

High School News Briefs

In baby's life, the first two years are the most important, because much of his future well-being and happiness depends upon the care given him during this time.

At four months, a child should be learning how to hold its head up when its body is supported. During the ages from three and five months, one notices the child laughs aloud.

Regularly is best obtained by carrying out a well planned schedule which will be a guide for each hour of the baby's day.

After the child has grown older, and his schedule has been carried out thoroughly, he feels a responsibility which he would not have felt otherwise.

When selecting lamps, one should consider the room in which it is to be used. In so much as the lamp does create a center of interest, lamp shades should harmonize with the other furnishings of the room.

interesting if a figure shade is used. Lamps should be placed in a room, in such a way that the light is thrown where it is needed and create a balance effect.

To me muffins and biscuits taste best if served hot and just fresh from the oven. To keep them hot they may be placed in the folds of a napkin on the bread plate or tray.

QUICK NUT LOAF
2 c flour
1/2 c sugar
4 t. baking powder
1 t. salt
5 t. butter
1 egg and 1 egg yolk
1 c milk
1/2 c walnut meats

Psychological Idea of a "Love Questionnaire"
Dr. Wayland C. Vaughan, psychology professor at Boston University, has declared that marriage is a gamble and that for the loveless swain to minimize his chances of getting stuck, he should ask his girl the following questions:

Do you dream of the time when you'll be in a better position than the friends who look down on you?
Do you smolder and sulk a long time when you are angry?
Are you undisturbed by rainy weather?

Method in Jimmy's Idea of Adopting Elephant
Among the thousands of kids who attended the last circus which played Los Angeles was little Jimmy. And the thing that impressed him most was a huge elephant who was mitigating the effects of the hot spell by spraying himself with water.

Spectacles
The invention of spectacles has been claimed for Roger Bacon about 1280 by Doctor Plot, but they are generally supposed to have been invented by Alessandro de Spina, a Florentine monk, in 1285.

Therefore it is very necessary for the mother to raise her child to a schedule which will fit into her plans, as well as the babies and also suit her family.

Obedient
Abraham Lincoln knew a good picture when he saw it. On one occasion he was shown a picture done by an amateur, and was asked to give his opinion of it.

All Has Been Said
Nothing is said nowadays that has not been said before.—Terence.

Painful "Dengue Fever" Is Traced to Mosquito
Dengue fever, the extremely painful but seldom fatal malady that breaks out in epidemics along the eastern Mediterranean and in the East Indies, is spread by the same mosquito that carries yellow fever.

"Prodigal Son" Parable Marvelous Short Story
The short story has always existed, though it was not until the Nineteenth century that the art of writing it was consciously practiced.

Naturally
In a lesson in parsing a sentence, the word "courting" came to a young lass of fourteen to parse. She commenced hesitatingly, but got on well enough until she was to tell what it agreed with.

Heroes of World War
The "Lost Battalion," is the name given to the Three Hundred and Eighth regiment, United States infantry, commanded by Lieut. Col. Charles W. Whittlesey.

First Apple Dumpling
It is said to have been George III who asked how the apple got inside the dumpling. Here, then, is the true story of its origin, as related in Norfolk.

Banana as a Food
The banana is known to be an alkali-producing food. It is a food which has been found to be efficient in reducing the acidity of the body.

Poor Drinking
He found his hair was leaving the top of his head and complained to his barber that the two bottles of hair tonic he had bought seemed to make matters worse, if any.

Indians Not Fishermen
Among Indians fishing was commonly a woman's task.

Francois Villon First Great Poet of Nation
Few are unfamiliar with the more dominant aspects of the career of Francois Villon, student brawler, tavern knight, tosspot, rowdy burglar and homicide who became the first great poet of the united French nation.

World's Clearing House for Dealings in Ivory
A sight that can be matched nowhere on earth is frequently seen in one of the big warehouses of the London docks. On what is known as the ivory floor of this warehouse sometimes no fewer than 40,000 tusks of elephants and other animals, among them 140 tusks of prehistoric mammoths, some estimated to be nearly 50,000 years old.

Wolves in Russia Take Heavy Toll of Animals
Though tales of timber wolves chasing and attacking human beings are branded as fabrications, the European and Arctic cousins of the American species frequently are guilty.

Blind Poet Remembered
Two hundred years ago the following interesting item appeared in London Notes and Queries: "Several Gentleman of Distinction who were intimately acquainted with the late celebrated Mr. Milton the Poet, are about raising a Contribution for erecting a stately Monument in Westminster-Abbey, in Token of Memory to fo great a Man; it's said it is to be performed by Mr. Risbrack, who has made the choicest Monuments in that Cathedral, and truly deserves the Rank of Chief of the Modern Artists in the like Performances."

Genius Died in Poverty
Friedrich Wilhelm Goebel, recognized in Germany as the inventor of the military tank, died without collecting the 10,000,000 marks he demanded as compensation from the ministry of defense for his invention.

Salt Meat for Longevity
An item taken from the London Observer of 1881, dealing with the death of Patrick Gibson at the age of one hundred and eleven, gives an interesting reason for his longevity and intelligence.

"Blooding" a Building
A strange pagan belief still exists in England, in the superstition that any new building will be unsafe or unlucky unless human or animal blood be spilled on it before completion.

Remedy for Iriksomeness
If you devote your time to study you will avoid all the irksomeness of life.—Seneca.

Attributes of Pride
One thing pride has, which no other vice that I know of has: it is an enemy to itself, and a proud man cannot endure to see pride in another.—Felt-ham.

World's Oldest Volume?
The world's oldest book is said to be a volume discovered in China recently. It consists of 78 wooden leaves fixed together with string, and dates back to 100 B. C.

THANK YOU

The confidence of the Electors of Grosse Pointe Township as expressed by electing me to the office of Township Treasurer last Monday is deeply appreciated.

Adolph L. Damman

LYDIA'S BEAUTY SHOPPE

Owner has had 17 years of experience Formerly at 5525 Haverhill, now at 16131 East Warren corner Bedford Road
Gabrieleen Spiral Permanent. Naturelle Croquignole
Also the new combination waves and all branches of beauty culture given by expert operators only Ladies' Hair Cutting
SPECIAL FOR TUESDAY and WEDNESDAY, APRIL 5th and 6th
Shampoo and Finger Wave \$1.00
Strawberry Pack (value \$2) only \$1.00

When considering an important Social Function, you will find the facilities of the

Parkstone Hotel
1415 Parker Avenue, Detroit
Particularly Adaptable To WEDDING BREAKFASTS DANSAUTS BRIDGE LUNCHEONS PARTIES BUSINESS LUNCHEONS SPECIAL ENTERTAINMENTS
DeLuxe Dinner — One Dollar and Dollar-Half
Try our 45c and 75c Special Luncheon
APPOINTMENTS LUXURIANTE
WHERE DETROIT'S BEST MINGLE
For Reservations, Phone Fitzroy 6110
JAMES V. COMAS
Catering Manager

I wish to thank the electors for their generous support and expression of confidence by electing me to the office of Township Clerk last Monday.
Ralph E. Beaupre

ANNOUNCEMENTS

Cadillac Storage Co.

OPENS EAST SIDE BRANCH
Local and Long Distance Moving
Storage - Packing Crating - Shipping
"Service With Us Is a Privilege"
New and used Furniture
Radios, Washing Machines
Estimates Cheerfully Given
14735 Charlevoix Tuxedo 2-2806
JOSEPH MICHELS, Mgr.
East Side Branch

