

Indoor Track and Field Meet for Boys at 'Y'

During the Christmas vacation among other special events indoor track and field meets were held for the boys at Hannan Y. M. C. A.

For the Middle and Intermediate classes, D. Wentworth was first with 19 5-6 points, J. Speed second with 13 1-3, J. Hazard 10 1-3 and fourth F. Planche 9.

In the Junior and Preparatory classes J. Duff was first, 12 points, R. Levitt second 8 3/4, E. Shartel 6 and fourth J. Giles 5 1/4 points.

Events held were 75 yard dash, running broad jump, running high jump, medicine ball throw, chinning and basket shooting.

Hannan Handball Team Plays Fisher
The Hannan representative handball

team opens the season Tuesday night when they travel to Fisher to play five matches.

Hannan has won the city title for the past two years, heading the list of all the Y. M. C. A. branches. The following men will represent Hannan—H. Asmus, J. Hagenah, P. Merlo, M. Stein, P. Cucchetti, H. Doehring, H. Miles, and C. Asmus.

New Camp Fire Manual on Display Next Week

Camp Fire Girls are invited to visit the Camp Fire office, 51 West Warren avenue, during the coming week to view copies of the new Camp Fire manual which are on display this week.

The new manual in its attractive, red, buff and black cover has been rewritten and adapted to meet the modern girls needs and problems. A new rank has been added, Trail Seeker, for the younger girls and there are many new ways in which a girl may win her last rank, that of torch bearer. The seven crafts under which the honors are listed include: home craft, hand craft, health craft, camp craft, nature lore, citizenship and business. All of these have been rewritten and the honors increased in numbers.

National sale of the book, which is intended as an aid to parents and educators as well as girls, will begin this week. Advice in its preparation was given by hundreds of parents, Camp Fire leaders and teachers, including such people as Dr. J. B. Nash, author

SUPERIOR BEAUTY SERVICE
Machineless Permanent Wave, \$10.00
Shampoo and Fingerwave 50c
All Branches of Beauty Service
KORTE BEAUTY SHOPPE
14940 Mack at Wayburn NI. 7178

of "Spectatoritis" and Professor of Education at New York University; Dr. Joseph E. Raycroft, Professor of Physical Education at Princeton; Mr. Harold Madison, Curator of the Museum of Natural History, Cleveland, Ohio; Theodore A. Harper, well known author, whose "Allison's Girl" was a recent choice of the Junior Literary Guild; Mr. Edgar Webb, treasurer of the Camp Fire Girls and Lester F. Scott, Executive Secretary of the national organization.

Make your reservations for week-end at Camp Wathana, at the Camp Fire office as soon as possible. During the cold weather, we have room for only 30 girls each week-end and places are rapidly being filled. The fee for registered Camp Fire Girls is \$1.00.

State 1812 Daughters Board Meeting

Mrs. Helen Baker Rowe, of Grand Rapids, state president of Michigan Society, United States Daughters of 1812, will preside at a meeting of the state board of the Society at the Women's City Club, Detroit, Friday morning, January 15, beginning at 10:30 o'clock. The date, place, and other arrangements will be determined for the thirty-eighth annual state council, to convene in March.

State 1812 officers who will attend include Mrs. Lloyd DeWitt Smith, Detroit, state vice president; Mrs. Clarence J. Chandler, Detroit, state chairman; Mrs. Fred W. Culver, Saginaw, recording secretary; Mrs. Kate R. Kiefer, Detroit, corresponding secretary; Mrs. Curtis T. Wolford, Grand Rapids, treasurer; Mrs. Herbert A. Thompson, Detroit, registrar; Miss Myrtle E. Babcock, Detroit, historian; Mrs. Charles H. Mooney, Detroit, flag custodian. Past state presidents, Mrs. Gordon W. Kingsbury and Mrs. Lynn T. Miller will also be present.

Following the board meeting, the state 1812 officers will attend the luncheon at Hotel Statler, given by Fort Pontchartrain Chapter, D. A. R., in honor of Mrs. Vinton Earl Sisson, of Winnetka, Ill., and will attend Mrs. Sisson's address on "Peace and Security" in the Statler ballroom that afternoon.

Mrs. V. E. Sisson to Speak on "Peace and Security" January 15

Mrs. Vinton Earl Sisson, of Winnetka, Illinois, national chairman of the committee on "National Defense Through Patriotic Education" for the National Society, Daughters of the

American Revolution, will address a large gathering of patriotic groups and kindred societies, in the large ballroom of Hotel Statler, Friday afternoon, January 15, at two o'clock. The meeting is practically open to the public, as Fort Pontchartrain Chapter, the sponsoring organization, is sharing, with any groups interested, the privilege of hearing this dynamic speaker. There is no charge, the only requirement being that each group notify Mrs. Basil L. Connelly, regent of Fort Pontchartrain Chapter, of the number desirous of attending, so that adequate seating accommodations may be prepared.

Mrs. Sisson's subject will be "Peace and Security." The speaker describes herself as a "militant defender, but a liberal in thought," and her national committee work as "non-political, non-sectarian, and unprejudiced, save for the welfare of the country." She brings to the office of national chairman eight consecutive years of interest and study in national defense problems. She will be introduced by Mrs. Connelly, as regent of the sponsoring group, and welcomed to Michigan by Mrs. George D. Schermerhorn, of Reading, state D. A. R. regent. Mrs. James H. McDonald, of Ypsilanti, national vice president general for Michigan, will also be present. Mrs. Henry Bourne Joy, honorary vice president general, is keenly interested. Mrs. Robert L. Kerr, state director of Children of the American Revolution, and other state C. A. R. officers, will represent youth groups. Through their regents, members of 25 D. A. R. chapters, within driving distance of Detroit, not only in Michigan, but also in neighboring states, have been invited. The meeting has taken on the aspect of a regional conference. Nor have the invitations been confined to D. A. R. chapters. A large number of interested groups have already made seating reservations. It is expected that it will be necessary to add an adjoining room to take care of the overflow audience.

Preceding Mrs. Sisson's address, Mrs. Phoebe Helief, soprano, and Mrs. Helen Harrison, contralto, both of the Madrigal Club, will sing duets, accompanied by Mrs. T. L. Danielson, at the piano. Mrs. Mabel Wreggetts Edwards will give a reading, entitled "My Country 'Tis."

Mrs. Sisson will be the honor guest of Fort Pontchartrain Chapter at a luncheon at 12:30 o'clock, at Hotel Statler. Members and others who are not guests may make subscription reservations for the luncheon.

The regular January meeting of Fort Pontchartrain Chapter will be held at the Statler at 10:30 o'clock that morning, with first vice regent, Mrs.

William F. Catlin, presiding. A full attendance is desired, as delegates and alternates will be selected to represent the chapter at both the state conference in Merich and the Continental Congress in April.

Notice of Public Meeting In the Village of Grosse Pointe Farms

By direction of the Village Council of the Village of Grosse Pointe Farms, a public meeting will be held in the Village Hall, Kerby Road, on the 18th day of January, A. D. 1937, at 8:00 o'clock in the evening, Eastern Standard Time, to hear objections, if any there be, to the proposed vacation of Chalfonte Avenue lying between Kerby Gardens Subdivision and Kerby Gardens Subdivision No. 1 and extending from Kerby Road southerly to the southerly line of said subdivisions, as a public highway, pursuant to a resolution adopted by the Village Council at a meeting held December 7th, 1936, a true copy of said resolution being as follows:

WHEREAS, The Village Council of the Village of Grosse Pointe Farms deems it advisable to vacate Chalfonte Avenue lying between Kerby Gardens Subdivision and Kerby Gardens Subdivision No. 1 and extending from Kerby Road southerly to the southerly line of said subdivisions, as a public highway;

RESOLVED, that the Council meet in the Village Hall, Kerby Road in the Village of Grosse Pointe Farms, on the 18th day of January, 1937, at 8:00 o'clock in the evening, Eastern Standard Time, to hear objections, if any there be, for the vacation of said Chalfonte Avenue as described in this resolution; and

RESOLVED, FURTHER, that the Village Clerk be and he is hereby authorized and directed to give notice of said meeting by publishing the same, with a copy of this resolution, in the Grosse Pointe Review, a newspaper circulating in said Village, at least twice and at least five (5) days prior to the date of said meeting.

HARRY A. FURTON,
Village Clerk,
Grosse Pointe Farms.

Try Leach
COUGH SYRUP
FOR SOOTHING RELIEF OF DISTRESSING COUGHS
Large Bottle Only
50c
Leach Drug Co.
Charlevoix and Lakepointe
TU. 2-3333
Prompt, Speedy Delivery Service

FRESH MEATS, POULTRY and SEA FOOD

Jones Sausage 39c Pound	FANCY BLUE RIBBON Pot Roast Beef lb. 25c
	Leg O'Lamb lb. 27c
	WAFER SLICED BACON lb. 39c
	FRESH CAUGHT White Fish lb. 25c
	FRESH YELLOW Pickerel lb. 23c

FRESH FRUITS and VEGETABLES

FANCY Brussel Sprouts qt. 17c	Fresh Washed Spinach 2 lbs. 15c
JUICY FLORIDA Grapefruit 3 for 17c	
Bananas 3 lbs. 17c	

GROCERY and DAIRY

BLUE RIBBON BUTTER lb. 36c	STRICTLY FRESH Eggs doz. 34c
	CHASE & SANBORN DATED Coffee lb. 24c
	ROYAL Gelatine Including Puddings pkg. 5c

CRAX 1-lb. pkg. 19c	Richelieu Ragety Anne Peaches or Pineapple 3 for 79c large cans
BEECHNUT Catsup large bot. 17c	FELS NAPHTHA SOAP 10 bars 41c
Wheaties 2 for 21c	
SUPER SUDS 3 pkgs. 25c	
KITCHEN Klenszer doz. 65c	
PARSONS Ammonia qt. 19c	

Fred's Market
GROSSE POINTE
17030 KERCHEVAL AVE.
Phone NI. 5900
C. O. D.'s & Chge. Accts.
Delivery Service

To The Taxpayers of GROSSE POINTE TOWNSHIP

NOTICE

Taxes are now Due and Payable before

January 10th, 1937

Without penalty at Municipal Building,
Grosse Pointe Park, 15115 East Jefferson Avenue

After Jan. 10th to March 1st, a penalty of

4% Will Be Added

ADOLPH L. DAMMAN,
Township Treasurer.

KITTY KELLY AND NELLIE SHANNON

—By Ro—

Panel 1: KITTY AND NELLIE ARRIVE IN HOLLYWOOD WITH PLENTY OF MONEY FROM THEIR RECENT SHOW

Panel 2: WE'LL HAVE ENOUGH TO LIVE ON - HOW MUCH DO YOU FIGURE IT KIT? \$376.36

Panel 3: BUT I GET \$978.36!

Panel 4: GEE! I WONDER WHERE THE DIFFERENCE COULD BE?

Panel 5: OH I SEE! I DIDN'T CARRY TWO THAT MAKES THE OTHER TWO DOLLARS

Panel 6: HEY! HOW ABOUT THE SIX HUNDRED?

Panel 7: WHY NELLIE - YOU KNOW I NEED A NEW COAT!

DON'T BE LIKE THAT!

—By Ray I. Hoppman

Panel 1: HERE COMES WILBUR WITH A PACKAGE - I'LL BET IT'S A BIRTHDAY GIFT FOR ME!! HE DIDN'T FORGET - AH, SWEET ROMANCE AFTER THIRTY YEARS OF MARRIED LIFE!!

Panel 2: WHAT IS IT, SNOOKY? WHAT'S IN THAT PACKAGE? SNOOKY? ARE YOU NERVS? THAT'S A PACKAGE OF WHITE-WASH FOR THE CHICKEN COOP!

Panel 3: ROMANCE? BAH!!

Panel 4: NEVER DENY YOUR WIFE A CHANCE TO HAVE A FLING WITH SWEET ROMANCE!!

Panel 5: Sir Rodney

BARON MUNCHAUSEN

—By Fred Nordley

Panel 1: SEEING AN AVENUE OF ESCAPE = I RAN, QUICKER THAN HUMAN EYES COULD FOLLOW, TO MY BALLOON

Panel 2: I CUT LOOSE THE MOORINGS AND ASCENDED RAPIDLY = IN THE NICK OF TIME.

Panel 3: IN MY STUPID HASTE, I HAD FORGOTTEN TO ADJUST THE GAS-VALVE =

Panel 4: AND ERE LONG = THERE I WAS: SUSPENDED BETWEEN HEAVEN AND EARTH = TILL DOOMSDAY PERHAPS! WHO KNOWS?

RUMPUS

—By Art Helfant

Panel 1: HOW D'YA LIKE BEIN' A FOREMAN, MURPHY?

Panel 2: SHURE A TOUGH JOB IT IS. TH' MEN DON'T KNOW WOT OIM SHPEAKIN' ABOUT.

Panel 3: FER EXAMPLE THAT DUMB BOID WOT'S WORKIN' IN-BACK OF YA - HE DON'T KNOW A PICK FROM A SHOVEL - THAT'S HOW DUMB HE IS! -

Panel 4: WHY DON'T CHA FIRE HIM?

Panel 5: OI WOULD ONLY OI DON'T KNOW HIS NAME

DON'T LAUGH

—By Blumey

—By Blumey

—By Blumey

—By Blumey

Panel 1: YOU ARE SURE TO HAVE GOOD LUCK IF YOUR LEFT EYE ITCHES.

Panel 2: NEVER CUT OR CHOP THE BARK OF A TREE ON AMBER DAY OR IT WILL ROT AND DIE.

Panel 3: NEVER KILL A SNAKE AT MATING TIME OR ITS MATE WILL RETURN TO AVENGE IT.

Panel 4: IF YOU HAVE THE HICCUGHS IT IS A CONFESSION THAT YOU HAVE TOLD A LIE.

BOZO AND THE BARON

—By L. Antonette

Panel 1: TURKEY SPECIAL

Panel 2: SNIFF SNIFF

Panel 3: TURKEY

FOLLIES OF THE GREAT

KING LOUIS-PHILIPPE
OF FRANCE
HELD AN UMBRELLA INSTEAD OF THE OFFICIAL SWORD WHEN APPEARING AT STATE FUNCTIONS! (1830)

DAVID LAZARETTI
FAMOUS ITALIAN CABDRIVER CLAIMED HE WAS THE MESSIAH - AND THOUSANDS BELIEVED IT, EVEN AFTER HE WAS JAILED! [1850]

DR. GOUNOD'S SANDELIN
CURES ALL DISEASES!

BENJ. BUCKWALTER
(DR. GOUNOD)
FAMOUS AMERICAN QUACK PRINTED THE PHOTO OF A U.S. GENERAL - AS HIS OWN, ADDING GLASSES TO HIDE THE GENERAL'S IDENTITY!

IMAGINARY INTERVIEWS

David Windsor: "You may say, 'I have nothing to say.'"

HERE 'N THERE

—By Gene Carr

Gene Carr

ODDITIES - LAND, SEA AND AIR

—By C. Y. Renick

CHIMPANZEES ARE VEGETARIANS AND WILL NOT TOUCH MEAT ALTHOUGH THEY RELISH EGGS, EITHER COOKED OR RAW.

THESE ALMOST HUMAN CREATURES HAVE THE MENTALITY, NEAREST OF ANY ANIMAL, TO THAT OF INTELLIGENT MAN.

"BUSTER" and "SISSY"
THESE TWO YOUNG CHIMPANZEES OF THE SAN ANTONIO ZOOLOGICAL PARK USE PERFECT TABLE MANNERS IN EVERY RESPECT, WHILE EATING.

RENIK

Students Are Given Splendid Opportunity in Essay Contest

The help of Michigan's schools was sought today in a campaign to spread further the state's fame. The Detroit and Michigan Exposition announced \$200 would be awarded for essays on "What Michigan Means to Me." The contest will be open to students in four grade classifications starting at the fourth grade and extending to college and university stud-

ents. Awards will include in each class, \$25 for first, \$10 second, \$5 third, and five awards of \$2, and 25 season tickets to the Detroit and Michigan Exposition, April 2-11. Entries must not exceed 500 words in length and must be in the exposition offices before March 1, it was announced. "All of us know that Michigan is at the top as a vacation and tourist state," said J. Lee Barrett, executive vice president of the Detroit Convention and Tourist Bureau, which is sponsoring the exposition. "We do not all

know, however, why visitors chose to spend \$315,000,000 here in the past year. All Michigan people should know their state and should tell their pride and reaffirm their loyalty. "This contest has the approval and support of Dr. Eugene B. Elliott, state superintendent of public instruction."

The Contest Rules

1—Write not to exceed 500 words in "What Michigan Means to Me." Your essay may be on resources, glorious history, scenery—on whatever reason, or things, makes you proud of your state.

2—The contest is divided into four classes: (a) First class to include grades 4, 5 and 6; (b) second class to include grades 7, 8 and 9; (c) third class to include grades 10, 11 and 12; (d) fourth class to include students at colleges and universities.

Entries should be addressed to: Essay Committee Detroit and Michigan Exposition 1601 Stroh Building, Detroit, Michigan.

Entries must be in the office before noon of March 1, 1937.

4. In preparing your manuscript, use ink or typewriter and write on only one side of the paper. At the top of the first page write your name, age, grade, school and address as: (Sample)—Philbert Ruyter, 16, 11th grade, Tankville High School, Tankville, Michigan.

5—Awards will be made on originality, subject matter, neatness and form. All entries become the property of the Detroit and Michigan Exposition.

6—If you need material other than that in libraries available to you, it is suggested that literature issued by the four tourist associations of Michigan may be helpful. These are: East Michigan Tourist Association, Bay City, Michigan; West Michigan Tourist and Resort Association, Grand Rapids, Michigan; Upper Peninsula Development Bureau, Marquette, Michigan, and Southeastern Michigan Tourist and Publicity Association, Detroit, Michigan, or your nearest Board of Commerce.

the service when reports of the past year will be read, officers elected and the general business of the parish conducted.

This will mark the first anniversary of the organization of the congregation.

The honor roll in connection with the membership campaign in Sunday School was posted last Sunday. Those receiving a gold cross for having brought new scholars between October 1 and December 31 were Virginia, Judith and Geraldine Barber, 788 St. Clair avenue; Barbara Beranek, 807 Rivard boulevard; Gloria, Shirley and Beverley Burkall, 85 Oak street; Carol and Alice Corey, 208 Kenwood Court; Orrin Figley, 213 Moran road; Ross Herron, 202 Moran road; Raymond and Margaret Jacobs, 763 University Place; Suzanne Kamm, 714 Lincoln road; Henry Roesch, 222 Moran road; Robert and Burton Schneider, 842 University Place.

Another membership contest began last Sunday and will continue until Easter Sunday. Also an attendance contest, and memory contest, both lasting until Easter.

You and your family are cordially invited to make our church your church home if you have no church association. We teach and preach Jesus Christ—crucified.

Grant Wood to Speak at Town Hall Jan. 13

Grant Wood, famous Iowa artist, will speak on "Regional Art" at the Detroit Town Hall in the Fisher Theater, Wednesday morning, January 13, at 11 o'clock.

Since Grant Wood's pictures of rural Iowa scenes and characters became the sensation of the Chicago Century of Progress Art Exhibition, many of his subjects, notably "American Gothic," "Daughters of Revolution," and "Herbert Hoover's Birthplace," have become familiar to us.

Leader of the new "regional" school in American art, Grant Wood has broken a lot of musty traditions. He uses the same technique when lecturing. Behind his present work is a revolt against abstract painting, and a belief that an artist should paint out of the land and the people he knows best.

In his lectures and in a book "Return from Bohemia," soon to be published, Wood discusses his 20-year experiment in adjusting himself to his own environment. He talks in a clear, outspoken manner about the creation and appreciation of art—a subject long cluttered up by abstruse and hysterical comment.

Mr. Wood is now working on a ten-year project under which he and his students at the State University of Iowa, at Iowa City, will decorate with true fresco a dramatic school just built at the university.

Tickets for Grant Wood's lecture are available at Grinnell's, and Monday, Tuesday, and Wednesday before the lecture at the Fisher Theater. The prices are \$1.65, \$1.10, and 83 cents including tax.

The Review is the only advertising medium having complete coverage in the Grosse Pointe district.

New Basketball League to Open at Hannan 'Y'

A new basketball league for men, "The Hit and Miss League," opens at Hannan Y. M. C. A. Tuesday evening. About forty players will play every night. This league is unique in that no player knows what team he is on until chosen just as he plays. If he is on a winning team, he gets two points, if on a losing team, he gets only one. At the end of the league, the five men who have the most points will be given gold basketballs. This league is open to any member regardless of playing ability. Thus the best players as well as the ones not so good have an opportunity to win an award as the league carries on for twelve weeks.

cent. Part of the larger payroll increase arises from comparing a 31-day month with a 30-day month, according to the Foundation. Further, the Foundation points out that seasonal decline in milk production naturally reduces milk company employment to some extent.

The U. S. Master Clock
The United States master clock, regulator of all American time rests in a room whose temperature never varies more than one-hundredth of a degree in a year.

ADVERTISE IN THE REVIEW

January Clearance SALE

at **THE VILLAGE WOMEN'S SHOP**
17016 Kercheval Ave.

Odd Lots in **HOSIERY**
Values from \$1.25
FOR **70c**
3 pairs \$1.95

Grosse Pointe Library

Hull—Candle Indoors. The past decade forms the background for this novel depicting the development of Arnold Carlton and his children, for whom at their mothers' death, he feels a personal responsibility.

Williams—The Quiet Lodger of Irving Place. An informal portrait of O. Henry, during the years he lived in New York, from 1902 until his death in 1910, by a close friend and confidant.

Purvis—American Agent. These experiences of a famous G-man give an inside picture of the activities and duties of the Federal Bureau of Investigation.

Lief—Brandeis. The life and career of the Supreme Court justice, outstanding defender of liberal ideas.

Maxim—A Genius in the Family. The home life of the noted inventor reveals him as an extraordinary man, unconventional, brilliant, crochety, and comic.

Kantor—Arouse and Beware. A story of the strange journey, made by night, of three companions, a western soldier, a young New Jerseyman and a woman, north from the battle lines around Richmond, in 1864.

Wilson—Three-Wheeling Through Africa. A first-hand account of the

Grosse Pointe Lutheran Church

The festival of the Epiphany (the coming of the Wise Men from the East) will be observed at the Grosse Pointe Lutheran Church, worshipping in the auditorium of the Richard School, Kercheval avenue and McKinley road, Sunday, January 10, in charge of the Rev. M. Luther Cantup, D. D., pastor.

The Holy Communion will be administered, the preparatory service commencing at 11 o'clock.

The first annual congregational meeting will be held at the close of

Grosse Pointe Lutheran Church

The festival of the Epiphany (the coming of the Wise Men from the East) will be observed at the Grosse Pointe Lutheran Church, worshipping in the auditorium of the Richard School, Kercheval avenue and McKinley road, Sunday, January 10, in charge of the Rev. M. Luther Cantup, D. D., pastor.

The Holy Communion will be administered, the preparatory service commencing at 11 o'clock.

The first annual congregational meeting will be held at the close of

Monthly Milk Sales Report for November

Daily average sales of fluid milk in November decreased 2.73 per cent from October, according to the monthly report from 133 leading markets to the Milk Industry Foundation.

November daily average sales totaled 6,217,463 quarts compared with 6,392,141 quarts in October.

Employment in reporting milk companies was off 6 per cent from October and payrolls were down 5.7 per

FREE! to sufferers of STOMACH ULCERS HYPERACIDITY
Willard's Message of Relief

PRICELESS INFORMATION for those suffering from STOMACH OR DUODENAL ULCERS, DUE TO HYPERACIDITY—POOR DIGESTION, ACID DYSPEPSIA, SOUR STOMACH, GAS, NERVOUSNESS, HEADACHES, DUE TO EXCESS ACID. Explains the marvelous Willard Treatment which is bringing amazing relief. Sold on 15 days trial.

On Sale at **LEACH DRUG CO.**
Grosse Pointe Agent
Charlevoix and Lakepointe
TUX. 2-3333

SUITS...
Reshaped and Pressed Perfectly
45c Cash & Carry
Snappy Cleaning and Pressing Service
IMPERIAL CLEANERS & DYERS
Mack at Nottingham TU. 2-3000

A True Story Of ECONOMY

"WHERE ECONOMY RULES"

at 17045 Kercheval near St. Clair

Leg of Lamb All Fancy Grade—Cut from famous Kentucky "Shropshire" Lambs lb. 19c	Oranges California Seedless, Large Size Navel. Check full of rich healthful juice doz. 25c
JELL-O 6 Fruit Flavors 4 pkgs. 19c	FLOUR Gold Medal, Pillsbury or Henkels 24 1/2-lb. bag \$1.05
SANKA COFFEE lb. 35c	MAXWELL HOUSE COFFEE lb. 25c
BAKER'S COCOA 1-lb. can 13c	CALUMET BAKING POWDER 1-lb. can 19c
BUTTER Fresh Creamery, from the nation's finest dairy lands, tub SPECIAL PRICE	8 O'clock Coffee lb. 17c
CHIPSOS, RINSO, OXYDOL 2 large pkgs. 37c	NORTHERN TISSUE 4 rolls 19c
LOG CABIN SYRUP can 18c	KRAFT'S CHEESE OLD ENGLISH 2 pkgs. or jars 35c
TOMATOES DEL MONTE med. can 10c	NBC CRACKERS EXCEL 2 lb. pkg. 15c
A&P BREAD 32-Slice Sandwich loaf 2 for 17c	OYSTERS pint 23c
FILLETS lb. 17c HADDOCK	

Safe Deposit Boxes are now available at our Jefferson-Philip Office

You are invited to make use of these new safekeeping facilities provided by the Safe Deposit Company of Detroit, capital stock of which is owned by the National Bank of Detroit.

OTHER VAULT LOCATIONS

MAIN OFFICE Woodward at Cadillac Square	UPTOWN OFFICE General Motors Building
GRAND RIVER-BOTHROP OFFICE	WOODWARD-LAWRENCE OFFICE
BAGLEY-CLIFFORD OFFICE	WOODWARD-PUTNAM OFFICE

NATIONAL BANK OF DETROIT

LOOK!! YOUR SMALL CHANGE IS BIG MONEY AT KROGER STORES

Let your nickles and dimes buy big values at your Kroger store sale of well-known foods—priced to fit your pocketbook.

GUARANTEED, FRESH EGGS

dozen 29c

- PURE GRANULATED, BEET SUGAR 5 LB. CLOTH BAG 25c
HOT-DATED, FRESHER, FRENCH COFFEE lb. 20c
DELICIOUS, GELATINE DESSERT TWINKLE 3 pkgs. 10c
COUNTRY CLUB, CRISP, CRUNCHY BRAN FLAKES 15-oz. pkg. 10c
SCULLY'S, PURE GRAPE JAM 2-lb jar 23c
COUNTRY CLUB, SECTIONS GRAPEFRUIT No. 2 can 10c
WESCO, OVEN FRESH, SODA CRACKERS 2-lb. box 15c

- COUNTRY CLUB, PASTRY FLOUR 5-lb. sack 19c
LIPTON'S, YELLOW LABEL TEA 1/4-lb. pkg. 23c
SANTA CLARA PRUNES 4 lbs. 25c
CONCENTRATED SUPER SUDS PKG. 19c
COUNTRY CLUB PURE TOMATO CATSUP 2 for 25c
AVALON CONCENTRATED BLUEING 10-oz. bot. 10c
BARBARA ANN, TOMATO SOUP can 5c
COUNTRY CLUB, GRAPEFRUIT JUICE 3 No. 2 cans 25c

- CLEAN QUICK, QUICK-DISSOLVING Soap Chips 5 lb. box 24c
USED DAILY BY THE DIONNE QUINS PALMOLIVE bar 5c
ESPECIALLY FOR DISHWASHING Super Suds 3 small pkgs. 25c
GIANT PKG. 17c
THE BILLION BUBBLE SOAP White Soap 3 giant bars 10c

CALIFORNIA, SEEDLESS ORANGES DOZ. 25c

FRESH, TENDER, FULL-POD Green Peas 2 lbs. 15c

Fancy, Box, Winesap or Rome Beauty Apples 4 lbs. 25c

FRESH, SOLID, CRISP, NEW Cabbage 3 lbs. 10c

FRESH, CRISP SPINACH lb. 5c

FANCY, STRINGLESS, GREEN BEANS 2 lbs. 15c

FRESH, GREEN ONIONS OR Radishes 3 bun. 10c

DRY, YELLOW ONIONS 3 lbs. 5c

- C. Q. STANDING RIB ROAST lb. 29c
CHOICEST Leg O' Lamb lb. 29c
CHOICE CUT C. Q. Chuck Roast lb. 19c
FLAKY WHITE Fillet of Haddock lb. 17c

Fresh Scallops and Lobster Meat Oysters, 25c pt.

EATMORE, QUALITY OLEO 2 lbs. 29c

- MOTT'S, ASSORTED FLAVORS JELLIES jar 10c
BIG BEN, TIMED, CLOCK BREAD 2-lb. loaf 10c
ALL VARIETIES, KRAFT Cheese 2 1/2-lb. pkgs. 33c
ARMOUR'S STAR, CORNED BEEF can 15c
AVALON FULL STRENGTH Ammonia qt. bot. 10c
FRESH FRIED, PLAIN OR SUGARED Doughnuts doz. 10c

KROGER STORES

FREE DELIVERY 17037 Kercheval Ave. Phones: -N1. 6500-8501

After Holiday Meals

At least two features of the holiday festivities are good for reappearance during the week that follows; the turkey or ham, and cakes.

Escalloped Potatoes and Ham 2 cups diced or sliced potatoes 1 cup of chopped ham.

Turkey Rizotto Stew bones in water to make about one quart of broth.

Snowballs Mash left-over sweet potatoes, add two tablespoons milk for each potato.

Christian Science Churches "Sacrament" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, January 10.

Mt. Olive Lutheran Church Radnor at Mack avenue. "The Little White Church Around the Corner."

Jefferson Avenue Baptist Church 13337 East Jefferson avenue at Lakeview. Rev. Wayland Zwayer, minister.

Messiah Lutheran Church Southeast corner of Kercheval and Lakewood avenues. A. H. A. Loeber,

pastor, 1434 Lakewood avenue. Telephone Lenox 2121.

In the service on the coming Sunday, January 10, the Epiphany Festival will be observed.

During the last week of this present month (January 24 to 31), Messiah congregation will celebrate its silver jubilee.

Eastminster Presbyterian Church

Next Sunday morning the Sunday School under Mr. H. H. McNeill. Our school is growing tremendously in every way.

At 11 we will have our communion services. At 6:15 the youth groups will meet.

Hardwood Nursery Shows Fine Results

The hardwood state nursery, a co-operative project developed by Michigan Emergency Conservation Work under the sponsorship of the State De-

partment of Conservation with CCC labor from Camp Wolverine has shown remarkable results in its first year of operation.

Transformed during the last nine months from a barren field to one of the nation's leading experimental hard-wood nurseries, the project has surpassed in many ways the expectations of officials who planned it.

The nursery this fall has shipped 308,000 black cherry, sumac, box elder, soft maple, white ash and red oler dogwood seedlings for planting in wild-life areas in the Lower Peninsula to provide future game food and cover.

In preparation for the coming season enrollees have seeded 298 beds of mountain ash, 56 beds of striped maple, 22 beds of hemlock, 70 beds of red elderberry, 24 beds of wild resin, and 15 beds of common elderberry.

Fined for Red Stain When the assembly met in Athens in classic Grecian days, everybody was expected to be present and loungers were swept out of the gossipping market place by a rope wall drenched in vermilion.

DANCE! NEW COURSES ENROLL NOW DANCE

Elaine Marie Arndt Studio ALL CLASS LESSONS FIFTY CENTS Grosse Pointe's Most Popular Dance Studio Private and Class Lessons in All Types of Dancing DANCE! 919 BARRINGTON RD. LENOX 76

REPORT OF THE CONDITION OF GROSSE POINTE BANK

AT GROSSE POINTE, MICHIGAN, AT THE CLOSE OF BUSINESS ON DECEMBER 31, 1936, AS CALLED FOR BY THE COMMISSIONERS OF THE BANKING DEPARTMENT

Table with columns for RESOURCES, LOANS AND DISCOUNTS, REAL ESTATE MORTGAGES, BONDS AND SECURITIES, RESERVES, COMBINED ACCOUNTS, LIABILITIES, and SAVINGS DEPOSITS. Includes various financial figures and sub-sections like 'Secured by collateral' and 'Commercial Deposits Subject to Check'.

STATE OF MICHIGAN, COUNTY OF WAYNE--ss. I, William R. DeBaeke, Cashier, of the above named bank, do solemnly swear, that the above statement is true to the best of my knowledge and belief and correctly represents the true state of the several matters therein contained, as shown by the books of the bank.