

L. B. OLDHAM, Publisher

GROSSE POINTE, MICHIGAN, WEDNESDAY, DECEMBER 29, 1937

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

Elaine Marie Arndt **Entertains Pupils**

very colorful and joyful."

a New Year's Eve spirit prevailed!

afternoon and evening parties.

at Southeastern Night School.

present needs of the individual.

Credit is given to those who desire it

providing work and class attendance

are satisfactory. Many high school

pupils are forced to leave before grad-

uation, and they will find in these

courses and many other like them, a

pleasant road to the high school di-

the Southeastern High-School. Classes

meet every Tuesday and Thursday for

Riders Ready for a

rs who plan on wel-New Year with inhould leave their cars 1 utilize public vehicles | Christmas party of course! Both the tionary measure. It's afternoon party for the children and plan.

vs Digest

Nc. 19

war clouds hanging orld. We wonder what ear has in store for us.

orkers in Kansas City a great deal of diffing the plant, some of chased at the point of from the plant.

m is investigating the privately owned Japwave radio stations 'acific sea coast.

ek we were startled of two convicts escaplcatracz. Federal men ppinion that they were

igan bookies follow ets will be placed next these agency direct at track odds, merely Night School Hobby bookie a commission ig. In California it's nt and is considered

portion of the British over, and the next term just around the soon be stationed at Christmas vacation corner, night school to preserve and pro- pupils are looking with renewed interrests there.

the factory workers Among the courses offered both for a Christmas present eeks' vacation without those in biology and physiology are promise of work re- most likely to attract the hobby rider's bout January 4.

great outdoors, in "bugs, bears, bees ist become acquainted and butterflies," the course in biology ct that of per cent of oners an adventure in fact and jun purchased are pur- Through the use of movies, fresh specivomen. That accounts mens of plant life, live animals, charts, orful array that men and many other materials, the class has a chance to acquire a new leisure time interest, or to extend knowledge al-Davids with their sling ready gained For girls who intend to Case Warns Against running afoul of the become nurses, the work in physiology oygan. will be emphasized. In fact, the work in every case will be adapted to the

ploma.

Plans Completed for New Year's Eve Party on Friday

Plans have been completed for the New Year's Eve parties to be held on Friday evening at the Grosse Pointe High School. Both gymnasiums of the school will be utilized for these parties. One gymnasium has been set aside for the young people of the Grosse Pointe communities, and the other will be used by the adults.

The party for the young people was originated last year and it was so successful that it was decided to make it a yearly event. The idea in the minds of the committee is to keep the young people of our community at home during New Year's Eve so reducing, as much as possible, any chance of accident for the boys and girls of Grosse Pointe on that night. This year it was believed that many adults would prefer to spend New Year's Eve in their own community and so the committee decided to have a dance for the parents. Two good orchestras have been engaged, the gymnasiums have been decorated, and, judging by the ticket sales, good crowds will be in attendance at both parties.

Every effort is being made to afford good clean New Year's entertainment with the usual noise makers and other favors connected with New Year's Eve. The committee wishes to again advise that these parties are open to all residents of Grosse Pointe and the young people of the community are urged to attend this party.

These dances are sponsored by the Men's Club of the Grosse Pointe High school with Mr. E. R. Little as chairman in charge. Mr. Little has surrounded himself with active citizens of the community and so assures everyone of a good dance with clean entertainment and fun. Tickets for the young people's dance will be \$1.00 per couple, for the adults, \$2.00 per couple.

Richard School Mothers Notice to Residents of Grosse Pointe Farms Witness Demonstration Beginning January 3 the Municipal

Lesson Last Tuesday offices of Grosse Pointe Farms will have new telephone numbers Citizens

Mothers of the 3B grade of Richard chool under the direction of Miss

an's life is full of dioblems, even to inveseries such as the abanof the canary near ind Underwood.

is trayeling north farther each year.

s and businessmen of area are milked of 00 annually by worthrtists.

e of David, although two sections and contwo individuals, conosper and is really a enterprise.

of biology. She employs the summer d seventy-five guests went time in doing research work in the Blvd., Sunday to attend west. nd Marty Clises's open to 7 p. m., while Louise

ly Kalb had a similar af-Washington road-for same guests.

inting of the Better Kind

iew, Lenox 1162. a semester of twelve weeks. **NEW YEAR'S EVE**

By FLORENCE POWELL

l ye good people join us now to celebrate. lime turns on the clock to nineteen thirty-eight. watch him closely, you will hear us cheer, Hear l Hear l lear! The bells are ringing in a glad New Year.

ge along Old Father Time, you are never late, mr infant year is such a rosy little fate. ou hear deatening noise, and bells ringing good cheer, e are wishing one and all a Happy New Year.

Book Reviews to Be Currency in Mails Resumed in Alger **Museum January 4**

Motorists who send currency through

the mails to the Department of State, Cecyl Wilcox Martin will resume the do so at their own risk, Leon D. Case, series of book reviews which she has Secretary of State, has cautioned. been presenting at Alger Museum, on Tuesday afternoon, January 4, at 2 The warning was sounded on the heels of the recent statement by Case p. m. that investigators from his department. Mrs. Martin will discuss a number of est South Africa." and from the United States postal servthe newer books briefly and will then

ice, are attempting to solve the mystery The classes in biology and physiology of cash stolen somewhere between will be taught by Ruth Hegener, a points of mailing in the state, and the member of the Southeastern day school capitol. faculty. Miss Hegener is president of

ceived wide acclaim from critics. Edna Thousands of dollar bills are received the Michigan Herpetollgical Society, annually in payment of fees for operformer secretary of the Detroit Biology that the author has done, and, "perators' licenses : if currency is lost, appli-Club, and popular lecturer on biological haps the best anyone has done in 20 cants have no receipt for their paysubjects. She has taught in Huron years." ments, Case stresses. As in the past the public is invited

College and in the University of Colorado as assistant in the department Money orders should be made payable to the Secretary of State at Lansing. Orders made payable at the office of issuance, require payment of an additional fee for which the Depart-Those members of the community ment of State has no funds. Such interested in a new way to use leisure

money orders are returned to their time with profit and enjoyment, are senders. urged to enroll January 3, 4 and 5, at

St. Paul's Alumnae Dance December 30

The annual Christmas season dance feting the alumni of St. Paul High examination of applicants for this type school will be held on Thursday, December 30. It has been for many years the custom to hold basketball games, followed by a dance. Both the boys and girls alumni teams

will contest with the boys and girls varsity. Much rivalry exists and it is promised that two good games are in

store for those who attend. Following the games there will be a dance. Winter will be carried out in the scheme of decoration. Refreshments will be served and the admission will be 35 cents.

The U. S.-Canadian Boundary The United States-Canadian boundary goes 3,100 miles over land, 2,-400 over water.

Burton Holmes Here on January 9th

Burtog Holmes, veteran travel lectürer, has been chosen to open the winter season of lectures for the World

Adventure Series of the Detroit Institute of Arts on January 9 with an illustated lecture at 3:30 on "Down to Rio and Over the Andes" and at 8:30 p.m. After a summary of current events on "A Motor Tour Through Bright-

Mr. Holmes has been touring the world and taking motion pictrues of it the most interesting and most scenic, spots for the past forty-eight years. He was one of the first lecturers to do mo-Ferber summarizes it briefly as the best | tion picture travelogs.

Other world celebrities included on the World Adventure Series winter schedule, their dates and subjects are as follows: Erling Strom, January 16, "The Conquest of Mt. McKinley"; William L. Finley, January 23, "Woods," Waters and Wildlife"; Howard B. MacDonald, January 30, "Romantic India'; Alan Villiers, February 6, "By Way of Cape Horn"; Grey Owl, February 13, "My Friends of the Deep Wilderness"; Clarence W. Sorenson, allowed \$34,327 of the money already February 20, "Caravan Trails in collected this year for operators and Arabia"; Eric Mann, Feb. 22, "Romantic Austria and Vienna the Glamorous"; Gordon B. Enders, March 6, "The Story of Tibet," and Wendell Chapman, March 13, "My Wild Ani-

> In addition to the above lectures, all but one of which are illustrated and all of which are included in the season ticket, the World Adventure Series will sponsor special appearances of Dr. Victor G. Heiser, January 16; Mrs Martin Johnson on March 5, Tony Sarg on March 27 and others.

Nursing Classes to **Resume in January**

The Home Nursing and First Aid class conducted by Miss Margaret Allen, R. N., will meet Monday, January 3, 1938, at 7:45 p. m., at the Grosse close at noon Friday for the New Year's Pointe Board of Health, Rivard and Jefferson avenues.

of the Farms who might have occasion to call these numbers will please note Gertrude Hunt witnessed a demonstrathe new numbers are as follows: Police DepartmentNiagara 2100 Fire DepartmentNiagara 1000 All Other Depts.Niagara 6600 Do not ask operator for Grosse

tion lesson of teaching techniques in arithmetic and other typical school activities last Tuesday afternoon. Miss Hunt's demonstration lesson was one of several which have been arranged recently by Richard teachers. The lesson is followed by a discussion period with the mothers during which significant aspects of the teaching are interpreted.

ມຜາຍານສາຍສາຍສາຍສາຍສາຍສາຍສາຍ

Call Grosse Pointe Printing Co., Lenox 1162, for Job Printing.

Pointe Farms Fire Department except-

ing case of an emergency, use the

above number.

Grosse Pointe Park Officials Wish The Season's Greetings To Everybody

The Village Commission of the Village of Grosse Pointe Park through the columns of this paper, extends to the residents of Grosse Pointe Park their sincere wishes for a prosperous and successful New Year.

The first meeting of the Village Commission in the new year will be held on Friday evening, January 7, 1938, at the Municipal Building at eight o'clock p. m. at which meeting the Village Commission would like to meet residents of our community and obtain from them expressions as to how service can be bettered throughout the ensuing year. We hope that as many residents as possible will attend this meeting as well as semi-monthly meetings held on the first and third Fridays of each month and offer constructive suggestions for the mutual benefit of all.

Through the co-operation of all, our community will continue to thrive and prosper.

Sincerely,

ALFRED J. GARSKA, Village President ARCHIE DAMMAN, LOUIS A. DeHAYES, C. A. PFEFFER, JOHN B. RENAUD, WILLIAM P. SHOEMAKER, JOHN P. VERLINDEN, Village Commissioners.

Friday for New Year's Hoyt E. Morris, manager of Secretary of State offices in the southeastern district of Michigan, announced today that the main Detroit office at 4105 Cass avenue and branches at Highland Park, Pontiac and Port Huron will

of license. mal Friends." State police and Department of State officials are arranging for examinations which it is believed will weed out many

unfit drivers. Secretary of State's Offices to Close at Noon

tell the story of Louis Bromfield's new

novel, "The Rains Came." The book

is a novel of modern India and has re-

Single admissions are 50 cents.

Wayne County Has

chauffeurs licenses.

Been Allocated \$34,327

Secretary of State Leon D. Case

innounces that Wayne county has been

This money, under a new state law.

will be devoted to the financing of

holiday.

"Man With the Hoe" Edwin Markham's "Man With the Hoe" has been translated into more than 40 languages. Within a year after its publication, more than 5,000 "answers" had been writter to 1t.

Page Two

Made First Coining Fresses England made the first coining presses used in the United States mint building established in Philadelphia in 1792.

Gauoline Once Waste In the old days, gasoline was towed out to sea and dumped as a waste by-product of kerosene

J. KRETSCH Å. HOME SERVICE **FURNACE REPAIR PLUMBING - TINNING - ROOFING** Have your Furnace Cleaned NOW! SERVICE AND REPAIRS 14739 Mack at Ashland NI. 9705

DR. J. G HARVEY **VETERINARIAN** Modern Equipped ANIMAL HOSPITAL 17151 KERCHEVAL, at Neff Road Established in Grosse Pointe Since 1931

BE SURE AND SEND ME 'blue coal' THAT'S WHAT WE **HEAR FROM THRIFTY HOME OWNERS ALL OVER TOWN** R. F. MEEK COAL & SUPPLY CO. 2619 Conner Ave. **LENOX 3467**

Marale in U. S. Court Bu. The exterior marble for the U.S. Supreme Court building came from Vermont, while Italian and Spanish marbles are used in the court room.

With the Lagaranty Weavers Tapestry weavers of Beauvais, France, use 745 hues in their threads, with 25 gradations to most hues.

...el Tower Many V. In its first 50 years the Eiffel Tower in Paris was visited by 170,-000,000 people.

The Caterpillar

Caterpillars, commonly called cankerworms, inchworms or measuring worms, are characterized chiefly by the fact that they crawl in a looping motion and, when disturbed, may drop from the foliage and hang in mid-air suspended by a fine silken thread. They feed upon most of the common broad-leaved shade and forest trees and among their favorite hosts are ash, elm, hickory, linden, maple and oak and also apple trees. By eating small irregular holes in the leaf tissue. cankerworms sometimes consume

NI. 3753

C. Bauman, Rev. Carl E. Kircher, D. D., and Rev. C. L. Calkins.

We bid you welcome, New Year-our dreams we trust with you. Forgetting ills of all the past, we start

Mr. and Mrs. Wilson Nicklin (Helen, Butler) announce the birth of a daughter. Anne Elizabeth, December 18.

THE GROSSE POINTE REVIEW

Christian Science

Churches

"God" will be the subject of the Les-

Among the Bible citations is this

passage (Isaiah 45:22): "Look unto me,

and be ye saved, all the ends of the

Love, and therefore He is divine Prin-

Grosse Pointe Lutheran

Church

"Courage from the Past and Faith in

he Future" will be the subject of the

sermon at the Grosse Pointe Lutheran

Church, worshiping in the Richard

School auditorium, Kercheval avenue

and McKinley road, next Sunday, Jan-

uary 2, at 11 a. m., preached by the

Rev. M. Luther Canup, D. D., pastor.

Special session of Sunday School at

Sunday, January 2.

God?"

none else."

ciple.

9:45 a. mr.

come and join us.

Margaret Harriet Bowdy, daughter of Mr. and Mrs. Samuel Patton Bowdy, became the bride of Donald Miles King, son of Mr. and Mrs. Clyde King, of La Grange, Ind., at 3 p. m., Dec. 18, in the home of her parents on Nottingham road. The Rev. Russell D. Hopkins, of Christ Methodist Episocpal Church, performed the ceremony.

Peggy Seyburn left the first of the week for Long Island to be one of the bridesmaids at Josie Cattins wedding on New Year's morning to Alex Mac-Fadden.

Betsy Strain had an egg-nogg party from 4 to 7 Sunday in her home on Neff road.

Jacqueline Taliaferro, daughter of those present were: Mr. and Mrs. C. J. Mr. and Mrs. B. D. Taliaierro, of Covington drive, is spending the holiday season in New York.

Mr. and Mrs. Pliny Walter Marsh nnounced the marriage of their daugh-Pointe and vicinity are on Christmas ter. Ester Bell to Myron Greenfield, vacation from the University of Michson of Mr. and Mrs. Charles L. Greenigan from December 17 to January 3: field, of Washington, D. C., December 23, in their home on Muirland road. ward Anderson, William Armstrong, After the ceremony Mr. and Mrs. Howard Bacon, Marvin Bacon, Dor-Greenfield left on a trip to Florida. othy Barber, Clement Barnes, John

Barrett, Elizabeth Baxter, Marian Ann Hebb is busy entertaining Dor- Baxter, James Black, Robert Bogle, othy Cabel, of St. Louis; Madeline Charles Bowen, Margaret Braden, Chittenden and Charles Hull, of Bing- ! Margaret Bremer, Glenn Brink, Janet hampton, N. Y., who arrived Sunday to Burns, Gilbert Burnside, Raymond spend a week or so in Detroit. Chambers, John Chapman, George Christiansen, Martha Clise, Charles

son-Sermon in all Christian Science On New Years Eve Ann and her Churches throughout the world on Coe, Frank Coolidge, Dorothy Cowe, guests, besides a few others, will attend Sabin Crocker, Jr. The Golden Text, from Psalm 77.13 the Princeton Triangle Show and later is "Thy way, O God, is in the sanctugo to the Country Club for supper. Marguerite Doherty, Robert Dorn, ary: who is so great a God as our

Mary Gage, James Grace, Maya Gruh-Don and Sue Stevenson had their annual egg-nog party Christmas Eve in zit, Robert Hamilton, Elisabeth Harrington, Lorraine Haskin, Eileen Haytheir home on Berkshire road. Approxward, Hugh Hayward, John Heil, Ruth imately 50 people showed up.

earth: for I am God, and there is Mr. and Mrs Andrew Drysdale reurned from California to spend the Correlative passages to be read from holidays with their son-in-law and the Christian Science textbook, "Scidaughter, Mr. and Mrs. John Kendall. ence and Health with Key to the Scrip-Mary Sibley and Dick Eberline have tures," by Mary Baker Eddy, include set January 29 as their wedding day. the following (p. 275): "The starting-The ceremony will take place at the [point of divine Science is that God, Grosse Pointe Memorial Church. Spirit, is All-in-all, and that there is no other might nor Mind,-that God is

Mr. and Mrs. George Bailey spent the holidays in Cleveland with Mrs. Marguerite Termaine and her two laughters.

Mr. and Mrs. Greene Fenley and family ate Christmas dinner with Mrs. Fenley's mother, Mrs. Rachel Anderson, in Cincinnati, Ohio.

In honor of Joy Lee, who made her bow to Detroit's society on Christmas Day, Mrs. Edwin Stroh gave a breakfast for 18 of this season's debutantes in her home on Beverly road Tuesday morning.

Ann Booth is busy entertaining two New Year resolutions from the en schoolmates, Barbara Brown and Helen tire school will be written. Pait, both of Pasadena, Calif., over the

New scholars are being enrolled Christmas holidays. Ann met these every Sunday. Bring your family and girls at the Garland School, in Boston.

Earle is with her husband.

* * *

Frances Rumney and Henry Gage, Hintz, John Hoag, Vir and Nancy Gzowski and John Ash- Arthur Hollar, Betsy Hol burne, Jr, announced their engage- Hoyt, Edgar Hoyt, Helen ments Christmas Eve at an egg-nogg | Jeffers, Stephen Johnson party in the Rumney's home. No dates have been set for either wedding. Barbara Rumney was home in time from the Sarah Lawrence school for the party.

Hester Jones and Barbara Ballan tyne made their bow to society last Monday afternoon at a tea from 4 to 6 at the Grosse Pointe Club. The two cousins were introduced by their mothers, Mrs. Lloyd P. Jones of Paget, Bermuda, and Colorado Springs, Col. and Mrs. Howard P. Ballantyne.

Marcero, Benjamin M Mason, Dorothy Maul, Richard Morin, Mary J: Mr. and Mrs. J. Schultz entertained Doris Phelps, George guests at a luncheon December 18 in Helen Rall, James Rito their home on Philip avenue, honoring Francis J. LeBlond, who will leave for Robinson, Nancy Schz

the South early in January. Among Schaller, Henry Schoch, Suzanne Sibley, Donal Blum and son Jack, Elinor Carothers, Dorothy Stevenson, Hel Lorraine Meyer, Mr. and Mrs. E. Le-John Stone. Blond.

The following students from Grosse

Joseph Black, Einar Almdale, Ed-

William Delbridge, Delicia Deming,

Katherine Taylor, N Thomas, Donald Treac Truet, Johanna Maria Va Walsh, Margaret Water Watson, Harold Weckler.

Wednesday, Decembe

Robert Kamm, Julia K

Kaufmann, Paul Keller,

Robert Kinkead, Louise

Kleinschmidt, Clarence

Ellen Krieghoff, Madeli

Virginia Krieghoff, Mary

Janet Lambert, June La

Livingston, Margaret L

Lynch, Harold McGre

MacKenzie, William

Macpherson, Marjorie

Maliszewski, Elizabeth J

ner, Lawrence Krueger,

Funera Directo

10400 MACK AV Lenox 5 Residence-1305 Buck GJ 2-1717

3/C

Half or whole, lb.

Roast of Beef, lb.

THESE "BEFORE AND AFTER" FIGURES

Punch & Judy Theatre Bldg.

Ogilvie Sisters Grosse Pointe Representatives

show the results achieved by

Better Lighting!

TYPE OF WINDOW LIGHTING TYPE OF INTERIOR LIGHTING BUSINESS BEFORE AFTER BUSINESS BEFORE AFTER % % % % % % looking Stopping Looking Stopping Looking at Display ooking at Display Shoe Store 30.4 12.8 55.3 19.9 Drug Store 10.0 47.0 Women's Specialty Shop 31.0 12.3 48.0 17.9 Men's Hats 16.0 30.0 53.7 16.2 60.3 21.8 Women's Specialty Shop Department Store 19.9 24.9 Men's Furnishings 33.2 12.4 43.9 14.9 Men's Ties 30:1 40.2 39.6 8:7 55.6 15.4 Department Store Hardware Store 18.8 30.7 27.5 9.6 39.5 14.8 Hardware Store Women's Dress Shop 6.8 8:9

YERE is an interesting table of figures. It is interesting because it applies to YOU. It shows how typical stores—both large and small—have used better lighting to attract more customers and increase sales. What these stores have done, YOU can do.

The figures above are not guesswork. They are the result of an accurate check in a number of representative retail stores. And they show that light will work effectively no matter what the type of merchandise sold. Lighting has boosted the sales of gasoline, women's hats, groceries and meats, shoes, hardware, men's furnishings and a hundred other different items. Improved lighting pays its own way.

There is no charge for the expert advice and services of a Detroit Edison lighting engineer. He is skilled in every phase of making LIGHT do a good selling job. We shall be glad to send one of our engineers to look over your store lighting. He may be able to give you helpful suggestions. Call Randolph 2100 and ask for the Lighting Service Division.

THE DETROIT EDISON CO.

the book anew

January Was for Janus.

God of New Adventures HE month of January bears its name because Janus was the god of the opening year. He presided over the undertaking of any new adventure, and was a god known only to the Romans. The Romans adopted January as the first of the year from the reign of their second king, Numa Pompilius, couple. who ruled until 672 B. C.

Not until the Eighteenth century was January universally adopted as the beginning of the year. England took the step in 1752, and Sweden in 1753, but other European countries adopted this New Year's day at an earlier date; France in 1564, Holland, Protestant Germany and Russia in 1700.

New Year's at White House completed during our first President's lifetime, the John Adamses were the first presidential family to occupy it. The first drawing room or New Year's reception was held in the "President's palace," as it was then referred to, on New Year's day. 1801.

call The Review, Lenox 1162.

SOCIETY By MARY JANE STOETZEL Mrs. Emory Ford is leaving after the

first of the year for Sewickley, Pa., where she will be a bridesmaid for Mary Elizabeth Floyd at her wedding January 8 to Walter Nathaniel Brown.

Mr. and Mrs. John Blair have just eturned from their wedding trip to New York and Washington. A dinner Naomi Daniels at the Casa de Manana party was given by Mr. and Mrs. Harry at La Jolla. Howenstein in their home on Vendom, road in honor of the newly narried

Virginia Hoetzle, of 666 University place, will entertain members of the Chi O Mega Sorority with a tea in hea home Friday afternoon. A few of the girls going are: Mary Kay Ebner, Kay King, Helen Henderson and Gail Huber.

Mlle Colombe de Pons came from Paris to spend the holidays with her sister. Madame Germaine Takken, of Taylor avenue. Last week a tea was Since the White House was not given by Madame Takken to honor her sister and to announce the engagement of her daughter, Joan Takken.

With their friends around them the A. D. Wilkinsons will watch the 1937 year go out and the year 1938 enter in their home on University place:

Mary Gage entertained a few of her cronies not so long ago at a dinner in her home and a dance at the Country Club. The guests present were: Elizabeth Titus, Elizabeth Allen, of Saginaw; Bob Stroub, Doc Blain, Pob. Milligan and Jake Beers, of Traverse City.

Ruth M. Mohrohoff's engagement to Marcus M. Sommerchield, of Schen-ectady, N. Y., son of Mr. and Mrs. Marc Sommerschield, was announced Christmas afternoon by her parents, Mr. and Mrs. William F. Mohrohoff, of Nottingham road.

Mr. and Mrs. Frank Quail, Jr., celebrated their twenty-fifth wedding anniversary Sunday night in their home on Balfour road.

Glofia Koestlin is giving a New For Job Printing of the Better Kind Year's Eve party in the recreation room of her home on Berkshire road. Forty guests have so far decided to come

NEW YEAR'S SPECIAL ICE CREAN

BELL CENTER

INSTANTANEOUS DELIVERY

ICE COLD BEER AT ALL TIMES

TU. 2-3333

Happenings of the Nations Told in Pictures

GOSSE POINTE REVIEW

Chinatown Demonstrates Against Japs

Page Four

Chinese boy scouts marching along Mott street in an anti-Japanese demonstration in which the inhabitants of New York's Chinatown participated, in a drive for funds to aid war refugees. The boys are carrying a huge banner which relates: "Japan is like a monster and a cold-blooded murderer:" Another rallying cry for donations was "Every penny kills a Jap."

John Bull Cracks Down on Fascists

Police dispersing a crowd in London, where the recent attempt of Sir Oswald Mosley to lead a parade of 2,000 Fascist followers to a mass meeting provoked some of the worst street fighting involving Fascists and anti-Fascists since the general strike in 1926. Thirty persons were sent to hospitals suffering from head wounds and scores of others were treated for minor injuries in their homes.

Find 19 Victims of Fatal Plane Crash

Birth of New British Liner

First photograph of the new 32,000-ton Cunard White Star liner, as yet known only as No. 1029, shows a view of the hull skeleton, looking toward the stern on the stocks of the shipyard at Birkenhead, England. This is the largest ship ever laid down in England.

Soviet Diplomat Returns to U.S.

Pictured after their recent arrival in the United States from Russia are Alexander A. Troyanovsky, Soviet ambassador to the United States, and his wife. The envoy returned to Washington to resume his duties.

Canine Quints Enter Kennel Show

Harold Stebbins, star ball carrier Harold Stebbins, star ball carrier of the University of Pittsburgh foot-ball team, who has been one of the most important factors in Pitt's scoring record against its opponents this fall. Stebbins is a versatile runner and possesses all-round foot-ball ebility that has wound valueble ball ability that has proved valuable to his team.

STEEL MAN RETIRES

Myron C. Taylor, chairman of the board of the United States Steel corporation, who announced that he would retire next April, to be succeeded by Edward R. Stettinius, Jr. Mr. Taylor, who startled business last spring by signing up with the Committee for Industrial Organization when most other executives were trying to avoid it, has been mentioned as ambassador to England. Mr. Taylor announced that he would remain as a director and a member of the finance committee of U. S. Steel, after his retirement.

> she resolved not to waste an minute, but do it right away with a jar of jam in her hand love in her heart she went to Miss Mattie a happy

It seemed so to Miss Addie

tern Newspaper Union.

ST CONTRACTOR

DD'E A Campbell had alv fr inds until Mi-claimed Miss Addie's d her cat and tore up he The fence was built and th ry line of the two place close to Miss Addie's g bush that some of the b

Jar Had Held Candied in Miss Addie's Childho

the bush hung over the fen bush belonged to Miss Addie fruit on Miss Mattie's side fence Miss Mattie claimed. Addie picked the fruit on h of the fence and Miss Mattie hers.

Last summer, being sur Miss Mattie was away from Miss Addie went in throu rear gate and picked the f Miss Mattie's side of the fenc jam in the jar before her, she had taken down from th for her supper that cold New eve was from that fruit. had held candied ginger in die's childhood and she recall she and little Mattie had ea ginger from it. She recalled she and Mattie had picked berries from a bush which near the place where the which had caused so much now grew. She recalled the happy times she and Miss had spent together—the times Miss Mattie had been a real in need—had helped to ease hurt or lighten some sorrow. a pity it seemed that such ship should ever be broken. Addie's dog had been given long ago, and Miss Mattie's c wandered away from home never returned. With the two nal causes of the trouble wasn't it too bad for o friends to remain Wouldn't it be better to turn new leaf this New Year's day renew their friendship?

Members of the ground crew at work on the scene of the wrecked airliner in which 19 persons were killed in a crash near Knight, Wyo. The horses were used by the rescuers to carry the victims to Evanston, Wyo., where relatives were waiting to claim the dead.

1939 San Francisco Fair Speeds Construction

Ten million dollars' worth of buildings for the 1939 Golden Gate International exposition are already under construction on Treasure island 33 the exposition grounds. In the Le peak world's fair crowds of

The canine quints owned by Capt. C. S. Beale of San Diego, Calif. are hung out to dry after a good shampoo in preparation for entry into a championship kennel show. The two-month-old Boston bulls seem to disapprove of the high-handed methods used to prepare them for the event.

Reims Cathedral Fully Restored

The nave of the Cathedral of Reims, where Joan of Arc saw her king crowned, which has been completely restored from funds donated rancisco bay site of the fair. Photograph shows the latest air view of the foreground are the ferry slips and ferry terminal designed to han-

PEACE SEEKER

Norman H. Davis, who is Presi dent Roosevelt's "roving ambassa-dor" and head of the United States delegation to the nine-power conference in Brussels, Belgium. For discussion among the conferees was the subject of Japan's current but undeclared war on China.

NEW INDIAN CHIEF

Oscar Vitt, former Detroit Tiger infielmer, who piloted the Newark Bears of the International league to the minor league championship last season and who next year will manage the Cleveland Indians. Vitt has managed teams of the Pacific coast and Salt Lake City for the past 15 years.

Watch Night On New Year's eve mid masses and watchnight service held everywhere, while those inclined to religious observa make the closing minutes of year an occasion for jollity.

Oldest Church in Americas The oldest church in the Amer cas, the convent of San Francisco is reputed to have been built b Cortez in 1520, while on his way to the conquest of the empire of th Azters. He paused at Tlaxcalla Ion long enough to convert some of th Tlaxcallan chieftains to Christianit and to make an alliance with then in his war against Montezuma. The font in which four of these chie, were baptized is in use in the church. Tiaxcalla lies between Ver Cruz and Mexico City, about 10 miles from the Maxican capital.

Insects' Hue Perfect After Ages Dead 60,000,000 years but perfect y preserved in every detail of cold and form, hermetically sealed by nature against decay, a collection of insects in amber/is on display a Harvard university. day, December 29, 1937

ern.

pirit.

orchestra.

rch.

as team.

Ven

WISK IN THE REVIEW Pointe Township.

THE GROSSE POINTE REVIEW

. 21 c

.24-oz. loaf 12c

...20-oz. loaf 10c

¹² 89c

3 lb. 45c

..... jar **25c**

..2 flat cans 19c

в. 21с

.....**2** bots. 15c

January 1. The senior boys' feeling their way, and at last the welcome lights of home showed th, under the leadership of Mr. Frankfurters 19C4 cans 19c NBC Ritz Crackers ... ol and the junior boys' stamp them the right direction. "This isn't Tuna Fish2 cans 27c Seeded Rye Bread ler Eugrene Hess, will , exhibit much of a New Year's eve cele-bration," Ruth admitted, "but it's 2 tall cans 35c **Boiled Ham** Wet Shrimp Plain Rye Bread **39**c their prized collections. Art POPULAR BRANDS . a lesson. I'm making my New Year's resolution right now not to Bologna Ring or Large YUKON CLUB, 24-OZ. pared in the sketch class will ctn. \$1.15 **29**c Cigarettes Ginger Ale hown. This class meets with insist on my own way." el Thompson of the Color, craft **Sliced Bacon 25**c ib. "That's right, honey," her dad re-Butter, Fresh Roll f the instructor. plied, "and if you remember that, 25c Stuffed Olives, 634 oz.bot. 29r. king exhibit showing boys en-Smoked Hams Whole, shank half Î'm sure we'll always have much happier New Years." © Western Newspaper Union. Sandwich Spread ...pt. jar **23c** metal work, carving of wood Crisco, Spry 3-lb. can 49c Whitebouse Milk 3 tall cans 19c four plait leatheretic braiding, ting will be staged in the boys' poin un der ble direction of (Armour's Star, Swift's Prem.) BODDE X SERVE Cooked Spaghetti, Iona4 giant cans 25c Disur, associate loys' work 1bs. 19c Bananas -piet hoys' prohestia led by Fetch On 1938 vin . Ifeiss will have its first Bokar Coffee _____2 bs. 43c Beechnut Coffee _____2 bs. 53c Maxwell House Coffee _____ bs. 25c Del Monte Coffee _____ b. 24c Celerv stalk 5C upperarre in connection with Necessary and the second s jumbo 7c yby a hoit in the lite after-Lettuce ecedng the fimily diner pro-Wheaties _______ pkg. 10c Rolled Onts ______ S-lb. bag 19c Grapes CALIF. EMP. **19**c annust, charpiouship handbali ient, fitals ill be plyed on **Radishes**. 2 bunches 5C ear's Day a⁴ p. m. The fol-men are king part in the Onions. Green, Mild SHALLOTS Worcestershire Sauce bot. 9c 2 bunches 9C Sweet or Sweet Mixed Pickles qt. 25c Lang's Relish ...2 jars 19c ient : **29**c Tomatoes OUTDOOR lbs. erlo A&P SANDWICH 8 O'CLOCK **19**c arbman Limes Pkg. of 12 Bread . **3**^{loaves} 25c Coffee ckards Cabbage wink. -5c lbs. A&P Pumpkin 2 large cans 15c ntle iler, Apples JONATHAN . **19**c Cranberry Sauce lbs.2 cans 25c genah ichet,i Grapefruit **19**c for sode Oranges CALIF. NAVEL large doz. 19c uck illivar orris

 A&P Sauerkrauf
 2 large cans 15c

 Webster Lima Beans
 3 cans 25c

 Iona Peas, Corn
 4 cans 29c

 Green Giant Peas
 2 cans 29c

 Call State
 2 cans 29c

 Green Giant Peas
 2 cans 29c

Tangerines . **29**c **2** doz. ckson imm Onions SPANISH **4**c mus Potatoes MICH. wack 37c pecks iders Wright's Silver Polish Lemons extra large vens **19**c for es Apples DELICIOUS, BOXED LaChoy Sprouts 3 cans 23c A&P Fancy Peas 22c cans 29c 25c BAR X CHERK nd Jrs. John P. Lazor, and Carrots CALIF. bunch 5C ushir Jane, entertained 75 Eating Peas on New Year's Del Monte Tomatoes There is a popular superstition in some sections that eating of peas Sliced Pineapple Intismas night at a dinner Mushrooms .4-oz. can 23c Oranges FLORIDA **19c** the Country Club in honor of RIPE FANCY STORE on New Year's will bring fortune Semines. 15c Cheese Cocoanuts Olives during the year. 5c 1d Irs. Graham Lindley are heit annual open house New ve, while the Charles L Homill hold their annuatione New 政府 法公正 The Review is the Only Advertising Medium Covering Grosse

Page Six

いるがないないのないのであった。

統認が統領

Grosse Pointe High School Notes

Of the 200 graduates of the 1937 classes of Grosse Pointe High school, 82 students, or 41 per cent, are now at**en**ding 30 different colleges.

The University of Michigan claims 23, the largest number of freshmen for 19 through the school placement from Grosse Pointe. Wayne University | bureau. J. L. Hudson, Parke Davis, is second with 12 local graduates, and U.S. Rubber and Chrysler each employ Albion third with eight.

The colleges chosen by Grosse Pointers are widely scattered. John Corrick, Madlyn Martin, Gertrude Totten, Ber-School of Mines, while Lucille King ter Gieleghem has joined the navy.

| and Ralph Bastien have gone south to | Duke University, and Mary Fitt is in New England studying at Vassar. Twenty-eight of last year's seniors are seeking other training in business

colleges, fine arts schools, trade schools, or taking post-graduate work. Sixty-six of the students, or 33 per

several.

first Border Cities League contest of cent, are working. Jobs were secured the season defeating the Royal Oak Acorns 16 to 13 at the Grosse Pointe gymnasium Tuesday, December 21,

Of the remaining, four are married: for example, is attending the Arizona nice Thomas, and Lucille Waters. Wal-

> The next issue of the Tower, Grosse I class.

lows: Roy Fairlamb, managing editor; and Hazel Park, they were superior in of rivalry, and even though Grosse Catherine Raupaugh, associate editor: this aspect of the game to the Acorns. Russell Alles, business manager; Jack The Blue Devils led 7 to 5 at the half, always interesting. Murphy, first page editor; Jane Mc- but with only a few minutes remaining

Naughton, third page editor; Don Mor- in the game the Acorns managed to rison, sports editor; Harvy Hunyady, pull ahead 13 to 12. The Blue and Gold high points; George Braund, circula- team then scored four points, and held tion manager; George Marshall, Did the visitors scoreless for the remainder You Knows, and Betty Brower, North of the contest, making the final score

published January 11, by the journalism Devils did not control the ball off the and 20 to 19, the latter game being the

Grosse Pointe High

School Cagers Win

from Royal Oak 16-13

In a rough game the Grosse Pointe

point man for the evening with six Winter, f points. Bob Winter and Ray Touhey, 'Touhey, f Blue Devid forwards, each scored four | Barrett, c points to lead the Grosse Pointe team Stone, c Hunyady, g in scoring.

THE GROSSE POINTE REVIEW

High school basketball team won its Marsack, g Grosse Pointe's next basketball game is January 7 when they travel to Mt. Holahan, g (c) Clemens to play the Mt. Clemens Beyer, g Bathers. In the last nine basketball games between these two schools the Totals

Ed Shaw, Royal Oak guard, was high

The entire game was close, and at Blue Devils have won every one. The no time was one team more than two 1933 game was 22 to 19 in favor of the Wing, f 0 Blue and Gold, in 1934 the Grosse baskets ahead of the other. The low W. Shaw, f 0 score indicates the strong defensive Pointe team won twice, 21 to 15 and Giddings, f (c) 1 play of both teams. Grosse Pointe's 27 to 13, the 1935 games were won by McRobbie c 1 man-to-man type of defense, however, scores of 29 to 17 and 38 to 9; two. La Due, g seemed to be a triffe better than the years ago the Blue Devils won 45 to 17 Cornwell, g Pointe High school newspaper, will be Acorns' zone defense. While the Blue and 31 to 22, and last year 28 to 15 E. Shaw, g 3 Goeckel, g

Pointe has won so often the games are

A reserve game will precede the varsity game, which is scheduled for 8 o'clock.

uvely.

Totals ...

No Soda in Soda Water There is no soda in soda water. It is water charged with carbonic

Lesson Taught by Violet The common violet, Viola papil-ionacea, lover of old fields, brook-FG FT PF TF sides and the dust beside roadways, has heart-shaped, deep green scal-loped leaves that hold up the sign of contentment of heart for all passers-by to see and be warned, says a writer in the New York World-Telegram. Its lesson is that by living close to the ground, making unstinted beauty for all, and bringing the color of heaven down to earth, one may find heartsease. Everything we struggle for, seek after, labor to acquire is, we think, to give us this mystic thing "heartsease," which the violet stands for. Heartsease, ease of heart, means peace, tranquillity of mind or feeling.

> The Chicago and London Fires The Chicago fire broke out on October 8, 1871, in a barn. The exact cause is undetermined. The loss was estimated at \$195,000,000. Col. William J. ican candidate for York in 1932, who battery of 46 defens the oil companies, news trade papers on trial in

One reason why meteorites flare so brilliantly in the sky is because they contain magnesium, the flashlight powder occasionally used by photographers for night nictures.

	/ HOLIDAY COSTS WITH 🚈
	LATONIA CLUB, SPARKLING
$(\partial \Omega)$	GINGERALE
. e .	
`*°√	LARGE BOTTLES Z 9 C
3	CASE OF 12 LARGE BOTTLES 85C
. M	
	also Carbonated Water, Lime Rickey, Lemon Lime, Strawberry, Orange and Root
· · · · · · · · · · · · · · · · · · ·	Beer! They hold their live, bubbling sparkle

KROGER HELPS YOU CUT

NEW YEAR'S SUGGESTIONS COUNTRY CLUB, PURE FLAVOR Only the juice of tomatoes are used in Country Club juice 3 CANS 25c DELICIOUS GELATIN DESSERT Twinkle SIX 4 pkgs. 19c COUNTRY CLUB, SMOOTH Salad Dressing quart 33c FOR A STEAMING HOT REFRESHER-Margate Tea . 16-16. 29c LONG, TENDER SPEARS, -POMONA Asparagus . 2^{No. 2}25c DOLE, NATURAL FLAVOR Pineapple Juice 46-oz. 29c EMBASSY, ZESTFUL, PREPARED quart 10c Mustard . . COUNTRY CLUB, OLD FASHIONED Mincemeat . ^{9-oz.} 10c Tuna Fish EXTRA FANCY, KOREAN GERBER'S FAMOUS Baby Foods 3 and 25c Crabmeat . **can 15**C

THE CASE

to the last delicious sip! EVERY ONE A VALUE! RMOUR'S STAR, READY-TO-SERVE 2 REG. CANS PETER RABBIT, WHOLE KERNEL, GOLDEN **Bantam Corn** No. 2 10c Queen Olives . ^{16-oz.} 39c ROCKY RIVER, PURE ^{16-oz.} 17c Grape Juice . TREESWEET, PURE ^{12-oz.} **10**C **Orange Juice** TREESWEET, NATURAL Lemon Juice 2^{8-oz}_{cans} 25c ALL POPULAR BRANDS-CANDY Bars & Gum . 3 for 10c CHICKEN O' THE SEA

2 cans **29c**

backboards like they had in the two closest of the nine. These games have The staff for this issue will be as fol- previous games with Highland Park all been filled with an intense feeling

drink.

16 to 12.

ed Milk dreeks . Milli, accepted as a staple food by much of the civilized world, was considered by the ancient Greeks suitable for only barbarians to

Mexico Sent _ ...o to Ed. pe Tomatoes were introduced to Europe from Mexico where the Spanis Conquistador found the native

tribes using the vegetable exten-

GROSSE POINTE

ROYAL OAK

2 0

The great fire of London began in a wooden house in Pudding lane, September 2, 1666. It continued for three days. The loss was placed at 10,730,500 pounds. Magnesium in the Sky

DEFENDS

Wednesday, Dec

To All Taxpayers of **Grosse** Pointe

The Township Treasurer will chl. lect taxes at the following places:

January 3, 1938 Lochmoor Village, Municipal Hall, Mack Ave. Between Vernier and Inita.

January 4, 1938 Grosse Pointe Farms, Municipal Hall, Kerby Road.

Taxes are payable anytime from Dec. 10 to 1an. 10. without penalty at Municipal Building, Grosse Pointe Park, 15115 East Jefferson--After Jan. 10th to March 1st, a penalty of 4 per cent will be added.

ADOLPH L. DANMAN.

Township Treasurer