

Waves Hospital Corps

Advanced courses in the following specialties are open to Waves personnel of the hospital corps: Clerical procedures, dental technology, elec-

trocardiography and basal metabolism, clinic laboratory technic, operating room technic fever therapy, X-ray, physical therapy, property and accounting. Women, 20 to 36 years of age, can find out more information about the Women's Reserve of the Navy at the nearest Navy recruiting station.

Prompt Delivery on
STOKER COAL
For Greater Comfort and Peace of Mind Call
MEEK'S
LEnox 2443

Four-Fingered Gloves

Those gloves that high altitude naval fliers wear are not shabby discards, but are designed especially for them. Every naval pilot who does high altitude flying cuts a tip of one finger of his glove. This is done so the pilot can observe his fingernail — if the nail is normal pink, he's getting sufficient oxygen. If the nail is bluish, he's becoming anoxic and should turn on more oxygen. Even torn gloves have a part in this war.

Cotton fibers, impregnated to make them durable, are now used to manufacture house screens.

COMPLETE
Plumbing and Heating Service
★ Repairs ★ Alterations
—NOW—
Get your furnace or steam boiler cleaned and conditioned now! Don't be caught by labor shortage later!
Broedell Plumbing and Heating Co.
2872 MACK AVE. GROSSE POINTE TUXedo 2-3737

Don't keep a "snow-man" in your refrigerator—

IT COSTS YOU MONEY!

Warm weather means an added burden on your refrigerator. The hotter the weather, the harder it works to keep things cool. If you notice a "snow-man" forming inside—heavy frost on the cooling coils—it's time to get busy and defrost the refrigerator. That layer of frost is costing you money: It means that the refrigerator must work overtime to absorb heat through a blanket of frost around the cooling coils. And for economical operation, the motor should run as little as possible.

It's only human to keep "putting-off" the chore of defrosting—especially in summer, when ice cubes are in big demand and you hesitate to have your refrigerator out of commission even for a few hours. But see that it is done regularly. Do not use an ice pick or a sharp instrument to remove ice; this sometimes punctures the refrigerating coils. After defrosting, wash the whole interior (coils, shelves, trays, etc.) with lukewarm water and mild soap. Unless the motor of your refrigerator is hermetically sealed, have it oiled and inspected periodically. Remember that your refrigerator must last for the duration. Treat it accordingly! The Detroit Edison Company.

CHRISTIAN SCIENCE CHURCHES

"Life" will be the subject of the lesson-sermon in all Christian Science churches throughout the world on Sunday, July 18. The golden text (Proverbs 16:22) is: "Understanding is a wellspring of life unto him that hath it." Among the Bible citations is this passage (1 John 5:11-12): "And this is the record, that God hath given to us eternal life, and this life is in his Son. He that hath the Son hath life; and he that hath not the Son of God hath not life." 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. 410): "This is life eternal," says Jesus, "is not shall be; and then he defines everlasting life as a present knowledge of his Father and of himself, — the knowledge of Love, Truth and Life. This is life eternal that they might know Thee, the only true God, and Jesus Christ, whom Thou hast sent."

EASTMINSTER PRESBYTERIAN CHURCH
937 Manistee, near Jefferson
CARL E. KIRCHER, Pastor

9:45 a.m. Sunday school. Paul Hurr, superintendent.
11:00 a.m. Morning worship. Sermon, "Through the Wilderness."
6:15 p. m. Christian Endeavor groups.
7:30 p.m. We will have a forum on the "Christian's Attitude Toward Race Relationship." This will be participated in by Dr. Thorburn Brumbaugh, executive secretary of the Detroit Council of Churches, and the Rev. Horace A. White of the Plymouth Congregational church (Nepesin). Special song service led by Hugh T. Galbraith and the choir. Sing your favorite hymn.
Wednesday, July 21, 7:30 p.m. Prayer meeting, "God As Proved in Word and Works."

GRACE EVANGELICAL AND REFORMED CHURCH
Kercheval at Lakpointe
HUBER F. KLEMME, Minister

10 a.m. Morning worship and church school. During the summer months the pastor is delivering a series of sermons on "Managing Your Life." He will preach the second of these this Sunday, on the theme, "Pulling Yourself Together." If you have no home church, we invite you to worship with us.

JEFFERSON AVENUE METHODIST CHURCH
East Jefferson at Mariborough
R. R. FEUELL, Minister

10 a.m. Morning worship, sermon theme, "The Value of Quiet Listening."
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 treasury under competent leadership is open during morning services.
Elimination of steel springs in furniture saves 30,000 tons of steel annually.

Knights of Columbus Hollywood Chatter Building Committee Elects New Officers

Tilden M. Gallagher was reelected president of the Richard Association, Inc., at their annual director's meeting, Friday, July 9, 1943, states Eugene J. Fisher, grand knight of Gabriel Richard council, Knights of Columbus, the majority stockholder in the club building at 9375 Amity, at Parkview and Kercheval.

Other officers elected were John A. Baker, vice president; Edward E. Esper, secretary, and John O. Hollinger, treasurer.

Trustees elected for three years were John Baker, John M. Keils, and Tilden M. Gallagher. For two years, Dr. Jerome W. Ankley, Charles DeLisle and Edward E. Esper. For one year, Mark Dunn, John O. Hollinger and Eugene J. Fisher.

An unanimous vote of appreciation was voted to retiring Treasurer George L. Greenup and to retiring Secretary Maurice Rau for their exceptional work during the past six years since the inception of the corporation and its subsequent liquidation of all outstanding indebtedness.

More Rabbits!
The Victory garden at 371 University has been having a daily visitor. The visitor is a rabbit!

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

"The sex problem is of universal concern today," asserts the Rev. Enno G. Claus, pastor of Peace Lutheran church. He has therefore made this the topic for next Sunday's sermon, July 18: "What Does Jesus Say on the Relation of the Sexes?" The text is Matthew 5:27-30. "This subject has been badly handled by men," the pastor remarks, "when in the past, men ignored the sex problem." Recently, however, men have treated it from a naturalistic approach, making sex a problem of the nerves and glands, but failing to see here a question of morals and spiritual welfare. This has made for a great deal of immorality, brought trouble to countless individuals and wrecked many homes. The Bible, on the other hand, approaches this subject frankly and realistically. Hear this inspiring message! Come and worship with us! Service each Sunday morning at eight and 10:45 o'clock. The Sunday school, continuing throughout the summer months, begins at 9:30 a.m. The annual daily vacation Bible school is already in session and will continue for two weeks, ending through Friday, July 23, at 10:00 a.m. Send the children to see the Biblical sound movies, for Bible study, hymn study, Christian devotion and handwork projects. "Come thou with us and we will do thee good" — Numbers 10:29.

MESSIAH LUTHERAN CHURCH

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

The sermons on "The Attributes of God" will be continued next Sunday, July 18, when the theme will be: "God Is Eternal." Two services will be held, the first at 8:00 a.m., the second at 10:30 a.m.

The pupils and teachers of the Sunday school will meet at 9:15 a.m.

Employed persons in the United States in May, 1943, totaled more than the country's population in 1890.

CLOSING FOR VACATION
July 24th to August 1st
Ryan's
Juvonia & Sports Footwear
Kercheval Near Cadillac

Look Ahead

Consider "Their" Future Now!

Proper care of the eyes now will insure vision for the future. Have their eyes examined now while there is plenty of time.

★
Your Eyes Are
Your Most
Priceless
Possession
Don't
Neglect Them

★
Check Up
Today
★
A. J. Forster
Jeweler & Optometrist
14400 CHARLEVOIX L.E. 5376

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

Your Next Gas Bill will be a Post Card Bill

Starting July 9th your gas bill was reduced to post card size. This convenient size makes it possible to have your gas bill reach you by mail, which we think you will like.

This is a War measure—releasing manpower and transportation for the War effort, although at some increase in cost to your Gas Company.

Your postman will deliver your gas bill to your home while making his regular rounds.

Many other cities throughout the country are using this method to make additional manpower available for the War effort.

We are sure you will like this new arrangement.

MICHIGAN CONSOLIDATED GAS COMPANY

A STATEMENT FROM
AL GREEN
 REGARDING
BLACK MARKETS
and **YOU!**

The dirtiest rat in America today is the Black Market operator, whether he sneaks meat, sugar, coffee, butter, processed foods, or fresh vegetables.

He casts aside all safeguards for sanitation, orderly distribution, and quality the minute he touches YOUR FOOD with his filthy hands.

He contaminates and diverts foods from proper decent channels and is as dangerous to the war effort as the traitors we have put to death.

Already about one-fourth of America's precious meat supply is affected by these cheap chiselers who would sell out your health and America's fighting men for a few quick dollars.

A Single Piece of Illegal Meat Is, in Effect, a Shot in the Back of a Soldier, a Sailor, or a Marine!

★

★ All Foods served at Al Green's are bought from recognized reputable sources at ceiling prices.

We will not tolerate any dealings with Black Markets or any compromise with quality.

All of our supply houses are established business institutions of high standing and—like ourselves—with reputations to protect.

This is your assurance that during the critical days ahead we will safeguard your foods at Al Green's!

★

★

Al Green's membership in three leading restaurant associations keeps him in close touch with latest food discoveries and developments. Expert experienced direction and preparation plus dependable sources of supply gives modern enriched foods their proper taste appeal and eye appeal.

Our sustained volume of food sales makes possible a long range program of full co-operation with the national food program and with the war effort.

★

GOOD FOOD IS GOOD HEALTH!

Standish Backus Stricken in East

Standish Backus, Sr., 68, of 725 Lakeshore drive, succumbed Tuesday afternoon at White Plains, N. Y., from a heart ailment which had forced his retirement after twenty-three years service as president of the Burroughs Adding Machine company.

One of Grosse Pointe's and Detroit's most prominent citizens the deceased is survived by his wife, Mrs. Lotta Boyer Backus; two sons, Lieut. Stanley Backus, Jr., serving with the Navy in the Pacific; Lieut. Charles K. Backus, serving with the Army at Augusta, Ga.; three daughters, Mrs. Edward Jewett, of Lapeer, Mrs. Edmund Lunken and Mrs. Alfred L. Marks.

Funeral arrangements have been set tentatively for Friday pending arrival of the remains from White Plains.

Roof Fire Causes Slight Damage to Home

The Grosse Pointe fire department quelled a roof fire at the residence of the Thelander family, 640 Washington road, last Sunday noon, July 11. The fire was caused by escaping sparks from the chimney. The damage was estimated at \$25. None of the contents were damaged.

Exemption Considered for Church Parsonage

Application of the Grace Evangelical and Reformed church for the exemption from taxes next year of a residence at 1319 Lakepointe, recently purchased for a parsonage, has been taken under advisement by the Park commission.

Report Theft of Gas from Car Parked in Driveway

The occupants at 130 Radnor Hall road reported that gasoline had been siphoned from their automobile which was parked in their driveway during the evening of July 11.

Cherry Crop Reduced

Charles Figy, commissioner of agriculture, states that last week reports coming in from the orchard and nursery inspection service, after calling on 400 farms on which there were 477,000 cherry trees showed a prospective crop of ten per cent normal or less.

Notes to Navy Yeomen

The Navy's yeoman, the men who pound the typewriters and file the papers at sea and on shore, sometimes complain about their duties. Somebody ought to tell them about the poor yeomen in the Japanese navy. The average typewriter has 50 keys for United States yeomen to play with. The Jap typewriter owned by a Japanese language instructor at the University of Colorado has 2,340 keys which print the "kanji" or Chinese characters used by the Japs. Also, there are 160 Katakana and Hiragana which have simpler designs and some 7-odd English symbols of various kinds — all of which are a lot of keys, yeomen.

Rationing at a Glance

- Processed Foods—** Blue Stamps N, P and Q valid through Aug. 7.
 - Meats, Cheese, Butter, Fat, Canned Fish—** Red Stamps P, Q and R now valid.
 - Coffee—** Stamp 21—1 lb. through July 21. Stamp 22 valid July 22 for one pound through Aug. 11.
 - 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.
- Next inspections due: A book vehicles by Sept. 30; C's by Aug. 31; B's by Oct. 31; commercial vehicles every six months or 5,000 miles, whichever is first.

Catholic Theatre Pledges to Replace 50 Pints of Blood

The Catholic Theatre of Detroit has pledged to replace 50 of the 500 pints of blood used in transfusions during the recent rioting, it was announced early this week by Frank Wurtsmith, theatre business manager.

"We hope that other Detroit organizations will pledge similar amounts until the entire 500 pints have been replaced," Wurtsmith said.

"The rioting was the result of uncivilized actions on the part of but a small per cent of the Detroit people. It is up to the remainder of the citizenry to do as much as they can to offset the bad effects of this inexcusable incident.

"Organization leaders in this community who believe they can pledge a definite number of blood donations may contact me in the Catholic Theatre office in the Chancery building, Cadillac 8565," Wurtsmith said.

Donations will be made through the American Legion civilian defense blood bank, the organization which supplied the blood plasma used for riot victims. This organization is not connected with the American Red Cross blood bank which supplies blood only for military use. The Legion blood bank holds its supplies in reserve for civilian disaster.

Garden Output Hit
LANSING. — Unfavorable weather this spring resulted in a reduction of 10 per cent in the 800,000 Victory gardens that had been planned while production of planted gardens has been cut 15 to 20 per cent, according to Paul R. Krone, chief of the Victory garden section of the Michigan OGD.

it CAN happen here!

Roaring over Cadillac Square, Luftwaffe planes that spit sure death, and drop body smashing bombs... the City Hall in ruins... Woodward Avenue a shambles... the great Ford plant belching flames. It CAN happen here.

Detroit—arsenal of Democracy, top ranking city in the production of war's thunderbolts is a prize morsel for the world's murdering maniacs. Hitler and Goering have a special "treatment" for cities like Detroit... cities that build the arms to resist their program of enslavement.

It's the treatment of terror and death from the skies.

Detroit is only 800 miles from the Atlantic Coast. American pilots bombed Tokyo from 800 miles away.

To fend off the evil that can beset us, buy the bonds that build the guns and bombs and shells and tanks and planes to keep the world's murderers over there. We can NEVER afford to invite Death to Cadillac Square... to the city that we know and love so well. If you're already buying bonds... BUY MORE, for BONDS ARE BOMB INSURANCE of the most practical kind.

Be a **10** Per Center!

Lend Uncle Sam at least 10c out of every dollar you earn for the next year

☆☆☆

Buy War Bonds the easy way

Each Pay Day on the

PAY ROLL Allotment Plan

Contributed as a Wartime Service by

R. R. TOBIN TOBACCO CO.

DETROIT, MICHIGAN

COOKIE JAR TOBACCO
MASTERS DEGREE TOBACCO

COOKIE JAR CIGARETTES

TOBIN'S IRISH MIXTURE
TOBIN'S CORK TOWN TOBACCO

Stroh's
BOHEMIAN BEER

"Served Wherever Quality Counts"

DOMED GARDEN 12915 E. Jeff. at Gray

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

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

Golf

Close in—20 minutes from Grosse Pointe

Beverly Hills Golf Club

Course in Excellent Condition

Restaurant Bar Tournaments

30303 Van Dyke Avenue

Connors or Holbrook Tank Plant Bus — Center Line Bus from Eight-Mile and Van Dyke

"BUTCH" BRANDAU, Pro Near Chrysler Tank Plant

