


New Pointer's Viewpoint

Parking one's car in Grosse Pointe, whether in front of a residence or store, is never much of a problem. But New Pointer learned that if you drive down to the business district of Detroit you are liable to have to use a parking lot nine times out of ten.

solved the parking problem in a fashion which is close to genius. "Out where I live," said the attendant, "the cars are always knee deep. When I drive home, I often have to walk about a half a mile to the house, after finding a place to park. That is, I did have to until I made my hydrant."

than the real product," the man said modestly. "What do you do now you got a hydrant," New Pointer asked. "Well," said the attendant, "my fire-plug stands right smack in front of my home all day, and when I come back in the evening after work, I pull up in the space in front of the hydrant, and then I pick it up and put it in the back seat of the car for the night. When I leave for work early in the morning, I set it out again."

"Don't you ever have any trouble; what if there was a fire and the firemen found the plug was dry?" "Only twice was there any trouble, and one it was all my fault and I had to pay a fine," said the attendant. "You see one night I forgot to put the hydrant in the back of my car, just left it where it was. In the morning when I came out, there was a ticket on the windshield for illegal parking. Nothing I could do, but pay the fine."

"Another time a dog living in the neighborhood went mad and tried to bite me. I guess the hydrant was one of his landmarks and when it kept disappearing and coming back, well, it just drove him mad. Since then my wife shoes dogs away and we haven't had any trouble."

New Pointer went away wishing he was a carpenter and had the brains to go into business with a product like that. But Grosse Pointers can be thankful that the place isn't crowded enough to need hydrants in front of each house.

The landlady came in just then from visiting gardens around the neighborhood, and said, "I thought you were going to say something about education and book learning."

"Now that I think of it," said New Pointer, "I'm just getting an idea of what it's like to go to school in Grosse Pointe, and—"

(To Be Continued) —RICHARD SONNE, JR.

U. of D. Golf Team Ends Season Sat.

The University of Detroit golf team will close one of its most successful seasons this Saturday when the Titan linksmen journey to Columbus, Ohio, for their match with Ohio State. Despite the fact that Detroit failed to win all of its games, the year will nevertheless go down as one of the best in Titan golf history. Playing the strongest schedule ever tackled by a U. of D. foursome the Detroiters were never once badly beaten, only two or three points proving the difference between victory and defeat in each case.

Should the Red and White down Ohio State Saturday, they will shake a Big Ten jinx that has been their nemesis since the opening of the season. Detroit has lost but three matches to date and all three defeats can be credited to members of the Western Conference. The Titans' first two matches of the season were dropped to Purdue by a 13 to 14 score and Indiana by a 15 1/2 to 11 1/2 count. After touncing the Irish, Detroit lost to Northwestern by a 10 1/2 to 7 1/2 score. Since the Wildcat game, the Titans have won three straight matches, but none of them from members of the Big Ten league.

Regardless of the fact that the Ohio State team was defeated this year by Notre Dame, the Detroit linksmen are plenty worried about the week-end's encounter. After losing to Detroit, the Irish tripped Purdue, yet the Titans were unable to accomplish the same feat when they tangled with the Boilermakers. However, with all members of the team shooting in the best of form, Detroit figures to have a much better chance of defeating the Buckeyes than they had against their earlier Western Conference foes.

A six man team will make the Ohio State trip, despite the fact that only four have been picked to start. Bob Babbish, August Fogoros, Carl Collett and Bob Temple, the foursome that has been carrying Detroit's golf hopes for the greater part of this season, are sure of seeing action in Columbus this Saturday. Coach Bill Joyce will hold a practice session with the entire squad during the latter part of this week from which two men will be picked to fill out the team.

Christian Science Church

"Ancient and Modern Necromancy, alias Mesmerism and Hypnotism, Denounced" will be the subject of the Lesson-Sermon in all Christian Science churches throughout the world on Sunday, May 29.

The Golden Text, (Matt. 24:4) is: "Take heed that no man deceive you."

Among the Bible citations is this passage (II Tim. 2:15): "Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth."

Correlative passages to be read from the Christian Science textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, include the following (p. 192): "Your influence for good depends upon the weight you throw into the right scale. The good you do and embody gives you the only power obtainable."

Messiah Lutheran

Southeast corner of Kercheval and Lakewood avenues. A. H. A. Loeber, pastor, 1434 Lakewood avenue. Telephone Lenox 2121.

Next Sunday, May 29, the pastor will treat "Lydia" as the sermon theme and will thus bring to a close the sermons on "Women of the Bible." The service will begin at 11:15 a. m. The Sunday School will meet at ten o'clock.

With the first Sunday of June (Sunday after next), the summer schedule of services will go into effect. The Sunday School will then meet at 9 o'clock, while the church service will take place at 10 a. m.

Jefferson Avenue Baptist Church

William P. Lovett, executive head of the Detroit Citizen's League will be the speaker at the Jefferson Avenue Baptist Church this Sunday, at both the 11:00 a. m. morning worship and the 7:30 p. m. evening worship services. The Rev. Wayland Zwyer, minister of the Jefferson Avenue Baptist Church is in Milwaukee attending the sessions of the Northern Baptist Convention May 26-31. The Church School, eight separate departments, meets at 9:45 a. m., and three young people's groups meet at 6:30 p. m. If you are without a church home in this vicinity the pastor and members of Jefferson Avenue Baptist Church cordially invite you to attend these services.

When Mongoose Was Banned The mongoose was introduced into the British island of Jamaica to kill the snakes and vermin infesting the land. It proved a pest, killing game, poultry and the native birds, causing a large increase in insect pests. In 1902 a law was passed prohibiting importation into the United States.

Build Coral Rock Coral rock, which trips the bottoms out of unlucky ships, is built up by minute living animals.

For local events of interest consult the columns of the Grosse Pointe Review.

BLUEBIRD HAND LAUNDRY 558 Dickerson L.E. 5740 Wet and Flat, 12 lbs. for 72c All Flat Ironed 7c Rough Dry, lb. 12c Flat Ironed 12c Shirts with bundle 12c WE CALL AND DELIVER

BRING THIS AD FOR FREE Tea or Card READING SUNDAY OR MONDAY Home Cooked Dinner 65c Special Luncheons 35c Mansion TEA ROOMS 560 E. Grand Blvd. PL. 3651

Cannot Stop Certified Check The drawer of a check that has been certified cannot stop payment on it at the bank after it has been certified.

Incubation Known to Egyptians Incubation was known to the ancient Egyptians. Pliny says that they thus hatched 100,000,000 chickens in a year.

MON., TUES., WED. SPECIAL Shampoo and Fingerwave 35c Permanent 3.00 to 6.50 CARLETON BEAUTY SALON 14938 Kercheval at Wayburn Second Floor L.E. 7960 We do expert marcelling

Recital and Dance at the Grosse Pointe High School Monday and Tuesday, June 6th and 7th, 1938 Admission fifty cents Elaine Marie Arndt Dance Studio 919 Barrington Rd. L.E. 7639


For your Graduate There is nothing so fine as a fine watch. Let us show you the very newest Hamiltons just received.


EDW. PONGRACZ, Jr. Jewelers 17008 Kercheval Ave. NIAGARA 7788

FOR SPECIAL SERVICE We Make a Specialty of CLEANING DOLLS PILLOWS SCARFS CURTAINS STUFFED TOYS LAMP SHADES RUGS & DRAPES BLANKETS Call TU. 2-3000

Windmill Pointe Cleaners--Tailors Serving Grosse Pointe Residents Since 1925 Expert Relining and Altering on Ladies' & Men's Garments NU-TERIZE DRY CLEANING VALETOR Steam Pressing Restores Life to Fabrics Refreshes Worn Garments We call for and Deliver--Phone LENOX 3040 All Garments Insured Against Fire and Theft 14931 Jefferson Ave. AT CITY LIMITS

FASHIONABLE PERMANENT WAVES SHAMPOOS and FINGER WAVES Special on These Tuesdays and Wednesdays These specials are being continued for several more weeks because of popular demand Using only the finest materials and highest type workmanship FREE Facial Introducing the New Deryl Treatment All work under artistic supervision of MADAME IDA GROSSE POINTERS INC. Entrance on Nottingham at Jefferson L.E. 3511-3512 MU. 9050

Have Your White Garments Cleaned and Refinished Perfectly for Decoration Day The Weatherman Promises Warmer Weather SPECIAL SERVICE All Garments in by 10 A. M. Saturday will be CLEANED AND PRESSED and READY SATURDAY EVE IMPERIAL CLEANERS & DYERS Mack at Nottingham TU. 2-3000

Pure Cane SUGAR 10 Lbs. 49c BUTTER Country Club 90 Score Guaranteed Good ROLL, LB. 28c JAM 2-lb. Jar 27c ARMOUR'S Corned Beef 2 cans 35c CAMPBELL'S Tomato Soup 4 cans 25c Pork and Beans Country Club Fireless Cooked 3 tall cans 23c Salad Dressing Country Club Smooth, Rich Flavor quart jar 33c OLIVES PLAIN qt. 29c HOLLYWOOD, STUFFED Olives 10-oz. jar 29c LIBBY'S, SWEET Pickles qt. jar 29c MAXWELL HOUSE Coffee lb. 25c SPOTLIGHT, HOT-DATED Coffee lb. 17c Country Club, Evaporated Milk 4 tall cans 25c One cake of Nola Toilet Soap in each package of concentrated soap granules Magic Washer large package 21c Wilbur's White 2-oz. Shoe Polish bottle 10c CUT-RITE Wax Paper 40 feet 9c TREESWEET, ORANGE Juice 3 12-oz. cans 25c Country Club Grapefruit Juice 3 No. 2 cans 25c PURE, BULK Lard lb. 11c

HONEY BRAND SMOKED HAMS shank half lb. 25c FRESH DRESSED BROILERS lb. 33c VEAL SHOULDER ROAST lb. 23c SKINLESS VIENNAS lb. 25c DUTCH AND CHICKEN LOAF lb. 31c HORMEL'S SPICED HAM 12-oz. can 31c NEW CROP DILL PICKLES 3 for 10c

Watermelons lb. cut 3c LEMONS 5 for 15c PINEAPPLE each 10c FLORIDA ORANGES doz. 25c FRESH TREE-RIPENED BANANAS 3 lbs. for 17c LARGE CALIFORNIA NAVEL ORANGES doz. 35c WINESAP APPLES 3 lbs. for 17c

KROGER 17315 Mack Avenue Niagara 0054 344 Rivard Blvd. 15229 Kercheval Avenue Murray 9340 16117 Mack Avenue Niagara 0167 FREE DELIVERY 17037 Kercheval Ave. Phones: NI. 6500-6501