

The Punch and Judy
THEATRE
REOPENING AT 8:00 P. M. IN 1940

Saturday—May 4
BORIS KARLOFF
MARGARET LINDSAY
"BRITISH INTELLIGENCE"
11 P. M.
TONY MARTIN
"MUSIC IN MY HEART"

Sunday—Monday—Tuesday
May 5, 6 and 7
RICHARD GREENE
ALICE FAYE
FRED MacMURRAY
"LITTLE OLD NEW YORK"
EXTRA—
Disney's "Society Dog Show"

Wednesday—Thursday
May 8 and 9
SPENCER TRACY
HEDY LAMARR
"I TAKE THIS WOMAN"

Points & Pointers

The Felix Francois Beauty Salon in the Punch and Judy Building has recently acquired the services of Leo Maurer, formerly of Best & Co. Mr. Maurer will be in charge of all children's trimming and hair styling. This will undoubtedly be good news to his many Grosse Pointe friends.

State C.A.R. Board

Cadillac Society, C.A.R. advisory board will give a benefit bridge luncheon Friday, May tenth, at one o'clock, at Mildred's House, on Madison Avenue. Mrs. Tolbert L. Grimm, senior president of Cadillac Society, is general chairman. Assisting her are board members Mrs. Harry Eliot Barnard, Mrs. A. G. T. Corneau, Mrs. Clifton E. Ferguson, Mrs. Ray Sackett, Mrs. William B. Spurrer, Mrs. Edward J. Savage and Mrs. John L. Vroman. The party will benefit the Conference fund, as Cadillac Society will be hostess to out-state groups at the State C.A.R. Conference, to take place Saturday, June 22, at Botsford Tavern. Mrs. Robert L. Kerr, of Yorkshire Road, state president, and other state officers, are filing tables for the cause.

The new R. & D. Market, 244 Rivard Boulevard, has recently announced its grand opening. This new shopping center is located in the building which formerly housed a branch of the Kroger chain system. The manager, Edward St. Onge, is well-known to thrifty Grosse Pointe shoppers.

The store features a free telephone and delivery service. Just dial TU. 2-6866 for instant service. New low meat prices prevail and fresh vegetables are on sale every day.

The building is conveniently located away from the crowded shopping section. Excellent parking space is to be found near the store between East Jefferson and Maumee.

Neighborhood Club

NOTICE

A soft-ball meeting will be held at the Club on Tuesday, May 14th, at 8:00 o'clock. All senior soft-ball teams desiring to enter the Neighborhood league, should have a representative at this meeting.

WOOLWORTH DANCE

On Friday, May 3rd, there will be a Woolworth Dance at the Neighborhood Club at 8:00 p. m. Bring your pals!!!

GIRLS' BASE BALL LEAGUE

All Grosse Pointe Girls from the City, Farms, Park and Woods are urged to get their entries in for the Baseball League by May 15th.

- Following are the rules and regulations:
1. Ten girls will constitute a team. Fifteen girls may be entered.
 2. Age limit is 14 years and over.
 3. No team entered in another league is eligible.
 4. No player is eligible to play on more than one team with the exception of girls representing school teams.
 5. Games will be played at the Neighborhood Club on Thursday nights at 6:30 p. m.
 6. Seven innings will constitute a game.
 7. National Girl's Softball Rules will be used.
 8. Entries close May 15, 1940.
 9. Games start Thursday night, June 6th.

For Quick Cleaning or Pressing Service call TUzard 2-3088—Imperial Cleaners, Mack at Nottingham.

SOCIAL NOTES

Miss Adele Kronk, daughter of Mr. and Mrs. Andrew Kronk of 3401 Livernois avenue, Detroit, will take part in the annual spring concert of ensemble music given by the music department of St. Mary's College, Notre Dame, Monday evening, April 29.

Miss Kronk will play the second piano in a quintet, "Bolero, Opus 12, No. 5" by Moszkowski, and the second piano in a piano quartet, "Andante Et Scherzetto" by Chaminade.

Miss Kronk is a freshman at the college and plans to major in music.

The ladies of Western Golf and Country Club are having a bridge luncheon on May 15, at 12:30 o'clock. There will be attractive door and table prizes, also novelty music.

Hostesses for the affair are Mrs. J. C. Allen, Mrs. Hugh Barsanti, Mrs. T. O. McLaughlin, Mrs. J. M. Kisselle, Mrs. Aaa Sherwood, Mrs. W. E. Hentschke, Mrs. A. B. McWood, chairman, Mrs. T. J. Donnelly and Mrs. W. W. Gee.

The monthly meeting of the Ladies Aid of the Scandinavian Evangelical Free Church will be held at the house of Mrs. E. Nelson, 31 Moran Road, Grosse Pointe Farms, at 1:00 p. m. on Thursday, May 9th.

"On Wednesday evening, April 24, Mrs. Sadie Layton and her daughter Mrs. Harry H. Treiberger of Lakepointe Ave. entertained Mrs. Frank Wilkinson, personnel director of the Sears, Roebuck Highland Park store. Mrs. John McCormick and Mrs. Perry Haggerty of the same store also attended.

Miss Marjorie Ebner, daughter of Mr. and Mrs. Frank Ebner, of 877 Barrington Rd., is a member of the reception committee for the Junior-Senior tea dance to be held at Marygrove College, May 4.

Lutheran Mission

Place: Library of Grosse Pointe High School, Fisher and Maumee. Time of Service: Sunday mornings at eleven o'clock. Session of Sunday School: 9:45 to 10:45 a. m.

The Rev. George Kurz will deliver the sermon in the service next Sunday, May 5.

Tuesday of this week is the date scheduled for the meeting of prospective members of this mission. The purpose of the meeting is to effect the organization of a permanent congregation. Further progress in this matter will be reported in the columns of the Review.

Grosse Exaggerations?

(Continued from Page One)

In the Junior League Magazine, we read an interesting article on the life and love of race horses. We like the paragraph on Man o' War, who is spending his old age in luxury, at the Far Away Farm in Kentucky. A visitor at the Farm asked to see Man o' War and was told that he was away being shod. "Shod!" she exclaimed, "I thought he didn't wear anything nowadays but bedroom slippers."

And speaking of horses, if Bimelech doesn't fly home in the Derby on Saturday, we will have a choice of robbing a small boy's bank or taking back the nuts we hid for the squirrels last winter.

Attention, Esquire Theatre. It has just reached our ears, that someone in Grosse Pointe would like to see "The Sin of Madelon Claudet," starring Helen Hayes. Since sooner or later, it is possible to "catch the ones that got away"—at the Esquire, we thought we'd mention it.

Life may begin at forty—but just try to convince the Insurance Companies that it does!

MEN!

Now that fine weather is here, replenish your Spring and Summer Wardrobe from the following Nationally-known Lines.

- Schoble Hats.
- Manhattan Shirts.
- Pajamas and Underwear.
- Cooper's Jockey Shorts.
- Pioneer Belts, Suspenders and Garters.
- Phoenix Hosiery.
- Gantner Sweaters.
- Monarch and Arrow-stern Sport Jackets.
- All at Popular Prices.

Clem Searle
17114 KERCHEVAL AVE.
near St. Clair
Also Cameras & Camera Supplies
Open 9 to 9

D.A.R. Holds Rummage Sale

Mrs. Louis Gascoigne is busy as can be calling this one and that one in connection with the coming rummage sale which is to be given on Monday, May 6, by the Louisa St. Clair chapter, Daughters of the American Revolution, at 428 Rivard street, in the old building which was formerly Newberry chapel. Mrs. Charles Horton Metcalf is assisting Mrs. Gascoigne as vice-chairman. Miss Marian Broke is advertising the affair, which promises to bring from attics and store rooms some interesting antiques and knick-knacks. Members of the chapter whose spring cleaning has reminded them of draperies, silver, glassware and books which they no longer want, have been asked to call Fitzroy 0572. Mrs. Louis M. Edgar and Mrs. Walter C. Pomeroy head the committee which will collect the donations which members are unable to take to Newberry House themselves.

Furniture and dishes will be the special responsibility of Mrs. Roland Mitchell and Mrs. Sidney Probert. Mrs. Humphreys Springtin is chairman of press relations. Those who will busy themselves with sorting and marking are Mrs. Robert L. Kerr and Mrs. Herman E. Grant. Mrs. Elmo B. Lyons heads the wrapping committee. The arranging and sale of racks of women's clothes will be managed by Mrs. Hansel D. Wilson, assisted by Miss Kathleen Morrison, Mrs. Clarence E. Carroll, Mrs. Harold L. Tanner and Mrs. F. W. Lindbloom. Men's clothes will be sold by Miss Myrtle Rabcock, Mrs. Harold Hastings and Mrs. Alfred W. Crabb; children's clothes by Mrs. Grant, Mrs. E. M. Presley and Mrs. C. Haines Wilson.

Mrs. E. St. Elmo Lewis and Mrs. Charles H. Mooney are hoping for hats with an ostrich feather to display in their millinery department, as they both deplore this spring's creations. Rummage sales have an interest all their own, or humor and excitement, and have in the past realized huge sums for the chapter's coffers. The exacting work of treasurer of this affair has been placed in the capable hands of Mrs. Lloyd De Witt Smith, who expects it to net a substantial sum.

Altar Society Will Hold Rummage Sale

St. Paul Altar Society will hold its spring rummage sale on Wednesday, Thursday and Friday, May 8, 9 and 10, at Jefferson and Hillger.

If Your Radio Won't Operate Call **ROBERTS RADIO SHOP** One of the Most Complete Radio Laboratories in Detroit 1625 E. WARREN at Bedford TU. 2-8200 Grosse Pointe Reference

RUSSELL CURTAIN CLEANERS
We Specialize in Laundering and Cleaning Curtains and Draperies.
14727 Kercheval
Opp. Christian Science Church
LE. 8275

PETER PAN LAUNDRY
Complete Bachelor Service
We Specialize in Curtains!
FAMILY WASH
15 Lbs. 89c
15285 MACK TUzard 2-0610

SEE THE NEW 1940 FORD—MERCURY—LINCOLN—ZEPHYR AT **ALFRED F. STEINER CO.**
16886 Mack at Grayton 14401 Kercheval cor. Chalmers
Headquarters for good Grosse Pointe Trade-In. Bring this ad along. Good for credit of \$5.00 on purchase of any used car selling for \$100 or more.

Celebrating Our Tenth Anniversary with the opening of an **EXCLUSIVE CHILDREN'S DEPARTMENT** Under the Management of **LEO MAURER** (Formerly of Best & Co.)
Children's Haircutting, 50c Shampoo, 50c Young Misses' Shampoo and Finger Wave, 50c (To 14 years) By MARY
Felix Francois Beauty Salon
Punch & Judy Theatre Bldg. NI. 3753

Otto H. Lange Shops
SLIP COVERS
DRAPERIES
CURTAINS
BED SPREADS
Made to Order
Free Estimates LE. 6212
15114 Kercheval Avenue

LEADER Marches In — DIRT Marches Out!
RUGS CLEANED
by **LEADER**
are Clean and Beautiful
Call Tyler 5-8400
LEADER CARPET CLEANING CO.

O. Mulier's MARKET 15225 Kercheval Ave. at Beaumontfield
LE. 7786 Week-End Specials We Deliver
The Finest Quality Meats in Grosse Pointe
TENDER SPINACH 1b. 5c
CELERY HEARTS 2 for 19c
NEW RED POTATOES 6 lbs. 25c

DETROIT'S SENSATIONAL TEAM
SATIRE SONGS YOU'LL ENJOY
COLE and KORTE
Dance to the Music of **MEL STICKEY** And His Orchestra

NOW APPEARING AT **The Pointe Bar**
15218 E. Jefferson Dancing—Shows

TUTTLE & CLARK
63rd ANNIVERSARY SALE

Rattan Suite 52.75
Sofa and two chairs of natural rattan. Comfortable spring cushions with coverings in a great variety of attractive fabrics. Wonderful value.

Chaise Lounge 17.95
Sturdy metal construction and adjustable back. With inner-spring mattress for perfect comfort, it makes a splendid bed. Choice of five colors: weather-resistant covering.

Nest of Tables 5.45
Nest of three tables for porch or sunroom. Attractively fashioned of wrought iron finished in white with glass tops in green, red, orange, blue or yellow.

Grosse Pointe Store
17030 KERCHEVAL
Customers' Parking Space off St. Clair

Store your Winter Garments and Furs
Free You Pay ONLY the REGULAR Cleaning Charge in the Fall
Send Overcoats, Furs, Fur-Trimmed and Wool Coats for Moth, Theft and Fire Protection
Belding's Cleaners & Dyers
15139 Kercheval Ave., at Lakepointe
LEnox 5800 Established 1918 LEnox 5801

RITTER'S
 TU. 2-1426 16227 MACK at Three Mile
 SLIP COVERS DRAPERIES UPHOLSTERING
 No Charge for Estimates

BRODELL PLUMBING AND HEATING
 Specialists in Furnace Cleaning and Repairing
 COMPLETE PLUMBING SERVICE
 TU. 2-3737 29752 MACK
 GROSSE POINTE WOODS

QUALITY CUSHIONS
 BOAT-LAWN-FURNITURE
 EXPERTLY TAILORED TO YOUR ORDER
 CUSTOM RE-UPHOLSTERING— NEEDLE POINTS MOUNTED
 ANTIQUES REPAIRED—RE-FINISHED BY MASTER CRAFTSMEN
 Estimates Free
THE STANLEY CUSHION CO.
 1495 WAYBURN TU. 2-5528

CHAS. POWLES LAND KENNELS
 BETWEEN LINCOLN AND FISHER ROADS

We Wash and Trim All Breeds
 Dogs, All Breeds Boarded by Day or Month

Twenty-five years experience trimming and showing all terrier breeds.
 Why not have your dogs trimmed right?
 1815 MACK AVENUE NI. 4221

SPECIAL at
George S. Deets
 Fish and Sea Foods
 TUESDAY and SATURDAY
 TU. 2-1750 15124 Mack Avenue

LOBSTERS 3 for \$1.00
 Live or Roiled and Spiced. Delivered Hot at No Extra Cost
 Fancy Delaware Roe Shad 32c
 Jumbo Shad Roe 75c a set
 Soft Shell Crabs and Brook Trout

Beware of substitutes—Only one George Deets for Sea Food

TOM BOYD, Inc.
 Ford and Mercury Dealer at
14801 East Jefferson
 Invites you to come in and look over our
 Beautiful Reconditioned Used Cars
 All Makes — All Models

Scott-Shuptrine
 Manufacturers of Fine Upholstered Furniture
 ESTABLISHED 1927

Streamlined Cheerfulness

By Count Alexis de Sakhnoffsky

No cheerless, stuffy bedrooms this, but rather an inviting haven of rest. Cheerful champagne or wheat finish with smart styling and convenience. The widespread popularity of these graceful streamlined pieces is proof of their soundness in design and excellent construction.

Bed, Chest and Vanity \$164.75
 Bench \$10.50 Night Table \$13.50

REUPHOLSTERY BY FACTORY EXPERTS
 DOORMAN PARKS YOUR CAR
 OPEN EVERY EVENING BUDGET PAYMENTS
 INTERIOR COUNSELOR SERVICE

6615 East Jefferson Ave.
 OPPOSITE U.S. RUBBER CO. FITZROY 2055

Lucky Charms

It's smart, in your choice of costume jewelry, to wear a lucky charm or two. Circle your wrist with a chain from which dangles a framed fourleaf clover, saying in attractive lettering "I bring you good luck"; as shown in the picture at the left. On her lapel this lady-fair flaunts a Monocraft clip of two scarlet-tipped dancer's hands posed down, for luck. With an identification bracelet that reads, "The key to my heart," as worn by the other young woman, you will set other hearts fluttering. Note also the lapel gadget she wears. It's a Monet circus horse complete with colorful bridle and flowing mane, such as fashion sophisticates dote on.

Frothy Black Lace For Evening Wear
 Frothy black lace combined with contrasting colors and fabrics is an outstanding feature of Heim's new evening collection. A dinner gown cut in shirtwaist style is effectively trimmed with white linen collar and cuffs. Magenta ribbon, at the hem and for the belt, is the sophisticated accent for a very formal sleeveless black lace gown.

State Police Offer Quick License Check-Up Service

Finding a needle in a haystack is supposed to be a difficult job, but Harry F. Kelly, secretary of State, believes the registration division of his office could make such a task look easy. Approximately 3,500,500 index cards for motor vehicle licenses are received and filed by this division every year. From this mass of material the registration division is able to obtain any requested item of information within 40 seconds.

State police, the Federal Bureau of Investigation, and all the other law-enforcement agencies of the State depend upon the registration division for information regarding car ownership. Requests for information concern the name and address of the car owner, description of the car, motor number, serial number, title number, liens on the car, date of title or registration issuance and all owners and dealers since the car's first registration in this State.

Questions of this kind are answered by the registration division 24 hours a day, seven days a week, by means of telephone, teletype and telegraph. From 8 a. m. to 5 p. m., division telephone operators receive a call approximately every one and a half minutes, and are capable of answering it within 40 seconds after it has been received.

In order to keep this information constantly available, a sorting machine is operated 24 hours a day, five days a week. This machine sorts some 30,000 cards a day.

The law requires that Secretary of State Kelly keep two types of files—a numerical file by license number, and an alphabetical file by the name of car owner. Files are kept in this form for the current year and for the three preceding years.

For Mother's Day
 Exquisite Corsages, Lovely Cut Flowers, Charming Plants
HARLOW J. LINGEMAN
 FLOWERS
 17009 Kercheval TU. 2-6020

Grosse Pointe Congregational Church

A well-organized church school for all ages is conducted each Sunday at 10:30 a. m. in Mair School, 740 Cadieux. Trained teachers are in charge. Plans for children's day are in preparation. Every pupil in attendance share the program. A cordial invitation is extended to all.

EUGENE'S...
Best Food In Town
 STEAKS AND SEA FOODS
 Music by Muzak, 11:00 A. M. to 10:00 P. M.
 DINNERS, 75c to \$1.25 LUNCHEONS, 40c to 65c
13901 East Jefferson Avenue
 at Lakeview
 Doorman Will Park Your Car
 PAUL PEPPER, Mgr.

"SIGN OF THE BIG CONE"
 NOW OPEN
 STROH'S QUALITY ICE CREAM
 Alaska Pints 15c Imperial Pints 25c
 17728 Mack Ave., Between University and Rivard

High School Weekly Receives National Recognition

For the seventh time, the Tower, Grosse Pointe High School's weekly newspaper, has been awarded All-American rating by the National Scholastic Press Association.

The rating was made on the basis of first semester papers, of which Sue Stevenson was the managing editor.

Of 1588 school papers and magazines submitted for rating 227 or 22 percent were given top or A ratings. The Tower was one of 7 from among 38 weekly school publications, printed in a school print shop in schools with an enrollment between 900 and 1600 to be given All-American.

Some of the suggestions for improvement offered by the judges are:

"You play up dances too much."
 "Too much space devoted to reporting of past sport events."
 "With the wealth of material found in national and world events today, there should be more discussion of these events and problems to supplement school problems and school life."

The Tower received the following comments of commendation from the judges:

"Editorial features are excellent."
 "In headlines, typography, and make-up, the Tower is continuing the outstanding work of staffs of the past."
 "We want you to know that the excellent handling of news pictures is outstanding, both in make-up and printing."

The N.S.P.A. is sponsored by the department of journalism of the University of Minnesota.

Local Students Win State Contest

The best editorial, sports story, and interview written by high school students in Michigan are three Grosse Pointe high school students, according to an announcement of the judges in the Journalism Division of the annual Scholastic Awards contest made in the new issue of "Quill and Scroll" magazine.

Sue Stephenson and Richard Bodycombe, both January '40 graduates wrote the best interview and sports story respectively in the opinion of the judges. The best editorial in the state was written by Dorothy Robbins, 12A.

Dick's winning sports article was a play-by-play description of the football game with Fenton. Dorothy's article appeared in the Tower shortly before Christmas, under the heading, "How to Wreck Cars and Mangle People." Sue's interview with Edith Walther concerning her life in France was published in the Tower early in the fall.

Major Burns Henry Post No. 303

Our president, Elva Nielsen has been away on a little trip to New York. Hope she doesn't go Fifth Avenue on us. Our sick members, Carrie Finn and Sylvia Sharpe are feeling a good deal better and hope they will keep on the upward trend. Our Chaplain husband, Faculty, Fay, here is hoping you'll soon be out and feeling fine. Glad to see Eleanor Thomas back with us again. We missed Kate Porter. Don't forget our next social meeting at Hazel Allor, May 7th at 8 o'clock. Betty Hoyt is asking for contributions for a service basket. She would like to have tooth brushes, tooth paste, shaving cream, playing cards, Gem razors (also blades), cigarettes, 3c stamps, socks (size 11 and 11½). So ladies see what you can do. It is a worthy cause, let's make a good showing as we did the last time, if not better. Yours truly, the Scribe, is staying home these days resting weary feet after three weeks of Census-taking. But I'll be seeing you at Hazel.

"BEYOND THE BENCH"

By JUDGE THOMAS F. MAHER Of Traffic Court

From the beginning of time that which is forbidden has been the choicest of fruit desired by men. The things that are denied people, ideas not commonly accepted as morally correct, become clothed with inexplicable appeal.

So it is with the motorist who, although fully understanding that traffic regulations are designed primarily in his own interest, yet defies all rules of careful driving with thoughtless and dangerous habits which too often have tragic results.

Witty stories are told about motorists who drive at high speed through the streets to save 10 minutes' time and then don't know what to do with the surplus 10 minutes. These stories may be humorous but they don't take the speed out of traffic nor do they add humor to needless deaths caused by fast driving.

All of us at some time or other perhaps unthinkingly exceed the legal speed limit. As long as nothing happens to us we preserve a children faith that nothing ever will. Perhaps it is well to consider that power, whether vested in money, influence or an automobile, makes a foolish man more foolish and a wise man wiser. Control over power is the measure of a man. Let's exercise plenty of it behind the controls of a motor vehicle.

There is a safe speed for any set of driving conditions. The lower limit is that below which the driver should not go without impeding the normal flow of traffic. The highest limit is that beyond which the motorist cannot venture with definite assurance that he will remain alive. But always there is the happy medium.

Excessive speed and the automobile have a definite place and that is on the race track—not the city street.

WARM DAYS MEAN HAPPY DAYS
 to have a sylph-like figure plus a beautifully styled permanent visit our studio.

DONNA'S HAIR and HEALTH STUDIO
 TU. 2-2160 16912 Kercheval Avenue

Your RUGS Need Cleaning Too!

Children spend so much time on the floor that clean rugs are a SANITARY NECESSITY in most homes. EVERY home is brighter and more cheerful when the rugs are clean, because the rugs' bright colors make the other furnishings brighter and more beautiful. Send your rugs to Star today and enjoy the benefits of Michigan's finest rug cleaning at economical cost!

STAR CARPET CLEANING COMPANY
 Jan. J. Trudell, Pres. Fitzroy 3400 Established 1858

Kroger's 58th Birthday Sale

LIMITED OFFER!
 1 1/2 QT. CASSEROLE (concrete cover) 10c
 LOAF PAN
 UTILITY TRAY
 CUSTARD CUP

NO ONE ELSE DARES TO OFFER YOU INSURED SAVINGS!
 Make these spectacular savings during Kroger's greatest sale. Your friendly Kroger Store is licensed to the selling with values you never saw the like of before!

Insured Savings
 BUY ANY KROGER BRAND ITEM LIKE IT AS WELL AS OR BETTER THAN ANY OTHER. OR RETURN UNUSED PORTION IN ORIGINAL CONTAINER AND GET FREE SAME ITEM IN ANY BRAND WE SELL, REGARDLESS OF PRICE.

GUARANTEED GENUINE "GLAS-BAKE" OVENWARE SET 99c
 Guaranteed 2 years against wear breakage! Heavy! Quantity Limited. WITH \$1.00 PURCHASE

BREAD 2 10c
 Big Box Kroger's Great Value Loaf

Cigarettes 1.14
 All Popular Brands cartons

Coffee 3 39c
 Dot Dated Spotlight's it's Fresh

Sugar 10 47c
 Michigan Made

Dressing 19c
 Embassy for Salads

Butter 2 57c
 Country Club, 90-score, Fragrant

Leg of Lamb 29c
 JONES'

Sausage 39c
 YELLOW

Pickrel 12 1/2c
 MELROSE

Bacon 10c
 1/4-lb. package

TOMATO JUICE 23c
 Select Country Club

PORK & BEANS 23c
 Finer Country Club

COUNTRY CLUB BANTAM CORN 25c
 Cream Style

COCKTAIL 29c
 Country Club, Fancy Fruit

PEACHES FANCY 15c
 Country Club, Sliced, Halved

APPLEBUTTER 15c
 Kroger's Own Fresh, Tempting

FIG BARS 3 25c
 Kroger's Own Fresh

3-LAYER CAKE 39c
 Kroger's Buttercream

SHORTENING 3 39c
 Kroger's Own

COFFEE 2 45c
 Drip or Regular, Country Club

HEALTHFUL, Rich Country Club BRAN FLAKES 10c
 2 1/2-lb. can

Free Tumbler With AVOID SOAP FLAKES 2 35c
 2-lb. package

JUICE ORANGES 35c
 Buy a Case \$3.39
 3 Doz. 99c

KROGER
 ACCEPT THIS AMAZING GUARANTEE
 BUY ANY KROGER BRAND ITEM LIKE IT AS WELL AS OR BETTER THAN ANY OTHER. OR RETURN UNUSED PORTION IN ORIGINAL CONTAINER AND GET FREE SAME ITEM IN ANY BRAND WE SELL, REGARDLESS OF PRICE.

17715 Mack Avenue Niagara 9854
 15222 E. Jefferson MU. 9957

FREE DELIVERY
 Phones: NI. 6590 6591
 17937 Kercheval Ave.

15229 Kercheval Avenue MUrray 3240
 16117 Mack Avenue Niagara 0167
 29788 Mack Ave., Lockwood