

Stay Slim! Keep Well!
Buy **Hollywood Health Bread** Today
It's Filling but NOT Fattening!

BICYCLES AND TRICYCLES
We have the exclusive agency for the best bicycles and velocipedes manufactured, the

IVER JOHNSON
Bicycles as low as \$16.50

BOB C. SURTMAN
15417 Mack at Beaconsfield, north side
Formerly at 7628 E. Lafayette TU. 2-2242

Here is the **FAMILY'S XMAS PRESENT**
See Our Stock of **USED CAR VALUES** including 1937 PACKARD Officials Cars

PACKARD
Grosse Pointe Branch
15205 E. JEFFERSON
ASK FOR MR. HOLMES
LENOX 7906

Sale

Rock Salt 50 lbs. **98c**
Snow Pusher, Heavy gauge blade **98c**
Sidewalk Ice scraper **49c**

CALL US BY PHONE WE DELIVER
VISIT OUR TOY DEPT.

BILL'S
Hardware - Sporting Goods
12888 E. Jefferson at Emerson
LENOX 9309

Pillar Lodge Officers to Be Installed on Tuesday, Dec. 21st

The newly-elected officers of Pillar Lodge No. 526, F. & A. M., will hold public installation ceremonies on Tuesday, December 21st, at 8 p. m. at the Pillar Temple, 14529 Kercheval avenue. A splendid program has been arranged for the occasion.

The officers elect are as follows:
Robert J. Conway—Worshipful Master; George W. Williams, Senior Warden; Orrin Beeman, Junior Warden; Carl C. Henrich, P. M., secretary; Ernest R. Bard, P. M., treasurer; Walter Hartwig, chaplain; Harry Lingard, senior deacon; James Pinder, junior deacon; Peter Matzen, senior steward; Harold Latchaw, junior steward; Harold F. Diegel, Walter Eichhorn, Nelson Karstad, James M. Shaw, stewards; Fletcher Rouston, P. M., marshal; Walter Becker, tiler; Elmer Goodsmith, organist.

Daughters of Colonial Wars

The state executive board of Michigan Society, Daughters of Colonial Wars, were luncheon guests of Mrs. Henry Bourne Joy, state president, at Newbury House, on East Jefferson avenue, Tuesday. At the board meeting which followed, Miss Edith Lamar Burch, of Three Rivers, was appointed state registrar, to serve until next annual meeting, succeeding Mrs. Herbert A. Thompson, recently deceased. Resolutions were also adopted on the death of Mrs. Thompson.

Mrs. Charles Horton Metcalf is elected alternate to the state president, Mrs. Joy, and Mrs. Lloyd DeWitt Smith, delegate, to attend the General Assembly of the National Society in Washington in April. Other alternates named were: Mrs. Walter Pomerooy, Mrs. Albert L. Hart, Mrs. Edward J. Savage, Mrs. Sidney C. Probert, and Mrs. Hessel W. Tenhave. The acceptance of three new members was announced, Mrs. Paul Hale Bruske, of Detroit; Mrs. James H. McDonald, of Glencoe Hills, Ypsilanti; and of Mrs. George W. Moran of Marshall.

Through the recommendation of the state historian of the Society, the Burton Collection of Detroit Library has acquired a copy of "The Ancestry of Sharpless and Rachel (Roberts) Moore," by Blanche Moore Haines, M. D.

Neighborhood Club Activities

The annual Christmas party for all the children of the community is to be held Saturday, December 18, at 7:30 p. m. at the Neighborhood Club. There is no admission fee and everybody is welcome. Santa will be waiting for you.

The Christmas Spirit has taken hold at the Neighborhood Club. The V. V. V.'s are having their Christmas party Friday, December 17. This is the seventeenth consecutive year that the girls have had this annual affair and they are to be congratulated on their splendid co-operation these many years.

The Boy Scouts' Party is Tuesday night, December 21. At that time they will exchange gifts.

The A. O. C.'s are entertaining a group of children from St. Vincent DePaul with a luncheon, gifts, and entertainment on Saturday, December 18, at 6:30 p. m.

The Women's Hobby Class meets every Wednesday night. This group is making wall brackets and copper plates. Any women interested are invited to join this worthwhile activity.

Mayflower Descendants Met Last Thursday

The officers and board of assistants of the Society of Mayflower Descendants in Michigan met at the Women's City Club on Thursday, December 9th for luncheon and a short business meeting. Those present were Williams Cooper Harris, Governor; Lloyd DeWitt Smith, deputy governor; Miss Bessie Mitchell West, Historian; Mrs. Frederick Tappan Ranney, assistant; and Dr. William Howland, deputy governor general for Michigan.

The following chairmen of standing committees were appointed for the ensuing year: Entertainment, Mrs. Gordon K. MacEdward; Historical Research, Mrs. Arthur A. Silson; Membership, Miss Bessie West; and Publication, Gilbert A. Grant.

Highland Park Loses to Blue Devils

By CLAYTON SCHWARZ
Accomplishing a feat that four teams hitherto were unable to do, the Grosse Pointe High school basketball team opened the 1937-38 campaign with a 23 to 19 victory over Highland Park High school.

For four years the Blue Devils were defeated by the Polar Bears, but this

year's team, using its superior height to an advantage, outplayed the Parkers throughout the entire game.

Grosse Pointe took an early lead, and from then on were never headed. Hunady scored the first three points on four shots, Winte followed with two more charity throws, and Holahan crashed in on a foul shot and a field goal giving the Blue Devils an 8 to 0 lead. Mark-

land scored the first Polar Bear baskets on a one-hand push shot, and Touhey followed with a tipin shot as the period ended with the Blue and Gold holding a 10 to 2 lead.

Markland opened the scoring in the second quarter sinking another push shot from the foul line, and Touhey scored a foul shot for the locals. Wenzel, sub for Chady, scored on a foul

shot and a dog shot before Hunady counted on a short shot. Markland closed the scoring for the half with another push shot, and as the teams left the floor Grosse Pointe led 13-9.

The second half started with Touhey scoring on a roll-up shot. Thomson sandwiched a foul shot in between two baskets by Markland, and Barrett sank a long shot. Holahan scored from the foul line at the quarter. Grosse Pointe's lead had increased five points to 19 to 14.

Thomson sank a foul shot, and Markland counted with a pivot shot. Touhey scored on a long shot and Holahan followed with a tip-in. Thomson scored the last two points of the game ringing up a long shot. A few minutes later the horn sounded ending the contest with the Grosse Pointe cagers enjoying a 23 to 19 victory.

With the exception of the Polar Bears All-City forward Game Markland who led both teams in scoring with 12 points, the visitors could not pierce the Blue Devil defense.

JAMES FINNIGAN ANNOUNCES
Finnigan's Standard Service
Charlevoix and Maryland

"A New Brand of Service in A Well Known Location"

Please come in!
Solite with Ethyl
Ford Benzol
GENERAL REPAIRS
ATLAS TIRES AND BATTERIES

Standard Red Crown
ISO-VIS POLARIS STANOLIND

Credit Accounts Solicited

A SMART NEW COIFFURE
For Christmas from our fashionable salon will make your Christmas complete.

We specialize in Ladies' Haircutting in the latest fashion dictates

Jakimec Beauty Salon
LENOX 9239
999 Beaconsfield cor. E. Jefferson

"JAKIMEC" Coiffure Designer

James Finnigan Opens Local Service Station

James Finnigan, who has had extensive experience in general automobile repairing, announced the opening of the new Finnigan Standard Service Station at Charlevoix and Maryland.

Standard Oil products and Atlas tires and batteries will be handled, and they invite you to open a charge account, so that you will be afforded every convenience at Finnigan's Standard Service.

FRED'S GROSSE POINTE MARKET

10 Phones
5 Trucks

NIAGARA 5900
17030 KERCHEVAL AVE.

C. O. D.'s
Charge Acct's.

Buy Quality at These Low Prices

FOOD SALE
NATIONALLY FAMOUS BRANDS
at Deep Cut Prices

Thurs.
Fri.
Sat.

Blue Ribbon Table
Butter Crisco
lb. **42c**

1-lb. can 21c
3-lb. can 53c

SUNSWEEET Tenderized
PRUNES
2 lb. pkg. **19c**

CANADA DRY
GINGER ALE or SPARKLING WATER

6 IN A BOX REGIONSIZE **54c** FOR THE HOLIDAYS

Fancy Lemon, Orange, Citron Peels, lb. **35c**

DOMINO, 4XXX, BROWN SUGAR 1-lb. pkg. 2 for **15c**

Richelieu Coffee . lb. 29c
Fred's Coffee . . lb. 19c

Richelieu Jumbo **Shrimp**
3 cans **63c**

SMITHFIELD DEVILED **Ham** 2 jars **49c**

Kitchen **Klenzer** doz. **59c**

Philadelphia Cream **Cheese** 2 for **15c**

Red or Blue **SUPER SUDS**
3 for **25c**

MEAT
FANCY LEG O' **LAMB**
lb. **33c**

Fancy Pork Loin Rib End **ROAST**
lb. **25c**

Fancy Sirloin Roast **BEEF** lb. **38c**

Wafer Sliced **Bacon** lb. **39c**

Jones Dairy Farm **SAUSAGE**
lb. **39c**

FRUITS & VEGETABLES
FRESH WASHED **Spinach** 2 lbs. **19c**

FANCY FRESH GREEN **PEAS** . . 2 for **25c**

EAT MORE **Cranberries** 2 lbs. **23c**

LARGE TEXAS PINK MEAT **Grapefruit** 2 for **15c**

Put This Bread on Your Today's Shopping List!

HOLLYWOOD HEALTH BREAD
Recommended for Reducing Diets

CHRISTMAS TREES

The finest balsam and spruces in the country right here in Detroit. Trees in all sizes and dimensions ranging from the tiny table size to the giant size for outdoor use. Never before have we had such a complete selection—get yours now!

Churches and Ballrooms
Our Specialty

14426 Kercheval
cor. Marlborough

DRINK

Stroh's

Bohemian BEER

and enjoy THE BEST SERVED WHEREVER QUALITY COUNTS

8 DAYS UNTIL CHRISTMAS

Send your garments in now for finest dry cleaning and be prepared for the festivities.

Men's 3-Pc. Suits **\$1.09** Cash and Carry
Ladies' Plain Dresses

Delivered Slightly Higher

IMPERIAL Cleaners & Dyers
Mack at Nottingham TU. 2-3000

The Harper Method Shop
Phone TU. 2-3778 Est. 1883
Shampooing, scalp treatment, marcel, water and fingerwaving, facial massage, manicuring, Scalp treatments for men
15319 E. Jefferson at Nottingham

HELOISE LORENZO
Teacher of Piano
also Adult Beginners
Phone NI. 9846

Storm Windows \$1.19 and up

We Measure and Install
Damman Hardware
Hayes and Outer Drive
PINGREE 2131

Superior Beauty Service
Popular Permanents at Popular Prices
Featuring Famous Machineless Waves
Newest Fashions Finest Methods
Combining Quality With Low Prices
KORTE BEAUTY SHOPPE
14940 MACK at Wayburn NI. 7177

Review Liners FOR SALE

KITCHEN AID—White cabinet 23-in. x23-in. and utensils included, suitable for home or restaurant. \$25.00. Niagara 3056.

FOR SALE—New Tuxedo, 36-38, \$15. 3 dress shirts. NI. 6910. Real buy.

TUXEDO, size 38, ladies' skates with shoes, size 8; men's skates with shoes, size 9, like new. Tuxedo 2-2227.

CANARY BIRDS—Home raised, eight good singers; make nice Christmas gifts; reasonable; also females. 4524 Hereford or will deliver. NI. 2183.

Flats For Rent

FOR RENT—946 Beaconsfield, furnished, five-room flat, upper; economical gas burner, electric washer, radio, piano; available immediately. Lenox 3108.

Help Wanted—Female

WHITE, Protestant, for general housework for small apartment; cook dinner; no washing; from 1 p. m. to 8 p. m. daily; no Sunday work. \$10.00 weekly. Phone Lenox 3511 from 1 p. m. to 6 p. m., after 6 p. m. phone Lenox 9108.

Work Wanted

BELGIAN LADY, wants work by the day. 4679 Eastlawn.

GRAND Opening at NOON CHRISTMAS DAY (HARPER at HARVARD)

THE first DOWNTOWN TYPE THEATRE IN A DETROIT RESIDENTIAL DISTRICT

UNITED DETROIT THEATRES
GEORGE W. TRENDLE, President

