

BIG FIREWORKS DISPLAY IN WOODS SUNDAY

Park Employees Given \$10,000 In Salary Raises

Blanket Increases Approximate Six Per Cent Advance

All municipal employees of Grosse Pointe Park were granted raises amounting to approximately six per cent of current salaries by action of the village commission Monday night, at an approximate cost of some ten thousand dollars per year to the village.

The recommendations of the labor relations committee of the Park commission were unanimously approved by the commission according to a schedule of recommended increases. President Goddard explained that

Waste Fats Pickup Indefinitely Postponed

Due to unforeseen difficulties, the waste kitchen fats collection which was to take place tomorrow, will be postponed to a later date. However, Mrs. Harold S. Davis, chairman of the collecting organization, urgently requests all housewives to continue saving their grease for the future pickup.

Justice Uvick's Action Upheld in Pearl Adams Case

The verdict of Justice Joseph P. Uvick, of Grosse Pointe, in the rooming house case of the City of Grosse Pointe vs. Mrs. Pearl Adams was affirmed Tuesday in Wayne county circuit court.

POINTER WITH GENERAL KNUDSEN

General Knudsen, of Beaconsfield avenue when the latter was graduated from the general Motors Institute at Flint recently. General Knudsen is shown in the picture with the Pointer. General Knudsen completed a four year course in three years at the general Motors Institute at Flint, Mich. He was graduated from Grosse Pointe high school in 1928. He was a member of the Phi Delta Theta. A member of the Navy and is awaiting his commission. He is employed in engineering work at the Allison Division of General Motors.

Business Men Plan Gala Independence Day Celebration

Independence Day will be marked in Grosse Pointe by a giant fireworks display at 10 p.m., Sunday night on Mason field in Grosse Pointe Woods under the sponsorship of the Grosse Pointe Woods business men, with Arnold L. Diesing acting as general chairman.

Benefit Tuesday

Everyone is invited to a gala benefit show, staged under the sponsorship of the Grosse Pointe Woods business men next Tuesday night at the Club Hoop-De-Do, 20845 Mack avenue.

POINTE PARAGRAPHS

By THE POINTER
Eminent evidence that reported friction between the assessor and the police and fire departments in the City of Grosse Pointe is fictional, is seen in this true fish story (which isn't fictional).

Sendoff to See Eight from Area to Leave Monday, July 5th

Board 57 has notified eight area youths who reported with a group for examination at the induction center on June 21 to report to the Neighborhood club Monday at 11:30 for active service.

Storm Plays Havoc

When A. H. Boscovich family returned to their home, 76 Barrington, last Sunday evening, they found their kitchen window broken and stones strewn around the yard. After a little investigation, it was found that the storm which took place Sunday was to blame.

Park Purchases Dumping Ground

The Grosse Pointe Park commission Monday night authorized the exercise of an option on some four and one-third acres of ground on Quinn road in Clinton township in Macomb county, to be used as garbage disposal and refuse dump.

Summer School Enrollment Up

Principal Walter F. Cleminson announced Tuesday that summer school enrollment this year is over 600, which is slightly higher than the average of previous years.

Governor Requests Planning Program for Post-War Era

A communication was received by the Grosse Pointe Park commission from Governor Kelly, asking about plans for the post-war era. He asked that the village study the condition of their municipality and discover what sort of decisions should be made which would be most beneficial to the community.

REMEMBER?

15 Years Ago This Week
The portrait of the late George Defer was unveiled at the Grosse Pointe Park Municipal building by his niece Winona Defer. . . Mr. Defer had been village president from 1918 to 1926. . . was active on school board, and in village, township and state political affairs. . . Defer school in Grosse Pointe Park was named in his honor.

Youngster Suffers Dislocated Elbow While Playing at Pier

Richard Moore, 15 years old, of 425 Lothrop, was taken to Cottage hospital by Farms patrolmen, for treatment for a dislocated elbow. The injury was suffered while playing at the municipal pier on June 24.

Village Manager Asks Residents to Conserve Water

E. B. Lane, village manager, this week issued an appeal to residents of Grosse Pointe Park to refrain from use of water for sprinkling or irrigation between the hours of four and eleven p.m., daily, except Sunday.

Farms Village Offices to Close Monday, July 5

Municipal offices and service functions of Grosse Pointe Farms will not be operating, Monday, July 5, reported Harry A. Furton, village clerk.

Attention! Students Who Are Transferring to Grosse Pointe High Schools

Students who expect to transfer to Grosse Pointe high schools other than from the Grosse Pointe public schools this fall, were urged to transfer to Grosse Pointe high school this week to have the last school they attended immediately forward a transcript of their credits to Grosse Pointe high school.

Leave of Absence Granted to Park Village Attorney

A letter was received by the Grosse Pointe Park commission from Pierre V. Hettler, village attorney, requesting a leave of absence, so that he could take up his duties as a lieutenant (jg) in the USNR. He reported for duty June 17, in Boston, Mass.

POINTER IN COMMAND

Maj. F. O. Rising, of 361 McMillan road, Grosse Pointe Farms, is now commanding officer of the Evansville ordnance plant, one of the leading small arms plants in the United States. The Evansville plant has received much credit for having an extremely high rate of production of caliber .45 cartridges and being the first plant in the United States to manufacture steel cartridge cases in production quantities. This plant was awarded the Army-Navy "E" June 16. Mrs. Rising and daughter, Barbara, returned last Friday from visiting Major Rising in Evansville.

Ration Board Urges Early Application for New 'A' Books; Issues Instructions Here

The Grosse Pointe war price and rationing board has requested that car owners file their applications as soon as possible for new "A" books. Every effort will be made to have the new books in the hands of all car and motorcycle owners by July 21, when their present books expire. But this can only be done if motorists co-operate by getting their application forms at once and filing them promptly.

Steal Camera from Car

Carl Clarke, 734 Washington, reported to local police, Sunday, June 27, that a valuable folding camera was stolen from his car which was parked in his garage at the rear of his home.

Ex-Commissioner Johnson Springs Surprise Attack on Park Commission at Meeting

There are those who would say not declare himself at the time of the hearing when the meeting room was filled with petitioners against the application. Johnson replied that he had private business reasons at the time. President Goddard agreed with Johnson that the Auto Club branch would be an asset to the village, both in the character of the building and the revenue to be derived from the taxes thereon and admitted that he favored their cause.

Steal Camera from Car

Carl Clarke, 734 Washington, reported to local police, Sunday, June 27, that a valuable folding camera was stolen from his car which was parked in his garage at the rear of his home.

Steal Camera from Car

Carl Clarke, 734 Washington, reported to local police, Sunday, June 27, that a valuable folding camera was stolen from his car which was parked in his garage at the rear of his home.

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION Member

Offices at 15121 Kercheval between Maryland and Lakepointe

"The Only Weekly Newspaper Covering All the Homes in Grosse Pointe and Gratiot Townships"

L. B. OLDHAM Publisher, P. J. BLACKBURN Editor and Advertising Manager, Rita Walby Social and News Editor

Published Every Thursday by The Grosse Pointe Printing Co. LENOX 1162-1163 "WE LEAD, OTHERS FOLLOW"

CONGRATULATIONS, RESIDENTS

Due to the great disturbances which were rampaging in Detroit some ten days ago, certain restrictions were laid on the civilian population of all surrounding districts.

After the curfew hours, strollers left the sidewalks and automobiles left the streets. People willingly remained on their front porches instead of gathering in groups as curiosity seekers.

Those seeking amusements, whether indoors or outdoors, had to remain content with substitutes. It was a hardship in this hot weather, but the people again came through with flying colors with the correct attitude for the restrictions.

This shows that the people of Grosse Pointe and the surrounding area may be counted on in any emergency which may arise.

DON'T LOSE WORKING HOURS

With the sun shining so brightly, and the weather remaining so warm on these days, extra precautions must be taken against sun burn. Even though it may seem cooler to expose a great deal of skin surface, the time spent in soothing the burnt area will not prove worth while.

If you go to the beach or if you play in your own back yard, use some kind of lotion to prevent even the least bit of sun burn. Many working days are lost through this type of carelessness, and this year more than ever before, every working day counts. Therefore, think twice before pulling that shirt off your back.

Musical Tea Given at Lochmoor Club

Wednesday afternoon, June 16th, Mrs. Lee Cosart entertained fifty-five guests at Lochmoor club with a musical tea, introducing Madame Pia Igy, well known European coloratura soprano, and Marie Jackson Mansfield, concert harpist.

Verdi, and "L'clat de rire de Manon" by Auber.

Among the solos Miss Mansfield played was the delightful "Automne" written by the celebrated harpist Marcel Grandjany, with whom she studied.

Swimmer Given First Aid

Little Jerry Sutton, age 9, of 446 Ashland, was given first aid last Friday afternoon by Grosse Pointe Park police after he had gone swimming at the lakeside park and had gone under twice. The officers later took him home.

First Regiment of Women Air Raid Wardens Will Be Graduated Tonight

One hundred and seventy members of the advanced training class of the first regiment of women air raid wardens will be graduated in ceremonies Thursday evening (tonight) at eight o'clock at MacKenzie high school. In the group, which has completed 15 weeks of training, will be 28 commissioned officers, 44 non-commissioned officers and 100 privates.

The graduation will take place on the first anniversary of the first meeting of the women's first regiment at Roosevelt field. William Saviger, area warden of area 12, who was present at that initial meeting, will be a guest at the graduation. Frank M. McLaury, director of the Detroit OCD, will present certificates to graduates.

Col. Owen G. Cleary, chief air raid warden of the state of Michigan and commander of the Michigan state troops in the Detroit metropolitan area, will come here from Ypsilanti to give the principal address at the graduation. He and Col. Augustus Phelps Munro, commandant of the first regiment, will lead the military grand march. Guest of honor for the evening will be Capt. Milton R. Wartley, of the U. S. Navy. Also present will be the Navy drum and bugle corps from the Detroit naval armory.

At the conclusion of the ceremonies the women air raid wardens and their friends will dance to the music of Dave Bach and his orchestra.

Representative of all sections of Detroit, the first regiment of women air raid wardens has performed many a worthwhile activity during recent months.

The group has appeared in numerous parades and patriotic rallies and has stimulated interest in civilian defense wherever it has appeared. More than 250 members of the regiment participated in the Armistice Day parade last November and the regiment also appeared as a unit in the area 12 parade and celebration in December. In January they gave exhibition drills at 13 area meetings and meetings of women's organizations. Continuing at an accelerated pace, the women made more and more public appearances as requests came in for their services at rallies and public meetings.

Marching in their smart blue uniforms, they formed an alert unit in the "I Am An American Day" parade and later sold War Bonds totaling \$53,250 in the drive conducted by the "American Day" committee.

During May, first regiment women were busier than ever. Co-operating with the VFW, 668 members of the regiment put in an entire day selling poppies. On Memorial Day the regiment formed a unit of the military escort in Detroit's annual parade. Members loaned 21 autos for the conveyance of disabled veterans and gold star mothers in the procession and were later given an enthusiastic vote of thanks by the United Memorial Day committee.

Between public appearances, members of the regiment have found time for many other worthwhile services. Last November more than 300 of them were blood donors at the Red Cross procurement bureau and in December they gave a Christmas party for 1,000 underprivileged children at Cass high school. Regiment women have been helpful as service personnel at many public affairs sponsored by OCD including the address by Ambassador Grew at the Masonic Temple and the recent Michigan industrial conference at Rackham Memorial.

Led by energetic Col. Augustus Phelps Munro, the first regiment has become an outstanding OCD unit in Detroit and has helped in countless ways to make citizens of the city conscious of the importance of civilian defense. Speakers for many public gatherings have been provided by the regiment and Colonel Munro has personally addressed many groups.

"Members of the first regiment are

not just a group of women parading around in uniform," Colonel Munro said this week. "They are women who are taking their air raid warden duties seriously and they are giving their services in a remarkably unselfish fashion. Having taken the necessary courses for air raid wardens they are learning military courtesy, drill and discipline so that they will be even better fitted to serve their neighbors. They are a group of serious-minded women of all races and nationalities and I am proud of every one of them."

SUMMER FUN!

by DOLORES MASSEY

I WAS TALKING TO RUTH Ann Sheaffer the other day and by the way she spoke she had a swell time during her one week visit with Gloria Rennick who lives in Dearborn. She was Gloria's guest at Dearborn high school's commencement exercises. She also attended the prom June 17 at Dearborn Inn as the date of Jim Garret now attending the University of Michigan.

THERE IS NOTHING LIKE A good old fashion house party to start out the summer vacation with a bang according to Sue Martz. Sue invited several of her chums to spend a few days with her at her summer home which is not far from Port Huron. Mich. Ann Mitchell, Ellen Reno, Patsy Toohy, Betty Ann Van Antwerp, June Staub, Lois Gehrig, Joan Downey and Mary Jo Wortley were among Sue's guests who had fun horseback riding, swimming, singing, and hiking together. Mrs. Martz said the girls were a grand bunch to be with. Because of their tanned faces they returned home looking like a band of Indians, she added.

SHIRLEY KRAMER JUST RETURNED home after spending several days in New York City. Not only was she introduced to Charlie Spevek and Harry James but she also met a real cute fellow by the name of Gerry Walsh. (Keep up the good work Shirley!) Shirley hopes to become several shades darker this summer.

ALTHOUGH MANY GIRLS worked very hard during the winter months doing odd jobs to help out at the junior AWVS, their work was certainly not done in vain. Besides receiving much satisfaction from it, a group of them were chosen to serve as junior counselors at Camp Tinega where many children from the Protestant Children's home spend the greater part of their summer each year. The camp is located near Orchard Lake.

The girls left June 25 and expect to return home around July 29, but if my guess is right I am pretty sure many of them will stay longer. They will instruct the 120 campers in such things as swimming, camp craft, nature lore, and hand craft. The campers range from five to 14 years of age. Among the girls who will serve as junior counselors at the camp are Jeanne Thorne, Joan Terry, Laura Murphy, Barbara Sickles, Bobby Hoskin, Ruth Ann Sheaffer, Ann Sheaffer, Ann Leininger, and Mary Jane Sheaffer. I will tell all of you more about it as soon as I hear from the girls.

BILL MAAS CERTAINLY didn't waste much time getting away from Grosse Pointe. He is now at his summer home up at Camlachie, Ont., where he is working extremely hard painting his boat, cutting the grass, and doing a bit of farming on the side. I don't know exactly how long he expects to be up there.

I HEAR THAT SHIRLEY KOEBEL is taking a pre-med course at the summer session of the University of Michigan. Good luck to you Shir!

WHEN I HEARD THIS STORY I couldn't help but tell you about it. The story begins like this. Betty Johnson who graduated from Grosse Pointe high last June went to the Detroit City airport to see some of her aeronautic instructors. While she was sitting in one of their offices waiting for them the telephone rang. No one was around so Betty picked it up and took the message and immediately started out to find the person whom the message was for. After finding the man and handing him the message that she took, she was about to start on her way out of the office when the man asked Betty if she were looking for a job. Betty said that she had been looking for a job for some time, but didn't seem to have much luck. The man, because he liked the business like manner in which Betty handled the phone call, hired her as his secretary, starting at \$35 per week. How's that for a fairy tale. The point that this story well illustrates

Recent Bride

MRS. THOMAS F. BRADY Lovely Mrs. Thomas F. Brady was Miss Janet F. Devine before her marriage last Saturday at 10 o'clock in St. Clare church. She is the daughter of Mr. and Mrs. Joseph Devine, of Kensington road. Mr. Brady is the son of Mrs. Thomas F. Brady and the late Dr. Brady, of Detroit. The couple are at present spending a honeymoon in the east.

is that a little bit of initiative goes a long way.

SAV WILLIS BEARD 'N BETTY Koebel down at the Park the other day. Seemed to have been having a good time together playin' tennis.

EUNICE HOSKIN LEFT FOR Miss Rowe's Camp which is located near Traverse City. She is working as a junior counselor.

SAW DAN LEITHAUSER playing a mellow game of golf at Lochmoor the other day.

JACKIE ROHN HAD A GROUP of her old pals up at her cottage in Canada for a couple of days. Rozanne Rupp, Sue Essert, Martha McCray, Mary Jane Kreller, Ann Levenenz, and Pat Tobin seemed to have enjoyed themselves at a hot game of tennis while Jean Garretson, and Jackie Rohn had a real great time trying to throw Bonnie Essert into the water. What's the matter Bonnie, can't you swim? The gals returned home very tired but healthy looking.

BARBARA WEBB AND MARJORIE Wolfe are starting their working gal career's down at Parke Davis. They are working all during the summer and hope to continue work the fall.

AWVS Garden Party Featured Floral and Table Settings

Blue skies and warm weather favored the garden party which Mrs. John J. O'Brien gave for all AWVS units in the Detroit area last Friday afternoon. The scene of this long-anticipated party was the residence of Mrs. O'Brien on Kercheval avenue in the Farms.

Mrs. Richard Webber supervised the artistically-arranged table settings which were placed on the lawns. Another who arranged settings was Mrs. Beresford Palmer, who used olive green as her main theme, complimented by chartreuse calla lilies and plum-colored leaves. Mrs. Alger Sheldon completed her duties by decorating two tables.

Early American glassware, white stock and blue delphinium was the setting Mrs. Richard W. Jackson used on a powder blue cloth. Other interesting exhibits were floral decorations done by members of the AWVS and the Garden Club of Michigan.

Summer Courses at Music School

With music makes morale as the slogan, the Grosse Pointe School of Music, under the direction of Leona Hahnke, is conducting a summer term of six weeks to all interested in music and its techniques. The course is beginning this week and will continue through Aug. 3.

Classes in voice, violin, interpretation in piano, theory, radio and recreation makes up the curriculum. Those interested may enroll now at the school, 17028 Kercheval, or by calling Tuxedo 1 1660.

Saturday Wedding

Grosse Pointe Memorial church at noon, Saturday, was the scene of the wedding of Janet Burns, daughter of Mr. and Mrs. John McNeill Burns, of Colonial road, and Pic James Allen, son of Mr. and Mrs. Paul B. Allen of Devonshire road. The couple will reside here while Private Allen is temporarily stationed in Detroit.

Live Wire Reported A live wire that was down was reported to Park police Sunday at 1363 Gravelton and 1382 Bishop. The Detroit Edison company was notified.

THE PARTYLINE

Upon completion of their wedding trip Mr. and Mrs. Edwin R. Stroth, Jr., returned Tuesday from Sea Island Beach, Ga., to make their home on Beverly road.

Mr. and Mrs. George Hammond announce the birth of a son, Robert William, on June 20. The Hammonds reside on Merriweather road.

Mrs. Russell Alger of Provincial road left recently to open her summer home, Starboard cottage, at York Harbor, Maine.

Mr. and Mrs. William O. Kronner, of East Jefferson, left Monday for Memphis, Tenn., to spend three days with their son, Ensign William O. Kronner, Jr.

Sherman Fitzsimons, of Stephens road, is spending the summer at Teton Valley Ranch, near Kelly, Wyo.

Mrs. William P. Brown, the former Monica Lauer, arrived home Friday from San Francisco, where she had been with her husband, Ensign Brown for the past eight months. She plans to spend the duration with her parents, Mr. and Mrs. Herman Lauer, of Country Club drive.

Local Girl to Wed Naval Air Cadet

Maj. and Mrs. Jack Drew, of Lakepointe avenue, announce the engagement of their daughter, Clara Louise to Naval Air Cadet Thomas L. Van Inwagen, son of Mr. and Mrs. George Van Inwagen, of Havenhill avenue, Detroit.

Tentative wedding plans have been made for Christ church chapel for the first week in August. The ceremony will take place upon the graduation of Cadet Van Inwagen in Pensacola, Fla. Only two members of the wedding party have been chosen; Patricia Ann Baker and Mary Maude Drew, both cousins of the bride-to-be.

Miss Drew is a graduate of Grosse Pointe high school, while her fiancé attended Southeastern in Detroit.

Military Wedding at St. Clare Church

Elizabeth M. Belanger, daughter of Mrs. Joseph Theodore Belanger of Devonshire road, and the late Mr. Belanger, was united in marriage last Saturday morning to Lieut. George Michael Egart, of Atlanta, Ga.

Vows were repeated at a nuptial high mass at the St. Clare church. The only attendant for the bride was her sister, Mrs. Truman F. Brenton; assisting the groom was Capt. John McGregor of Chicago. Lieutenant Egart is the son of Mrs. James B. Egart of Atlanta, Ga., and the late Mr. Egart.

Know the War Clubs

Mrs. Edward C. Balm, chairman of the Neighborhood War clubs in the Grosse Pointe area is pleased to report that very gratifying results have been obtained through the efforts of Mrs. G. A. Pillsbury, newly appointed field director for the area, who has added many new names to the roll of block leaders.

Odilon Houtekier, member of the Grosse Pointe area council of defense, has assisted Mrs. Pillsbury in securing block leaders in Gratiot township and co-operating with Neighborhood War clubs in getting complete coverage in that zone.

New block leaders who have been enrolled recently by Mrs. Pillsbury, each of whom is leader of a small fighting unit on the home front, with the responsibility of seeking and promoting participation in the war effort by every member of her unit follow.

Grosse Pointe—Mrs. S. M. Barker, 410 University Place; Mrs. Henry Barnard, 181 Merriweather, and Mrs. Wendell Fathers, 597 Neff road.

Grosse Pointe Park—Mrs. Helen Finster, sector leader; Mrs. Raymond Kaulitz, 1254 Beaconsfield; Mrs. F. Seeley, sector leader; Mrs. Carl Breer, 15600 Windmill Pointe Drive; Mrs. Henry Bartlett, 17107 E. Jefferson; Mrs. Hugo Rosenbach, 874 Nottingham, and Miss June Barit, 15366 Windmill Pointe Drive.

Mrs. S. S. Deputy, sector leader; Mrs. H. G. Gildner, 1325 Bedford road; Mrs. Ralph Clarke, 1324 Grayton road; Miss Mary Jane Barrows, 1076 Bedford road; Mrs. L. A. Winter, 1332 Yorkshire; Mrs. Cyril Grosbel, 1294 Whittier, and Mrs. G. T. McCray, 1434 Yorkshire.

Gratiot Township—Mrs. Clyde McElley, 2690 Elkhart; Mrs. Samuel Saylor, 2049 Elkhart; and Mrs. Maurice McClelland, 20923 Kenosha.

Philatelists to Meet Tomorrow Night in Farms

The next meeting of the Grosse Pointe Collectors club will be held at the home of J. Alex Park, 125 Lewis-

ton road, Grosse Pointe Farms at 8 p.m., Friday, July 2. Mr. Park's prize Canadian collection will be shown, and a large attendance is invited.

Win With Tim

Everybody's Talking About the New WILLAT WANDA COLD PERMANENT

and it's no wonder... it's so comfortable yet so effective you'll swear it's black magic! No electricity or heat is necessary, yet it gives beautiful, soft, long-lasting curls. May we give you a test curl?

ANNOUNCEMENT JACK REID, well known Hair Stylist will be at this Salon Starting July 13. REID'S BEAUTY SALON "FAMED FOR PERMANENTS" 16113 Mack Avenue at Bedford TU. 2-7076 Open Tuesday and Friday Evenings by Appointment Closed Mondays

WE CAN FIX IT — BUT We Cannot Give Immediate Service

There are still parts available to repair your radio, but they are becoming increasingly difficult to get. For that reason we ask you to be patient when you bring your set in for repairs. We'll fix it as fast as we possibly can!

ROBERTS RADIO SHOP 16369 EAST WARREN at COURVILLE TU. 2-4550 Store Hours: 9 to 6 Daily Except Friday and Saturday, Open 'Til 9 p.m.

PROTECTION SAVE YOUR FURS

Protect Them from FIRE, THEFT AND MOTHS Your fur coat is not safe—if it is not stored and cared for by experienced furriers! All the above dangers are potential hazards to that precious fur coat now hanging unprotected in your closet. Call us today!

A. BRICKER FUR SALON 22 Years a Furrier 14361 Harper at Chalmers PR. 2544 Open Even.

Our Main Store and Woods Branch Will Be CLOSED

Between JULY 4th and JULY 13th In Order to Permit Our Employees to Enjoy Their Vacations.

SUPREME DRY CLEANERS

GERALD DeNOMME, Proprietor 26760 Mack Avenue at Anita Main Office and Plant Grosse Pointe Woods 16219 Mack, near Bedford

STAR HITS FOR SUMMER!

BIG AND LITTLE HATS! \$1.95 to \$9.95

Beat the heat — without turning a hair — this summer! In stunning lightweight hats! Excitingly feminine... smartly casual... cartwheels, parasols, classics, bonnets, berets... many others. In cocoons, failles, piques, straws. All summer charmers!

Lovely Bags \$1 to \$7.95 Roe Hat Shop 13301 E. Jefferson — Corner Coplin Open Every Night Until 9

Taking the Neighborhood By Storm—COLD WAVE PICKERING'S BEAUTY STUDIO 3881 COURVILLE, at WARREN TU. 2-7238

Attention Automobile Owners The New Financial Responsibility Law enacted by the legislature makes every automobile owner responsible in case of an accident which results in personal injury or death. Evidence of Financial Responsibility must be filed with the Secretary of State. A policy of Liability insurance in a company acceptable to the Department of State is the most convenient way to file. Insure now to avoid future embarrassment. Citizens Mutual Auto Insurance Company Howell, Michigan

CHESTER F. CARPENTER AGENCY INSURANCE 1820 David Stott Building Detroit CHerry 4744 - Niagara 4555

SELECT YOUR PAINTING AT NIGHT When Husband and Wife Can Decide Together — Open Until 10 P. M. Joseph de Grimme ART GALLERY (Punch and Judy Building)

Sixth Church of Christ Scientist, Detroit
14730 Kercheval Avenue
Sunday Services
10:30 a.m.
Sunday School
Session for July and August
10:30 a.m.
Wednesday Evening Testimonial
Meeting 8:00 p.m.
Reading Room open week days
11:00 a.m. to 9:00 p.m.—Sunday
2:30 to 5:00 p.m.

Local Girl Married Monday at St. Paul's
Doris Mason, of Grosse Pointe Farms, became the bride of Francis Duffy, at a nuptial Mass in Saint Paul's church, Monday morning, June 28, at nine-thirty. The parents of the bride are Mr. and Mrs. B. B. Mason, of Kerby road.

REMEMBER?
(Continued from Page One.)
Pointe Lions club for the coming year... Friends mourned the death of Fred Champine on June 22... was a Farms police officer for 12 years.

Tennis Classes Offered Pointe Children, Adults
The Grosse Pointe board of education will sponsor classes in tennis instruction for all age groups at the Grosse Pointe high school starting Tuesday, July 6.

Police Chief Urges Residents to Use Safety Over Fourth
Police Chief Henry Piel, of the Park, urgently asks all residents of Grosse Pointe to make "Safety" the keynote of all activities for this holiday weekend.

STOLEN CAR RECOVERED
F. Lamborn, 1169 Bedford, reported to local police early Wednesday morning that his automobile had been stolen. Grosse Pointe Woods police, upon receiving this communi-

ication, notified the owner that a car answering the description given, was being held by them. Lamborn claimed the car as his.
—Hit Hirohito with Tin—

Put Your Car IN TUNE! FOR SUMMER DRIVING ECONOMY

NOW — today or tomorrow — is the time to put your car in tune for summer driving. Since you no longer drive it for fun it's become a strictly business proposition to have its recondition it for top performance, gas economy, long life and satisfaction.

COMPLETE Bumping and Painting Service on All Makes of Cars

Tom Boyd Inc.
Authorized Ford Sales & Service
1050 ASHLAND LE. 8400
CLIFF LEWIS, Service Manager

Summer Strategy SHOP AND SAVE
Weekend Specials Thursday, Friday and Saturday

Just Received A Carload of Watermelons from Georgia

6c per Pound

U. S. No. 1 White Cobbler POTATOES
389 100 lb. bag 62c peck
Just Received A Full Carload

Headquarters for Canning Supplies and Picnic Needs!

Fresh Caught **White Fish and Lake Trout**
We Bone Them for You — No Ration Points

Delicious G. & R. McMillan
Turkey Pies, each 55c
with Gravy

SFIRE BROS. — Successors to McMILLAN'S
STORE HOURS — 8 A.M. to 6 P.M.
16822 Kercheval Ave. Phone Niagara 3200 Grosse Pointe
880 W. McNichols — Phone UN. 1-6700
SFIRE'S Birmingham Store — Phone 3810

With the Men and Women in Service
Otto J. Vogt, Jr., of Grosse Pointe Park, was numbered among the 763 officers who graduated from the Camp Lee, Va., officers school.

CAMP ABBOT, ORE. — Robert L. Rosseau, 1130 Balfour road, Grosse Pointe, Mich., who recently entered military service, has arrived at the engineer replacement training center here to undergo a course in basic training in preparation for duty as a combat engineer.

CARLSBAD ARMY AIR FIELD, CARLSBAD, N. M. — Second Lt. Robert McLean Behr, son of Mr. and Mrs. Fred A. Behr of 57 Colonial road, Grosse Pointe Shores, Mich., has reported to the Carlsbad Army Air Field, Carlsbad, N. M., where he will be a student in the air forces central instructors school for bombardiers.

CEDAR FALLS, IOWA. — Pvt. James A. Hotchkiss, 18, of Grosse Pointe, Michigan, son of Mr. and Mrs. R. S. Hotchkiss, 1305 Whittier road, Grosse Pointe Park, Mich., has arrived at Iowa State Teachers college, 80th AAF college Tng. Detachment, Cedar Falls, Iowa, for course of Army Air Force instruction, lasting approximately five months prior to his appointment as an aviation cadet in the AAF. During this period he will take numerous academic courses, as well as elementary flying training. Upon completion of the course he will be classified as a pilot, navigator or bombardier and go on to schools of the flying training command for training in these specialties.

Neighborly Club NEWS
Play Tennis—Like to learn how? Girls, Monday, 10 to 12, ages 12 to 16; boys, Wednesday, 10 to 12, ages 12 to 16. Courts available every day from 9 a.m. to 5 p.m. except Saturday and Sunday.

Dramatics—Take part in the big show. Rehearsals for boys and girls, Monday and Wednesday, 1:30 to 3. Ages 10 and over.

Handcraft and Sewing—Like to make things? Girls, Monday and Wednesday, 3:30 to 5, ages six to 16.

Paddle Tennis—Ever play? Try it. Every day, any time.

Horseshoes—Tournaments start. Boys, Friday, July 16, 4 p.m.; girls, Friday, July 23, 4 p.m.

Games—Like to play? Baseball, volleyball, Newcomb, dodgeball, etc. Every night, 7 to 9.

Day of Surprises—Every Friday, 2 to 4. Don't miss the fun. It might be a pet show, a circus, or an Indian pow wow. Everyone welcome.

Camp Fire Girls' day camp—Open to all girls. Starts July 13 through Aug. 12, 9:30 a.m. to 3:30 p.m., Tuesday and Thursday. Registration fee, 25 cents. Bring your own lunch and five cents for milk. Activities include handcraft, sports and games, junior first aid, nature study, folk dancing, hikes and cook-outs.

An entire mechanized division in motion uses about eighteen thousand gallons of gasoline every hour, or four thousand gallons more than the hourly gasoline ration demand of Washington, D. C.

Five Years Ago This Week
The Alger museum, the Grosse Pointe branch of the Detroit Institute of Arts, was the scene of an art exhibit... with 60-odd pieces in oils, drawings and prints... gathered from several sources in New York and Detroit... some sculpture work was also shown.

Dr. Rex P. Cranson was elected president of Grosse Pointe Rotary club... Detroit Civil orchestra presented their second program in the local high school... Board of education planned an extensive athletic and social program for the younger generation living in this area.

One Year Ago This Week
The executive council of Grosse Pointe civilian defense made final plans for registration of all drivers desiring to share rides with passengers and of all those desiring rides... these plans fell in with the national plan which was first sponsored here by the Review.

Woods voters approved issuance of \$90,000 in bonds to finance cost of installing additional water mains... to build up pressure in various parts of the village.

Dr. Charles A. Parcels was re-elected as president of the Grosse Pointe board of education for the tenth time... Ralph Clarke re-elected secretary for eighth successive time... Charles Poupard re-elected treasurer for 26th consecutive term.

Thomas A. Gill donated his World War I gas mask to the growing pile of scrap metal and rubber which was being collected... There was only one violator of last week's blackout to receive a police ticket... The Fourth will be celebrated with a party for 22 draftees.

Prescott G. Brown, of 201 East Kirby, fifty-two-year-old civil engineer, was named Wayne county road commissioner Monday, filling the vacancy caused by the death of John F. Breining.

Mr. Brown will serve with Charles L. Wilson and Michael J. O'Brien, incumbents.

The new commissioner is a native Detroit, son of Mason L. Brown, widely known engineer, and was graduated from the University of Michigan in 1914. He associated himself with his father, and with a brother now carries on the firm's business.

He is a veteran of World War I. Detroit city supervisors had strongly endorsed Edward J. Walsh, chairman of the Wayne county legislative delegation for the road post. Walsh got 48 votes to Brown's 84.

War Bond Winners in Tin Can Salvage Contest Announced
Proud possessor of a \$50 War Bond, first prize in a contest sponsored by the Wayne county tin can salvage committee, is 16 year old Jacquelyne Avery of 5558 Vancouver, it was announced today by Neil Blondell, of the Wayne county salvage committee.

A number of creditable entries from the Grosse Pointe area were submitted in the contest according to Neil Blondell, salvage director for this district.

Winners of \$25 War Bonds were announced as follows: Mrs. Floyd Sell of 284 Lenox, Mary Downs of 3215 Blaine, and Annette F. Huber, of 20018 Meyers road. Winning entries were selected by a judging committee composed of E. J. Anderson, chairman of the Wayne county salvage committee; Kenneth Burns, chairman of the state of Michigan salvage committee; John McGillis, salvage division of the W.P.B.

Jacquelyne, whose entry took first prize, submitted a cartoon illustration of a soldier, a sailor and marine, together with the slogan "Save Your Tin to Save Their Skin." Mrs. Sell's entry, with a cartoon illustration showing a tin being crushed inside a tin can trampled upon by a housewife. The two other winning entries both consisted of sets of jingles.

City Engineer Wins Wayne County Road Commission Seat
Prescott G. Brown, of 201 East Kirby, fifty-two-year-old civil engineer, was named Wayne county road commissioner Monday, filling the vacancy caused by the death of John F. Breining.

Mr. Brown will serve with Charles L. Wilson and Michael J. O'Brien, incumbents.

The new commissioner is a native Detroit, son of Mason L. Brown, widely known engineer, and was graduated from the University of Michigan in 1914. He associated himself with his father, and with a brother now carries on the firm's business.

He is a veteran of World War I. Detroit city supervisors had strongly endorsed Edward J. Walsh, chairman of the Wayne county legislative delegation for the road post. Walsh got 48 votes to Brown's 84.

New Drain Plan Presented to G. P. Woods' Heads
Mrs. A. Guesquire, Grosse Pointe Woods commission president, Councilmen Paul Marco and Arnold Diesing, together with the village engineers, attended a meeting of the Wayne county drain commission in Detroit, Wednesday morning, June 30, to discuss the drainage problem in Grosse Pointe Woods.

A plan was presented to form a large drainage system, which would include the Woods and Gratiot townships. This general plan which would help do away with future flooded conditions was approved by all the representatives who attended the meeting.

As soon as the proposed plan and all its details are completed, proper petitions will be circulated to make a drainage assessment district. The cost of the proposed construction will be shared by Gratiot township, Grosse Pointe Woods and the Wayne county road commission.

Pussy in the Tree
A city tree trunk received a cat which was caught in the limbs of a tree at 724 Neff, Tuesday morning.

SLUMBER CHAMBERS

There are two exceptionally beautiful Slumber Rooms on the second floor of the Verheyden establishment. These are at the head of the great staircase and when families choose are used for first and second day staying. New and appreciated, this facility is only one of the many provided without extra cost at our Grosse Pointe establishment.

CHARLES VERHEYDEN, Inc., Funeral Directors
16300 Mack Avenue, at Outer Drive, Grosse Pointe, Mich.
Niagara 6000

WILLENS SALE OF TRAVEL NEEDS

Luggage that will help you get there on **EASY CREDIT TERMS**
We have an unusually large selection on display.

\$9.95 Handy lady's fitted case, sturdily built

\$11.95 Smartly designed traveling case, practical and roomy.

3 Ways to Buy
A. Pay Cash.
B. Charge It. Pay in Full by Aug 10.
C. 1-3 Down, Balance \$1.25 Weekly.

Terms \$5.95 Terms \$6.95
Lady's Fitted Case Man's Fitted Case
\$1.25 WEEKLY A Traveling Necessity

WILLENS JEWELERS
14319 MACK AVE. bet. Lakewood and Chalmers
Open Fri. and Sat. Till 9 P.M.

4' x 6' AMERICAN FLAGS
With 2-section pole, knob rope and storage box.
\$2.95
Popular \$4.50 Value

14319 MACK AVENUE
bet. Lakewood and Chalmers
Open Fri. and Sat. Till 9 P. M.

BABY NEEDS
Play Pen Pads, High Chairs, Walkers, Buggies, Kettles, Mattresses, Recliners, Stuffed Animals, Games, Toys, Dolls, etc.

Babyland Furniture
14329 E. Jefferson LE. 1884

Flowers and GIFTS for Every Occasion
TOM RUBRIGHT FLORIST
15112 Kercheval LE. 2511

POWER SPRAYING
Your Home Is As Beautiful as the Grounds Display It.

PROTECT
Spraying your landscape grounds is your best investment in maintaining beauty and the control of foliage destruction usually caused by various insect pests.

Greater Detroit Landscape Service Co.
Tree Surgery ★ Trimming ★ Tree Removals
Complete Garden Service Pruning Landscaping
TUXedo 2-2275 ESTIMATES FREE 1388 Beaconsfield

White Gasoline
FOR YOUR OUTBOARD MOTOR OR STOVE
DAVE ALMOND SERVICE
GASOLINE SPECIALISTS
Regular Gas 4 gals. 67c Ethyl Gas 4 gals. 75c
15901 MACK AVENUE AT BUCKINGHAM

NOTICE
Square Deal Cleaners
WILL BE
CLOSED
JULY 19th TO AUGUST 2nd

We cannot make delivery on work brought in after July 10 until after reopening on Monday, August Second.

We kindly ask our many customers to bear with us in this curtailment of service which is made necessary by regulations governing working hours.

THE SAME DATES OBSERVED AT OUR BRANCH AT KORTE STATION, 131 KERCHEVAL AVENUE.

SQUARE DEAL CLEANERS & DYERS
15226 CHARLEVOIX LE. 4225 GROSSE POINTE

VOGUE

TWO BIG HITS STARTING FRIDAY

Tim Holt, Bonita Granville, Otto Kreuger in
"HITLER'S CHILDREN"

Plus
 Alan Ladd, Helen Walker, Mabel Paige in
"LUCKY JORDAN"

War Bonds and Stamps on Sale at All Times

Music Makes Morale

Music for:
 INTERPRETATION IN PIANO
 RADIO — RECREATION
 VOICE AND VIOLIN OUTLET OF EMOTIONS
 COURAGE THEORY YOU

Summer Term of Six Weeks Now Starting
 (Through August 2)

Enroll Now at the
Grosse Pointe School of Music

17625 Kercheval Avenue
 LEONA HAHNKE, Director

Now Playing

Jessica Garwood

Songstress
 Plus
Arnold Hormel
 At the Piano

TED LENS Stage Bar
 13211 Harper

Home at Sid's

ENTERTAINMENT NIGHTLY... PRESENTING

★
June Tracy
 Popular song stylist who sings the songs you like to hear in a new and refreshing manner.

★
Alvin Fieg
 Novice pianist who has been pleasing you for so many weeks at Sid's.

★
Larry Ray
 At the piano playing your favorite tunes, both new and old.

NEAR THEM IN OUR COCKTAIL BAR AND DINING ROOM

SID'S
 Cafe and Cocktail Lounge
 EAST WARREN, at BARHAM
 Closed Mondays

New Air Conditioned — EAST SIDE'S GAYEST PLAY-SPOT — Now Air Conditioned

STEVADORA

8715 Harper at Crane — For Reservations Phone IV. 9688

OPEN FULL SWING — NEW SHOW

- ★ The Sherwood Trio Dance Stylists
- ★ Mary Allison Acrobatic Contortionist
- ★ Fernando & Faire Momart Marionettes
- ★ Lee Mason Tenor
- ★ Johnny Platt Novelty Deceiver
- ★ Ethel Shepherd Detroit's Grandest Singer

★ **JOE BANKET**, "The New Trumpet King," and His Orchestra
 Featuring **BOB MARBLE** at the Piano

2 Vaudeville Shows Nightly See Our First Show at 9:15 and Get Home Early

New Variety Show at Club Stevadora

A very good show is on display for the Stevadora customers this week. Acts such as Fernando and Fair, Sherwood Trio, Mary Allison, Johnny Platt, Lee Mason and Ethel Shepherd. A close look at the Sherwood Trio reveals a new act composed of old favorites, Schutta and Kent with Sharon Lynn, the lovely lassie that used to have the beautiful chorus hereabouts. They do an excellent dancing act, of course Bob Schutta always did dance out of the world for our money.

A cute little girl, Mary Allison, does an amazing acrobatic act that leaves her quite "breathless," which she sings for a finish as she stands on her head.

Fernando and Fair with their Momart marionettes run the gauntlet of singing, dancing, pathos and comedy with their dolls. Johnny Platt turns out to be an excellent magician with some new and unusual magical illusions. Joe Banket fills in his usual trumpet solo spot. Just as big a favorite as ever. He has a new piano player in the band that is nice to see back in the music business, Bob Marble, who used to be with Lyle Carlisle's orchestra.

Ethel Shepherd has some new arrangements of the popular songs as has Lee Mason who also does the emcee. Last week's closing was taken advantage of by Eddy Shepherd to do a lot of cleaning up and painting around the club, so don't be surprised if something doesn't look different when you walk in.

Special Holiday Program Billed for Shores Theatre

A special holiday program has been billed for the Shores theatre, Mack at Nine-Mile road, to begin Sunday afternoon, July 4, and continuing through July 6. A special holiday matinee will start at 3 p.m., Monday, July 5.

The first of this great double-bill is "White Cargo" starring Walter Pidgeon and Hedy Lamarr. This fine story with its jungle background is the perfect setting for the dark beauty of Lamarr and the polite handsomeness of Pidgeon.

"Something to Shout About," is the other film scheduled. In it Jack Oakie, Janet Blair and Don Ameche are their true selves; Oakie with his wise cracks, Janet Blair adding mischief to the plot, and Don Ameche with his songs. This picture will send you home singing.

Celebrate the holidays by seeing these two great pictures. Come early to the matinee on Sunday or Monday at 3 p.m., or come to the evening shows, Sunday through Tuesday.

ALOMA

Charlevoix at Wayburn

Fri. Sat. July 2, 3
 Hedy Lamarr, Walter Pidgeon in
"WHITE CARGO"
 Plus
 Don Ameche, Jack Oakie in
"SOMETHING TO SHOUT ABOUT"

Sun. Mon. July 4, 5
 Continuous Monday from 2 p.m.
 Simon Simone, Tom Conway in
"THE CAT PEOPLE"
 Plus
 Roy Rogers in
"IDAHO"

Tues. Wed. Thurs. July 6, 7, 8
 Warren William, Margaret Chapman in
"ONE DANGEROUS NIGHT"
 Plus
 Frances Langford, Robert Paige in
"COWBOY IN MANHATTAN"

— Wednesday and Thursday —
 Blue-Footed Stewards Free to All the Ladies.

Specialty Show Now Offered at Woods' Night Spot

One of the Pointe's favorite night spots is offering a big summer specialty show for the enjoyment of all their patrons, new and old.

Club Hoop-De-Do, in the Woods, is featuring Jack Wilson, the world's champion baton twirler. If you enjoy parades and watch especially those twirling batons, don't fail to see this champion of the art.

Other sterling acts complete this wonderful specialty show, which is offered twice nightly on Friday, Saturday and Sunday evenings.

Continuous Show Billed by Aloma for Monday, July 5

The Aloma theatre, Charlevoix at Wayburn, will have a continuous showing on Monday, July 5, starting at 2 p.m., besides the regular Sunday matinee.

Simone Simon has returned to American films to star with Tom Conway in "The Cat People," a mystery-melodrama which everyone should see.

On the same bill, Roy Rogers, the favorite son of the wild and woolly west, will appear in "Idaho." All who figure westerns in their list of "likes" will not want to pass up this western movie filled with daring adventure and breath-taking thrills.

Famous Novel Adapted to Screen at Vogue Theatre

"Hitler's Children" based upon Zeimer's startling novel "Education for Death" headlines a great double feature program which opens Friday for seven big days at the Vogue theatre, Harper at Harvard.

With such well-known character actors as Tim Holt, Bonita Granville, Otto Kreuger and H. B. Warner, "Hitler's Children" vividly portrays the inhuman morals of Nazi domination and tyranny.

Completing the program is another fine picture with Alan Ladd as the tough guy with a heart of gold in the currently popular feature "Lucky Jordan" with Helen Walker and Mabel Paige.

Rex, Rabbit, Rex

Another peppy story! Rabbits were reported eating foodstuffs from the garden at 65 Washington street, Sunday, June 27.

HOTEL Savarine

PROUDLY PRESENTS
GENE FENBY
 And His Orchestra

Michael Morat
 Genial M. C.

— PLUS —
Mme. Odette
 Character Dancer

Mack Horn
 Juggling and Harmonica

Completely Air Conditioned
 NO COVER

Fiesta bar
 Hotel Savarine
 Jefferson at Lenox

ALGER CAFE

16352 E. Warren

Newly Decorated
 New Management

Featuring
Billie Bysher
 Lovely Songstress

JOE ALEXANDER
 Piano and Accordion

Dancing EVERY NIGHT

Varied Program Scheduled to Play at Colony Theatre

A well balanced program of two top-notch attractions has been engaged by the management of the Colony Theatre at 15635 Mack avenue, for next Sunday, Monday and Tuesday.

The first picture presents the familiar Mickey Rooney, Lewis Stone team in another great Andy Hardy picture entitled "Andy Hardy's Double Life." Here Andy has girl trouble again, only in a double portion. Young and old alike have grown to look forward to these Andy Hardy pictures.

On the same program is Somerset Maugham's novel "The Moon and Sixpence" powerfully adapted to the screen to attain the rating in Hollywood as being one of the most talked-about pictures of the year. The strong cast is headed by George Sanders, Doris Dudley and Herbert Marshall.

A son, Richard Frederick, Jr., was born to Mr. and Mrs. Richard F. Huegeli, of Somerset road, on June 21. Mrs. Huegeli is the former Marion should see.

Automatic counters on rural roads in 39 states recorded one recent month's motor traffic as 56 per cent of pre-war normal.

COURVILLE CAFE

16340 Harper TU. 1-9849

★ ★ ★

Try Our Delicious Sandwiches

★ ★ ★

DANCE

Every Thursday, Friday and Saturday Night
 Sunday Matinee 4 to 6
 Also Sunday Night

WASUM'S

Good Food You'll Remember
1564 Broadway
 At Grand Circus Park

Restaurant and Sea Food House
 Beers, Wines and Liquors

Open Every Day TH 2 a.m.
 Sundays and Holidays Open From 1:00 p.m.

Clifford 9434 Cadillac 2230

Listed in Duncan Hines' "Adventures in Good Eating"

Start Saving Tin Now — for the Next Tin Pickup.

THE SHORES THEATRE

Mack at 9-MILE ROAD

Thursday — Last Times Tonight
 — Craig Stevens in a mystery special "The Hidden Hand" plus Alan Morrows in a big laugh hit "The Devil With Hitler." Also added attraction, the Three Stooges in "Sock Alys Baby." Cartoons and Newsreel. Some entertainment. Be on hand!

Fri. Sat. July 2, 3
 Monty Wooley, Ida Lupino in
"THE VERY UNUSUAL PICTURE LIFE BEGINS AT 8:30"
 Plus
 Simon Simone, Tom Conway in
"CAT PEOPLE"
 Cartoon - Serial, "G-Men vs. the Black Dragon" shown at Saturday Matinee Only.

Sun. Mon. Tues. July 4, 5, 6
 Remember Folks! Our Special Holiday Matinee Starts at 3 p.m. Monday, July 5.
 Walter Pidgeon, Hedy Lamarr in
"WHITE CARGO"
 Plus
 Jack Oakie, Janet Blair, Don Ameche in
"SOMETHING TO SHOUT ABOUT"
 Celebrate the Holiday by Seeing These Two Great Pictures.

Wed. Thurs. July 7, 8
 Wednesday Bargain Matinee at 3 p.m.
 Jack Benny, Priscilla Lane in
"THE MEANEST MAN IN THE WORLD"
 Plus
 Warren William, Marguerite Chapman in
"ONE DANGEROUS NIGHT"
 Cartoon — News

COLONY

15635 Mack Avenue TU. 2-2324

Fri. Sat. July 2, 3
 Lloyd Nolan, Carole Landis in
"MANILA CALLING"
 Also
"HOPPY SERVES A WRIT"
 With
 Wm. (Hop-Along Cassidy) Boyd
 Continuous Saturday from 12:45

Sun. Mon. Tues. July 4, 5, 6
 Mickey Rooney, Lewis Stone in
"ANDY HARDY'S DOUBLE LIFE"
 Also
"THE MOON AND SIXPENCE"
 With
 Geo. Sanders, Herbert Marshall
 Continuous Sunday from 12:45

Wed. Thurs. July 7, 8
 Stuart Erwin in
"HE HIRED THE BOSS"
 Also
"KEEP 'EM SLUGGING"
 With
 The Dead End Kids and Little Tough Guys

Free Disks to the Ladies Every Wednesday and Thursday

Stroh's BOHEMIAN BEER

"Served Wherever Quality Counts"

Songstress Thrills Patrons Nightly at Ted and Len's Bar

The sensational Jessica Garwood is thrilling patrons nightly with her interpretation of today's and yesterday's songs at Ted and Len's Stage Bar, Harper at Drexel.

Teamed with Miss Garwood is Arnold Hormel, a protégé of Benny Goodman, who can do wonders with the ivory keys of a piano.

This is not the first appearance in Detroit for Jessica Garwood, for she smashed all existing records for Club Casanova a few months ago. Included in the varied program which she offers are mimicing, skits, songs and parodies.

COMMUNITY TALENT NIGHT

Every Friday, Saturday and Sunday Night
 ★ BILL SALING AT THE PIANO ★
 Plays in Any Key — Playing Your Requests

DUGGAN'S BAR

EAST WARREN AT LAKEWOOD

ESQUIRE

15311 E. JEFFERSON — TU. 2-2760

Cooled by Refrigeration

Friday and Saturday July 2 and 3
"Mrs. Wiggs of the Cabbage Patch" | **"Manila Calling"**

Sunday and Monday July 4 and 5
 Mickey Rooney in
"Andy Hardy's Double Life"
 William Tracy in
"About Face"

Tuesday, Wednesday and Thursday July 6, 7, 8
 George Sanders | Rita Brothers in
"The Moon and Sixpence" | **"Hi Ya, Chum"**

You'll Like the Atmosphere Here!!

cap't Shumway's

COCKTAIL BAR
 14948 East Jefferson
 ★ Serving ★
 MIDNIGHT SNACKS SANDWICHES

CLOSED ALL DAY SUNDAY

Treat the Family to DINNER OUT

Bring Them Here and Save Your Ration Points

If you want to give the family a real treat, bring them to Gino's, where you'll always find so many dishes to choose from. Tender steaks, Fried chicken, Fish, Frog legs, and Special French - Italian Dishes.

Kitchen Open 11 am to 2 am

GINO'S BUFFET NEIGHBORHOOD BAR

15203 E. Warren At Lakepoint

Alger Cafe on East Warren Popular Spot on East Side

One of the most popular night spots in town is the Alger Cafe on East Warren. People from the entire area gather there frequently to enjoy popular entertainment and nightly dancing.

Billie Bysher continues giving guests any and all popular and request numbers in a style which can be characterized only as her own. This first class singer has as her accompanist, Joe Alexander, who complements this lovely songstress with renditions on the piano and accordion.

Save Tin for Tokio

Where' Ya From Mac?

Names don't mean anything to our fighters across the sea. One Blue-jacket, home after seeing action in the Pacific, stated that persons' names didn't matter but names of cities were very important. As soon as a service man lands aboard a new ship or is transferred to a new station — he looks for buddies from his home town or home state. "Where 'ya from Mac?" — is the familiar salutation, rather than — "What's your name buddy?"

HOOP - DE - DOO

20845 Mack Avenue NI. 9584
 GLENN MARKLE, Prop. ELMER FREED, Mgr.

TWO FLOOR SHOWS NIGHTLY
 Friday, Saturday and Sunday — Dance Every Night

Big Summer Specialty Show
 Featuring
JACK WILSON, World's Champion Baton Twirler
 and Other Sterling Acts

DOMO GARDEN

12915 E. Jeff. at Gray

2 - Complete - 2 VAUDEVILLE FLOOR SHOWS Every MONDAY TUESDAY WEDNESDAY NO Door or Cover Charge

Now Entertainment and Dancing 7 - NIGHTS - 7 and Sun. Matinee

Navy and Coast Guard Buy Clothing for WAVE's and SPAR's

WAVE's and SPAR's forget about clothing expenses after they enlist because the Navy and Coast Guard take care of this all-important feminine item.

On arrival at their training school, WAVE's and SPAR's are given a \$200 allowance for uniforms and other clothing. The official uniform cost is about \$160 and the \$40 balance can be used for shoes, gloves, underclothing and other needed apparel. The Mainbocher-designed uniform

for women of both services consists of a soft-crowned hat with rolled brim and black band; short Navy blue jacket with slightly built-up shoulders, rounded collar and pointed lapels; six-gored skirt; reserve blue and dark blue shirts; black steamer's tie; smart over-the-shoulder leather pouch bag which is optional; white gloves in winter and black in summer; beige lisle hose, and black Oxford shoes.

Cut to flatter every figure, the uniforms make WAVE's and SPAR's look and feel their best. The only difference between the uniforms of the two services is the lapel insignia and hat band.

Junior AWWS N-E-W-S

There is still a war on and there is still a need for workers to help win the war.

Juniors! There is a definite job for you on the home-front, and an important one. There are many kinds of work to be done — some of it fun, some of it not so much fun, but all of it necessary. We can't all do the glamorous job any more than our boys can. They are working for us, so now that we have our summer free we can all get together at the workshop and help them with this all important job of winning the war.

The workshop is open every Tuesday from 10 a.m. until 3 p.m. at 17027 Kercheval.

Watch the AWWS window for weekly notices on the blackboard.

New MEA President

Earl R. Laing, taking office as president of the Michigan Education Association, describes dangers to public school efficiency. Recommends reorganization, tenure, minimum salary and further study of state aid.

Rep. Rabaut Condemns Proposed Dirksen Proposal

Grosse Pointe's distinguished legislator, Rep. Louis C. Rabaut, took a definite stand on the OPA argument on the floor of the house of representatives on Friday, June 18, 1943, particularly with reference to the Dirksen amendment.

In answer to a question from Representative Walter, of Pennsylvania, as to the way in which adoption of the proposed amendment would affect the rent-control system, Mr. Rabaut stated:

"It would have a drastic effect on it.

"Let us take into consideration for a few minutes the group this amendment affects. There are 7,000,000 workers in industry today receiving less than 40 cents an hour. There are in this country on public assistance 3,110,000 people. All of their income is fixed. Number receiving aid: Old-age assistance, 2,230,000; dependent children, 150,000; the blind, 80,000; general relief, 460,000 persons.

"In the local governments of this country, excluding the educational system, there are 1,990,000 persons affected who have not had a raise in three years and who at the present time must pay an increase in the cost of food of 50 per cent. Their general cost of living has gone up 27 per cent. So they are taking a cut every day of 25 per cent. If you pass the amendment offered by the gentleman from Illinois, you are sanctioning a further disregard for those already suffering under the price control act.

"I want to go further if that does not move you. Think about the folks back home, of the soldiers at the front. I want you to think about those people. There we have military allotments to 2,000,000 people with a fixed income. That is \$50 a month, \$12 for the first child and \$10 for each additional child of the family. There are 2,000,000 of them.

"Vote for the amendment if you want to, turn them down, turn your back on those who are making the great sacrifices today, 2,000,000 of them back home.

"If that does not move you, I want to tell you about the veterans who have been praised from time to time on the floor of this house. You have them in this country, and they have a fixed income, frozen, with an increase in the cost of living of 50 per cent on food, and above 25 per cent in the general cost of living. There are 850,000 of them in number.

"I have just back on them. They want to today, and vote for the Dirksen amendment to cut this bill further than it has already been cut, the sum of \$12,000,000 by the committee that gave it consideration, a committee that sat for five weeks on the war agency bill.

"Mr. chairman, this is serious business. I was happy to see my distinguished colleague from Connecticut, Mr. Miller, in his wheelchair, a veteran of the last war, say, 'I am sorry. I must differ with the distinguished gentleman from Illinois.' Yes, Mr. Chairman, in the World War we had a \$32,000,000,000 bill, of which \$13,500,000,000 was inflation. If price control is abandoned and a similar percentage carried on in this war up to the present time, it would be 28,000,000,000, and if it carried on up to the end of the calendar year 1943, the sum would be \$70,000,000,000 for inflation. The amendment of the gentleman from Illinois should be defeated."

Secretary Resigns

MARK DUNN

Detroit fraternal circles generally, and the Knights of Columbus in particular, lost one of their most enthusiastic and talented leaders on June 30th, when Mark Dunn, for the past 11 years executive secretary of Gabriel Richard council, relinquished that job to become associated with Judge Thomas F. Maher in the traffic court.

As business manager of Gabriel Richard, Mark was mainly responsible for the salvaging of depression crushed and rapidly dwindling assets, both material and membership, of the group that had made such an auspicious start in 1922, followed by such a phenomenal growth during the next decade, but which, in common with so many other organizations of its kind, found the bleak days following 1930 almost insurmountable.

Richardians rightly credit Mark Dunn with holding the lodge together on the high plane it has maintained.

Don't Lock the Ice Box

When Johnny comes marching home on leave mama won't have to lock the ice box for recently the OPA simplified the system of issuing food certificates to service men home on furlough. The new rules also shortened to three days the minimum food allowance period. Fighters on leave (over 72 hours) may present leave papers to their local ration boards where they will be issued tickets to cover their stay at home. Allowances for rationed foods will be issued only to men who eat at home or where ration stamps are needed.

Priority Item Lost in Twin Baby Carriage Theft at Park Lot

A twin baby carriage belonging to Mr. and Mrs. H. Rieger, of 817 Beaconsfield, was stolen from the Grosse Pointe Park parking lot on East Jefferson Tuesday afternoon.

Mrs. Rieger had left the carriage there and taken her twin 17-month-old boys with her shopping. She was gone approximately half an hour. Mrs. Rieger was told by an anonymous witness that two young boys had been seen with such a carriage near the lot.

Park police are investigating. Anyone with clues may notify police or Mrs. Rieger at Drexel 8475.

BABY BOY

Pvt. and Mrs. William C. Coelius, Jr., of Bedford road, Grosse Pointe Park, announce the birth of a son, William Charles III, on June 20. Private Coelius is stationed at the Marine Corps base at San Diego, Calif.

Former Teacher Succumbs in Ohio

Mrs. Helen Balmer Spencer, Grosse Pointe high school social studies teacher, died at the home of a sister in Mansfield, Ohio, June 22, according to word received by W. R. Cleminson principal.

Burial was in Indianola, Iowa. Mrs. Spencer had been unable to teach since January because of ill health. She came to Grosse Pointe in 1928. She held a masters degree from the University of Michigan and was a member of the Colony club and of Kappa Phi. She served as an officer of the Grosse Pointe High School Teachers' club.

Mrs. Spencer's outstanding work at the high school was in the field of vocational guidance.

Convenient Hours Offered Art Lovers

Husbands and wives need no longer fear continual bickering over whose idea it was to buy this painting or purchase that statue.

The art gallery recently remodelled by Joseph de Grimme in Grosse Pointe Farms is open to the public every evening until 10 p.m. These convenient hours will permit families to come to the galleries, view the works of art, and leave in perfect agreement over the articles purchased.

Garden Contest Blanks Available

Entry cards for the state of Michigan Victory Garden contest are now available at the offices of all clerks in Grosse Pointe communities, according to Norbert P. Neff of the local Victory Garden council.

Persons wishing to enter their home or Victory gardens in the state contest are advised that all entry cards must be turned in by July 10.

Neighborhood Club Summer Day Camp Starts Next Tuesday

Summer day camp at the Neighborhood club starts Tuesday, July 13, at 9:30 a.m. This program is sponsored by the Camp Fire Girls, but does not necessarily mean that a girl must be a member of the organization. The activity is open to all girls eight years of age and over.

The registration fee is 25 cents and each girl should bring her lunch and five cents for milk.

The activities will include handicraft, hikes, cook-outs, nature study, first aid, games and folk dancing.

Girls interested please register now at the Neighborhood club, 17145 Waterloo.

Park Resident Buried Monday

Thomas Gillis, 71, 1246 Beaconsfield, was buried Monday morning from St. Ambrose church. He died last Thursday as the result of a heart attack.

Mr. Gillis, a retired insurance man, left his wife, Anna; six children, two sons, James and Harold; four daughters, Margaret and Geraldine Gillis, Rita Macheski and Mrs. Roberta Blum; two sisters, Mrs. Harry Barnes and Mrs. Louis McGlinsey, and six grandchildren survive him. Burial was in Mt. Olivet cemetery.

A worker at a California aircraft plant has worked out a machine operation which can be performed by a trainee and triples output.

Golf

Close in—20 minutes from Grosse Pointe

Beverly Hills Golf Club

Restaurant Bar Tournaments

Connors or Holbrook Tank Plant Bus — Center Line Bus from

Eight-Mile and Van Dyke

"BUTCH" BRANDAU, Pro Near Chrysler Tank Plant

AFTER THE FIREWORKS AT MASON FIELD

You'll Want to Relax — Enjoy a Delicious Lunch or Your Favorite Drink

COME TO VARSAS BARBECUE

20515 MACK NI. 9638

Now Serving Your Favorite Cocktails — Highballs Wines Whiskies — Beers

Famous for Fine Foods

Barbecued Ribs — Chicken Sea Foods — Full Course Dinners Try Our Sunday Full Course Dinners

Prompt Delivery on

STOKER COAL

For Greater Comfort and Peace of Mind Call

MEEK'S

LEnox 2443

NOTICE

TO RESIDENTS OF GROSSE POINTE WOODS

About

Ordinance No. 43 Provides:

Section 1. The use of water supplied by the Village of Grosse Pointe Woods water system between the hours of 5:00 p.m. and 9:00 p.m. Eastern War Time during the months of June, July, August and September, shall be restricted to ordinary household, sanitary or commercial uses and the use of such water for sprinkling or watering lawns, gardens or other similar or like purpose is hereby prohibited during such restrictive period.

The extreme shortage of water in different parts of the Village makes it necessary to enforce this ordinance. Please co-operate with your Police Department in carrying out the provisions of the ordinance.

PHILIP F. ALLARD, Village Clerk.

Tuberculosis Claims More Males Over Forty in Michigan

Tuberculosis claims most lives in Michigan among males over 40 years of age according to final 1942 figures released by the state health department. Almost twice as many deaths of tuberculosis occur among males as among females and most deaths among females occur before age 30.

Sixty-four per cent of the 1,827 men, women and children who died of tuberculosis were males. Of these 1,173 males, tuberculosis caused most deaths in the age group 50-60. Sixty-two per cent of the men who died of tuberculosis were over age 40, the disease having caused approximately as many deaths among males in their sixties as in the age group 20-40.

Tuberculosis deaths among females reached their peak in the age group 25-29.

Girl Follows in Father's Footsteps

Waves Yeoman Winifred Bowman, Pontiac, Mich., is the first Wave to be attached to the Tenth Regiment at Great Lakes. Her brother, Bluejackets, were mighty suspicions when Yeoman Bowman kept running across the street to another building. Then it was learned that she was just doing a little reconnaissance work. Her father was killed in the building across the street during the last war while he was attending gunnery school.

THE OLD JUDGE SAYS...

"The more I read about it, Judge, the more I realize the tactics and requirements of this war are as different from the one I fought in 25 years ago as night is from day."

"Yes, and I can give you an example of how true that is, Fred. In World War I the chief uses of alcohol produced for war purposes were found in smokeless powder, medical supplies and chemical warfare materials. In this war the need for this product is far more vital because it is also used as a fuel to propel torpedoes, to make shatterproof glass

for airplane windshields and instrument covers, to make lacquers used in camouflaging equipment and as a base for synthetic rubber needed for tires, gas masks, paratroop equipment and dozens of other things.

"Every time I think of it, Fred, I realize how fortunate we were in having a beverage distilling industry in existence when war broke out...ready and willing to convert 100% to the production of this crucially needed war product. I'm mighty sure bootleggers wouldn't have."

Continued on Alcohol Beverage Legislation, 1A

ESTABLISHED 22 YEARS

Save Your Furs

Protect them from Heat, Moths, Dust and Deterioration by bringing them here for Expert Care. Authorized furrier methods are used by our competent and experienced staff. Consult Us.

\$4.95

WILL CLEAN, GLAZE, STORE AND INSURE YOUR FUR COAT HERE

Send All Your Garments Here

PLAIN SKIRTS
Expertly Cleaned and Pressed
One Week
Only

35¢

LE. 2000

MITCHELL'S

CLEANERS

11000 E. Jefferson at Fairview

Broedell Plumbing and Heating

COMPLETE PLUMBING SERVICE

TU. 2-3737-38 20752 Mack

GROSSE POINTE WOODS

A DROP OF OIL

may help to

"KEEP 'EM ROLLING"

for the duration!

Anything with a motor needs oil to keep it running smoothly, whether it be a tank, a plane, a jeep or a household electric appliance.* Your faithful electric servants must last for the duration. A drop of oil occasionally will do much to prolong their usefulness and avert possible breakdown. Give your electric appliances this simple "ounce of prevention!"

*Do not try to oil an electric clock or hermetically-sealed refrigerator.

THE DETROIT EDISON COMPANY

Grosse Pointe Review Liners Get Results

NOTICE

DURING JULY AND AUGUST

WE WILL

CLOSE

AT 6:00 P. M.

BELDING'S

CLEANERS AND DYERS

Here's Why

One of the boys back from Guadalcanal tells this one. Seems a Jap soldier (captured of course) asked a Bluejacket why the American Navy always wins important engagements. The sailor replied: "That's because we pray before we start fighting."

FBI Agent Warns of New Sabotage Threat in Local War Plants

LANSING — Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct. John S. Bugas, in charge of the Detroit office of the FBI, warned in an address given at the district industrial protection conference held at the Rackham Memorial building in Detroit.

The FBI special agent said that constant vigilance was essential for the protection of American war plants.

"Everything that seems suspicious, no matter how apparently trivial, should be reported to our field agents," Bugas stated. "We'll find out whether it is true and worthwhile or not."

The FBI, Bugas added, is proceeding on the assumption that the enemy agents are now in this country.

The conference was sponsored by the Michigan OCD and the Detroit OCD. New problems and developments in plant protection against enemy action were discussed by experts, and subjects covered included the relationship between the Army and the OCD in the protection of plants over which the Army exercises sole authority, and plants for which OCD is responsible. Talks also were given on many other plant defense topics, and protective equipment was displayed.

The program was brought to a close with a control panel demonstration by Capt. Donald S. Leonard, director of civilian defense, and staff.

Additional district meetings for plant protection workers will be arranged later by Henry Lohr, state plant protection officer and general chairman.

If the 1942 rate of shoe buying in this country had been continued in 1943, it would have exceeded shoe production by at least 100 million

Coast Guard Names Assignments Open to 17-Year-Olds

The Coast Guard today announced many new assignments now open to 17 year olds. Included among the new duties are horse-patrolling, sound-detection, fire-controlling, and beach patrol with watch-dogs.

Those with knowledge of horses or dogs are being sought in particular. Men with radio skills too, are in demand.

The Coast Guard is using the horse and dog patrol system along the hundreds of miles of isolated beaches on the east coast and California. It was a beach patrolman who first discovered the presence of the now-executed Nazis who made a landing from a German submarine on the coast of Long Island.

William Thompson, CBM, recruiting officer for the Coast Guard, located at 351 Federal building, Detroit said, "We need the alertness of the 17 year-olds for these jobs, whether it be for beach patrol, or sub hunting on the high seas, these men are best."

Particular emphasis is being put on these 17 age men, however, those over 38 are also eligible. Said Chief Thompson, "It's the 17 year old boys we want . . . while they can still choose the service they want to be in."

The Detroit office is now the only Coast Guard recruiting office in Michigan. Those residing out of the city are requested to write to Coast Guard Recruiting Office, 351 Federal Building, Detroit.

Detroit Tech Begins New Summer Courses

Special emphasis is being placed on preparing young women for the jobs that must be filled as the young men leave for the services, at the summer session of the Detroit Institute of Technology, for which registration now is under way.

Tech, the downtown college for men and women, has courses of every description for today's high school graduates. They include business subjects, including typewriting and shorthand, engineering, pharmacy, engineering and many special government-approved courses that prepare students for important war jobs.

Two Auto Accidents Last Sunday Afternoon

Two Grosse Pointe residents were involved in automobile accidents Sunday. Robert Figueroa, 1011 Bishop road, struck a car being operated by

Merl E. Young of Warren, Mich. This crash occurred on Kercheval avenue.

The second smashup involved Robert K. Copeland, of 3551 St. Jean, Detroit, when he collided with a car operated by Stella Mauer, of 1004 Balfour, going east on Vernor highway.

No injuries were sustained and officers did not issue any tickets.

Public Is Offered Summer Classes in Tool Inspection

Openings were announced for men and women in the machine tool operations and precision inspection war training classes at Grosse Pointe high school.

The machine tool operations instruction consists of training on the lathe, milling machine, shaper, and tool grinder. A trainee may specialize on one type of machine or gain a general knowledge of all the different machines.

The precision inspection instruction consists of blueprint reading, mathematics, layout, the use of micrometers, calipers surface gages, height gages, dial indicator gages, etc.

The training is offered without cost through the state board of control for vocational education.

The summer schedule of classes is as follows:

- Section 1, machine tool, Monday, Tuesday, Thursday, 6-11 p.m.;
- Section 2, machine tool, Wednesday, Friday and Saturday, 6:30-11:30 p.m.;
- Section 3, precision inspection, Monday, Wednesday and Friday, 6-11 p.m.
- Section 4, precision inspection, Monday and Wednesday, 7-10 p.m.

If you are interested in securing training of this type, call the Grosse Pointe board of education, Ni. 2000, extension 25.

Marries New Yorker

Miss Dorothy Beecham Chick, of New York, was married last Friday to James L. Longley, son of Mr. and Mrs. Clifford Longley of Grosse Pointe Farms. The scene of the wedding was the Presbyterian church, in Scarborough, N. Y.

Grant Police Expenses to Attend Convention July 11-13

Henry Piel Grosse Pointe Park police chief, was granted expense money by the commission at its meeting Monday night, to attend the convention of the Michigan Chiefs of Police to be held at Charlevoix, Michigan, July 11 to 13.

JEFFERSON AVENUE METHODIST CHURCH East Jefferson at Scarborough E. R. FEUILL, Minister

10 a.m. Morning worship, organ theme, "A Call to the Country." 10 a.m. Church school for children of the primary and beginner departments. Juniors will attend morning worship service with young people and adults.

A nursery under competent leadership is open during morning service.

GROSSE POINTE CONGREGATIONAL Meeting at the Richard School REV. CHAS. W. SCHEID, Minister

Next Sunday, July 4, the church service and the church school of the Grosse Pointe Congregational church will be held at 10 a.m. instead of the customary 11 a.m. The 10 a.m. hour will be the regular meeting time for the summer services which will continue until August 1. This Sunday Mr. Scheid will preach on the subject: "The Supreme Contribution of Jesus — The Ideal."

Sunday afternoon, July 4th, the church family of Grosse Pointe Congregational, will hold an ice cream social at the home of Mr. and Mrs. Elvin Hoffman, 1221 Balfour. Mrs. Kenneth Loring of Brys Drive is chairman of the committee in charge.

CHRISTIAN SCIENCE CHURCHES

"God" will be the subject of the lesson-sermon in all Christian Science churches throughout the world on Sunday, July 4.

The golden text (Isaiah 32:22) is: "The Lord is our judge, the Lord is our lawgiver, the Lord is our King; he will save us."

Among the Bible citations is this passage (Psalms 67:4): "O let the nations be glad and sing for joy: for thou shalt judge the people righteously, and govern the nations upon earth."

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. 106): "Man is properly self-governed only when he is guided rightly and governed by his Maker, divine Truth and Love."

PEACE LUTHERAN CHURCH REV. E. G. CLAUS, Pastor East Warren and Balfour

Herbert Koehlinger, theological student of Concordia Seminary, St. Louis, Mo., will take up his duties at Peace Ev. Lutheran church, East Warren and Balfour, on Sunday, July 4. The vicar will assist in altar service. The Rev. Edmond G. Claus, pastor, will preach on the theme: "The Importance of a Christian in Human Society." The 10 a.m. service is held every Sunday at 10 a.m. and 10:30 a.m. Sunday school for children of all ages continues during the summer months at 9:30 a.m.

The annual daily vacation Bible school starts Monday, July 12 and continues for three weeks, Monday to Friday each week, beginning at 9:00 a.m. and closing at 12 noon. Classes for all ages. Bible study, hymn study and singing, and hand work projects. Happy and profitable days for boys and girls.

Seabees Name the Fourth of July 'Can Do' Day

Out on Island "X" where the Seabees are building the advance and mobile bases for the armed forces, nothing is too difficult to accomplish. They are known by their slogan — "Can Do."

So July 4th has been named "Can Do" Day — not only in commemoration of jobs well done by the battalions — but as a rallying call for new recruits.

Now the Navy is seeking 100,000 more skilled tradesmen — mechanics, carpenters, machinists, draftsmen, electricians, riggers, powdermen, pipefitters and plumbers, welders, wharf builders, concrete workers, and many others. These men will build new bases on islands and territory yet to be taken from the enemy, and to replace battalions in the field who are in need of a well deserved rest.

Naval ratings up to and including chief petty officer with salaries from \$34 to \$126 per month, plus 2 per cent extra for overseas duty, are offered skilled workmen commensurate with experience and ability. In addition enlisted men receive excellent food and quarters; expert dental and medical care; uniforms; generous allowance for dependents; and other incidentals.

Most attractive of all is that a man can do his part in the war effort and yet continue to work at his trade — keeping up with all the new developments and gaining the benefit of the experience of others.

The nearest Navy recruiting station is prepared to furnish all details without obligation.

MESSIAH LUTHERAN CHURCH

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

"The Goodness of God" will be the theme of the sermon next Sunday, July 4. Two identical sermons will be held, the first at 8 a.m. and the second at 10:30 a.m. The Sunday school will meet at 9:15 a.m.

Former Kiska Resident

There is one Bluejacket who is particularly anxious to throw the Japs out of Kiska — He is Henry Winkel, a retired chief bos'n's mate in the U. S. Navy, who leased Kiska Island for \$24 a year from the government back in 1924. The Navy man made a liveable camp for himself on the island and started raising blue foxes. For 15 years, until 1939, when the government cut off all civilian concessions, he turned out pelts and fur coats on the 12-mile strip of nearly barren land. Now that the Japs have temporarily taken over the island, he wants to help erase the Japs and see to it that his foxes are alive and healthy.

Open New Lock at Soo

DETROIT. — The new first lock at Sault Ste. Marie, vital link in the passageway of most of the country's war essential iron ore, will be opened by the U. S. Army corps of engineers for commercial traffic after a brief ceremony on Sunday, July 11, it was announced last week by Col. Paschal N. Strong, Detroit district engineer.

Skilled Aliens Needed

Skilled aliens now engaged in less essential work should report to local offices of the United States Employment service for possible referral to war jobs, John L. Craig, state director of the USES, said today in announcing a new list of job openings available in the Detroit industrial area.

Place 6,088 Handicapped

In the first five months of 1943 the United States Employment service made 6,088 placements of physically handicapped workers in Michigan, Montague A. Clark, WMC district director, announced recently.

Rationing at a Glance

Processed Foods— Blue Stamps K, L and M valid through July 7.

Blue Stamps N, P and Q good through Aug. 7.

Meats, Cheese, Butter, Fats, Canned Fish— Red Stamp P now valid. Stamp Q valid July 1.

Coffee— Stamp 21—1 lb. through July 21.

Sugar— Stamp 13, 5 lbs. expires August 15. Stamps 15 and 16, 5 lbs. each for canning, expire Oct. 31.

Rationed Shoes— Stamp 18 now valid.

Gasoline— No. 6 coupons valid.

Fuel Oil— Period 5 coupon good for 11 gallons good until Sept. 30.

Tires— Second inspection due: A book vehicles by Sept. 30; B's by June 30. Third inspection due: C book vehicles every 60 days or 5,000 miles whichever is first.

Sparks Cause Fire

Sparks from an incinerator was the cause of \$15 in damages to a roof at 623 Rivard, on June 24. The residence is the home of C. H. Osborne.

"I Will Bear True Faith . . ."

"I will bear true Faith and Allegiance . . ." is this young Marine Lieutenant's oath, as she is commissioned in the newest of the women's auxiliary corps, that of the Marines. Her pledge to her flag is backed by disciplined service, and with War Bonds. The Bond you buy on Flag Day helps protect that flag. U. S. Treasury Department

You Have to Have REACH To Get RESULTS

Tested—Proven Advertising PULLING POWER

Reading The Review in Grosse Pointe and Gratiot Township is as regular a habit as getting a good night's rest. People have learned to place confidence in The Review news and advertising columns.

Results have placed and maintained The Review in FIRST PLACE in "local" advertising — For local merchants know which medium covers the market most completely and commands reader - advertising confidence. You have to have that "REACH" to get "RESULTS."

The Review ALONE Covers

10,500 HOMES

In ALL of Grosse Pointe and Gratiot Township AN ACTIVE — ABLE-TO-BUY AUDIENCE

Of Upwards of

50,000 READERS

The Grosse Pointe Review

15121 Kercheval

Lenox 1162

WANTED CARRIER BOYS

In Grosse Pointe Farms Grosse Pointe Woods City of Grosse Pointe Grosse Pointe Park

To Deliver

The Grosse Pointe Review

Every Thursday

CALL AT THE REVIEW OFFICE

15121 Kercheval Ave.

Figure it out

Yourself.

... AND YOU'LL BUY MORE WAR BONDS

**The new PAY-AS-YOU-GO Tax Plan is NOT A NEW TAX...
Not an Extra Tax... Just an easier way of helping your
country raise the money to help end this war!**

IT'S NOT 20% OF YOUR SALARY

Get this straight . . . "This way of collecting taxes, which goes into effect July 1st, is not a flat 20% tax. It's only 20% on that portion of your income after you make your permissible deductions. The 20% includes 17% for income taxes and 3% for Victory Taxes.

New here's the amazing thing . . . with 75% of either your 1942 or 1943 Taxes forgiven (cancelled) and with the 5% Victory Tax reduced to 3%, every wage earner will have less taxes to pay. Not only that, Uncle Sam is eliminating the headache of big lump payments . . . from now on you will merely be paying a little bit out of every pay envelope and that's easy!

HERE'S HOW IT WORKS

Take the case of a man earning \$40.00 per week, with a wife and two children . . . right now \$1.30 per week is being deducted for the Victory Tax . . . but with the pay-as-you-go tax . . . he will only have 80c per week deducted and that includes Income as well as Victory Tax!

Instead of 20% deducted, he has only 2% deducted. This man, like a lot of other wage earners, will have more money to buy more War Bonds!

HOW TO FIGURE DEDUCTIONS

Look at the chart at the right . . . at a quick glance you can estimate the amount of your weekly deductions. They may not only be less than you thought—but, best of all, each week in practically every instance your income taxes are paid.

**SO . . . FIGURE IT OUT . . . AND . . .
YOU'LL SAY TO YOURSELF:**

*"I believe I can—
I believe I must—
I believe I will—*

BUY MORE WAR SAVINGS BONDS"

WITHOLDING DEDUCTIONS
(In this table rates may be a little more than those of the revenue office tables where the rates run on averages between brackets).

Weekly Earning	Single Person	Married No Deps.	Married 1 Dep.	Married 2 Deps.	Married 3 Deps.	Married 4 Deps.
\$25.00	\$2.60	\$.40	\$.40	\$.40	\$.40	\$.40
30.00	3.60	1.20	.50	.50	.50	.50
35.00	4.60	2.20	1.00	.70	.70	.70
40.00	5.60	3.20	2.00	.80	.80	.80
45.00	6.60	4.20	3.00	1.80	1.00	1.00
50.00	7.60	5.20	4.00	2.80	1.60	1.10
55.00	8.60	6.20	5.00	3.80	2.60	1.40
60.00	9.60	7.20	6.00	4.80	3.60	2.40
70.00	11.60	9.20	8.00	6.80	5.60	4.40
80.00	13.60	11.20	10.00	8.80	7.60	6.40
90.00	15.60	13.20	12.00	10.80	9.60	8.40
100.00	17.60	15.20	14.00	12.80	11.60	10.40

THIS FULL PAGE AD SPONSORED BY

A. J. FORSTER

JEWELER & OPTOMETRIST

14400 CHARLEVOIX AVENUE

LENOX 5376

Complete, Highly Dependable, Permanent NEW ROOFING AVAILABLE

● Wide Variety of Colors in Asphalt Shingles Good for 25 years ● Flat Roofs Built Up, Using Best Asphalt and Gravel
● Gutters and Conductor Pipes ● Skilled Mechanics Employed.

GRADY ROOFING COMPANY

Get the RIGHT SHINGLES, the RIGHT Company, and YOU'LL Be RIGHT for Years to Come!

NO RISK TO YOU!
All our mechanics are covered with COMPENSATION INSURANCE — for YOUR Protection, as Well as Ours.

15132 MACK

TU. 2-5830

GROSSE POINTE PARK

Federal Tax, Bookkeeping and Notary Public Service
We have a competent, inexpensive and complete bookkeeping service for business and professional men.
Herry Heas, Tax Consultant
1433-14841 KERCHEVAL AVE.
Corner Allen Road Lenox 7811

WANTED—Old Clothing
OLD CLOTHING
Highest prices paid for men's suits and shoes. Telephone call will bring us to you immediately. Telephone Tyler 4-3625.

HOUSE PAINTING • RESIDENCE MAINTENANCE
Interior or Exterior Carpentry — Cement Work
FREE ESTIMATES
A. H. DePAEPE, Builder
TU. 1-4288 NI. 1448 Evenings

Dependable!
We try to give garments entrusted to us the same care we'd give our own! Try us this week. "Algerized Cleaning IS Better."
Cash — Carry and Save

ALGER CLEANERS
10922 Kercheval, 16319 E. Warren
3843-49 Paritan
TU. 2-4000, TU. 2-1600, UN. 2-3300

Start Saving Tin Now — for the Next Tin Pickup.

Review Want Ads

Lenox 1162 For Better Results Lenox 1163

STORM SASH
For Steel Windows with Swing Open Vents
COMBINATION STORM SASH AND SCREENS
For Wood Windows — Also Porch Enclosures
FREE ESTIMATES
ATLAS SCREEN AND SASH CO.
15795 Mack Avenue Eves. NI. 1440 TU. 1-4250

Be Prepared for Fun on the Fourth
Have a glorious holiday but be prepared for it. Take along first aid supplies and don't forget the sunburn lotion. Beware of too much exposure in the hot sun. Sunburn is just as serious as any other burn. Take no chances. Drop in Bob's for a delicious fountain treat after the fireworks display.

PRESCRIPTIONS
Filled to Doctor's Orders

LIQUOR
Specially Designated Distributor by Liquor Control Commission.

Bob's DRUGS
21034 Mack NI. 9620

BETTER BUILT BETTER SERVICE
Awnings Taken Down, Repaired, Stored, Insured and Put Up
MEGIAR AWNING CO.
25 Years in Detroit
NO ONE CAN BEAT OUR PRICES SAVE NOW!
No More Materials After 7
FREE ESTIMATES
AR. 7800 — AR. 1474

Special \$29.90
BOX SPRING and COTTON FELT MATTRESS to Match!
We rebuild YOUR Innerspring Mattress!
Estimates and Delivery FREE! — 24-Hour Service
We Make Mattresses of Every Style and Variety

Modern Rest Bedding
33 Years' Experience Making and Rebuilding Mattresses
FACTORY-TO-YOU — FREE DELIVERY
Lenox 9612 Open Evenings 13319 Kercheval

Carl E. Bartone Co.
PLUMBING & HEATING SUPPLY and REPAIRING
Sewers and All Waste Drains
Such as Kitchen Sinks, Lavatories, Laundry and Bathrooms
CLEANED WITH ELECTRIC CABLE
Expert Welding and Brazing on All Kinds of Metals
QUICK SERVICE
NO JOB TOO SMALL OR TOO LARGE
18740 Mack Ave. (rear) at Kerby Road
TU. 2-7240 or PR. 3241 Grosse Pointe Farms

Repair Any Make Service
WASHERS - IRONERS - VACUUM CLEANERS
AUTHORIZED SALES AND SERVICE
EASY-MAYTAG
Nutto Elec. Ser. Co. NI. 6872
14834 MACK AVENUE

HELP WANTED—Male and Female
WANTED
GROCERY CLERKS
G. & R. McMILLAN CO.
16222 Kercheval
Grosse Pointe

HELP WANTED—Female
CASHIER AND BAKERY
Must be in or near Pleasant homes, addresses, exp. Cashier, 15636 Mack Avenue, after 2:30 p.m.

GENERAL — House work Two adults, good cook. No laundry. Good salary. Call TU. 1-4315.

DRILL PRESS OPERATOR—Major Tool Co. 15102 Charlevoix Ave. Lenox 0057.

TYPIST — One with billing, filing and general office experience preferred. East Side. Good transportation. Fitzroy 8500.

HELP WANTED—Male
BOY—To cut lawn of private home. Have power mower. NI. 5833.

BOYS—Wishing to earn \$7.50 to \$10.00 per week — working about one hour each morning — for openings in newspaper work in vicinity — apply Peter L. Klawson, Friday or Saturday morning only — at subscription Cadeux and Mack between 7 and 8 a.m., or phone TU. 1-4537 before 7 p.m., any evening.

FOR SALE—Miscellaneous
FROM—The factory to the home. Glass furniture tops and mirrors. 1050 Lakewood.

DELPHINIUM — Hybrids, painted daisies. Must see to appreciate. Painted daisies in colors, peace time prices. TU. 2-9272. 591 St. Clair. Grosse Pointe.

FURNITURE — From factory to home. New 9x12 rugs, Mohawk Axminster, all wool. Save up to 50 per cent. Marshall W. Morse, 1050 Lakewood. MU. 7396.

HYBRID — Delphiniums; hardy perennials and lilies. 139 Oak St., Grosse Pointe Farms. NI. 0768.

STUDIO COUCH—Almost new. \$17. Niagara 9340.

George Dally
Painting - Decorating
Fully Insured
DR 8004

George Dally
Painting - Decorating
Fully Insured
DR 8004

George Dally
Painting - Decorating
Fully Insured
DR 8004

Brown and Red LOAFERS
Genuine saddle leather made on a special little boys' last. AAA to C widths.
\$5

Open Thursday, Friday and Saturday till 9:30 P. M. Other Evenings till 6

FOR VICTORY - BUY U. S. WAR BONDS

SHERMAN'S
13300 E. JEFFERSON
CORNER COPLIN LE. 0866
— X-RAY SHOE FITTING —

LOST AND FOUND
LOST — Parker fountain pen with silver top, between Ellair Place and Grosse Pointe High School. TU. 1-4447. Reward.

LOST—Young Beagle, hound, female. Marked. Vicinity Grosse Pointe Farms, June 17. Answers to name Judy. Reward. NI. 8303.

LOST—Man's Gruen curvex watch. Lost vicinity of Manistique and Kercheval Avenue. Reward. Lenox 0432.

Situations Wanted—Female
COLORED — Day work. Tuesday, Thursday and Friday. Grosse Pointe references. Melrose 2142.

INFANT CARE—From 9 a.m. to 5 p.m. Vicinity of Grosse Pointe. Niagara 1780.

HELP WANTED
Male and Female

WANTED
GROCERY CLERKS
G. & R. McMILLAN CO.
16222 Kercheval
Grosse Pointe

HELP WANTED—Female
CASHIER AND BAKERY
Must be in or near Pleasant homes, addresses, exp. Cashier, 15636 Mack Avenue, after 2:30 p.m.

GENERAL — House work Two adults, good cook. No laundry. Good salary. Call TU. 1-4315.

DRILL PRESS OPERATOR—Major Tool Co. 15102 Charlevoix Ave. Lenox 0057.

TYPIST — One with billing, filing and general office experience preferred. East Side. Good transportation. Fitzroy 8500.

HELP WANTED—Male
BOY—To cut lawn of private home. Have power mower. NI. 5833.

BOYS—Wishing to earn \$7.50 to \$10.00 per week — working about one hour each morning — for openings in newspaper work in vicinity — apply Peter L. Klawson, Friday or Saturday morning only — at subscription Cadeux and Mack between 7 and 8 a.m., or phone TU. 1-4537 before 7 p.m., any evening.

FOR SALE—Miscellaneous
FROM—The factory to the home. Glass furniture tops and mirrors. 1050 Lakewood.

DELPHINIUM — Hybrids, painted daisies. Must see to appreciate. Painted daisies in colors, peace time prices. TU. 2-9272. 591 St. Clair. Grosse Pointe.

FURNITURE — From factory to home. New 9x12 rugs, Mohawk Axminster, all wool. Save up to 50 per cent. Marshall W. Morse, 1050 Lakewood. MU. 7396.

HYBRID — Delphiniums; hardy perennials and lilies. 139 Oak St., Grosse Pointe Farms. NI. 0768.

STUDIO COUCH—Almost new. \$17. Niagara 9340.

16 FT. SARGE—Inboard, 4162 hp. Gray, 6 ft 6 in. beam, like new. Cover and equipment. Sacrifice. 20453 Washtenaw. Harper and Seven-Mile section.

PIANO—Good condition. \$15. Miscellaneous pieces of furniture, 9x12 rug. NI. 2721.

FOR RENT—House
MODERN—House, furnished. Four bedrooms. Maid's quarters. Screened porch. Tuxedo 2-2011.

GROSSE POINTE—Six-room lower flat. Automatic heat. Desire to rent to draft exempt adults. Tuxedo 2-0246.

WANTED—Used Cars
WANTED—Used Cars

CASH FOR CAR
BUYER WILL CALL
DAY or NIGHT
TOP DOLLAR \$ \$
FOR ALL MAKES AND MODELS
PHONE NORTHLAWN 9200
Bert Baker
THE BIG LOT
9800 Grand River
Corner Livernois

FOR SALE—Miscellaneous
GOVERNOR—Winthrop secretary with built-in Bosch radio. Excellent condition. Call TU. 2-1276.

BREAKFAST SET — Modern chrome trimmed, red leather seats and back. Call NI. 0411.

SECRETARY — Sheraton - carpathian elm and walnut, like new. \$45. Tuxedo 2-5772.

GLIDER — Small size white with green, waterproof cushions, cost \$27, two years old, now \$11.50. Call Pingree 7023. 10783 Haverhill.

EIGHT-PIECE—Dining room suite, good condition. 19119 Moross Road. AR. 2642 between 2 and 8 p.m.

OLD—Underwood typewriter, No. 5. Needs repairs, very reasonable. Call Tuxedo 1-3876.

GOLF CLUBS—Spaulding, Kroffite seven irons, two woods, \$10. Venetian blinds, natural wood, 53 inches wide, \$5. Pair of shoes with ice skates. Barney & Berry, size 11, \$3. Tuxedo 2-4277.

BICYCLES—Pair of man's and woman's bicycles completely equipped, like new, \$40 each. Call Niagara 7869.

FOREST LAWN — Cemetery lot. Choice location. Phone evenings. TU. 2-9545. Days, Cadillac 6671.

FOR SALE—Real Estate
BISHOP ROAD, 1154—Very good condition. Four bedrooms; three baths; living room, library, dining room, butler's pantry, kitchen, two-car garage attached, game room. L.E. 3344.

FIVE-ROOM—Frame, two-car garage. Good condition. New basement and furnace, \$2,000 down. TU. 1-2649.

FOR RENT—Rooms
ROOM—And board for elderly lady in heated apartment with porch. No other roomers. Near Jefferson in Grosse Pointe Park. CO. 3080, Apt. 502, evenings.

EMPLOYED—Couple, no children, to share five-room apartment with lady. East Side. TU. 1-1034.

WANTED—To Rent
SIX TO NINE — Room house in Grosse Pointe vicinity any time before Sept. 1 by quiet family of two adults. Care of property assured. NI. 2581.

THREE-ROOM—Furnished apartment on or near East Jefferson for occupancy August 1 by Wayne Donaldson, Research Chemist, draft deferred; and bride, teacher Grosse Pointe. Call Melrose 9648 during day; FI. 2797 morning, night and Saturday.

ELDERLY LADY—Wants two or three-room apartment, unfurnished, clean, in private home, \$25 to \$30 per month. Near St. Paul or St. Ambrose parish. References. NI. 2721.

FIVE OR SIX—Room cottage or flat by salary employee exempted from Army. Call VE. 5-3382.

DRAFT—Exempt General Motors executive desires house, flat or income. East Side. No children or pets. Permanent. Excellent references. Tuxedo 1-1633.

WIDOW — Living alone, wishes small duplex or apartment on East side, close to Grosse Pointe as possible. TU. 2-3884.

TWO—Bedroom house, flat, apartment or income urgently needed by three employed adults. Detroit residents. Excellent references. Near good transportation. Call TY. 4-4587 evenings; Trinity 2-0080 days, ask for Miss Cooper.

WANTED—To Buy
USED—Refrigerator. Good condition. Call TU. 1-2623.

CHILD'S—Lawn swing and tricycle. Small size. TU. 2-0754.

ELECTRIC—Washing machine and electric sewing machine. Call VE. 7-0823.

BABY CARRIAGE—In good condition only. Call TU. 2-4951.

ELECTRIC—Washing machine and electric sewing machine. Tyler 4-7857.

PRESTO — Pressure cooker and Sunbeam electric beater. Call NI. 6919.

LEATHER—Collapsible baby buggy. Call Tuxedo 1-3164.

BASKET — And basketball outfit, good wagon. Call TU. 2-3653.

GRINNELL BROS.
17048 Kercheval Avenue
at St. Clair
Open Friday and Saturday Evenings
Until 8:30 P.M.

WANTED—Used Cars
WANTED—Used Cars

CASH FOR CAR
BUYER WILL CALL
DAY or NIGHT
TOP DOLLAR \$ \$
FOR ALL MAKES AND MODELS
PHONE NORTHLAWN 9200
Bert Baker
THE BIG LOT
9800 Grand River
Corner Livernois

WANTED—Used Cars
WANTED—Used Cars

CASH FOR CAR
BUYER WILL CALL
DAY or NIGHT
TOP DOLLAR \$ \$
FOR ALL MAKES AND MODELS
PHONE NORTHLAWN 9200
Bert Baker
THE BIG LOT
9800 Grand River
Corner Livernois

CASH FOR CAR
BUYER WILL CALL
DAY or NIGHT
TOP DOLLAR \$ \$
FOR ALL MAKES AND MODELS
PHONE NORTHLAWN 9200
Bert Baker
THE BIG LOT
9800 Grand River
Corner Livernois

FOR SALE—Real Estate
BISHOP ROAD, 1154—Very good condition. Four bedrooms; three baths; living room, library, dining room, butler's pantry, kitchen, two-car garage attached, game room. L.E. 3344.

FIVE-ROOM—Frame, two-car garage. Good condition. New basement and furnace, \$2,000 down. TU. 1-2649.

FOR RENT—Rooms
ROOM—And board for elderly lady in heated apartment with porch. No other roomers. Near Jefferson in Grosse Pointe Park. CO. 3080, Apt. 502, evenings.

EMPLOYED—Couple, no children, to share five-room apartment with lady. East Side. TU. 1-1034.

WANTED—To Rent
SIX TO NINE — Room house in Grosse Pointe vicinity any time before Sept. 1 by quiet family of two adults. Care of property assured. NI. 2581.

THREE-ROOM—Furnished apartment on or near East Jefferson for occupancy August 1 by Wayne Donaldson, Research Chemist, draft deferred; and bride, teacher Grosse Pointe. Call Melrose 9648 during day; FI. 2797 morning, night and Saturday.

ELDERLY LADY—Wants two or three-room apartment, unfurnished, clean, in private home, \$25 to \$30 per month. Near St. Paul or St. Ambrose parish. References. NI. 2721.

FIVE OR SIX—Room cottage or flat by salary employee exempted from Army. Call VE. 5-3382.

DRAFT—Exempt General Motors executive desires house, flat or income. East Side. No children or pets. Permanent. Excellent references. Tuxedo 1-1633.

WIDOW — Living alone, wishes small duplex or apartment on East side, close to Grosse Pointe as possible. TU. 2-3884.

TWO—Bedroom house, flat, apartment or income urgently needed by three employed adults. Detroit residents. Excellent references. Near good transportation. Call TY. 4-4587 evenings; Trinity 2-0080 days, ask for Miss Cooper.

WANTED—To Buy
USED—Refrigerator. Good condition. Call TU. 1-2623.

CHILD'S—Lawn swing and tricycle. Small size. TU. 2-0754.

ELECTRIC—Washing machine and electric sewing machine. Call VE. 7-0823.

BABY CARRIAGE—In good condition only. Call TU. 2-4951.

ELECTRIC—Washing machine and electric sewing machine. Tyler 4-7857.

PRESTO — Pressure cooker and Sunbeam electric beater. Call NI. 6919.

LEATHER—Collapsible baby buggy. Call Tuxedo 1-3164.

BASKET — And basketball outfit, good wagon. Call TU. 2-3653.

GRINNELL BROS.
17048 Kercheval Avenue
at St. Clair
Open Friday and Saturday Evenings
Until 8:30 P.M.

WANTED—Used Cars
WANTED—Used Cars

CASH FOR CAR
BUYER WILL CALL
DAY or NIGHT
TOP DOLLAR \$ \$
FOR ALL MAKES AND MODELS
PHONE NORTHLAWN 9200
Bert Baker
THE BIG LOT
9800 Grand River
Corner Livernois

WANTED—Used Cars
WANTED—Used Cars

CASH FOR CAR
BUYER WILL CALL
DAY or NIGHT
TOP DOLLAR \$ \$
FOR ALL MAKES AND MODELS
PHONE NORTHLAWN 9200
Bert Baker
THE BIG LOT
9800 Grand River
Corner Livernois

CASH FOR CAR
BUYER WILL CALL
DAY or NIGHT
TOP DOLLAR \$ \$
FOR ALL MAKES AND MODELS
PHONE NORTHLAWN 9200
Bert Baker
THE BIG LOT
9800 Grand River
Corner Livernois

CASH FOR CAR
BUYER WILL CALL
DAY or NIGHT
TOP DOLLAR \$ \$
FOR ALL MAKES AND MODELS
PHONE NORTHLAWN 9200
Bert Baker
THE BIG LOT
9800 Grand River
Corner Livernois

LANDSCAPING
COMPLETE — Landscape service expertly done. Hedges clipped, gardens weeded, lawns mowed and trimmed with use of power lawnmower. Acme Landscape Co. NI. 5311 or TU. 2-0206.

MUSIC LESSONS
SAXOPHONE — And clarinet lessons. Special course during summer months at 407 Lothrop Road, Grosse Pointe Farms. Earle J. Perkins. TU. 2-7130 and Madison 0626.

WALL WASHING
FOR EXPERT—Wall washing call Arlington 4192.

Situations Wanted—Male
ELECTRICAL REPAIRS
ELECTRIC SWEEPER and WASHING MACHINE REPAIR
Free Estimates in Your Home
Parts for All Makes
17 YEARS EXPERIENCE
All Work Guaranteed
JEFFERSON APPLIANCE AND REPAIR
MU. 0451

GUARANTEED REPAIRS ON ALL MAKES
Sewing Machines
And Vacuum Cleaners
PHONE MR. GRAVES
TUxedo 2-5044
At 4174 Maryland

LICENSED ELECTRICIAN
BASE PLUGS—Electrical repairs, fluorescent lights. TU. 2-8105.

PICTURE FRAMING
COMPLETE — Framing service available on prints, pictures, paintings, etc. Prompt and excellent service. Golden Basket Bookshop. 16820 Kercheval. NI. 6553.

BICYCLES
BICYCLE SPECIALS
Friday and Saturday Only
FLAG SETS 29c
Tires \$1.79
Horns69
Lights69
Kick Stands69
Tool Kits79
Seat Covers29
Plastic Chain Guards79

Grosse Pte. Bicycle
BILL FARBBER, Manager
Mack at Maryland TU. 2-4230

BICYCLE REPAIRING
All Work Guaranteed

BICYCLE ACCESSORIES
Bicycles for Rent
Al's Bicycle Shop
Kercheval at Chalmers LE. 8042
Open All Day Sunday

IRONER — VACUUM CLEANER AND WASHER Service
Niagara 0995
Call Mornings or Evenings
AL JARCHOW
Floor Lamps
Minor Electrical Repairs

JEWELRY REPAIRING
CARSON L. WILLIAMS
JEWELRY AND WATCH REPAIRING
All Work Guaranteed
14332 Mack near Chalmers
Phone Lenox 8374
Detroit, Mich.
All Previous Work Guaranteed by Me Will Be Taken Care of at My New Place of Business.
14332 MACK AVENUE
Formerly at Willen Jewelers
Closed Wed'day Starting May 8

Painting and Decorating
PAINTING—Decorating and paper-hanging. All work guaranteed. Wm. Eigemman. Call TU. 2-9083.

INTERIOR — Decorating. Guaranteed workmanship and material (plus 30 years experience). Estimates free. Have your work done now. FHA time payments if desired. William Loader, Tuxedo 2-7143.

A-1 Wall Washing
Paper Cleaning, Interior Painting, Household Cleaners.
TOWNSHIP 8-5772

GROSSE POINTE WOODS PRESBYTERIAN CHURCH
A special patriotic service will be held Independence Day Sabbath by the Grosse Pointe Woods Presbyterians at 10 a.m., at the Mason school on Vernier road, east of Mack avenue. Dr. Joseph A. Vance, acting pastor, will speak on "The Soul of America," and the mixed chorus under the direction of the organist, Ed-Alden Barrell Jr., will sing Mrs. E. Keith Hoover will sing a solo entitled "He Knows the Way" by Briggs.

ST. JAMES LUTHERAN CHURCH
GEORGE E. KURZ, Pastor
St. James Lutheran church of Grosse Pointe worships every Sunday in the Punch and Judy theatre. Divine service is at 11 a.m. Sunday school, which will continue throughout the entire summer, begins at 9:45 a.m. People in the community without a church connection are cordially invited to worship at St. James church and send their children to the Sunday school.

EASTMINSTER PRESBYTERIAN CHURCH
937 Manistique, near Jefferson
CARL E. KIRCHER, Pastor
9:45 a.m. Sunday school. Paul Herr, superintendent.
11 a.m. "Onan and His Threshing Floor."
6:30 p.m. Youth groups.
7:30 p.m. Dedication for young people going to the conference at Walden Woods.
We will also have reports from the delegates who attended the state convention in Kalamazoo last week.
— Hit Hirohito with Tin —

GRACE EVANGELICAL AND REFORMED CHURCH
Kercheval at Lakepointe
HUBER F. KLEMMER, Minister
10 a.m. Morning worship and church school. Sermon by the pastor, "God's Therefore to America."
7:30 p.m. Meeting of the Youth Fellowship.
We urge parents to send their children to the community vacation church school meeting daily at Jefferson Avenue Methodist church.

ST. JAMES LUTHERAN CHURCH
GEORGE E. KURZ, Pastor
St. James Lutheran church of Grosse Pointe worships every Sunday in the Punch and Judy theatre. Divine service is at 11 a.m. Sunday school, which will continue throughout the entire summer, begins at 9:45 a.m. People in the community without a church connection are cordially invited to worship at St. James church and send their children to the Sunday school.

EASTMINSTER PRESBYTERIAN CHURCH
937 Manistique, near Jefferson
CARL E. KIRCHER, Pastor
9:45 a.m. Sunday school. Paul Herr, superintendent.
11 a.m. "Onan and His Threshing Floor."
6:30 p.m. Youth groups.
7:30 p.m. Dedication for young people going to the conference at Walden Woods.
We will also have reports from the delegates who attended the state convention in Kalamazoo last week.
— Hit Hirohito with Tin —

IRONER — VACUUM CLEANER AND WASHER Service
Niagara 0995
Call Mornings or Evenings
AL JARCHOW
Floor Lamps
Minor Electrical Repairs