

Grosse Exaggerations

(Continued from Page One) for the 'Staff' magazine, which to us and to Nick is just plain Staff.

The bird that's been 'storking' around ever since A.A.A.A. (Adam ate an apple) is flapping his wings over Grosse Pointe.

A few weeks ago, a Grosse Pointe homestead was ransacked by a burglar, during the absence of the owner and his 'man Friday'.

The newspapers are always so inked up with murders, that it's given us an idea—a phenomenon in itself!

And so, we wish you all a couple of Happy Thanksgivings.

GIRL Scouts

All troop leaders and assistant leaders and brown owls and tawny owls are expected to attend the leaders' luncheon meeting at 12 noon at the Grosse Pointe Memorial Church on Tuesday, Nov. 21.

Any adult scouts in Grosse Pointe are cordially invited to attend these meetings at any time, and are asked to call Mrs. Innes if they plan to do so.

Due to the kindness of Mr. F. Harold Titus, the Grosse Pointe Scouts will have a window display in his new drug store at the corner of Kercheval and Fisher Roads, during the week of Nov. 13. Watch for it.

The window displays this year will be under the direction of Mrs. H. D. Wilson, of Lincoln Road. Any scouts who would like to do poster work for these displays will please contact Mrs. Wilson.

Girl Scouts is a Community Fund Agency, and anything which you feel you can give to the Community Fund will help the Scouts as well as the other 79 agencies they support.

Troop 129 met Monday, Oct. 30, at Christ Church. Seven Brownies "flew up." Their names are as follows: Alda Marie Crowe, Martha Johnson, Jennie Buel Quirk, Anne Will, Virginia Stoddard, Joan Mulford and Sally Frost.

The Brownies sang two songs, "The Brownie Song" and "The Brownies' Smile Song." The Girl Scouts sang two

songs too, "Over the Rainbow" and "A Lullaby." After that they had refreshments, which were apple cider and cookies. Everyone had a very nice time.

Troop 131 met as regular in the Grosse Pointe Memorial Church. A Halloween party took place instead of the regular meeting. Most of the girls brought guests. The refreshment committee served many good things to eat and the entertainment committee conducted the games.

The sixth meeting of troop 180 was held on Oct. 23. We again held our formal opening and then advanced to patrol corners. While one patrol discussed plans for a Halloween party, the others took dues and attendance.

On Saturday, Oct. 21, 1939, Troop 124 went on a bicycle trip to Puddle woods which is 20 miles round trip. They met in front of Trombly School at 10:30 in the morning. Each girl brought a note of permission from her mother.

Troop 129 met Monday, October 23, at Christ Church.

The patrol leaders and scribe are as follows: Patrol leaders, Mary Jane Sheaffer and Sally Thomas; Scribe, Paula Johnson; Scout leader, Mrs. William Innis; assistant, Miss Sloane.

Troop 131 held their regular meeting on October 24. They made plans for the Halloween party which they are having next week.

Troop 131 held their regular meeting on October 24. They made plans for the Halloween party which they are having next week. Doughnuts, candy corn, cider and cookies are to be the refreshments.

Lois Millette was in charge of the troop, as illness kept the troop leader, Mrs. George True, from being present.

The Senior Girl Scout Troop 138 have been studying interior decoration this fall. They are looking for a small building, a room over a garage, or similar spot which they could decorate themselves and use for their weekly meetings.

On Oct. 30 Troop 180 held its seventh meeting. We celebrated Hal-

lowe'en with a party given by the senior patrol. They came in on Saturday and planned the games. Miss Taylor and her mother helped a great deal toward the party which was appreciated greatly by the scouts.

Grosse Pointe Schools Included in Annual International Program

Friday afternoon, November 17, has been set as the date for the Fifth Annual International Festival Program for the school children of Southeast Detroit and Grosse Pointe.

Each year the children have prepared a project which has been sent directly to chosen foreign countries. Last year the children prepared greetings to six Balkan countries and sent the phonograph record on which the greetings were recorded to the children of these foreign lands.

This year the boys and girls in 20 elementary schools in the district are preparing a commemorative stamp project to be presented at the annual program at Hannan Y.M.C.A. An interesting program of sound movies of travel, the New York's World Fair, adventure and comedy will be featured.

These programs are held each year to encourage more friendly attitude and a more sympathetic understanding of our foreign neighbors.

Pierce P. T. A.

At the first organizational meeting of the Pierce Parent-Teacher Association on October 26 officers were elected. Mr. Ralph G. Sickness was chosen president; Mrs. H. W. Kerr, vice-president; Mrs. Russell Harkness, secretary, and Mr. John Thomas, treasurer.

Suggestions were advanced for greater adult utilization of Grosse Pointe School facilities.

Dr. E. R. Van Kleeck, superintendent of schools, spoke of the adult education movement in Shorewood, suburb of Milwaukee, Wisconsin. He promised active support from school administrators in the projected program of the newest Parent-Teacher organization in Grosse Pointe.

India Medal

The Kaiser-i-Hind medal was instituted in the year 1900. It is bestowed as a reward with no distinction as to sex, race, or position on people who have rendered useful or important service in the achievement of the public interest in India.

Insect Lore

Two scientists have a novel method of picking up beetles, bugs and butterflies at Washkesiu, Saskatchewan summer resort. They paint tree trunks with a mixture of beer and brown sugar.

Neighborhood Club

Table with columns: JUNIORS, W, L, T, Pts. Rows: Jr. Lions, Red Wings, Dodgers, Rams.

Table with columns: MIDGETS, W, L, T, Pts. Rows: Cardinals, Wildcats, Bears.

The Bears won their first game of the season when they defeated the second place Wildcats 20-14, in what proved to be a thriller up until the final whistle.

Trailing 14-0 at the end of the first quarter, the Wildcat eleven made a desperate fight to obtain victory and knotted the count at 14 all with just 3 minutes left to play.

This same Wildcat team came back two days later to defeat the league-leading Cards by the exciting score of 21-19.

The Jr. Lions met their stiffest opposition of the season thus far when they subdued a hard-blocking and fighting Red Wing eleven 26-20.

Handicraft and Sewing Classes for Girls will start next week, under Miss Ruth Carl's direction. Monday classes from 3:30-5:00 will be for girls 11 and over.

All you Jitter-Buggers! Don't forget the Woolworth Dance on Friday, November 17th. These dances are proving to be very popular and are lots of fun for everyone.

Camp Fire Girls of the Neighborhood Club are planning on having a pot-luck supper next Friday, November 17th.

More than 1,800 different makes of automobiles have been manufactured in the United States. Ninety-nine were steam cars and 64 were electric of which only a few are still being driven.

When Dad Hears Slipping off the road and crashing into a guard rail at Kitchener, Ontario, James Trussler's car came to a stop, damaged. But the damage did not worry Trussler, age 75, nearly as much as what his father, age 100, would say when he heard about it.

Creed of the Late King George V. The creed of the late King George V of England was as follows: "1. Teach me to obey the rules of the game. 2. Teach me never to cry for the moon; never to cry over spilled milk. 3. Teach me to win if I can; if I cannot, teach me to be a good loser. 4. Teach me to distinguish between sentiment and sentimentality; to esteem the first and despise the second. 5. Teach me never to accept and never to offer false praise. 6. Finally, if I must suffer, may it be like a thoroughbred that goes away by himself in order to suffer in silence."

Not All Flowers Flowerdale avenue, Cleveland, Ohio, in spite of its sweetly aromatic name, is anything but a garden of roses, some of its residents complain. It seems that a certain resident keeps goats in his back yard.

Clem Searle Says! Here's what men like! Manhattan Shirts & Pajamas, \$2.00 and \$2.50. Interwoven Socks, 35c and 50c. Neckwear, \$1.00 to \$2.50.

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

REFRIGERATOR SERVICE Electric Motor Repair DUNCAN & McNICOL 14927 Charlevoix at Wayburn

R. VERBRUGGHE HARDWARE Boydell Paint - Sheet Metal Glass Stove and Furnace Pipe 16126 Mack Ave.

FRESH FISH We specialize in freshly caught Lake Huron fish. Trout - Whitefish - Pickerel - Perch.

COUNTRY EGGS Fresh graded eggs direct from country twice weekly. Also poultry dressed, while you wait, on Saturday.

CEDAR FARMS E. J. HOELZER, Prop. 17290 MACK Bet. St. Clair and Notre Dame Grosse Pointe City

USE REVIEW LINERS FOR RESULTS

For Thanksgiving Smartness Have your clothes sponged and form pressed by Karl Kellerman Cleaner and Tailor 15306 Mack Ave., near Beaconsfield

For Your Thanksgiving Table! Pompon Chrysanthemums (In all colors) Let us arrange the flowers in your own silver or pottery bowls, or we will gladly loan bowls.

Holiday Allure Look your loveliest for Thanksgiving—you will enjoy it more if you're your radiant best. Felix Francois Beauty Salon

O. Mulier's MARKET 15225 Kercheval Ave. at Beaconsfield LE. 7786 Week-End Specials We Deliver

Pre-Cooked Ham Butt Half 32c lb. 28c Shank Half 30c. Roast of Beef . . . lb. 23c. Order Now Your Fresh Dressed GUARANTEED YOUNG FOWL

Detroit's Smartest Theatre Restaurant presents STEVE EVANS Stage Star - Impersonator PARKER & FREDERICK Songs and Snappy Patter KURTIS ROYAL MARIONETTES

Edna's Beauty Shop 3 Expert Operators 15435 Mack TU. 2-1711

ON THE HUNT for a good Turkey Dinner? Start a Pilgrim-age to Sid's Grand Turkey Dinners Wed. & Sat. Evenings

LEACH DRUGS CALL TUX. 2-3333

Reach For Leach TU 2-3333 FAST DELIVERY SERVICE

COTTAGE GROCERY Kerby, cor. Ridge Road FRESH EGGS Quality Groceries Lowest Prices

J. VERBEKE'S Poultry Store Fresh Eggs and Butter Eggs Wholesale and Retail

A. J. FORSTER OPTOMETRIST 14400 CHARLEVOIX cor. CHALLENGER

DRINK Stroh's Bohemian BEER and enjoy THE BEST SERVED WHEREVER QUALITY COUNTS

A HELPING HAND FOR ALL

Join American Red Cross American Red Cross Roll Call Poster for 1939.

The Eleanor Grace
School of Expression
DRAMA - SPEECH
RADIO - VOICE - DICTION
TECHNIQUE
2543 Lenox 5536 Second
L.E. 2858 MA. 0626

RUSSELL
Curtain Cleaners
We specialize in
Laundrying and Cleaning
Curtains and Draperies
14727 Kercheval
Opp. Christian Science Church
L.E. 8275

FIRST CLASS REPAIRING
BICYCLE MOTORCYCLES
New Bicycles at Low Prices
Used Rebuilt Bicycles Painted like new
Lawnmowers Sharpened
Grosse Pointe Motor & Bike Shop
A. C. Verbrughe 1423 Lakepointe
Call for NI. 9478 Deliver

Free Delivery
FAMILY SPECIAL
15 lbs. 89c
• All Flat Pieces Nicely
Ironed, incl. Handkerchiefs
• All Wearing Apparel
Returned Ready for Ironing
We Do All Kinds of Laundry
We Also Specialize in
Curtains and Drapes
**GROSSE POINTE
LAUNDRY**
900 Coplin L.E. 6373

DOOR PRIZE TABLE PRIZES
CARD PARTY
Saturday, November 25, at 8:30 P. M. given by
The Pointers Club
At their Club Rooms, 15005 Charlevoix Ave.
TICKETS 35 CENTS

SECRETARIAL SERVICE
Public Stenographer Private Secretarial Service
Manuscripts Typed
Dictation called for, if desired
Agnes A. Pearson Prices Reasonable
760 Loraine, Grosse Pointe, Mich. TUxedo 2-9639

Beautiful Cut Mums
for Thanksgiving
We have lovely pink and white Begonia
plants—also African Violet and small cactus
plants.
We make up beautiful corsages for any occasion
at reasonable prices
Grosse Pointe Florist
96 Kerby Road NI. 2513 We Deliver

A Stylized Coiffure
—is the way to Beauty for the
Holiday. Call Jakimec today for an
appointment.
Jakimec Beauty Salon
Lenox 9230
999 Beaconsfield at Jefferson
"JAKIMEC" Coiffure Designer

That Good Coal
SINCE 1924
AUTHORIZED DISTRIBUTORS
Somet Solvay Coke
Ford Coke
Original Pocahontas
Grenadier Stoker Nut
Olga Stoker Nut
Koppers Stoker Nut
Lehigh Valley Anthracite
As a life-long resident of Grosse
Pointe I respectfully solicit your
fuel order and guarantee 100%
value and service.
Sincerely yours,
Baker-Whildin Coal Co.
Your Orders Are Appreciated PL. 8500

Winter Sports
Jugoslavia has now decided to
compete for winter sports and great
ski centers have been established
at Ljubljana, Bled, Kranjska Gora
and on Mount Orjen, where snow
flies from October till May.
Oldest Company
At Falun in Sweden is the oldest
commercial company in the world.
It has owned a mine there for 700
years and extracted from it over
half a million tons of copper, more
than 15 tons of silver and a ton of
gold.

NOTRE DAME BODY SHOP
902 Notre Dame at Mack NI. 0132
We do bumping, painting, welding
and all automotive repairs at rea-
sonable prices. "Our low overhead
is the answer."

Storm Sash
98c and up

Combination Door
\$4.50 and up

We Measure and Install. Esti-
mates Cheerfully Given.
A. L. Damman
Hardware
Hayes, Cor. of Wilshire
Pinqree 2131

Sponsors Poster Contest
Louisa St. Clair Chapter

A poster contest on the subject of
Conservation of Natural and Animal
Resources of the State of Michigan is
being sponsored by the Louisa St.
Clair Chapter of the Daughters of the
American Revolution. The subjects
pertinent to the project are: Soil Ero-
sion, Stream Pollution, Weeds and
Shrubbery, Forest Fires, Flowers,
Birds and Fish.

Mabel Arbuckle, Supervisor of Art
for the Detroit Public Schools, is di-
recting the contest which will be con-
ducted in grades seven through 12, in
intermediate, technical and compre-
hensive high schools, with prizes to be
awarded.

A list of slogans, prepared by the
Educational Division of the Depart-
ment of Conservation at Lansing, has
been sent to each school. These slog-
ans may be used by the students in
whole or in part, or may suggest other
ideas to them. The contest will close
on Friday, November tenth. On Mon-
day, November thirteenth, the posters
will be judged for their aesthetic and
commercial value. Mrs. Paul Hale
Bruske, Regent of the Louisa St. Clair
Chapter of the Daughters of the
American Revolution and Mrs. Basil
L. Connelly, Chairman of the Conserva-
tion Department of the Chapter, will
assist with the judging and awarding
of the prizes.

The posters will be on exhibition on
Thursday, December fourteenth at
Newberry House, Jefferson Avenue,
and may be viewed by the public.

Grace White Springstun
(Mrs. Humphreys Springstun)
Public Relations Chairman,
953 Berkshire Road,
Grosse Pointe Park, Michigan,
NIagara 3120.

Insulin Discovery
Insulin was discovered by two
Canadian physicians, Drs. Frederick
G. Banting and J. J. R. McLeod,
but the greater share of the credit
has been given to Dr. Banting. At
the time the discovery was an-
nounced in 1922 Dr. Banting held
the office of resident surgeon of the
Hospital for Sick Children in Toronto.
The insulin treatment had been used
under the supervision of its discover-
ers for a while before it was an-
nounced, but its general use dates
from 1922.

Arkansas Pioneers Used
Cabin Door for Sundial

Antique clocks are rarely includ-
ed in the furnishings owned by old
residents in the northern Arkansas
hills. The pioneers could waste no
covered wagon space on things not
absolutely essential for hewing
down timber, constructing cabins and
tilling the land. Homemade
devices for telling time have given
rise to a picturesque phraseology.
The true mountaineer tells time by
the sun. Some of them are accu-
rate to the minute.

A hillman will refer to time as
"an hour before sun-up," "an hour
before sun-down," "straight-up by
the sun," "moon-rise time," "an
hour by th' sun." In some of the
old-time cabins there were "sun-
marks" on the floor. When the
house was built a mark would be
placed where the sun shone through
the open door at noon. The house-
wives timed their cooking by the
lengthening streak of sunshine.
There was a sort of primitive satis-
faction in living and working by the
sun. Many men who now possess
watches prefer to tell time by the
sun.

Other old hill people used the
punchoon boards—logs split in two
and the flat side used as the floor—
to tell time. In one section of Ar-
kansas the phrase "punchoon time"
still is used. Most of the punchoons
were approximately the same width,
and the lengthening of sunshine or
shadow on them was counted by
punchoons, which usually approxi-
mated one hour. Thus "a punchoon
until noon" would be 11 o'clock, and
"a punchoon after noon, straight up
and down," would be one o'clock.

It is said that when the first saw-
mill was erected at Fayetteville, Ark.,
the customers demanded that the
"timber floorin'" they purchased
be the exact width of the old-time
punchoons, so that they could still
live by "punchoon time."

Modern Swedish Ensemble for the Young Hopefuls

In contrast with the past, when only wealthy families could afford
special furniture for the nursery and less fortunate children inherited
hand-me-downs from adult bedrooms, is the present practice of using
juvenile furniture for the coming generation. Moderately well-off fam-
ilies now are buying ensembles like this Swedish modern suite for their
hopefuls.

Courtesy

HOW one appreciates courtesy!
It may be expressed in one's
opening of a door, in a smil-
ing "Thank you," in the gracious
doing of a commonplace duty, or in
listening with interest to another's
views. Courtesy includes deference
and respectfulness. Yet, is there not
something more than deference and
respect involved in genuine cour-
tesy? Indeed there is. It is love for
mankind. Henry Drummond has
spoken of courtesy as "love in little
things."

If one truly loves, does he not ex-
press that love in even his least con-
tact with others—in thoughtfulness
for others, in deeds of kindness, in
little helpful acts, all of which con-
stitute what we are pleased to call
courtesy?

Mary Baker Eddy, the Discoverer
and Founder of Christian Science, in
her "Miscellaneous Writings," says
(p. 250): "Love is not something
put upon a shelf, to be taken down
on rare occasions, with sugar-tongs
and laid on a rose-leaf. I make
strong demands on love, call for
active witnesses to prove it, and
noble sacrifices and grand achieve-
ments as its results." And she also
says, "As a human quality, the glori-
ous significance of affection is more
than words: it is the tender, unself-
ish deed done in secret; the silent,
ceaseless prayer; the self-forgetful
heart that overflows."

The Apostle Peter admonished
thus (1 Peter 3:8, 9): "Be ye all of
one mind, having compassion one
of another, love as brethren, be pitiful,
be courteous; not rendering evil for
evil, or railing for railing; but con-
trariwise blessing."

The dictionary defines "courtesy,"
in part, as "an act of kindness, or
favor performed with politeness." But
what, then, is the source of inher-
ent kindness and considerate-
ness?

The real man is not the mortal,
so-called man, who may or may not
be kind. The man of God's creating
is His own image and likeness, as
stated in Genesis. And since God is
Love, man is the forever expression
of Love; hence love and kindness are
inherent qualities of the real man.

But one may ask, Why do some
persons appear to express much of
love, while others seem almost de-
void of it, and at times may be even
discourteous and disagreeable? May
not the logical explanation be that
some are allowing man's true being
—Love's reflection—to find expres-
sion through their thinking and liv-
ing; while others may have their
thoughts so filled with a false sense
of evil as real that love and goodness
are not manifested through their
thinking or living?

True courtesy expresses love. And
loving consideration expressed to an-
other arouses a kindred response
from that one. The writer witnessed
an example of this in a crowded
treacher one evening. Two women
were standing in the aisle when a
seat was vacated. The one who was
obviously a worker made no attempt
to take the seat, evidently expecting
the other to do so. But instead, noting
the tilt of the bag of the domestic ser-
vant, the other asked, "Have you
been working all day?" To which
there was a meek, "Yes, ma'am."
"Then you take the seat," was the
response. Soon the other was also
seated, and when the worker arose
to leave the car, she bestowed a most
gracious and appreciative smile upon
her courteous benefactor.

Is not the test of true culture,
which must include courtesy, found
in the respect with which one treats
others?

All of God's children express
equally His infinite love. Hence God
loves all, and forever expresses
through men His universal goodness
and love. All men are in reality the
children of God, subject to His love
and care. When this is compre-
hended, one is enabled to look
through and beyond the false sense
of personality, differences in social
standing, education, and race, and
to see and love the man of God's
creation.

Such a one will always be found
manifesting loving thoughtfulness,
consideration, and kindness to all,
even in the least of human affairs—
in that expression of true culture
which is known as courtesy. And
need we add that he who includes
all in his bestowal of courtesy has
glimpsed the love which character-
izes the real man, who reflects and
expresses God, divine, impartial
Love?—The Christian Science Mon-
itor.

Dwelling Comfort

Considerable work has been done
toward the establishment of the cor-
rect degree of humidity for dwell-
ings. There is a so-called comfort
zone, which has a maximum tem-
perature of 70 degrees Fahrenheit
and a minimum humidity of 30 per
cent; a minimum temperature of
55 to 60 degrees Fahrenheit, and a
maximum humidity of 55 per cent.
This is the range which has been
established as being most agreeable
to people living in temperate cli-
mates.

NOW Everybody Saves
More on QUALITY FOODS
Since TOM Started a New
EVERY DAY LOW PRICE
POLICY! 6 Days of Record Savings
Beginning THURSDAY

Texas Pure
Grapefruit Juice
No. 2 can **5 1/2c**

DEL MONTE

PEAS
can **10 1/2c**

NONESUCH
Mincemeat
pkg. **9c**

Pure Vegetable Shortening
SPRY
3 -lb. can **49c**
Handy Helper Free
with each purchase

PEAS
can **10 1/2c**

FANCY SEEDLESS
Raisins
New Crop
lb. **5c**

FANCY PECAN
Nut Meats lb. **49c**

FLOUR large box **20c**

SWANSDOWN CAKE
FLOUR large box **20c**

LIBBY'S FANCY RED ALASKA
SALMON tall can **21c**

VAN CAMP'S COCKTAIL
Tomato Juice 18-oz. can **5c**

GOLD MEDAL KITCHEN-TESTED
FLOUR 24 1/2-lb. bag **83c**

3-MINUTE
OATS 3-lb. round box **15c**

DEL MONTE
CORN 3 cans **25c**

FELS NAPHTHA
SOAP 6 bars **25c**

OCEAN SPRAY CRANBERRY
SAUCE box **11 1/2c**

Lux Flakes large box **20c**

SPECIAL BLENDED
TOM'S COFFEE Ground White You Wait 3 lb. bag **35c**

LIBBY'S FANCY
Peaches Packed in Heavy Syrup large No. 2 1/2 can **14 1/2c**

RINSO 2 large boxes **35c**

Seminole Tissue 1000-Sheet Roll **5c**

Choice Quality Meats at Real Savings!

Michigan Corn Fed Fresh Dressed Young Hen
TURKEYS 14 lbs. and up lb. **25c**

Strictly Fresh Lean
Pork Loin Roast 3 to 4-lb. rib end average lb. **12 1/2c**

STEAK lb. **23c**
Cut from Good Quality Tender Steer Beef

Mich. Strictly Fresh Dressed
Chickens lb. **19c**
Fine for Roasting

Kentucky Spring Leg of
LAMB lb. **21c**
Eat More Lamb for Health

Mich. Snow White
Leg of VEAL lb. **15 1/2c**

Imperial Sugar Cured Smoked
HAMS lb. **19 1/2c**
Whole or Shank Half

Kentucky Spring Small and Lean Rib
Lamb Chops lb. **19c**

TOM'S
Detroit's Greatest Independent Super Markets
14922 Kercheval Ave. AT Alter Road
14200 E. Jefferson at Newport
7938 Kercheval at Van Dyke
16322 E. Warren nr. 3-Mile Drive
12811 Woodward at Glendale
8110 Mack near Maxwell
7624 W. McNichols at Pennington

Grosse Pointe Library

New books for boys and girls will be on display this week at all the Grosse Pointe public libraries.

At the Main Library, Nottingham and Kercheval, from 3.30 to 5.30 each

day, students from near-by schools will be in charge of the display. Each school will be assigned definite days.

At the Grosse Pointe City Branch, 700 cadieux Rd. Monday and Tuesday, Maire School will be in charge; Wednesday, St. Clare; Thursday, St. Paul; Friday, Richard School.

All Grosse Pointe boys and girls are invited. Plan to visit the exhibit the day your school is in charge.

Parents interested in building up a personal library for their children will find many suggestions here.

Recent titles for Boys and Girls. Baldwin—Sou'wester Victorious

The third of the sou'wester stories. This time there is a 1,500-mile rescue trip to the West Indies.

Barne—She Shall Have Music "A delightful story of the casual, unmusical family to which Karan belonged, and of her struggles to ex-

press herself on the piano. Her zeal fired with a touch of genius carried her over barriers to ultimate success. Deft touches of humor and fine characterization."

A vivid romance of the American revolution. Of interest to older boys and girls.

Practical book for readers of all ages who are interested in camping and pioneer crafts.

With a lively story and interesting illustrations Mrs. De Angeli has brought alive the quaint colorful period of the Mennonite settlers in Pennsylvania about 1750.

Rent that vacant room through a Grosse Pointe Review liner.

Get Your Thanksgiving Permanent

- AT -

RACHEL BEAUTY SALON

17343 E. Warren TU. 2-0165

Permanents at \$2.50, \$3.50, \$4.00, \$5.00

Free Reset with Permanents at \$3.50 and up

Shampoo and Wave 35c

Fancy Hair Dress 50c

FOR your very dearest friends, the most personal of all gifts is your portrait. It's thoughtful—it is you.

Arrange for a sitting now before you begin Christmas shopping.

Warren Studio

16711 E. Warren at Yorkshire

Phone TU. 2-2540

NOTICE of CHANGE of PRECINCTS In the Township of Grosse Pointe

WHEREAS, the Township Board of Grosse Pointe Township has investigated the necessity of revising the election precincts in the Township of Grosse Pointe so that in accordance with the provisions of Act No. 351 of the Public Acts of the State of Michigan for the year of 1925 no more than six hundred and fifty registered electors shall be situated within the confines of any election precinct, and

WHEREAS, the Township Clerk has made an investigation of the re-locating and revising of election precincts in the Township of Grosse Pointe, and has submitted his recommendation,

NOW, THEREFORE, BE IT RESOLVED

That in accordance with the provisions of Act No. 351 of the Public Acts of the State of Michigan for the year of 1925, the election precincts in the Township of Grosse Pointe shall be constituted as follows:

ELECTION PRECINCT NO. 1. That part of Grosse Pointe Park being bounded by a line starting at the west boundary line of the Village of Grosse Pointe Park and running east along Lake St. Clair to the west boundary line of Trombley Road; thence north along the west boundary line of Trombley Road; to the south line of Lot 976 Windmill Pointe Subdivision; thence West along the south line of Lot 976 Windmill Pointe Subdivision to the easement line between Berkshire and Trombley Roads; thence north along this easement line to the centerline of Essex Avenue; thence west along the center line of Essex Avenue to the west boundary line of the Village of Grosse Pointe Park; thence south along the west boundary line of the Village of Grosse Pointe Park to place of beginning.

ELECTION PRECINCT NO. 2. That part of Grosse Pointe Park being bounded by a line starting at the west boundary line of the Village of Grosse Pointe Park then running east along the centerline of Essex Avenue to Beaconsfield Avenue; thence north along the centerline of Beaconsfield Avenue to a point midway between the two front entrances of the Robert Trombley School; thence east to a point which is the continuation of the alley existing between Beaconsfield and Nottingham Avenues; thence north along this alley between Beaconsfield and Nottingham Avenues as extended to the centerline of Jefferson Avenue; thence west along the centerline of Jefferson Avenue to the west boundary line of the Village of Grosse Pointe Park; thence south along the west boundary line of the Village of Grosse Pointe Park to place of beginning.

ELECTION PRECINCT NO. 3. That part of Grosse Pointe Park being bounded by a line starting at the intersection of the alley existing between Beaconsfield and Nottingham Avenues extended north and the centerline of Jefferson Avenue; thence east along the centerline of Jefferson Avenue to a point which is the intersection of the centerline of Jefferson Avenue and the easement line between Berkshire and Trombley Roads; thence south along such easement line to the centerline of Essex Avenue; thence west along the centerline of Essex Avenue to the centerline of Beaconsfield Avenue; thence north along the centerline of Beaconsfield Avenue to a point midway between the two front entrances of the Robert Trombley School; thence east to a point which is the extension of the alley existing between Beaconsfield and Nottingham Roads; thence north along this alley to place of beginning.

ELECTION PRECINCT NO. 4. That part of Grosse Pointe Park being bounded by a line starting at the east boundary line of the Village of Grosse Pointe Park; thence south along the east boundary line of the Village of Grosse Pointe Park to Lake St. Clair; thence west along Lake St. Clair to the west boundary line of Trombley Road which is also the east line of Windmill Pointe Subdivision; thence north along the west line of Trombley Road to the intersection of the south line of Lot 976, Windmill Pointe Subdivision; thence west along the south line of Lot 976, Windmill Pointe Subdivision to the easement line between Berkshire and Trombley Roads; thence north along such easement line to a point which is the intersection of the easement line between Berkshire and Trombley Roads and the centerline of Jefferson Avenue extended; thence east along the centerline of Jefferson Avenue to place of beginning.

ELECTION PRECINCT NO. 5. That part of Grosse Pointe Park being bounded by a line starting at the west boundary line of the Village of Grosse Pointe Park; thence running east along the centerline of Jefferson Avenue to a point which is the extension of the east line of the Berns-Jefferson Avenue Subdivision; thence north along the east line of the Berns-Jefferson Avenue Subdivision which is also the alley existing between Lakepointe and Beaconsfield Avenues as extended north to St. Paul Avenue; thence west along the centerline of St. Paul Avenue to the west boundary line of the Village of Grosse Pointe Park; thence south along the west boundary line of the Village of Grosse Pointe Park to place of beginning.

ELECTION PRECINCT NO. 6. That part of Grosse Pointe Park being bounded by a line starting at a point being the intersection of the west boundary line of Pinney's Plat extended and the centerline of Jefferson Avenue; thence east along the centerline of Jefferson Avenue to the easement line of Grosse Pointe Manor Subdivision between Balfour and Berkshire Roads; thence north along

such easement line to the centerline of Kercheval Avenue; thence west along the centerline of Kercheval Avenue to a point midway between the east and west entrances of the Pierce School; thence south from this point to the centerline of St. Paul Avenue; thence west along the centerline of St. Paul Avenue to the intersection of the centerline of St. Paul Avenue and the west boundary line of Pinney's Plat extended; thence south along the west boundary line of Pinney's Plat to place of beginning.

ELECTION PRECINCT NO. 7. That part of Grosse Pointe Park being bounded by a line starting at the point of intersection of the centerline of Jefferson Avenue and the easement line of Grosse Pointe Park Corporation Subdivision between Buckingham and Devonshire Roads; thence north along such easement line to the centerline of St. Paul Avenue; thence east along the centerline of St. Paul Avenue to the east boundary line of the Village of Grosse Pointe Park; thence south along such boundary line to the centerline of Jefferson Avenue; thence west along the centerline of Jefferson Avenue to place of beginning.

ELECTION PRECINCT NO. 8. That part of Grosse Pointe Park being bounded by a line starting at the intersection of the centerline of Jefferson Avenue and the easement line of Grosse Pointe Manor Subdivision between Balfour and Berkshire Roads; thence north along such easement line to the centerline of Kercheval Avenue; thence west along the centerline of Kercheval Avenue to a point midway between the two front entrances of the Defer School; thence north to the centerline of Vernor Highway; thence east along the centerline of Vernor Highway to the easement line of Scripps Grosse Pointe Park Subdivision between Audubon and Whittier Roads; thence south along such easement line to the centerline of St. Paul Avenue; thence west along the centerline of St. Paul Avenue to place of beginning.

ELECTION PRECINCT NO. 9. That part of Grosse Pointe Park being bounded by a line starting at a point being the intersection of the centerline of Jefferson Avenue and the easement line of Grosse Pointe Manor Subdivision between Balfour and Berkshire Roads; thence north along such easement line to the centerline of Kercheval Avenue; thence west along the centerline of Kercheval Avenue to a point midway between the two front entrances of the Defer School; thence north to the centerline of Vernor Highway; thence east along the centerline of Vernor Highway to the easement line of Scripps Grosse Pointe Park Subdivision between Audubon and Whittier Roads; thence south along such easement line to the centerline of St. Paul Avenue; thence west along the centerline of St. Paul Avenue to the easement line of Grosse Pointe Park Corporation Subdivision between Buckingham and Devonshire Roads; thence south along such easement line to the centerline of Jefferson Avenue; thence west along the centerline of Jefferson Avenue to place of beginning.

ELECTION PRECINCT NO. 10. That part of Grosse Pointe Park being bounded by a line starting at the west boundary line of the Village of Grosse Pointe Park; thence east along the centerline of Kercheval Avenue to a point midway between the two front entrances of the Pierce School; thence south at right angles to Kercheval Avenue to the centerline of St. Paul Avenue; thence west along the centerline of St. Paul Avenue to the west boundary line of the Village of Grosse Pointe Park; thence north along the west boundary line of the Village of Grosse Pointe Park to place of beginning.

ELECTION PRECINCT NO. 11. That part of Grosse Pointe Park being bounded by a line starting at the intersection of the west boundary line of the Village of Grosse Pointe Park and the centerline of Kercheval Avenue; thence east along the centerline of Kercheval Avenue to a point midway between the two front entrances of the Defer School; thence north at right angles to Kercheval Avenue to the centerline of Vernor Highway; thence west along the centerline of Vernor Highway to the west boundary line of the Village of Grosse Pointe Park; thence south along the west boundary line of the Village of Grosse Pointe Park to place of beginning.

ELECTION PRECINCT NO. 12. That part of Grosse Pointe Park being bounded by a line starting at the intersection of the west boundary line of the Village of Grosse Pointe Park and the centerline of Vernor Highway; thence east along the centerline of Vernor Highway to the west line of the Berns Kercheval Avenue Subdivision; thence north along the west line of the Berns Kercheval Avenue Subdivision and west line of the Lakepointe Heights Subdivision to the centerline of Mack Avenue; thence west along the centerline of Mack Avenue to the west boundary line of the Village of Grosse Pointe Park; thence south along the west boundary line of the Village of Grosse Pointe Park to place of beginning.

ELECTION PRECINCT NO. 13. That part of Grosse Pointe Park being bounded by a line starting at the intersection of the centerline of Vernor Highway and the west line of Berns Kercheval Avenue Subdivision; thence north along the west line of Berns Kercheval Avenue Subdivision and Lakepointe Heights Subdivision to the centerline of Mack Avenue; thence east along the centerline of Mack Avenue to the west line of the Somerset Road Subdivision as extended; thence south along the west line of Somerset Road Subdivision as extended to the centerline of Vernor Highway; thence west along the centerline of Vernor Highway to place of beginning.

ELECTION PRECINCT NO. 14. That part of Grosse Pointe Park being bounded by a line starting at the intersection of Vernor Highway and the west line of the Somerset Road Subdivision as extended; thence east along the centerline of Vernor Highway to the easement line between Three Mile Drive and Audubon Road; thence north along such easement line to the centerline of Mack Avenue; thence west along the centerline of Mack Avenue to the west line of the Somerset Road Subdivision as extended; thence south along the west line of the Somerset Road Subdivision as extended to place of beginning.

ELECTION PRECINCT NO. 15. That part of Grosse Pointe Park being bounded by a line starting at the intersection of the centerline of Vernor Highway and the easement line between Three Mile Drive and Audubon Road as extended; thence east along the centerline of Vernor Highway to the east boundary line of the Village of Grosse Pointe Park; thence north along the east boundary line of the Village of Grosse Pointe Park to the centerline of Mack Avenue; thence west along the centerline of Mack Avenue to the easement line between Three Mile Drive and Audubon Road as extended; thence south along such easement line to place of beginning.

ELECTION PRECINCT NO. 16. That part of Grosse Pointe Farms being bounded by a line starting at the intersection of Lake St. Clair and the centerline of Fisher Road extended; thence north-easterly along the centerline of Fisher Road extended to the centerline of Ridge Road; thence northeasterly along the centerline of Ridge Road to the centerline of McKinley Avenue; thence southeasterly along the centerline of McKinley Avenue to a point midway between the two front entrances of the Gabriel Richard School; thence northerly at right angles to McKinley Avenue to the centerline of McMillan Avenue; thence northeasterly along the centerline of McMillan Avenue to the centerline of Ridge Road; thence northerly along the centerline of Ridge Road to the centerline of Lewiston Road; thence easterly along the centerline of Lewiston Road to the centerline of Grosse Pointe Boulevard; thence northerly along the centerline of Grosse Pointe Boulevard to the centerline of Moran Road; thence easterly along the centerline of Moran Road as extended to Lake St. Clair; thence southerly along Lake St. Clair to place of beginning.

ELECTION PRECINCT NO. 17. That part of Grosse Pointe Farms being bounded by a line starting at the intersection of the centerline of Moran Road as extended to Lake St. Clair; thence westerly along the centerline of Moran Road as extended, to the centerline of Grosse Pointe Boulevard; thence southerly along the centerline of Grosse Pointe Boulevard to the centerline of Lewiston Road; thence westerly along the centerline of Lewiston Road to the centerline of Ridge Road; thence northerly along the centerline of Ridge Road to the centerline of Kerby Road; thence easterly along the centerline of Kerby Road as extended to Lake St. Clair; thence southerly along Lake St. Clair to place of beginning.

ELECTION PRECINCT NO. 18. That part of Grosse Pointe Farms being bounded by a line starting at the intersection of Lake St. Clair and the centerline of Kerby Road as extended; thence westerly along the centerline of Kerby Road as extended to the centerline of Beaupre Road; thence northerly along the centerline of Beaupre Road to the centerline of Moross Road; thence westerly along the centerline of Moross Road to the centerline of Chalfonte Avenue; thence northerly along the centerline of Chalfonte Avenue to the centerline of Bournemouth Road; thence westerly along the centerline of Bournemouth Road to the centerline of Mack Avenue; thence northerly along the centerline of Mack Avenue to the north boundary line of the Village of Grosse Pointe Farms; thence easterly along the north boundary line of the Village of Grosse Pointe Farms to Lake St. Clair; thence southerly along Lake St. Clair to place of beginning.

ELECTION PRECINCT NO. 19. That part of Grosse Pointe Farms being bounded by a line starting at the intersection of the centerline of Fisher Road and the centerline of Ridge Road; thence northerly along the centerline of Ridge Road to the centerline of McKinley Road; thence easterly along the centerline of McKinley Road to a point midway between the two front entrances of the Gabriel Richard School; thence at right angles to McKinley Road to the centerline of McMillan Road; thence westerly along the centerline of McMillan Road to the centerline of Ridge Road; thence northerly along the centerline of Ridge Road to the southerly boundary line of Lewiston Estates Subdivision as extended; thence westerly along the southerly boundary line of Lewiston Estates Subdivision as extended to the centerline of Beaupre Road; thence northerly along the centerline of Beaupre Road to the centerline of Moran Road; thence westerly along the centerline of Moran Road to the centerline of Williams Avenue; thence southerly along the centerline of Williams Avenue to the centerline of Fisher Road; thence easterly along the centerline of Fisher Road to place of beginning.

ELECTION PRECINCT NO. 20. That part of Grosse Pointe Farms being bounded by a line starting at the intersection of the centerline of Ridge Road and the southerly boundary line of Lewiston

Estates Subdivision; thence westerly along the southerly boundary line of Lewiston Estates Subdivision and Lewiston Road Subdivision as extended to the centerline of Beaupre Avenue; thence northerly along the centerline of Beaupre Avenue to the centerline of Moran Road; thence westerly to the centerline of Williams Avenue; thence southerly along the centerline of Williams Avenue to the centerline of Fisher Road at Chalfonte Avenue; thence northerly along the centerline of Chalfonte Avenue to the centerline of Kerby Road; thence easterly along the centerline of Kerby Road to the centerline of Ridge Road; thence southerly along the centerline of Ridge Road to place of beginning.

ELECTION PRECINCT NO. 21. That part of Grosse Pointe Farms being bounded by a line starting at the intersection of the centerline of Fisher Road and the centerline of Chalfonte Avenue; thence northerly along the centerline of Chalfonte Avenue to the centerline of Kerby Road; thence easterly along the centerline of Kerby Road to the centerline of Beaupre Avenue; thence northerly along the centerline of Beaupre Avenue to the centerline of Moross Road; thence westerly along the centerline of Moross Road to the centerline of Chalfonte Avenue; thence northerly along the centerline of Chalfonte Avenue to the centerline of Bournemouth Road; thence westerly along the centerline of Bournemouth Road to the centerline of Mack Avenue; thence southerly along the centerline of Mack Avenue to the centerline of Fisher Road; thence easterly along the centerline of Fisher Road to place of beginning.

ELECTION PRECINCT NO. 22. That part of Grosse Pointe Woods being bounded by a line starting at the intersection of the centerline of Mack Avenue and the centerline of Vernier Road; thence northerly along the centerline of Mack Avenue to the northerly boundary line of the Village of Grosse Pointe Woods; thence easterly along the northerly boundary line of the Village of Grosse Pointe Woods to the westerly boundary line of the Village of Grosse Pointe Shores; thence southerly along the westerly boundary line of the Village of Grosse Pointe Shores to the centerline of Vernier Road; thence westerly along the centerline of Vernier Road to place of beginning.

ELECTION PRECINCT NO. 23. That part of Grosse Pointe Woods being bounded by a line starting at the intersection of the centerline of Vernier Road and the centerline of Mack Avenue; thence northerly along the centerline of Mack Avenue to the northerly boundary line of the Village of Grosse Pointe Woods; thence westerly along the northerly boundary line of the Village of Grosse Pointe Woods to the westerly boundary line of the Village of Grosse Pointe Woods; thence southerly along the westerly boundary line of the Village of Grosse Pointe Woods to the southerly boundary line of the Village of Grosse Pointe Woods; thence easterly along the southerly boundary line of the Village of Grosse Pointe Woods to the centerline of Mack Avenue; thence northerly along the centerline of Mack Avenue to the southerly boundary line of the Village of Grosse Pointe Woods; thence easterly along the southerly boundary line of the Village of Grosse Pointe Woods to the easterly boundary line of the Village of Grosse Pointe Woods; thence northerly along the easterly boundary line of the Village of Grosse Pointe Woods to the centerline of Vernier Road; thence westerly along the centerline of Vernier Road to place of beginning.

ELECTION PRECINCT NO. 24. All that portion of the Township of Grosse Pointe situated within the boundaries of the Village of Grosse Pointe Shores.

BE IT FURTHER RESOLVED

That the Township Clerk be and is hereby authorized and directed to give notice of the change of precincts in the Township of Grosse Pointe by publishing a copy of this resolution for two (2) successive weeks in the Grosse Pointe Review, a newspaper published and circulated in the Township of Grosse Pointe, and by posting copies of this resolution in two (2) public places in each of the election precincts, hereinbefore designated.

BE IT FURTHER RESOLVED

That the Township Clerk is hereby authorized and directed to certify a copy of this resolution to the County Clerk.

BE IT FURTHER RESOLVED

That the Township Clerk be and is hereby authorized and directed to transfer the registration cards of persons duly registered in the Township of Grosse Pointe so as to place the said registrations cards in the proper precinct files, and to notify the registrants of such change by forwarding to the address given upon such registration card a notice to the registrant of the fact that such change has been made and the new precinct in which such registrant resides;

Carl Schweikart Township Clerk

Christian Science Church

"Soul and Body" will be the subject of the Lesson-Sermon in all Christian Science Churches throughout the world on Sunday, November 19, 1939. The Golden Text (I Cor. 6:19) is: "What? Know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God; and ye are not your own?" Among the Bible citations is this passage (Matt. 6:25): "Therefore I say unto you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life

more than meat, and the body than raiment?"

Correlative passages to be read from the Christian science textbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, include

Rte. Niagara 3624 LEnox 8418
4638 Alter Rd. 15106 Kercheval

G. MADER

GROSSE POINTE CABINET SHOP
Reproductions of fine furniture made to order—Any style or period
Remodeling, Repairing and Refinishing

NEW FALL TIES

Hand Tailored
FOR SHOWING CALL
Mary Lou MU. 6907

RADIOS

HOME AND AUTO

SOLD AND SERVICED
Any Make - Any Model

ROBERTS

RADIO SHOP

16126 E. Warren at Bedford
TU. 2-4550

Grosse Pointe References

the following (p. 228): "If we follow no thought for your life, we shall structure, or economy, but we shall be masters of the body, dictate its terms and form and control it with Truth."

Trombly School Notes

Defer and Trombly Schools in Grosse Pointe, together with 18 Detroit, will participate in the Fifth Annual International Festival program for school children to be held Friday afternoon, November 17th at Hannan Y. M. C. A.

According to Alvin R. Deiss, Boy's Work Secretary, this special program is for the purpose of developing a more sympathetic, tolerant, appreciative and understanding attitude towards peoples of foreign lands. Six to eight hundred school children annually attend the Festival.

Each year the children have prepared a project which has been sent directly to chosen foreign countries. Last year greetings to six Balkan Countries were recorded on phonograph records and mailed to the school children of those countries. This year a commemorative stamp project has been instituted in the Grosse Pointe and Southeast Detroit schools. Booklets of these stamps with descriptive materials are to be mailed to school children in 16 foreign countries. An interesting program of sound movies of travel, the New York's World Fair, adventure and comedy will be featured. Folk dancers from the studios of J. J. Jalmuszinski will be an attractive part of the program.

The Festival will culminate on Saturday night with the big International Dinner, which is to be held in the main gymnasium. The dinner is open to the public and this year more than 20 dinner reservations are expected. Mr. Charles E. Hurrey of New York City will be the principal speaker. Professor Nelson, of the University of Michigan and 22 graduate foreign students representing 19 different countries will be guests of honor at the dinner.

Dinner Reservations may be made by telephone. LEnox 7200.

Louisa St. Clair Chapter D. A. R.

Members of the Junior Group of the Louisa St. Clair Chapter of the Daughters of the American Revolution will be guests of Mrs. Mayne S. Glock at a buffet luncheon at her home at Grand Marais Boulevard, Monday, November 13th. An Italian filet cloth with a silver bowl of red roses, white chrysanthemums and blue bachelor buttons will be used on the table in the dining room with matching flower arrangements on the small tables in the other rooms. Mrs. Hansel Dwight Wilson and Mrs. Leroy George Vanderveer will preside at the coffee urns and be assisted by Mrs. Percy Hamly,

Mrs. William Bruce Gregory, Mrs. Charles C. Andrews, Mrs. Roy E. DeHart, and Mrs. Harry Jennings. Also assisting the hostess will be Mrs. Harold R. Smith, Mrs. Frederick Fiske, Mrs. Warren E. Talcott, Mrs. Robin Grey Firth, Mrs. John Hollister and Miss Kathleen Morrison.

Punch & Judy Theatre
Kercheval at Fisher Road NI 3898

FRIDAY—SATURDAY NOVEMBER 17 and 18
JAMES CAGNEY—GEORGE RAFT
"EACH DAWN I DIE"
Sat. 11 P. M. Hugh Herbert "Family Next Door"
SUNDAY—MONDAY—TUESDAY NOV. 19, 20 and 21
FRANCHOT TONE—ANN SOTHERN
"FAST AND FURIOUS"
WEDNESDAY—THURSDAY NOVEMBER 22 and 23
GILBERT and SULLIVAN'S
"MIKADO" with Kenny Baker
Thursday—Performance continuous from 1:45 P. M.

FENCE

Steel, for permanency
Picket, for beauty
Wire, for economy

Materials or erection

Clothes Line Posts, Steel or Wood, Permanent or removable
MEHLENBACHER FENCE CO.
10463 Harper Established 1909 Plaza 2850

Men's 3-Piece Suits Spotted

and Form Pressed

Or Overcoats

45c

Cash & Carry

50c Picked up and Delivered

For Superior Workmanship and Service call

TUxedo 2-3000

Imperial Cleaners

and Dyers

MACK AND NOTTINGHAM

Cooper Bros.

Funeral Directors

10400 MACK AVENUE

Lenox 5885

Residence—1385 Buckingham
TUxedo 2-1717

Pre-View to Xmas...

PERMANENTS

Machine and Machineless—\$2.50 to \$10.00

We carry a complete line of Holiday Merchandise

Due to the success of our Evening Business Policy

THE BEAUTY BOX

will be open Five Nights a week, 9 a. m. to 9 p. m., Sat. 9 a. m. to 6 p. m.

TU. 2-2149

51 OAK ST.

Window Shades

CLEANED AND RENEWED

Venetian Blinds Cleaned or Made to Order

BUY NOW Prices Are Rising

LINWOOD SHADE CO.

NI. 6700 Open Evenings 15010 Mack at Wayburn

We are featuring

Richard - Hair Stylist

As an introductory special, individual hair style, including shampoo... 75c
Specials for Monday, Tuesday and Wednesday
Reconditioning Hot Oil Scalp Treatment, including Shampoo and Wave... \$1.00
Scissor Haircutting by Richarde 65c; Razor, \$1

M. Evelyn Butler, Hairdresser
(Formerly Cardinal Beauty Salon)
16235 MACK AVE.

Open Thursday, Friday Even. by Appointment
Phone TU. 2-3880

GOOD LIGHTING AT LOW COST...

This "screw-in" adaptor is ideal for breakfast nook or dining alcove

You will be delighted with this new and practical method of improving your home lighting! Your old-style fixtures can be easily modernized to give soft, pleasant illumination, free from glare... light that meets every requirement for easy, comfortable seeing. Simply screw these "light adaptors" into the sockets of your old fixtures (as easy as screwing in a lamp bulb). Light Adaptors are available in a wide selection of styles and colors, from \$1.95 to \$4.50. See them at department stores, hardware stores, lighting fixture stores or electrical dealers. The Detroit Edison Company does not sell Light Adaptors.

THE DETROIT EDISON COMPANY

This style Light Adaptor—\$3.50

== Select Your ==

CHRISTMAS

GREETING

CARDS

From Our Attractive Stock

Grosse Pointe Printing Co.

15121 Kercheval Ave. LE. 1162

