

The Grosse Pointe Review THE HOME NEWSPAPER OF GROSSE POINTE AND THE FOURTEE NTH CONGRESSIONAL DISTRICT

VOL. 14-No. 1

L. B. OLDHAM, Publisher

GROSSE POINTE, MICHIGAN, THURSDAY, AUGUST 24, 1939

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

Grosse Exaggerations? |Children's Classes at

Local Flower Show

Oh, pshaw-Swing King, Artie Shaw, certainly packed 'em in at Eastwood. No one

By A. PRYOR

THE GROSSE POINTE PRINTING CO., Publishers PHONE LENOX 110

danced, no one talked, no one drank, they just stood around the band stand and gaped at maestro Shaw. All the Little women were pleading for his autograph and we were afraid that one jitter bug was going to become hysterical if she didn't get it, so a friend of ours scribbled "Artie Shaw" on a piece

of paper and handed it to her, saying, "Here, take this, I have two." The girl the priceless autograph (of my friend) to her bosom and wept her thanks all over the place.

We sat behind two women on a bus the other day and with our ears flapping in the breeze, as usual, we overone said, "Have you read 'Address replied, "Yes, and isn't it a cute story." 11111

Not since Aunt Emaline moved out that time and before September 3. of our apartment, has anything pleased us as much as the 'Information Please' highball glasses, that Canada Dry gives away with every purchase of their gingerale. (One glass to two quarts is the present score.) Not only are the glasses good looking, but there are ten quizzes on each glass and the more befuddled your brain becomes, (as you drink gingerale, of course,) the more fun answering the questions. Good advertising, this growing practice of giving something away with every purchase of a Company's product. We can hardly wait for the day when we can grab off a pair of overshoes or a gladstone bag, by merely buying a tin of aspirin.

One day last week, a Grosse Pointe man, whose house is near the 'drink,' called to his wife and asked her to come out to see the hundreds of snakes in their back yard. She called back, "Just take a Bromo Seltzer and lie down, it will pass off." A little later he had killed fifty-one non-poisonous snakes, and his wife took the Bromo Seltzer.

e of Michigan's summer reso

The annual Flower, Fruit and Vege table Show, sponsored by the Grosse Pointe and Eastern Michigan Horticultural Society will be held at the Neighborhood Club on Saturday and

Sunday, September 9 and 10. A class of special interest to boys and girls of Grosse Pointe Township is one calling for, "Best collection of wild flowers, properly named."

Books on Wild Flowers will be awarded for first and second prizes. Another class for children under 12 years of age calls for an artistic arangements of garden flowers, for which special awards will be given. Entries for these should be made ith Miss Niasak at the Neighborhood Club.

Students Urged to Make Changes Early

Due to the rush and large amount of work necessary during the first days broke out in a rash of pleasure, hugged of the opening of school, it will not be possible for Grosse Pointe High School students to make any changes in their individual schedules at that

time. Schedule changes later would put the students at such a disadvantage that it would be unadvisable to wait heard them discussing books. Finally until then. In order to take care of any necessary changes, Mr. Saltzer, Unknown'?" To which her companion assistant principal, will be in his office daily until the opening of school. It is important that students wishing to make changes should come in during

Briggs Stadium to Be Host to **Boys of Pointe**

On Thursday, August 24, boys from all the Grosse Pointe playgrounds will be guests of Walter O. Briggs and the Detroit Tigers. Washington Senators will provide the opposition on that date. Busses will be at the schools at 1:00 o'clock to take the children, so boys be on time.

Have your Films printed at Leach's

Auto License Fees Show Increase Over '38

Business increased in the main office of the secretary of state in Detroit to the extent of \$340,000 in the first nine months of the sale of 1939 auto

Joe DiMaggio (left) and Joe McCarthy, of the world champion New York Yankees, watch a telecast of the official 1939 American League sound motion picture, "First Century of Baseball", in the dugout at Yankee stadium. Both play stellar roles in the film,

which is being distributed without charge by the Fisher Body division of General Motors in celebration of the baseball centennial. Other feature pictures are soon to be broadcast by television from New York on a regular weekly schedule, it has been announced.

unior High Breaks Speed Record; Opens September 6

construction, Grosse Pointe's new John D. Pierce Junior High School will open

with the rest of the public school sysseason." tem as scheduled on Wednesday, September 6. Such was the announcement made public today on behalf of the Board of Education by Superintendent struction period. All of them were of Schools E. R. Van Kleeck. area-wide strikes, not involving dis-

Ground for the building was first putes over the school construction. broken December 8, so that the total Charles E. Leavitt, former assistant time elapsed between the breaking of principal at the Grosse Pointe High ground and the opening of school is School and the new principal at Pierce, just under nine month-a speed record has zeen on duty most of the summer in this area for school house construcarranging the details of schedules for tion. Th cornerstone was laid in April. classes, teachers, and pupils. Mr. Leav-"Only the unexampled co-operation itt and his clerks opened the offices at with the Board of Education of archi-Pierce on August 16.

tects, contractors, and the Public Preparation for the opening of the Works Administration, plus a great school library on the second floor has deal of good luck, has made this posbeen in progress since early spring and sible," Dr. Van Kleeck said. "The Mrs. Dorothy Christian, librarian, who bond issue which pays about forty per is being transferred to the Pierce cent of the cost of the building was School from th Maire School, has been voted September 27 and bids on the cataloging books since August 1.

construction were opened December 2," **Alger Post News**

he said. "Weather conditions during until later in September. This branch Breaking all records for speed of the early part of the winter were quite will move from the basement of the favorable but considerable delay was Park Municipal building and the new caused by cold and snow later in the quarters will afford by far the best facilities in any of the five public library

branches maintained by the Board of It was also reported that there had been four strikes among different Education. trades at the school during the con-Derrick and Gamber, the architects,

eport that the 950-seat auditorium will not be completed September 6. The auditorium has been highly praised by many visitors to the building.

The Board of Education is planning to arrange open house periods and guided tours of the new building later n the fall. It is planned to serve noon lunch at the building starting the first day of school, with Mrs. Bertha Townsend, manager of the high school cafeteria in general charge. About the same scale of prices will prevail as at the high school cafeteria. The Pierce cafeteria is housed in the girls gymnasium with clever tables and benches which fold into the walls when not in use, producing a substantial economy in construction costs. their first meeting in the completed

"In fact, despite the unusually large mount of special equipment and fur

Detroit Federal Symphony Orchestra Presents Program August 24th

The Federal Music Project of the Works Project Administration, Florence S. Kerr, Assistant Administrator, presents the Detroit Federal Symphony Orchestra in a program sponsored by the Grosse Pointe Board of Education, at the Grosse Pointe High School campus, Grosse Pointe Blvd. and Fisher road, on Thursday. August 24, at 8:15 p. m.. Valter Poole is conductor, with Herbert Straub, associate conductor.

PROGRAM

	SS. Peter and Paul Russian A Cappella Choir
	Peter J. Donskoy, Director
	Nicholas Salowich, Announcer
1	. Prelude to First Act to "Lohengrin" - Wagner
2	
	Allegro
	Adagio
	Scherzo
	Allegro con Brio
	INTERMISSION
3	
	B. Peasant Choir from the Opera "Price Igor" - Borodin
	C. "Glory to Prince Vladmir," from the Opera
	"Boris Godunov" Moussorgsky
	D. In the Field - For Fork Melody
	E. Dubinushka arr. by Kibalchich
	F. The Blacksmiths Folk Melody
	G. Peasants Horovod - arr. by Sovitsky
	H. Along the Petersburg Road - Traditional Folk Song
4	J
	The two Wagnerian excerpts on tonight's program are among
t	he most popular of that master's works.
	F-F F-F

Easily the most gifted Russian a Cappella Choir in these parts, is the one heard on tonight's program. The beauty and depth of their artistry should make their singing something to be long remembered. The entire chorus presents a very colorful picture as they sing in full native costume.

Hans Himmer, long a resident of Detroit, enjoyed the first performance of his symphony last year in this same series of concerts. It is a work based on conventional structure, a fourth movement, scherzo, having been added since it was last played.

Elaine Marie Arndt Schools to Re-Open Returns form New York on September 6th

Miss Elaine Marie Arndt returned recently by plane from New York City where she attended the National Convention of the Dancing Masters of America at the Astor Hotel.

one Perella Tilt is the proprietor-ess of the lone-reigning hair dressing establishment. Apparently Miss Tilt is given to "Goldwynisms" that keep the visiting vacationers in an uproar. It is said that she described one matron's lovely blonde hair, as being full of 'lust.' Recently Miss T. has been going to a doctor for some glandular disturbance and when one of her patrons asked how she was getting along, she replied, "Oh, I'm much better now since Dr. __ ---- has been ultra-violating me."

It reminds us, a little wistfully, of the manicurist we had in California, who told us she had to economonize since her husband had been drownded. She also bemoaned the fact that she felt dee-troop, ever since her baby was borned.

Eleanore Fatio, whose first novel, "Panegan Place," was a best seller, tells (Continued on Page Two)

Vacancies Announced in United States Army

Major Joseph L. Bachus, Infantry, Michigan Recruiting Officer for the United States Army, announces the following vacancies:

1 for Quartermaster Corps, Fort Brady (Sault Ste. Marie), Michigan. 7 for Air Corps, Scott Field (Belleville), Illinois.

17 for Air Corps, Selfridge Field (Mt. Clemens), Michigan-one man of this assignment to be a cook or baker.

🕴 Hawaii 7 Air Corps. 4 Quartermaster Corps.

2 Infantry. 1 Coast Artillery.

Panama 5 Quartermaster Corps

1 Infantry.

1 Medical deparment. Applicants should report to the Recruiting Office, 631 Federal building, Detroit, Michigan, without delay, since no difficulty is being encountered in securing desirable applicants.

First-Bring your birth or baptismal record with them.

Second-Report early. Office hours are from 8 a. m. to 4:30

1.2.8 3329 -

p. m. daily, except Saturday, when the office closes at 12 noon.

license plates as compared with the same period of 1938, according to a report issued by Manager John A. Aaron. Aaron's report also indicates generally improved business conditions in that 14,336 more persons bought full year license plates than during the 1938 comparative period. During the nine months 1938 comparative period a total of 113,376 full years plates were sold

as compared with 127,712 for 1939. First half year plates also showed an increase of 4,430, the 1938 figure being There'll be a ball game, races, games 41,858 as against 46,288 this year. Since with valuable prizes. Take Mound

April 4 when the secretary of state Road direct ot Warren, then follow took over the collection of sales tax on the arrows. motor vehicles the main office collected \$307,537.74. A corresponding increase

offices throughout Wayne county. Total registrations in Wayne county up until the time the last half year

plates went on sale July 11 showed an increase of 25,259. In the whole year 1938 the registration was 547,181 for a paternal eye on Maloney at Boston? all types of passenger and commercial

vehicles while this year the total had mounted to 572,440 by July 11. First half year plates expire at midnight August 31 and it is estimated by Secretary of State Harry F. Kelly that more than 150,000 motorists in Wayne county will have to get last half plates before September 1. Preparations have been made in all offices to handle record crowds during the last few days of the sale. The new and commodious main office at 5800 Woodward avenue, at Hendrie avenue can handle approximately 6,000 persons a day. born. born.

High Students May Purchase Books on Aug. 31, Sept. 1, 2

Grosse Pointe High School students will be able to purchase their books for the fall term Thursday, Friday, and Saturday morning, August 31, September 1 and 2, announces Mr. D. W. Duguid, bookstore manager.

Mr. Duguid points out that students will save much time. worry and waiting if they will plan to come in at this time. *****

Convention begins at Boston next The 1939 full year plates were placed Sunday. All veterans who plan to aton sale October 28 last. Manager tend are to contact Commander Lingemann before elaving Detroit.

Commander Whately has high hopes for the Sons of Veterans Drum and Bugle Corps at next year's annual convention, being but one year old, the corps lacks experience for this year's convention at Boston.

Next Sunday, the final outing and icnic to be held at Warren, Michigan. east drive.

A return game with McClellan Station team will be played Friday at in business has been noted in branch the Neighborhood Club grounds. The boys at McClellan claim the umpire won the last game for the Vets. They

will supply the umpire. With all these narrow, crooked streets, won't some of you Vets keep

Location of Wayne Co. License Plate Offices

Secretary of State's offices in Wayne county are as follows: Main office, 5800 Woodward avenue. orner of Hendrie.

16440 Woodward, Highland Park. 11350 Joseph Campau avenue, Hamtramck. 6006 Michigan avenue.

14319 Michigan avenue, East Dear-

22159 Michigan avenue, West Dear 22523 Gratiot avenue, East Detroit. 11804 Gratiot avenue.

10821 East Jefferson avenue. 15100 Mack avenue, Grosse Pointe Park.

604 East Vernor Highway. 17200 Lahser road. Grand River and Kentucky avenues. 1534 Fort street, Lincoln Park. 108 West Main street, Northville. Chamber of Commerce Building,

Plymouth. 150 Maple street, Wyandotte. 28817 Telegraph road, Flat Rock. 4060 West Jefferson avenue, Ecorse. Fort street police station, Fort and

Green streets. Also a branch in Wayne, Mich. building Friday morning, September 1. After a meeting with Mr. Leavitt and niture in this building, we predict that with Paul Junge, Dean of Boys, the

teachers will be conducted on a tour of the building by Dr. Van Kleeck. Through the co-operation of the said.

The Pierce School faculty will hold

Grosse Pointe Park police department Neighbors of the Pierce School are and Village officials, deteilad plans for traffic protection on Kercheval, between Pierce and Defer Schools, are being worked out. One-way traffic will be maintained on the driveway which

circles the new building, with incoming traffic onto the school grounds entering the west drive and leaving on the

Neighbors of the new school have co-operated with the Board of Education in the erection of a fence on the

east and west sides of the property and on the St. Paul side. Another fence between the parking area back of the school encloses the fourth side of the

layground. Dr. Van Kleeck said that the school ouilding had been placed as near the Kercheval sidewalk as practical in order to conserve as much of the site

as possible for playground purposes. The Superintendent and John R. Barnes, Director of Instruction, and E. E. Allen, Administrative Assistant,

have been in town all summer working on the school building. Superintendent Van Kleeck stated that marked copies

of the floor plans of the building, showing each pupil where his home room is located, will be mailed to every Pierce enrollee before school opens. Transportation routes are being worked out with the Lake Shore Coach Lines, Inc. One hundred fifty-two Pierce pupils will come from the eastern end of the school district, their parents having requested that they attend junior high school at the new building rather than at the senior high school building.

Roy Howard, new Industrial Arts teacher, and Harland Woodworth, Manual Arts teacher who is being Defeats Pointe All-Stars transferred from the Defer Annex, will both begin work in advance of the

other teachers preparing their classrooms for occupancy.

Library books have already been score of 2 to 0, at the Defer school noved to the building and are to be playgrounds before a record crowd of transferred to the pupil library in the 3,000 spectators. The boys from Grosse near future. To avoid congestion at Pointe game a good account of themthe opening of school, the opening of selves and had the champions worried the public library branch in the west for eight innings, losing the game in building, Cadillac 6278, and all affiliwing of the building is to be postponed the ninth.

the final and complete construction coststruction costs per cubic foot will be surprisingly low," Dr. Van Kleeck

being sent a letter from the Superintendt, offering co-operation from the school employees in the administration of playground, traffic and other school problems. The Board of Education has provided, inside the Pierce grounds, concrete parking area sufficiently large

for the teachers and custodians plus enough for pupils' bicycles.

The seventh and eighth grade junior high school annexes in the Defer-Trombly and Cadieux Schools are all being discontinued.

Kathrine's Restaurant Now at 17150 Kercheval Ave.

Katherine's Restaurant wishes to announce that they have moved to their new location at 17150 Kercheval, between St. Clair and Neff road. They specialize in a business men's lunch and also wish to inform you that

they boast of their full course dinners and sandwiches.

Grosse Pointe

Revolver Club Membership in the Grosse Pointe Revolver Club has been increasing

monthly and attendance at practice shoots held each Saturday has been very gratifying, wonderful turnouts and olenty of real enjoyment. On Saturday, August 26, a Medal Shoot will be held as this is the third official meet

of the newly informed organization. Membership is still open to any citizen above the age of 21 who is interested in shooting.

Briggs Beauty Ware

The Briggs Beauty Ware softball team defeated the Grosse Pointe All-Stars last Thursday evening by the

Chain Stores Pay **Over Half Million in**

lowing the summer vacation.

Grosse Pointe schools are

scheduled to re-open on Wednes-

day morning, September 6, fol-

The Chain Store Tax Division, under the supervision of Harry F. Kelly, Secretary of State, has been revised to effect economies in operation and to improve this tax collection division in all its functions.

George E. Bullen, director of this division, reports that since January 1, 1939, 1110 chain companies have been licensed in Michigan doing business through 6,157 retail outlets in the state; 73 new chains have been investigated and added to the tax roll in the first six months. Over \$10,000,00 has been collected in license fees from old accounts for prior years operation, which were uncovered through the investigation system now eployed; the 1939 delinguency is less than one-half of one per cent, due to the constant follow

From January 1, 1939, to August 1, 1939. \$589.320.62 has been collected

from chain store and chain counter licenses. The malt tax is also handled by this division.

up in collections.

Lochwood to Be Main Speaker at Meet Aug. 27

Clemens. The entertainment at this "Birthday Party for Democracy" will feature a

unique ball game between Crowley-Milner A. F. of L. workers and Hudson Motor C. I. O. workers. The umpire will be Reverend J. H. Bollens, chairman of the Civil Rights Federation.

Dance music by the Radio Ramblers, Abe Levines versatile band, will add zest to the colorful occasion. Tickets may be obtained at the Civil

Rights Federation, 1001 Hofmann ated organizations.

Miss Arndt also attended the World's Fair, after which she spent several weeks in intensive training and study of the dance.

Taxes in 7 Months Phil Olson and His Band at The Mayfair

Smitty, the M. C. with a million friends, is now at the newly decorated Mayfair, Mack at Seven Mile road.

PHIL OLSON

There is no cover, no minimum and no admission at this popular night spot. Reasonable prices and two floor shows nightly make this the greatest amusement value of any night club in the state.

Phil Olson and his Sweet and Swing Band, featuring our Crooner, Jack Wallace, have charge of the largest dance floor of any similar place in the city. There is also plenty of free parking space with a uniformed attend-

Correction

J. E. St. Onge was transferred from the Kercheval and St. Clair branch, Detroit, of the Kroger Stores, to 344 Rivard Blvd. branch Kroger Store,

Bert Mayer, manager of the Kroger store at 17037 Kercheval in Grosse Pointe, is enjoying a two-week vacation in Northern Ontario and will be back with us the week of August 28.

THE GROSSE POINTE REVIEW

Thursday, August 24, 1939.

"Who would ever imagine there was that much dirt in our car? No wonder it sounded like it had a touch of asthma. I'm going to speak to my Henry about this-he's so careless about-"

"That isn't from careless treatment, Ma'am, All cars get full of dirt and gum inside. That's what makes them sluggish and Inefficient . . . makes them old before their time. There's nothing Henry can do about it except to have us Vitalize it every 3,000 miles."

Staelens Super Service City of Grosse Pointe Niagara 0266 17800 Mack Ave. At Rivard

They DO Stay Up

ated by

Realize Your Dream

of Thrilling Hair - - -

... How confident and carefree you

can feel when your coffure is cre-

Jakimec Beauty Salon

LENOX 9230

989 Beaconsfield at Jefferson

Grosse Pointe Lawnmower Shop on Lawn and Power Mowers Saw Filing and Tool Grnding

"JAKIMEC" Coiffure Designer

4150 Cadieux Rr.

The famous INTERWOVEN self-supporting

"Nu-Top." Wonderful wear-resisting toes and

heels, combined with superlative styling, make

these socks Fall's best buy for men. Whether you

prefer plain, patterned or clocked, you'll find what

2 pairs \$1.00

CALLING ALL MEN!

YES, calling all men's attention to the "SOCK" of the season!

you want in our complete stock.

Clem Searle Inter Also Cameras and Camera Supplies

REFRIGERATOR

SERVICE

Electric Motor Repair

DUNCAN & McNICOL

14927 Charlevoix at Wayburn

Attention!

Tu. 2-1150

Nights, Sun. &

Holidays TR. 2-8006

that many are recognizing the futility of war as a means of settling national or international problems. **Skeet Shooters** The teachings of Christianity have always been opposed to war, and yet "It's the Bird That in' the long centuries since "Christ Jesus preached the gospel of peace on earth and good will to men, there has been unceasing warfare. The ages have advanced slowly in the apprehension and demonstration of spiritual truth. It took many long

years of education and enlightenment before the practice of slavery was abolished in civilized countries. abolish the barbarism of war de-mands the united effort of all who are interested in the progress of civilization. War is pagan, uncivilized, idolat-

rous. Peace is Godlike, spiritual, and, in the best sense, civilized. Centuries ago, the prophet Micah proclaimed the coming of the true peace to the world when he said of God (Micah 4:3), "He shall judge among many people, and rebuke strong nations afar off; and they shall beat their swords into plowshares, and their spears into pruninghooks: nation shall not lift up a sword against nation, neither shall they learn war any more." This ideal of peace between TUxedo 2-3272 nations and peoples can be realized as the individuals who comprise them gain a more correct sense of God and man, and a demonstrable understanding of the omnipotence of God, good. There is no doubt that the way of righteous conciliation is one that requires great wisdom, not-only in in-

ternational affairs but also in the affairs of individuals. False beliefs of greed, competition, jealousy, domination, and racial prejudice are some of the causes of war, and these beliefs must be overcome in individual and collective consciousness. The Apostle James, in his wise epistle, writes (1:5), "If any of you lack wisdom, let him ask of God, that giveth to all men liberally, and upbraideth not; and it shall be given him;" and he further defines divine wisdom thus (3:17): "The wisdom that is from above is first pure, then peaceable, gentle, and easy to be intreated, full of mercy and good fruits, without partiality, and with-

out hypocrisy.' There 's a sharp distinction be-tween divine wisdom and the ways and means of worldly wisdom. A characteristic of true wisdom is that it is unselfed; it desires the good of all mankind. It is compassionate, tolmankind. It is compassionate, toi-erant, and forgiving. In "Science and Health with Key to the Scrip-tures" Mary Baker Eddy writes (p. 275), "No wisdom is wise but His wisdom; no truth is true, no love is lovely, no life is Life but the divine; no good is, but the good God bestows." To desire this divine wis-dom, and to seek it diligently, not only enriches our lives but enables

public schools.

Registration at Wayne University

will take place Monday, September 11

through Saturday, September 16, with

The capacity of the city's school

buildings will be slightly increased

through the addition of an auditorium.

gymnasium and several classrooms to

the Mackenzie and the Denby High

schools, and the addition of two class-

Classrooms have also been added to

For the past several years, housing

us to work out our human problems. To seek and find divine wisdom, one must be willing to give up selfimportance, self-love, and intellectual pride, and learn to be humble. There is no task so important to one's spiritual welfare as the pursuit of divine

wisdom. . . סידוו ס pray the Christianly scientific prayer that acknowledges the supremacy of God, good, and the consequent nothingness of evil. This prayer of affirmation enables us to know that nothing can hinder the right way, the wise way, from being revealed to us, now, to meet the present need. A constant reminder of spiritual reality is the "Daily Prayer" from the Manual of The Mother Church (Art. VIII, Sect. 4) by Mrs. Eddy: "'Thy king-dom come;' let the reign of divine Truth, Life, and Love be established in me, and rule out of me all sin; and may Thy Word enrich the affections of all mankind, and govern them!"-The Christian Science Monitor.

THE GROSSE POINTE REVIEW

work of the regular high school course,

done out of school.

200 courses in varied fields.

|| Jack of trumps, and fulfilled her con-]pupils on double sessions get all of the | The "poor wise man" tract with the King of trumps. NOTE: (a) Declarer gave this an-NCE, LONG AGO, "there was alysis at the conclusion of the play: ed beyond capacity means that much of a little city," which was be-"I counted seven tricks; four trumps sieged by a great king, and in this city there dwelt a "poor wise and three Aces in side suits, and reaman" who by his wisdom delivered lized that I would have to ruff my losthe city. So we are told by the writer ing Diamonds in dummy to make my of Ecclesiastes, who further declares contract. I realized also that if the ber of buildings throughout the city. that "the words of wise men are opponents got into the lead twice and Free instruction will be offered in the heard in quiet more than the cry led trumps each time I would be sunk. elementary grades and in citizenship. of him that ruleth among fools." and. So I put them into the lead immedialso, that "wisdom is better than weapons of war" (Ecclesiastes 9:14, ately with Clubs, got rid of my double-15, 17, 18). The latter statement is ton Club, and was all set for crossechoed today by spiritual thinkers ruffing before they could get in the in many lands, and wiser ways of handling world problems are being sought. It is increasingly evident lead a second time."

(b) At another table, one student who has taken her bridge seriously, opened with a trump and defeated the contract.

Harry F. Kelly Returns From Eastern Visit

Harry F. Kelly, Secretary of State, has just returned from the annual meeting of the Association of Secretaries of State at Dixboro Notch, New Hampshire. While east he also attended steer an entire village constructed by the sessions of the National Safety Council and the American Association of Motor Vehicle Administrators in New York City.

Detroit School Pupils to Start Studies Sept. 6

paper dolls, woven baskets, wooden, scrap books and autograph books, imi-More than a quarter of a million boys and girls will return to school tation fish bowls that make you want to stop and feed the fish, waste paper with the official opening of the 97th to stop and feed the fish, waste paper year of free public education in the baskets, cloth dolls, belts made of leather, vases, beach sandals, plaques, City of Detroit on Wednesday, Sepraffia vases, leather bracelets, peach tember 6th. They will be gretted by stone rings and baskets that make you 7,760 teachers and administrators, and want one for yourself, cloth pot hold-3,300 non-teaching employees. ers, pocket silhouettes, animal cut outs, Prior to the opening of school to pupils, Superintendent Frank Cody artificial flowers, beaded brazelets, party invitations, finger painting, decwill meet all principals in the audiorative lanterns, and many, many other torium of Wayne University at 9:00

things of interest. Every one can get Tuesday morning, September 5. Dr. some good ideas on what to make and Henry Vaughn, Public Health Comhaw to make it too. The work is very missioner, will address the school prinwell done by children ranging anycipals at the Tuesday morning meeting where from five to 14. This is the on the precautions and symptoms of tenth summer that this work has been infantile paralysis. Following this, the carried on in Grosse Pointe. The Board principals will meet their teachers in of Education hires specially trained the individual school buildings at 1:00 o'clock Tuesday afternoon. At 1:45 to employees who work with the children each day during the hours of 9:30 a.m. 2:00 p. m., Tuesday, September 5th, until 8:30 p. m. Superintendent Cody will add princi-

The following are some of the chilpals, teachers, and parents in his andren who participated in the summer nual school year message over Radio playground acitivities this year and Station WIR. The public is invited whose various articles are now on disto "sit in" on this faculty meeting, at play in the window of the Graywood which the head of the nation's fourth Cleaners: largest school system will outline the program of education for the civt's 317 Jean Witherell, 1462 Anita

George Helwig, 1627 Anita Marilyn Hoadley, 1382 Anita Tommy Stafford, 1721 Anita Ronny Beatty, Grosse Pointe Woods classes opening on Monday, September Vivian Helwig, 1627 Anita Patricia McLoughlin, 1346 Bishop Mary Jø Wortley, 1363 Grayton Marion De Sutter, 698 Notre Dame Walter De Ceuinick, 1561 Brys Drive Ralph Wedyke, 2118 Roslyn Billy Farquhar, 99 Lakeshore Jackie Kincade, 1363 Cadieux Theresa Kerbrat, 97 Oak street rooms to the Pershing High school. Patty Coffey, 884 Nottingham

A FEW HIGH LIGHTS from . . . ers, yarn dolls, nut cups for parties, TOM'S Week-End Bargain Parade:

Xc

JACK FROST PURE CANE

Now, more than ever before, it's easy to put up foods by the oven canning method. The new Certified Performance GAS ranges are so flexible, so adaptable, that the preparation and processing of fresh fruits and vegetables takes less time, holds more complete flavor and color, is more uniform in results. The big, heavily insulated Gas range ovens hold more jars, make canning more pleasant by keeping kitchens comfortable and cool.

But oven canning is just one of the thousand ways you'll find your 1939 Gas range serves you better. In the preparation of three meals a day it is faster, more responsive to every cooking method, brings

foods to greater perfection of appearance and taste, is thrifty as can be.

Call Miss Hickey, Home Service Department, for free oven canning recipes. Phone CHerry 3500.

NEW FEATURES

Automatic lighting throughout, new speed plus simmer top burners; larger oven, with heat control accurate down to 250°; smokeless drawer-type broiler; and oven heavily insulated for economy and comfort: porcelain finish and rounded corners for easy cleaning.

MICHIGAN CONSOLIDATED GAS COMPANY

MAIN OFFICE — Clifford at Bagley Boulevard — General Motors Building Grand River — 14462 Grand River Ave. East Side — 13101 East Jefferson Ave. West Side — 7718 W. Vernor Highway

FORMERLY THE DETROIT CITY GAS COMPANY Gratiot Office -- 13517 Gratiot Avenue Highland Park-- 13307 Woodward Hamtramck -- 11601 Joseph Campau Dearborn -- 22113 Michigan Avenue Wyandotte-- 3046 First Street

GAS IS BEST . COOKS BETTER . COSTS LESS

Contract Bridge By P. G. MUNRO

(Originator of The Autobidder) Some very interesting hands turn up at The Brown Stone on Tuesday evenings. The following hand illustrates very sound analysis:

North S-K 5 H-9875 D-K 8 4 C-K Q 10 7 West East S-A 6 4 S-J 8 7 3 H-AKQ3 H-J 10 6 2 D-A 632 D-7 C-84 C-A 9 5.2 South S-Q 10 9 2 H----4 D-Q J 10 9 5 C-J 6 5

East is the declarer at a contract of teenth in enrollment of major educa-Four Hearts. North opened with the tional institutions in the United States. King of Clubs and declarer went into a huddle with herself. After some de- conditions in the schools have been : liberation she won the trick with the problem of major concern to the Board Ace in dummy and immediately return- of education. This year's building pro-

ed the deuce of Clubs. South won with gram represents only a very minor part the Jack and led his singleton trump of the expansion necessary to meet to reduce the impending ruff in Dia- the greatly overcrowded conditions in monds. Declarer, however, had the certain sections of the city. There will situation correctly analyzed. She won be more than 1,600 elementary pupils this trick with the Ace of trumps, on half-day sessions with the opening cashed the Ace of Diamonds and ruffed of schools the first of the month, and a diamond with dummy's 6 of trumps. 3,300 pupils will be housed in temporary The 5 of Clubs was played from dum-|quarters. This represents three per my and ruffed with the 3 of trumps in cent of the elementary population of her own hand. Another Diamond was the public schools. In the high schools, ruffed in dummy with the 10 of trumps, where growth has been greatest, 23,000 and dummy's last Club ruffed with the pupils will be on double sessions, with Queen of trumps in declarer's own certain of the high schools operating hand. She cashed the Ace of Spades, from 8:00 o'clock in the morning till ruffed her last Diamond with dummy's 4:00 or 5:00 in the afternoon. While

the Schulze and White Elementary Estelle Needham, 161 McKinley schools. One temporary building will Jean Swan, 863 Beaconsfield be ready for occupancy in the elemen-Jo-Jo Cavanaugh, 710 Notre Dame tary group. The Stratford Elementary Armeline Bussor, 746 Loraine school, for a number of years closed to school use and occupied by the Welfort Department, has been reconditioned for occupancy by the schools. A new elementary school to be known as the Isaac Crary, located at 16164 Asbury Park, will open to 420 pupils. This building supplements a temporary structure opened a year ago in the rapidly-developing community of Puritan and Asbury Park. Included in the school building in use are two-the Irving and Pestalozzi-which have given considerably more than a half century of service. Of this year's 265,000 boys and girls awaiting the opening of schools, 17,000 will enroll in the kindergarten; 120,000 in the elementary schools (grades 1 through 6); 60,000 in the intermediate schools (grades 7 through 9); 47,000 in the high schools; 9,000 in special education classes: and 7,500 in Wayne University (full time). While the enrollment in the kindergarten and elementary schools has shown a slight decrease during the past three years, the number of pupils registering in intermediate and high schools has shown marked gains. It is expected that this year's enrollment in high school will approximate six per cent more than that of last year. Wayne University enrollment has shown tremendous increases over a period of several years, until at the present time it is four-

Betty Ann Hayes, 1377 Cadieux Joyce Gerloch, 884 Beaconsfield Alfred Stein, 847 Nottingham Doris Mitchell, Notre Dame Ann Reno, 1311 Cadieux Norma Arditte, 1356 Bishop Andrea Geary, 1383 Cadieux Richard West, 532 St. Clair Jean Gherman, 866 Nottingham Lois Warren, 714 Notre Dame Elizabeth Murphy, 699 Balfour Marion Sayword, 99 Lakeshore Marilyn McGowan, 1251 Nottingham Katie West, 532 St. Clair Nancy Anderson, 626 Notre Dame David Seeber, 847 Westchester Frances Arditto, 1356 Bishop Lorna Turner, 1416 Beaconsfield Nornie Schaefer, 594 Notre Dame Annabelle Rogers, 11 Roslyn Sally Seymour, 175 McMillan Jessie Farquhar, 99 Lakeshore Blount Slade, 833 Nottingham Shirley Murtagh, 1161 Bishop Dorothy Arditto, 1356 Bishop Laura Murphy, 699 Balfour Edith R. Kolley, 860 Beaconsfield Bobby Hancock, Anita Joyce Daneker, 583 St. Clair Lotus Allor, Oak street Bobby Beatty, Grosse Pointe Woods Dorothy Dean, 20881 Mack Martha West, 532 St. Clair Marian Courture Lorraine Neeme, Nottingham Mary Fowler, 682 Notre Dame Norman Laquere, 2044 Hampton Edward Leahey, 2118 Roslyn Barbara Smith, 336 McKinley Mary Alice Cavanaugh, 710 Notre Dame Helen Krywey, 2208 Ridgemont Pauline Laquere, 2044 Hampton Nancye Gregory, 2038 Hampton Sally Cavanaugh, 710 Notre Dame Irene Lequere, 2044 Hampton Pat West, 583 St. Clair Mary Ann Cannon, 355 McKinley Mary Ann West, 532 St. Clair Leslie Yeager, 1315 Yorkshire Fay Pankow, 1260 Grayton Louise Clancy, 1128 Lakepointe Ann Reno. 1311 Cadieux Joanne Singer, 274 McKinley Beatrice Singer, 1142 Maryland

Elvira Esperti, 186 McKinley

Irene Brissor, 746 Lorraine

Dolores Parker, 1048 Wayburn.

Four Four

THE GROSSE POINTE REVIEW

Among the Bible citations is this

upon the mountains art the feet of

him that bringeth good tidings, that

publisheth peace: that bringeth good

tidings of good, that published salva-

tion; that saith unto Zion, Thy God

Correlative passages to be read from

the Christian Science textbook, "Sci-

ence and Health with Key to the Scrip-

tures," by Mary Baker Eddy, include

the following (p. 333): "The advent of

Jesus of Nazareth marked the first

centry of the Christian era, but the

Christ is without beginning of years

By RICHARD MILLER

(High School Journalism Student)

Grosse Pointe High School provides

fine background in literature for its

students, in the opinion of Mrs. Ruth

Flom, English teacher and dean of

Mrs. Flom, inclined toward English

though she may be, because of her po-

sition, does not lack substantial reasons

for her statement. "In the first place,

Grosse Pointe is one of the high

schools which offers courses in Eng-

lish VII and VIII. The courses, which

are rather high specialized and easily

comparable to college work, are recom-

mended only to students who were very

capable in handling their past English

In fact, in order to get into Eng-

lish VII and VIII, a group of seven

examinations known as technical Eng-

lish tests must be mastered with a

score of 90 per cent or better. These

tests cover all the parts of grammar

with which the student must be well

studies," Mrs. Flom declares.

Fine Background

English Class Offers

.833

.500

.333

.167

.167

reigneth l"

or end of days."

girls.

Thursday, August 24, 1939

transportation; near churches and Goodwill payroll by the renovation and to Carl Ortolf. schools; reasonable. 15127 East Jefrehabilitation of discarded clothing, House for Rent

ferson.

shoes, furniture, kitchenware and other household equipment donated by MARYLAND, 1214 (in the rear)-5 householders throughout Greater Deacquainted if he is to do well in the composition course, English VII. As far as the study of literature goes, English VIII, a world literature course, is generally conceded to be one of Hay Fever Sufferers to Get Some Relief The state highway department planned to come to the assistance of hay fever sufferers this week. Orders were issued from Lansing to district foresters to report all infestations of ragweed along trunkline highways to maintenance crews. The crews

been worked.

For Job Printing of the better kind

and Odiel Van Damme was first for honors for the no-hands race. The of light traffic before the pollen has particularly prevalent along new rightof-way where the ground had recently

Christian Science Churches

"Christ Jesus" will be the subject of

Science churches throughout the world the most difficult courses offered at graduates of Grosse Pointe High students improve a great deal and manon Sunday, August 27. month semester, the class studies all "The Word was made flesh, and dwelt types of literature, including the novel, the English VIII course they took lish VIII," Mrs. Kinkead said, "two the glory as of the only begotten of To begin with the very earliest time, jects they have ever studied, and has is the unusually large amount of readthe Father,) full of grace and truth."

when man had hardly learned to record been of immeasurable assistance in ing that some students have done be-, his thoughts, and continue on up to the carrying on their work away from fore entering the course and while in passage (Isaiah 52:73: "How beautiful present day writers is the objects of home. this course.

According to Mrs. Flom, many

Extra Lovely Skin ... MILLEAGE Give your complexion a chance to be lovely. Let Donna help you with the keep your neck, back and shoulders just as lovely as they ought to be. HAIR AND HEALTH STUDIO LUBRICATION 16912 Kercheval by FRED'S Is the Talk of the Pointe • Atlas Tires Atlas Batteries We're ready to help you enjoy every trip you take this summer. FRED'S CAR SUPPLY Standard Oil Products Beaconsfield and Kercheval NI. 0237 FIRST CLASS REPAIRING MOTORCYCLES TUxedo 2-3000 New Bicycles at Low Prices Lawnmowers Sharpened Grosse Pointe Motor & Bike Shop leach for drugs-call tuxedo 2-3333-ice cold beer-candies-leach for service-phone now-films printed-corner charlevoix and lakepointe-1423 Lakepointe Deliver tuxedo 2-3333-baby needs, rubber goods, sudden service-leach drug

**************** **MEN'S 3-PIECE SUITS** Spotted and Form Pressed 50c Picked up and Delivered MPERAL **CLEANERS AND DYERS**

BICYCLE Used Rebuilt Bicycles Painted like new

A. C. Verbrugghe 142 Call for NI. 9478

Free Delivery

FAMILY SPECIAL **5** lbs. **89**C • All Flat Pieces Nicely Ironed, incl. Handkerchiefs • All Wearing Apparel **Returned Ready for Ironing** We Do All Kinds of Laundry We Also Specialize in Curtains and Drapes

company-phone now for service-tuxedo 2-3333. leach for drugs-call tuxedo 2-3333-ice cold beer-candies-leach for service-phone now-films printed-corner charlevoix and lakepointetuxedo 2-3333-baby needs, rubber goods, sudden service-leach drug company-phone now for service-tuxedo 2-3333. leach for drugs-call tuxedo 2-3333-ice cold beer-candies-leach for service-phone now-films printed-corner charlevoix and lakepointetuxedo 2-3333-baby needs, rubber goods, sudden service-leach drug company-phone now for service-tuxedo 2-3333. leach for drugs-call tuxedo 2-3333-ice cold beer-candies-leach for service-phone now-films printed-corner charlevoix and lakepointetuxedo 2-3333-baby needs, rubber goods, sudden service-leach drug company-phone now for service-tuxedo 2-3333. leach for drugs-call tuxedo 2-3333-ice cold beer-candies-leach for service-phone now-films printed-corner charlevoix and lakepointetuxedo 2-3333-baby needs, rubber goods, sudden service-leach drug company-phone now for service-tuxedo 2-3333. leach for drugs-call tuxedo 2-3333-ice cold beer-candies-leach for service-phone now-films printed-corner charlevoix and lakepointetuxedo 2-3333-baby needs, rubber goods, sudden service-leach drug company-phone now for service-tuxedo 2-3333.

DONNA'S

TU. 2-2160

Grosse Pointe. In just a single five- School now at colleges throughout the age to derive real benefits from it. country have returned to tell her that "In all my years of teaching Engdrama, poetry, essay, and short story. here was one of the most helpful sub- things continue ot surprise me. One it. The other is the utter lack of read-

Mrs. Ethel Kinkead, teacher of Eng- | ing experience that other students have lish VIII, states that, in spite of the gained during the same length of wide scope of the literature course, the time!"

45c

Cash and Carry

Mack at Nottingham

