Each room is choosing a representative who will give a report at each meeting on what his room is doing. This Easter, 100 nut and candy cups, 100 tray favors, and 100 tray covers are being sent to Fort Sheridan, Ill.

Crippled Children's League Arranges Big Easter Benefit Party

The Michigan League for Crippled Children will hold its Easter benefit party at the Detroit Turners' hall, 8731 East Jefferson avenue, on Tuesday, April 15, from 1:30 to 5 p.m. The party will consist of a hazaar, baked goods sale, and bridge.

General chairman who are arranging the event are: Mesdames J. Alex Park and Paul Bunch; the reception committee consists of the president, Miss Sara Blanche Simpson; Mesdames Frederick Huettner, William F. Hoffman, A. W. Humphrey, James B. Ogden and Ward Beck.

Various other committees working toward the success of the party include the finance, under Mrs. Roy Marshall and Mrs. George Opp; the card table arrangements under Mrs. Michael Bloy, Mrs. John F. Teubert and Mrs. L. R. Flinders. The baked goods and candy table is in charge of Mesdames Clara Mack, Bernhardt Jacob and Frank Lathrop.

The "White Elephant" will be managed by Mesdames W. L. Emery, Ralph Roselle, and Walter Lotz. Fancy work is in charge of Mesdames J. Alex Park, E. W. Hotchkiss and J. M. Ferris.

The proceeds of the event are to be used in furthering the work of Camp Grace Bentley, at Jedd, Mich., on the shores of Lake Huron, where around 500 underprivileged crippled children annually enjoy a two weeks vacation.

St. Paul's "Indians" Advance Winning Streak to 22

Continuing their spectacular winning streak of 22 straight games, St. Paul's rugged "Indians" toppled St. Catherine's from the undefeated ranks last Sunday in the quarter-finals of the Detroit CYO heavy weight basketball league playoffs.

Tied 12-12 at half-time, St. Paul was held scoreless in the third quarter, but staged a last period scoring spree and marked up a 27-22 victory. The Indians, made up of graduates of the Grosse Pointe Farms school, are led by St. Paul's versatile athletic coach, Ed Lauers.

Bob Allor and John "Red" Maison were high for the "Indians" with eight points apiece, while Lauers added his share, five points. The game was played in the St. Claire Community House on Fairview avenue, Detroit.

STUDENTS TEACH CHILDREN
Miss Rita Campbell, daughter of Mr. and Mrs. Charles Campbell, of 1150 Bedford road, Grosse Pointe Park, is the chairman of the newly organized St. Elizabeth Orphanage group of the Marygrove College Sodality. This group gives cultural training to 14 children, ranging in age from four to 14 years. Miss Campbell is one of the students who teach art to the children. The student teachers meet the children once a week.

Toads Keep City Unswayed
The city of Ansonia, Conn., has become a sleepy town and an unswayed town because toads have returned there and are now playing an encore, which the citizens thought was wiped out several years ago. \$80,000 was spent on a drainer project in an effort to keep the toads out, but heavy rains refilled the pond basin and made it a breeding place. The toads soon learned about it and the city is again plagued.

Guesses Pay
A pay envelope in a man's pocket tends to make him more cautious. Miss H. Louise Cottrell of New York university, says. "On payday," she explains, "there is a noticeable

WASH THEM - SCRUB THEM!

These Shades Can Take It.

WASHABLE WINDOW SHADE

These Shades Can Take It.

Refresh your home for Spring with new Shades.

STANDARD WINDOW SHADE COMPANY
Established 1887
19015 E. Warren TU. 2-5488
We Also Clean Shades

PAINTING and DECORATING

INTERIOR - EXTERIOR

See CHAS. A. SCHRADER. First class workmanship and materials at reasonable cost. More than 30 years experience.

600 GLOVER DR. 6388

EASTMINSTER PRESBYTERIAN CHURCH

Easter Sunrise service at 6:30 a.m.
Easter Breakfast at 7:30 a.m.
Sunday school at 9:45 a.m.
At 11:00 a.m. Easter services. "The Hopes of the World."
Christian Endeavor groups meet at 6:15 p.m.
At 7:30 p.m. The Senior choir will present a special concert of Easter music.
Wednesday evening, 7:30 p.m., mid-week prayer service. The pastor will speak on the subject: "The Gift of the Holy Spirit."

Device for Seeding
It is not necessary any longer to stoop when seeding your garden. There is a device now on the market that makes it a simple operation. It is a disc seeder with two detachable flat cups or discs with a central tricycle axle which are attached to a long handle. The discs are filled with the desired seed and it is rolled along an open row with the seeds tumbling out of small adjustable openings in the discs.

Advertisements that aid furniture or what-nots with a classified ad in the Review classified section.

SIXTH CHURCH OF CHRIST, SCIENTIST

10:30 A.M.—Sunday School (Primary)
10:30 A.M.—Communion services
5:00 P.M.—Church services
6:00 P.M.—Wednesday evening services

Reading Rooms open week days, 11 a. m. to 9 p. m.—Sunday 2:30 p. m. to 5 p. m.

Grosse Pointe Headquarters For

MOJUD HOSIERY

New Spring Shades Now In

MARCHANT'S DEPARTMENT STORE

17228 Mack Ave., at St. Clair

ATTENTION—Gardeners, Home-Owners!

Let us bid on your Fertilizer and Seed Order This Spring

We have a complete, fresh stock of Vigoro, Milorganite, Ford Ammonium Sulphate, Bone Meal, agricultural lime and several other brands of fertilizers, post moss, lawn seed, garden and field fertilizers.

QUALITY FERT STORE

Harper at Eight Mile Road TU. 2-9559

We Have a Complete Line of Dog Food

Here's why you'll look on...

SOFT FEELER Tenderized by our special method. **WELL FLAVORED** Browns quicker, tastes better. **BONE & BONE** Shorter shank, less bone, less waste.

Stack 22¢ lb.

FANCY DRESSED TURKEY	lb. 27c
SHOULDER CUT VEAL ROAST	lb. 21c
TENDERLY STANDING RIB ROAST	lb. 29c
BLACK HAWK, THIN SLICED BACON	lb. 35c

LARGE BUNCH ASPARAGUS	15c
FRESH GREEN PEAS	lb. 15c
BIG PINEAPPLES	15c
GIANT NAVAL ORANGES	doz. 29c

CLOCK BREAD	2 lb. loaf 10c
SODA CRACKERS	2 lb. box 15c
DOMINO SUGAR	25 lb. bag 1.37
MAXWELL HOUSE COFFEE	lb. 25c
AVONDALE FLOUR	24 1/2 lb. 61c
SLICED PINEAPPLE	Country Club No. 24 19c
SALAD DRESSING	Country Club qt. 27c
ANGEL FOOD CAKE	Country Club ea. 27c
SHORTENING	Kroger's 3 lb. can 39c
PEANUT BUTTER	Country Club 2 lb. jar 19c
SPAGHETTI	Country Club 7-oz. pkg. 5c
PANCAKE FLOUR	Country Club 20-oz. pkg. 5c
CIGARETTES Popular Brands	carton 1.19

ABOVE COUNTRY CLUB PRICES ARE HEAVY AVERAGE

KROGER

16919 Kercheval Avenue Grosse Pointe

Why not rent that spare bedroom. The Grosse Pointe Review is read for more rents advertised in the classified section of the Review.

— Review Liners Get Results —

"THE PUZZLE THAT PAYS"

PRIZES
FIRST PRIZE \$5.00 in Merchandise
SECOND PRIZE \$4.00 in Merchandise
THIRD PRIZE \$3.00 in Merchandise
FOURTH PRIZE \$2.00 in Merchandise
FIFTH PRIZE \$1.50 in Merchandise
SIXTH PRIZE \$1.00 in Merchandise

LENGWYE
OLHITRO
NIHAIRGC
6DOSGCI &
TVSEROV
REVNAEMC
B2LCSARO
EFNRDU
C6OLMAB
RCENARO
SUIECNN

Prize winners will receive a merchandise order on selected firms participating in this puzzle.

Prizes will be awarded on correctness, neatness and originality.

Valuable merchandise awards are the prizes in this interesting contest. All you have to do is to determine which of the phone numbers, names or addresses in the ads below are found in the puzzle above. When you have found the correct answers, mail or bring to the "Puzzle Editor" of The Grosse Pointe Review. A letter or numeral may be used only once in finding correct solution. Be sure to sign your name and address.

J. Verbeke's Poultry Store
FRESH EGGS
Poultry Dressed While You Wait
15215 Mack NL 4864

C. F. Kosin's Service
Tennis Products - Towing Service
20-minute Battery, Recharge in your Car. - Expert Auto Washing.
17465 Mack, cor. Neff NI. 6296

MACK AVENUE GREENHOUSES
HARRY CARTWRIGHT, Prop.
Flowers for All Occasions
17751 Mack Ave. at Rivard NI. 3630

WE Deliver Phil's Beer and Wine Store
ALL POPULAR BRANDS OF BEER AND WINE
At Popular Prices
28778 Mack—Cor. ANITA

Lakewood Hardware Company
Regular 50c Old English Mops 30c
SPORTING GOODS PAINTS
17467 Mack TU. 2-6845

Redwood Cleaners
C. W. MALLON, Prop.
16118 E. Warren
We Call and Deliver

FOR GUARANTEED RADIO SERVICE

Roberts Radio Shop
16126 E. Warren at Bedford TU. 2-6558

Refrigerator Service
ELECTRIC MOTOR REPAIR
Duncan & McNicol
18827 Charlevoix at Wayburn
TU. 2-1150 Nights, Sundays & Holidays TR. 2-8888

BEIGLER'S DRY GOODS
Special This Week Only
Ladies' COTTON DRESSES \$1.00
14918 KERCHEVAL LE. 6282

OFFICIAL A.A.A. SERVICE
Rodger's Service
COMPLETE GENERAL OVERHAULING
— HI SPEED PRODUCTS —
15291 Kercheval at Lakopointe MU. 8868—Day or Nite

When Thinking of Glass Think of
BERNDT GLASS & MIRROR CO.
MIRRORS RESILVERED
14827 E. Jefferson LE. 8148

Premium Pocahontas
The Best Grade That's Mined
Low Ash-Loss Smoke-No Chinkers
Stove \$8.45—Nut \$7.45
ZENITH COAL & COKE CO.
877 Lyncaster Ave. LE. 2177

OAK CLEANERS
—SPECIAL—
SKIRTS 29c
15213 Kercheval LE. 2112
Called For and Delivered

Waterproof Plywood
Boat Lumber
CITY LUMBER CO.
2250 Hart at Vorner Highway LE. 8996

VERDONCKT'S
Franco-Belge Bakeries
Baked Goods of Finest Quality
15646 Mack—TU. 2-8722
WE DELIVER

Van Becelaere Bros.
MOBILGAS PRODUCTS
TIRES BATTERIES
REPAIRED RECHARGED
18187 Mack—NI. 0178

GEO. S. DEETS
Fish Market
"IF IN SEASON—WE HAVE IT"
15124 Mack—TU. 2-1758

Lincoln Highway Tire
HOME OF Lincoln Batteries
New & Used Tires Exchange
Volcanizing
14221 KERCHEVAL—LE. 1274

CROWN MARKET
QUALITY MEATS—GROCERIES
—PRICED RIGHT—
17233 Mack—NI. 6221
WE DELIVER

Beels Shoe Store
Air Stop, Beels Arch Supports
COMPLETE LINE OF FREEMAN'S SHOES
VIRGINIA SHOES for Children
15822 Mack TU. 2-8948
Bet. Wayburn and Maryland

UPPER MACK CLEANERS and TAILORS
ALSO LAUNDRY
17457 Mack Ave.—TU. 2-8128

It Pays to Work The Puzzle That Pays

Turner's Sinclair Super Service
Washing, Lubrication Batteries
15901 Mack at Buckingham

COLONY SHOE & HAT SERVICE
Don Amornino, Prop.
15641 Mack—TU. 2-6650
Next to Colony Theatre
Free Pick-Up and Delivery