

MACK-SEVEN MILE PROJECT EXPANDED

One Case of Polio Reported Here by Health Head

In keeping with the upswing of infantile paralysis cases in this vicinity, one case has been reported to the Grosse Pointe board of health, while two others may develop into paralysis. This was announced by Dr. Thomas S. Davies, health commissioner.

Although there were no cases last year, Doctor Davies said that this year's case should not cause alarm, but he warned the people to be alert to any early signs of illness or

POINTE PARAGRAPHS

by THE POINTER
Riding with Dr. R. K. O'Neil, Grosse Pointe Park's small animal hospital operator, the other day, we chanced to remark, "Well, these are dog days, no Doc." To which the "vet" replied, "I wish someone would straighten people out on that subject. Simply because the dog star appears late in July or early August, people refer to those months as dog days and fear rabies then, more than at other times," he said.

Later Doctor O'Neil brought us what John Lynn Leonard, doctor of veterinary medicine has to say about "Dog Days." To quote, Dog Days—another ancient myth is that of "Dog Days." And, a mere myth is all it is. Because of the fact that dogs frequently suffer from heat fits during the hot summer months, and because these were considered by ignorant, or misinformed persons as rabies, it was believed that rabies was much more prevalent in warm weather than during the cooler seasons. Oddly enough, some people still retain this old idea and are really insistent upon maintaining it and preaching it to others about them.

Invite Scouts, Cubs to Huge Theatre-Waste Paper Rally

Grosse Pointe Cubs, Scouts and leaders are invited to a mammoth theatre rally which is sponsored by the Wayne county waste paper salvage committee to be held at the Fox theatre, next Wednesday morning, Aug. 16, it was announced this week. This rally is being held to stimulate interest in the nation-wide waste paper campaign now under way. This campaign, intended to help overcome the usual summer slump in waste paper collections, was launched through the joint efforts of the WPB in Washington and the national Scout council.

The rally at the Fox was made possible through the co-operation of the manager, David M. Izal. An outstanding war hero will speak and several films of particular interest to boys, including the latest war news-reels, will be shown. The Ford training station navy band will play at the opening and close of the movie program.

The theatre doors will open for admission at 8:30 a.m.; the program will start at nine o'clock. Admission will be by Scout or Cub membership card, or full Scout or Cub uniform. Cubs must be accompanied by leaders or parents.

Special awards will be given by the WPB to those Cub packs, Scout troops and senior units which salvage at least one thousand pounds of waste paper per registered member during the campaign period, the balance of August and the month of September. Individual awards will be given those Cubs and Scouts who are responsible for personally salvaging 1,000 pounds during the drive. Another show at the Fox some time in October for those individuals who make their quota has been promised.

Driver Ends Up Almost in Lake St. Clair Monday

Farms police received a call early Monday morning from the municipal pier that an automobile appeared in an off-balance position. When they arrived they found that Forrest H. Queen of Hazel Park, while driving out on the pier and passing the boat house approximately seventy-five feet, the two wheels on the right side of the car dropped over the edge of the dock.

It was alleged that Queen had been drinking and was given a bed at the station while sobering up. He was ticketed for reckless driving.

Backing Motorist

Helen Lappa, of 1359 Lakepointe, backed her car into one owned by Joseph Loasno Jr., of 3523 Lemay last Saturday afternoon. Damages were taken care of by the owners.

ROOF FIRE

A roof fire caused by sparks from the incinerator at 1006 Berkshire, was extinguished by Park firemen with slight damage.

STOLEN CAR

A resident of Caldwell, reported to Park police Wednesday that his car had been stolen from 606 Pemberton.

PROPOSED MEMORIAL BUILDING

THIS WEEK, members of the Grosse Pointe American Legion are canvassing the homes of the Pointe for contributions for a building fund which is to finance the construction of a building dedicated to the veterans of World War II. Each Legionnaire has pledged himself to raise at least one hundred dollars for this fund.

Flying Fortresses Crash in Mid-Air; Pointer Killed

A 21 year old Grosse Pointe lad died in an airplane crash near Laurel, Neb., when two Flying Fortresses collided on a routine training flight. He is Lieut. Kenneth M. Dewey, son of Mrs. Irene B. Dewey and the late Frank Dewey, of 16841 Cranford Lane.

Lieutenant Dewey was a recent graduate of the AAF bombardier school in Kirtland Field, Albuquerque, N. M., on June 10, and received his commission as a second lieutenant and was awarded the silver wings of the aerial bombardier, supplementing previously won aerial gunner's insignia.

A graduate of Grosse Pointe high school, class of '41, Lieutenant Dewey attended the Detroit Institute of Technology and the University of Michigan. In civilian life he

LIEUT. K. M. DEWEY, a graduate of Grosse Pointe high school, was killed in a crash near Laurel, Neb., when two Flying Fortresses collided on a routine training flight.

Funeral services were held at 2:30 yesterday from the Hamilton funeral home. Interment was in Elmwood cemetery. The remains were accompanied by a military escort.

Surviving are his mother; sister, Mary Ann; three brothers, Lieutenant Frederick, overseas; Franklin in California; and Henry, at home.

His father, the late Frank H. Dewey, former vice-president and general manager of the oil burner division of Gar-Wood Industries, died a year ago.

Kensington Station to Be Dedicated Saturday Afternoon

Postmaster Roscoe B. Huston announces that 2:30 p.m., Aug. 12 has been set for the formal opening and public inspection of the new Kensington post office station located at 16535 E. Warren avenue, between Outer Drive and Kensington avenue.

The building which houses this postal unit has approximately eight thousand square feet of floor space and is fully equipped to handle all classes of postal business. The personnel will consist of Thomas A. B. Neville, superintendent; Oscar H. Sattelmair, assistant superintendent; eight clerks and 42 carriers.

Kensington station will serve about nine and one-half square miles with a population of 71,000. The zone number for this area is 24.

Participants in the dedication will be Rep. Louis C. Rabaut instrumental in the establishment of the new station, Postmaster Roscoe B. Huston; William C. Corbett and William R. Latham, assistant postmasters; and Frank C. Middel, superintendent of mails.

Pheasant Pests

It is reported this week that pheasants are destroying two Victory gardens in the City.

Miss Hatcher With First Red Cross Workers in France

Washington, D. C.—Jean Clayton Hatcher, of 17525 East Jefferson, Grosse Pointe, was among the first 300 American Red Cross workers to reach the Cherbourg peninsula to serve invasion troops in that area, it was announced by American Red Cross national headquarters here today.

Miss Hatcher, along with others who previously served American armed forces in England, arrived at Cherbourg by army transport and immediately took up duties as a staff assistant.

At least sixteen American Red Cross clubmobiles are now in operation on the beachhead in Normandy, a leave club has opened in Cherbourg, two more are about to open, and other Red Cross services to the armed forces are in full swing, Harvey D. Gibson, commissioner, cabled from London. In addition, Gibson revealed that eight field clubs are already in operation.

"Women recreation workers are operating with all evacuation hospital units, and all field workers have been assigned, many having landed during the first days of action," Gibson said.

George Galster Jr. Receives Award

Word has just been received from the Institute of Aeronautical Science that George Galster Jr., formerly of 1415 Yorkshire road, Grosse Pointe Park, now stationed at Moffat Field, Palo Alto, Calif., has been awarded the Student Branch Lecture award for the University of Detroit branch of the Institute of Aeronautical Sciences for the year 1944. This award was made for the most outstanding and superior senior thesis submitted to the Aeronautical department.

George Galster who was graduated from the University of Detroit this past June also won first place in an annual scholarship award presented by the Continental Motors corporation for submitting the best designs for Continental powered aircraft. He was also awarded a year's membership and entrance fee to the Institute of Aero Science for this outstanding achievement. In 1943 he won a national engineering drawing award from the Society for the Promotion of Engineering Education.

Youths Caught Stealing Gasoline From Pump

Two youths were caught by Patrolmen Dilloway and Kesteloot of the Park station, siphoning gas from a gas pump hose at a Mack avenue service station last Thursday morning.

Their car had run out of gas at Bishop and Mack. Three youths were watching the car while two went in search of gas. The five youths were taken to the station, and four of them were released later.

Series of Stolen, Recovered Bikes, Occur in Pointe

A bicycle stolen from the City municipal park was recovered within a few hours on Lakeland by police officers and returned to its owner, Leo Thoman, 389 Fisher road.

Later David Devroy, 17153 Jefferson, reported to police that his bike also had been stolen from the City park. Instead of finding the Devroy bicycle, officers recovered one belonging to Robert Jenks, 831 Lincoln.

Motorist Rams Into Farms Scout Car Saturday

When Patrolmen Crooks and See-look of the Farms police stopped for a red light at Lakeshore drive and Moross road, last Saturday afternoon, their scout car was ramed in the back by a car driven by Robert W. Harris of Royal Oak, who admitted watching the lake instead of traffic.

Harris was given a ticket. Both cars were damaged.

Thief Enters Cellar; Steals Canned Goods

Park police were investigating a report this week that over the weekend, some one entered the cellar of the C. A. Linderberg residence, 809 Baconfield and made off with miscellaneous canned goods and fishing equipment.

Land Company Acquires Four Additional Blocks

Many Grosse Pointe residents in the vicinity of Seven Mile road and Mack avenue are wondering whether or not advantage to them will follow from their insistence that the Grosse Pointe Woods council hastily deny the Parkwood Land company's petition to amend the Grosse Pointe Woods zoning ordinance to permit parking in the rear of the proposed center.

It has been learned that this company recently purchased all of Mack avenue frontage for four blocks north of the proposed development to be used for parking facilities. Other Grosse Pointe Woods residents were pleased to learn that part of the proposed development will be located in Grosse Pointe Woods and not all of the taxab improvements would go to Detroit.

It was necessary under the zoning ordinances, even without amendments to provide offstreet parking for the business center and the Parkwood Land company now plans, instead of using the rear portion of their land for parking, to clear their newly acquired frontage to conform with that provision of the zoning law. This acquisition of additional frontage from Bournemouth road north to Broadstone, will be cleared and cinderized for parking.

The village of Grosse Pointe Woods council denied the petition of the Parkwood Land company to amend the present zoning ordinance to provide offstreet parking at the rear of the proposed business center, at a special meeting, Tuesday, June 27, 1944.

Announce Winners in Singing Contest

For the first time a municipal department has sought to bring to the public attention the singing talent in the Detroit area. The contest was sponsored by the Detroit Federation of Musicians, and the department of parks and recreation.

Wednesday night, the finalists included seven girls and three men. They were selected from a total of 450 entrants and will appear with the Detroit Federation of Musicians band, in Belle Isle concerts.

They are: Patricia Kelly, 16, River Rouge (protégé of famous opera singer, Pia Igy); Betty Ann Crotinger, 17; Rose Derdarian, 18; Frances Priziola, 19, Grosse Pointe; June Gardner, 20; Dorothy L. Steffes, 21; Dearborn; Jean Richards, 22; Richard T. Gerathy, 32; Frederick Burgett, 32; and Lawrence Watson, 32.

Jack Ferentz, active president of the federation, said his organization will hold five concerts a week at the Belle Isle shell until Labor Day at which times these winners will appear as soloists with the orchestra. Sponsoring officials agreed that in the future the singing contest will be an annual affair in the Detroit area.

Miss Priziola, Grosse Pointe soprano, appeared at ease before the microphone facing the 7,500 people who turned out for the finals, although she was the first of the final contestants to sing. Her number was "Softly As in the Morning Sunrise" and the audience applauded her enthusiastically.

This attractive brunette is the daughter of Mr. and Mrs. John Priziola, 1349 Devonshire.

Lieut. Tessier at Graduation Time

Lieut. Roger F. Tessier, who was previously reported "missing in action" was reported "killed in action" in a raid over Berlin, Germany, according to a telegram from the war department to his brother, Maurice J. Tessier of Grosse Pointe Woods.

Lieutenant Tessier was navigator of a Flying Fortress and his Fort was one of 26 shot down in the raid on Berlin on May 19. Hope for his safety had been high as a previous letter received from the army air forces read in part: "The plane was seen to leave the formation in a damaged condition over the target and subsequently two parachutes were seen to open."

Lieutenant Tessier entered the service in April of 1942 while employed at Chrysler corporation and was one of the first group of 56 young men to be given a sendoff by the Home Front committee at the Neighborhood club. He became an aviation cadet and received his commission at the AAF navigation school, Coral Gable, Fla. Assigned to troop carrier command, he left for overseas in April of this year and after arriving was transferred to B-17 bomber group.

He was born Dec. 18, 1917 in New Hampshire and is survived by three sisters; four brothers, of whom two are in service, PHMJC Robert, in the South Pacific; Pfc. Fernand, in England.

THE GROSSE POINTE REVIEW

NATIONAL EDITORIAL ASSOCIATION Member
Published by L. B. OLDHAM, P. J. BLACKBURN, RITA WALBY
Subscription Rates: By Mail, \$2.00 per year; 5c per copy.

AND NOW—MORE CONFIDENCE

Confident now of ultimate and decisive victory over those who would have destroyed our national heritage and institutions, we should in this very hour begin work to create an equal confidence in our ability to build a better America in the years to come.

Survivor's Payments Available Family to Carry On Here

A wedding made possible by social security was reported to one of the field offices of the social security department last month. The story was told by Mr. Pendergast, manager of the office at 8037 Harper at Van Dyke, Detroit 13.

Received a letter from the social security board telling her that she would receive \$74.22 a month in social security payments. That made the whole thing different. With this money and the life insurance father left, mother can manage now. Jim and I are going to be married next week and we owe it all to dad's social security. I felt it was something you ought to know."

EDW. J. PONCZAK, JR. Watchmaker and Jeweler
17008 Kercheval Avenue
We Are Still Rendering the Following Services: Watch Repairs—Two Weeks. Fancy Crystals Fitted—One Week.

Entertains Writer-Sister at Tea

Mrs. S. A. Ramsay of 1325 Bedford road is entertaining her sister, Miss Borghild Dahl of New York City. Miss Dahl's book "I Wanted to See" has recently been released from the presses of the McMillan company of New York.

St. Andrews Society Celebrates Annual Outing at Bob-Lo

St. Andrew's society of Detroit will celebrate its 95th annual Scotland picnic and games at Bob-Lo on Thursday, Aug. 17. Accommodations are provided for all to go on the 10:00 a.m. boats.

Schedule Russian Music Lecture

Soviet Russian Music, lecture by Prof. Nicolas Slonimsky of Boston, noted critic, author, and composer, will be given in the main auditorium of the Horace H. Rackham Educational Memorial, Farnsworth at Woodward, at eight o'clock Monday night, Aug. 14.

Son, House Guest Honored at Party

Jackson and Paula Mark recently entertained at a buffet dinner for 24 guests at their home in honor of their son, Pfc. William York Mark, home on furlough, and Mrs. Ivy of Arkansas, their house guest.

Baby Girl

Lieut. and Mrs. John P. Wilkinson, of 540 Neff announce the birth of a daughter on Friday, Aug. 4. The mother is the former Dottie Adelsperg.

20,000th Flight of Cargo into China

Carrier planes built by American industrial genius are now carrying more supplies into China than ever moved over the old Burma road. The planes, operated by Pan American Airways in partnership with the Chinese government, recently completed the 20,000th flight over the Himalayas with urgently needed war materials.

"We heard of a fellow who tried to break a will because his father had left him cash instead of a good used auto." — H. I. Phillips, columnist.

MR. AND MRS. Joseph F. Verhelle, 873 Berkshire road, announce the engagement of their daughter, Frances, to Lieut. Joseph Kristufek, USNACR. Lieut. Kristufek is the son of Mr. and Mrs. Joseph Kristufek of McKeesport, Pa.

Chairman of the Board of Detroit Edison Issues Statement Regarding Rate Case

Prentiss M. Brown, chairman of the board of Detroit Edison made the following statement regarding the Edison rate case. "The temporary earnings of corporations due to war activity which the congress takes to feed, equip and supply weapons to our soldiers and sailors, have long been a temptation to our local taxing authorities."

BABY BOY

Mr. and Mrs. Roy Gentner, 1832 Roslyn road, are the parents of a baby boy born last Friday, Aug. 4, in Cottage hospital. Mrs. Gentner is the daughter of Mr. and Mrs. John Engelman.

Offer Civil Service Opportunities to High School Grads

An opportunity to earn a regular United States civil service salary while learning shorthand typing and business English is now being offered to Michigan high school graduates who wish to become civilian employees of the army air forces. Secretarial training programs are now being set up in conjunction with two established training schools in Detroit.

New Plastic Foam 'Grows by Itself'

Industry's technicians have produced a new type of plastic foam which is lighter than rock wool, glass or cork, and lower in heat conductivity than any of the three. "It just grows all by itself," says the director of the laboratory which makes it.

TO WED

Dewey on Air Sunday at 4:30 P. M.

The Wayne county Republican committee is sponsoring a political radio forum over WWJ every Sunday afternoon, 4:30 to 5:00 o'clock from now until the November election. Governor Dewey, of New York, Republican nominee for President, will be the speaker this Sunday. He will be introduced by Governor Kelly.

On Aug. 20, Governor Bricker of Ohio, will be the speaker. Other programs will feature the Republican candidates for the state senate, U. S. congress, a woman's program and also two or three for labor. Vernon J. Brown, auditor general, will conduct the forum for state senate nominees while Howard Nugent, speaker of the house, will have charge of the forum for state representative aspirants.

Permanent offices of the Wayne county Republican committee are located at 1521 Dime Bank building. A general headquarters will be opened this month in connection with the national and state committees. Also there will be a separate headquarters in every congressional district.

Entertains Soldier Returned From Overseas

Mr. and Mrs. Joseph P. Carnaghi of Three-Mile drive, and their daughter, Mary Ann, are entertaining a guest in their home at the present time. The welcomed guest is M/Sergt. Philip E. Colson, son of Mr. and Mrs. Edward Colson of Cleveland, O. Sergeant Colson has just returned from overseas after serving 29 months in China and India.

Mrs. Reed Zens to Be Hostess at Tea Saturday

Mrs. Reed Zens of the Woman's Aquatic club is giving a tea at her home on Devonshire road, Saturday, Aug. 12. Proceeds from the tea will be used in a fund which is being collected to purchase a plastic hand gun for Beaver Edward Hand fund for a disabled soldier at Percy Jones hospital.

Our Fat resources back our forces!

As it now stands by reason of the commission's decision, the city and the ratepayers both take the money, some ten million dollars each unless the city tax is declared invalid. The commission must have assumed the tax was invalid. We do not know what the courts will do with it. Simply stated, we have this ten million dollars and there are three claimants for it — the ratepayers, the city and the federal government. If the ratepayers get it or the city gets it, the federal government will not, but although there is only one ten million dollars as it now stands, the ratepayers get it as a refund and the city demands it by an excise tax. This is an intolerable situation and Detroit Edison will use every means to prevent this injury to its property and consequent damage to its service to customers.

BABY SON

Lieut. and Mrs. Fred W. Gerow announce the birth of a son on Aug. 4. Mrs. Gerow is the former Edith Day.

Dancing Master Arrives in New York City

Elaine Arndt has arrived in New York City to attend the national dancing masters convention where she was invited to be in the receiving line at the opening ball of the convening members. Later this month, Miss Arndt will attend the dancing masters convention in Chicago.

Mobile Kitchen Crews Brave War Dangers as Cooks

Neither enemy fire nor darkness are preventing the mobile kitchens of the British War Relief society, from serving Allied fighting men on the battle fields of France and Italy. A report recently received at the Detroit War Chest office quotes 8th Army News, official publication of the soldiers in Italy.

"Every night, after dark, a camouflaged ghost truck moves up the line," says this paper, "taking into the battle sector tea and cakes for our battle-weary troops. Often the truck (and others) runs the gauntlet of shell-fire, for death lurks along the road for 24 hours in every day. On black nights the journey is a nightmare for the driver, who has to feel his way yard by yard along a crater-pitted highway."

Besides carrying food the mobile kitchens' equipment includes library, radio, phonograph, and film facilities. Zoned Mail Shows Gain The postal unit numbering system of addressing mail, instituted in May 1943 has proven most successful in keeping its movement current and avoiding delay at a time when prompt mail handling is most essential.

"It has provided an opportunity" said Postmaster Roscoe B. Huston, "of replacing experienced help, lost to the armed forces, with school students who are willing and anxious to do their part in the war effort, even though it may be only a few hours each day or every other day. Serious mail delays have been avoided by their assistance."

Vitamin C is the most easily destroyed of all the vitamins.

MEN In Industries and Trades... especially need to guard their eyes against strain and occupational hazards. To be sure your eyes are protected, have them periodically examined by our registered optometrist. You'll receive a thorough eye check-up on the newest scientific equipment. We are open Friday and Saturday evenings. DR. M. MASSERMAN REGISTERED OPTOMETRIST IN CHARGE Slatkin OPTICAL DEPARTMENTS 14224 East Jefferson 14331 Harper near Chalmers

Sturdy Sand Boxes Solid bottom, no chance of sand leakage. Available at Once \$10.50 Unpainted \$12.00 Painted Also Other Toys Made to Order HANNEMAN INDUSTRIES 15112 Kercheval Avenue L.E. 2511

The Original St. Marys (100% Wool) Blanket Coat A sophisticated casual with care and precision in every costly looking detail! Boxy but certainly not bulky... there's a new slant in the soft cardigan neckline... Fashioned of the purest of pure wools!... Lined with celanese taffeta. Sizes 9 to 15 French Blue - Jade Green Cherry Red \$35 Gay Shoppes SMART FEMININE APPAREL 14812 MACK, Near Alter Road TUxedo 2-9595 Open Monday, Tuesday, Wednesday til 6:00 — Thursday, Friday, Saturday til 9:00

AMERICA'S FINEST BEER THE NATURAL BREW Schmidt's

SERVICE PARADE

Aviation Cadet Howard A. Lee, 26, son of Mrs. Anna M. Lee, Grosse Pointe Farms, was recently awarded a sharpshooter's medal for proficiency in firing the .45 caliber automatic pistol at Maxwell field, Ala., an installation of the AAF training command.

Here he is completing nine weeks of intensive military, physical and academic training.

Fresh vegetables should be cooked quickly and only until tender, according to the Michigan department of health. Vitamins and minerals wash out in cooking so it's wise to cook vegetables in as little water as possible and use the vitamin-rich water in gravies, sauces and soups.

During the first three months of 1944 there were 26,115 babies born in Michigan, compared with 30,260 births during the same period last year. This decrease is general throughout the country.

An Eighth AAF Fighter Station, England. — First Lieut. John M. Breitmeier, of Grosse Pointe, has been promoted to the rank of captain. The orders were issued by the headquarters of Maj. Gen. William E. Kepner, commanding general of the 8th Fighter Command. Captain Breitmeier heads a service group quartermaster company at this P-47 Thunderbolt station commanded by Lieut. Col. Philip E. Tukey Jr., of Cape Elizabeth, Me.

The 26 year old captain, a former buyer for the Crowley Milner department store, Detroit, graduated from DUS in 1938. He joined the Michigan National Guard as a private.

CAPT. J. M. BREITMEIER

vate on Feb. 13, 1941 and rose to the rank of first sergeant with a field artillery battalion before entering the quartermaster officer candidate school at Camp Lee, Va.

Commissioned a second lieutenant on Nov. 13, 1942, Captain Breitmeier served at Atlanta, Ga., Dale Nabry Field and Venice army air base, Fla. He was promoted to first lieutenant before sailing for England last summer.

Captain Breitmeier's wife, the former Margaret O'Neill Lundy, resides at 553 Middlesex road, Grosse Pointe. His parents, Mr. and Mrs. William G. Breitmeier, live at 1440 Bishop road, Grosse Pointe Park.

Everett Plumb Jr., MM3C is spending a 30-day furlough with his wife, Jackie, and son Billy, at their home 1840 Roslyn road. Everett was overseas for 14 months. He is the son of Mr. and Mrs. Everett Plumb Sr., 1562 Anita avenue.

Corp. R. R. Rochelle Jr., of the USMAC is home on furlough visiting his parents, Mr. and Mrs. Raymond R. Rochelle of 1468 Wayburn ave. He will return to El Toro Field, Calif., where he is stationed.

Lieut. William E. Jelneck is home on a short leave with his parents, Mr. and Mrs. W. D. Jelneck. He just finished combat training at Alexandria air base, Alexandria, La., and is now stationed at Kearney, Neb.

Joseph T. Rem, 25, husband of Ellen M. Rem, 478 Belanger, Grosse Pointe Farms, was enrolled recently in an intensive course at the radio naval training school located on the campus of the University of Wisconsin, Madison, Wis.

Selection to attend the specialty school was made on the basis of his recruit training aptitude tests. The course includes the operation, function and maintenance of radio transmitting and receiving equipment, and the sending and receiving of messages in international code.

Successful completion of the course will see the Bluejacket graduate with the petty officer rate of radioman third class, or receive recognition as eligible to qualify for that advancement.

Pueblo Army Air Base, Pueblo, Colo. — Lieut. George C. Phelps Jr., son of Mr. and Mrs. George C. Phelps, 1312 Berkshire boulevard,

Lieut. GEORGE C. PHELPS JR. Grosse Pointe, is completing his training on a Liberator bomber at the Pueblo army air base. He is the bombardier on his crew. Lieutenant Phelps entered the service in February, 1943.

During his training he will drop hundreds of practice bombs and he will navigate to targets far out on the West Texas prairies, targets simulating enemy installations such as Wake Island and the Nazi battleship Von Tirpitz. He will practice evasive action just as though actual enemy anti-aircraft were firing at his training bomber. And after he has cut loose his practice bombs, he will navigate his plane back to the air base here.

San Antonio Aviation Cadet Center, Tex. — Members of the second class to complete training at the AAF officer candidate school of the San Antonio aviation cadet center today were commissioned second lieutenants in brief ceremonies held at the cadet center.

Completion of the rigorous four-month course qualifies the men to fill positions as administrative officers with the AAF. Training includes instruction in military courtesy and discipline, small arms, military law, camouflage, and a multitude of other requisite subjects.

The AAF officer candidate school is a unit of the central flying training command, AAF training command.

The newly-commissioned officers from Michigan include George E. Potter, 287 Merriweather, Grosse Pointe Farms.

Herewith is a poem written by William Miller now in New Guinea and dedicated to Miss Eleanor Wilson.

Have you ever wondered, what goes through the head of a lonely soldier boy?
Did you ever stop to think, what he considers — his greatest joy?
I may not know what I'm saying, I may not know what it's all about,
But to me, his greatest thrill is a letter, and if you're ever in doubt
Just drop in at any mail call, on an island across the blue
Listen and watch their faces, as they wait, for a letter from you.
From Mable or Sue, Helen or Jean, yes — even from mom or from pop
They will wait in the rain, the cold, cold rain — hoping that it will stop,
And if they receive a letter, their smiles—all smiles a good yard wide
But if they fail to receive, you should see them — their disappointment they're trying to hide.
They don't succeed very well, for you can tell, just how they walk away.
Hands in their pockets, heads bowed low, as if they were going to pray.

Now, I don't know what it's like in combat, I've never seen the dead, or the blood.
But I've read where a soldier, after news from home, is ready for fire or food.
I imagine it's true, because work that we do, is easy after news from home.
It seems like a letter, means something, after coming across the foam.
It isn't the length of the letters they want—of course, a long one will help do the work
It's the number you send, one a day isn't much, do your duty, don't shirk
Take an hour or two and write them, I know you can spare them the time,
Give them cheery news of home, please, don't hand them a line of, "Wish you could have been here for the party" — you know that will make him swear.
Above all, don't mention the things he missed, if you do, he will rave like a bear.
I'm giving advice, to a sweetheart, or wife, put a word of love in the right place,
And he'll think of you always — he'll always remember your sweet face.
A picture or two, will bid him thru, most any place he's at.
So I say, "Don't forget, remember your man" — don't sit around and chew the fat.
Say — "I'm sorry, I've a letter to write" — to Joe, or to Sam, or to Bill,
You do this and I grant you, when he comes home, he will love you still.
When this war is over, and our boys have finally won,
You too, can say, "I helped to win it, by using a pen, instead of a gun."
"People in the postwar world will be very much the same as they are today. There will be little change in the fundamentals that govern their activities." — Robert M. Gaylord, president, National Association of Manufacturers.

Dear Sir:

I would like to inform you of my new address by means of this letter. Due to the routine of preparation for leaving the states, I have missed seeing several editions of your excellent paper. I take this chance now to rectify the situation. At present I am attached to the excellent organization called the 8th air force as a member of one crew. Like so many others, I find the island likeable, but far from the real place for all of us boys who have lived in the U. S. A.

I want to thank you in advance for sending The Review to me.
An old neighbor,
Sergt. Wilbert DeYonker

Another young man from this vicinity has successfully completed the basic flying training course and was graduated from the Marana army air field, Tucson, Ariz.

He is Cadet Robert K. Fluitt, son of Albert Fluitt of 343 Kerby road, Grosse Pointe Farms. He attended Grosse Pointe high school and before entering the service was employed by Chrysler corporation in Detroit.

Cadet Fluitt will be sent to an advanced flying school to complete the last phase of his cadet training after which he will be awarded his silver wings as a pilot in the army air corps.

Pvt. William E. Dittman, formerly stationed at Camp Berkeley, Tex., is now at Presidio, San Francisco, Calif.

Doug McIlroy is stationed at Fort Pierce, Fla.

Word has been received that Lieut. Fred W. Gerow of Grosse Pointe left England on "D" Day and is progressing rapidly into France with the field artillery at present. He is a graduate of Grosse Pointe high school.

The war department today announced the temporary promotion of 13 Michigan officers, one from Grosse Pointe. He is Harold S. Ferguson of 456 Manor, Grosse Pointe Farms, promoted from first lieutenant to captain.

Midland Army Air Field, Midland, Tex. — Robert C. Everett, son of Mr. and Mrs. Harvey A. Everett of 437 McKinley road. In the course of winning his silver bombardier wings and commission as a second lieutenant or flight officer in the AAF, he will undergo what army officials have described as "one of the most thorough all around courses of training ever devised for fighting men." He will learn how to blast Axis targets off the map, and will become skilled in guiding his bomber to these targets, and home again. He will be versed in the intricacies of the famous American bombsights, and will learn to use accurately the instruments of navigation. He will become expert in guiding his bombs through "evasive action"; and will be trained in target identification, camouflage detection, automatic flight control operation, bombing strategy and meteorology.

I Am a Wac

by LIEUT. FREDDIE BOYLE

Wac Lieut. Irene Knopp who used to recruit women for the army in Dearborn, Mich., is now in New Guinea, and writes the "having wonderful time; wish you were here" type of letter. We, also, hear bits of news about the Southwest Pacific from official sources in Washington.

It's hot and humid in New Guinea and there are more mosquitoes than ever but any Michigander who sat on his porch on a hot August night, but the Wacs like it there.

When they arrived at that Southwest Pacific post their barracks were furnished with only army cots and mosquito bars. Being women with a flare for furniture - making, the Wacs built lockers and clothes racks from boards and other pieces of material found on the island. Orange crates were dressed-up in banana-leaf skirts and served as dressing tables.

Natives could easily be bribed with cigarettes or trinkets to help furnish the Wac barracks. These inhabitants of the island dress in various sarongs, and wear red paint on their noses and mouth. Flowers in the hair seem just as fashionable on tropical islands as they are in New York or Detroit.

Lieutenant Knopp says the Wacs are allowed out three nights a week but there is no such thing as a single date in New Guinea. There must always be at least two couples in every group. The GIs gave a dance for the Wacs. Parachutes and banana leaves took the place of crepe paper streamers and fancy decorations.

Most of the women in Khaki in that far-off territory are assigned to the postal service, getting the mail through to our fighting men. There is a great satisfaction in living up to the motto, "the mail must go through," because mail from home is a wonderful morale builder.

TO ATTEND CONVENTION

Pres. James A. Daar of the Admiral George Dewey Camp No. 14, Sons of Spanish-American War veterans, will represent the camp at the national convention in Cincinnati, O., from Aug. 13-17, inclusive.

Canadian Service Women to Present Concert at Belle Isle

The 75-piece all-girl brass and pipe band of the Canadian Women's Army Corps will present their only United States concert at eight o'clock Friday night at the Belle Isle shell.

This will be an entertainment feature that combines an evening of unusual music and arouses our curiosity because Americans have always been intrigued by that peculiar looking musical instrument called a "bagpipe." Here is an opportunity to see 25 of them, all played by attractive

Canadian girls in uniform. Their leader is Pipe Maj. Lillian Grant, British Columbia, a typical Highland lassie who holds 69 medals and four silver cups for Highland dancing and piping.

The brass section of the band with 50 players is directed by Sergt. M. Nadia Svarich of Alberta. They play marches, patriotic airs, and the Cy March "Athene," as well as numbers in which the trombones and clarinets are featured.

The concert is sponsored by the Streamliners of the department parks and recreation with the cooperation of Canadian Military District I. Hil F. Best, local resident, handling the liaison between American and Canadian groups.

HEAR THOMAS E. DEWEY
WWJ 4:30 to 5:00 o'clock
SUNDAY AFTERNOON, AUGUST 13
Sponsored by
Wayne County Republican Committee

A Ton of PRECAUTION

The security that skill and accuracy of compounding insure, weigh most heavily in our prescription work. Our fine ingredients can be weighed on the scales but the care with which we compound every prescription shows its weight in the dependability of our medicines. We take every professional precaution to be certain that your medicine will conform exactly to the doctor's instructions — measure for measure — word for word — and this precaution is worth "a ton in cure."

BUSCH DRUGS
THE PRESCRIPTION STORE
15228 East Jefferson LEnox 0800
Successors to Swift-Snyder

Canning Season IS HERE

See Us for Michigan Home Grown PRODUCE

Sweet and Juicy Guaranteed
Watermelons ea. 99c
Average 28 Pounds each
Michigan Home Grown
Delicious Firm Tomatoes
Michigan Home Grown
Pickles — All Sizes

Real Good and Tender
Green Beans bu. \$2.75

Very Tender
Wax Beans bu. \$2.75

CANNING HEADQUARTERS—Peaches, Apricots, Berries, Plums, Cherries and All Kinds of Fresh Vegetables in Season
FULL LINE OF CANNING SUPPLIES

NOT RATIONED
California Valencia Fruit Drinks
Half Gallon Jug 49c
Plus Bottle Deposit
Orange, Grapefruit, Pineapple, Grape, Orange-Pineapple, Fruit Punch, Papaya and Orange-Grapefruit. Buy all you want. Quantities Not Limited.

Premier GRAPEFRUIT JUICE
No. 2 can 16c 6 for 95c
Try Our New Mervue
Quality Coffee lb. 31c
Your choice of grind. Percolator, Drip, Pulverized.

Just Arrived! — Sale
Wallace Miniature
Chocolates . . . lb. box \$1.00
Regular \$1.25 Water Lily Box
Thrivo . . lg. 30 oz. pkg. 19c
Regular 25c Dog and Cat Food
Quantities not limited While Stock Lasts

Dutch Valley
Dill Pickles half gal. jar 45c
Not Rationed
Premier Old Fashioned Sliced
Green Beans No. 2 tin 19c
Not Rationed
Teagarden Pure
Grape Jam lb. jar. 28c

AA GRADE

★ BEEF ★ LAMB ★ VEAL

Genuine Spring
Leg o' Lamb lb. 42c
With Pocket for Dressing—Shoulder
Lamb Roast lb. 35c
Not Rationed—Stuffed
Lamb Chops lb. 34c
Choice Standing
Rib Roast Beef lb. 34c
For Oven or Pot—Shoulder
Roast Beef lb. 29c
Not Rationed—Fresh
Ground Beef lb. 28c

Not Rationed—Boneless Rolled
Veal Roast lb. 37c

FRESH DRESSED
Roasting Chickens - Fryers
Broilers - Stewers - Turkeys

SUGAR CURED BACON
by the piece
Three Famous Brands to Choose From
lb. 25c Not Rationed

PLAN YOUR MEALS FROM G & R McMILLAN'S FAMOUS KITCHEN—
FRESH DAILY IN OUR DELICATESSEN DEPARTMENT
Turkey Pies With Gravy
Chicken Pies With Gravy
Steak Pies
Corn Beef Hash
Not Rationed
Cottage Cheese . . . lb. 19c

Cabbage Salad
Vegetable Salad
Macaroni Salad
Baked Beans
Cooked Spaghetti

SFIRE BROS. — Successors to
McMILLAN'S
16822 KERCHEVAL AVENUE GROSSE POINTE PHONE NIAGARA 3200
880 West McNichols—Phone UN. 1-6700 SFIRE'S Birmingham Store—Phone 3810

MIDSUMMER Clearance

DRASTIC PRICE REDUCTIONS MAKE THIS AN OUTSTANDING EVENT! SPECIAL FOR FRIDAY, SATURDAY and MONDAY ONLY!

24 Piece Set
In Glassware
6 SHERBERTS
6 GOBLETS
6 FAREATS
6 SIPPERS
Reg. \$2.50 Set
\$1.49

12 Piece Set
Consisting of
8 Salad Plates
1 Salad Bowl
1 Cake Plate
Glass Spoon & Fork
97c

32 Piece Set
of
GLASS DISHES
Candlewick
Pattern
\$2.49

CONSOLE SET
Bowl and Two
Candlesticks
in
Crystal Glass
\$2.49

5-Piece Clear Crystal CUT GLASS
4 Ash Trays
and
Cigarette
Container
49c

7-Piece Hostess TRAY
Ruby Glass
Insert
Reg.
\$1.25 Value
79c

35 Piece Set of DISHES
Service for 8
CAMWOOD POTTERY
\$6.95

A GROUP OF
COSTUME JEWELRY
\$1.00 VALUES
79c Plus 20% Fed. Tax

NOVELTIES
VASES - ASH TRAYS
SALT AND PEPPER
SHAKERS
5c

Candy Dish **89c**
Ruby Glass
Cake Plate **79c**
Heavy Nested Glass Ash
Trays; 3-Piece
Set **69c**
Tumblers - Reg. 12 for \$1.00;
Now 12
for **69c**

Revolving
CAKE PLATE
Chrome Base
Wonderful
Value
\$1.29

BUTTER DISH
In Pink
Glass **29c**
Pre-War Chrome Tray and
Glass
RELISH DISH \$1.29

3-Piece Modern CONSOLE SET
89c

7-Piece BERRY SET
Decorated
Glass
Reg.
68c Value
49c

7-Piece VANITY SETS
Crystal
and
Mirrored
\$2.49

WILLENS JEWELERS
14319 MACK AVENUE
BETWEEN LAKEWOOD AND CHALMERS
Open Friday and Saturday 'Til 9 P.M.

We reserve the right to limit quantities. Shop early.

HIXIE BOYKIN HATTEN Piano Teacher

Graduate of New England Conservatory, Boston
and
Detroit Institute of Musical Art
Advanced students and beginners
Denning Course for Beginners
Grosse Pointe Studio — 17045 KERCHEVAL PLACE
Telephone MEIrose 0904

MESSIAH LUTHERAN CHURCH

Southeast Corner of Kercheval and
Lakewood Avenues. A. H. A. Loe-
ber, pastor, 1434 Lakewood Avenue.
Telephone LENOx 2121.

"The things which belong unto thy
peace." This phrase used by the Re-
deemer when speaking to the people
of Jerusalem will be the subject of
the sermon for the coming Sunday,
Aug. 13. Two identical services will
be held, the first at 8:00 a.m. the sec-
ond at 10:30 a.m.
The Sunday school will meet at
9:15 o'clock.

MOUNT OLIVET EVANGELICAL LUTHERAN CHURCH

Radnor (Lincoln Rd.) at Mack
KENNETH W. VERTZ, Pastor

Mt. Olive Lutheran church, a mod-
est but progressive church, invites
all within this area who have no
church affiliations to make Mount
Olive their church home. Services
are held every Sunday at 10:45, Sun-
day school at 9:30. Our Sunday
school, staffed by trained and con-
scientious teachers, also extends a
sincere invitation to all children not
attending any Sunday school. There
are classes for all age groups.

Mt. Olive became an independent
congregation the first of the year.
It owns its own property, and is at
the present time liquidating the re-
mainder of its indebtedness, while at
the same time making plans for an
enlargement of its present facilities.

Our church holds the Bible to be
the inspired word of God, the only
source and rule for Christian faith
and life. We believe and teach that
man is justified before God and saved
not by human works but alone
by God's grace, for Christ's sake, by
faith. Anyone seeking further infor-
mation concerning our teachings or
wishing to become members of our
church may confer with the pastor
at any time.

Mt. Olive regrets to announce its
first two Gold Stars, Pfc. Herbert
W. Hesse Jr., a paratrooper, killed
shortly after D Day in Normandy,
France. A memorial service in his
honor was held last Sunday.

Word has also been received that
Lieut. E. J. Chapman, pilot of a Lib-
erator bomber, was undoubtedly killed
in a head-on collision with an-
other bomber in training flight in
California. Details are still lacking.

CHRISTIAN SCIENCE CHURCHES

"Soul" will be the subject of the
lesson-sermon in all Christian
Science churches throughout the
world on Sunday, Aug. 13.

The Golden Text (Psalms 62:5) is:
"My soul, wait thou only upon God;
for my expectation is from him."

Among the Bible citations is this
passage (Psalms 143:8): "Cause me
to hear thy loving-kindness in the
morning; for in thee do I trust:
cause me to know the way wherein
I should walk; for I lift up my soul
unto thee."

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 (308):
"The Soul-inspired patriarchs heard
the voice of Truth, and talked with
God as consciously as man talks with
man."

REMEMBER?

One Year Ago This Week

Three Grosse Pointe communities
were the center of an electrical
storm with the most damage occur-
ing in the City, Woods and Farms.

A special election was to be held
to determine whether or not resi-
dents would approve or reject \$265,-
000 bond issue for a village drain.

Residents were denied all claims
resulting from floods May 11 to 15
on Oxford road, Grosse Pointe
Woods.

Dedication of the Woods' service
flag and plaque was postponed be-
cause of weather.

Six wounded U. S. army veterans
from Percy Jones hospital in Battle
Creek visited the army ordnance
school, operated by Continental Mo-
tors corporation in Grosse Pointe
Park, for a tour of inspection.

An air raid drill was scheduled for
the coming week.

The final hook-up of the new wa-
ter main that had been under con-
struction for several months in the
Woods, was made last week.

The signal light at Mack and
Eight mile road has been changed
to a blinker signal, despite objec-
tions of village officials.

Five Years Ago This Week

The local annual flower, fruit and
vegetable show was to be held at
the Neighborhood club for all ama-
teur gardeners.

The world's champion softball
team, the Briggs Beautyware was
to play against an all-star team from
Grosse Pointe Defer League.

New officers of Major Burns
Henry Post were installed at the
meeting Aug. 2.

Construction for expansion of the
Punch and Judy Theatre building
was begun this week.

Lowell Thomas was chosen to be
one of the judges for the photo-
graphic contest sponsored by Ford
at the World's fair.

'Boy Scout Troop No. 39, the new
troop at Grosse Pointe high school,
were leaving for a three week tour
of the Upper Peninsula.

Preparations were being made for
a mid-summer's fair at the boys' di-
vision at the Hannan YMCA.

10 Years Ago This Week
Residents of Grosse Pointe were
looking forward to opening of a
new Sanders store at 17045 Kerche-
val at St. Clair.

Beaches were still declared safe
for bathing by the board of health
officials.

Marie Dressler, loved by movie
fans the world over, died at her
home.

The blocks were finally being torn
up from Kercheval to be replaced
with cement.

Tommy Thill pitched a no-hit
game for Fred's Market last week.

The opening of new headquarters
for Division B, Ward 21, Progres-
sive Democratic club was held July
21 and 22.

Grosse Pointe Legion Post 303 was
completing plans for its second an-
nual picnic to be held at Detroit
Creamery Grove Aug. 26.

Gabriel Richard council planned
to hold its annual picnic Sunday,
Aug. 12 at Grinnell Park.

Joe Mendi, educated chimpanzee
of the Detroit zoo was still making
a hit with youngsters and oldsters
alike.

17 Years Ago This Week

Miss Dorothy Diebolt of 2260
Gladstone avenue was chosen queen
of Detroit's eighth annual water
carnival to take place at Belle Isle
Aug. 6. She was a graduate of Albion
college.

The annual flower, fruit and vege-
table show was to be held at the
Neighborhood club.

The stone and mason work was
completed on the new Park fence
and the ornamental iron work was
expected to be completed in two
weeks.

Kercheval merchants donated
prizes for the various games and
races to be conducted at the Mer-
chants' excursion to Tashmoo.

JEFFERSON AVENUE METHODIST CHURCH

East Jefferson at Marlborough
REGINALD R. FEUELL, Minister

Sunday, August 13

10:00 a.m. Morning worship with
sermon by the Rev. Mr. Thomas A.
Greenwood, who is occupying the
pulpit during the pastor's vacation.
He will present the second in a se-
ries of sermons from the text, "The
Disciples Were Called Christians."
Theme for the morning, "Christians
— What They Have!"
10:00 a.m. Church school for chil-
dren.

If you do not worship regularly at
any other church, you are cordially
invited to worship with us.

Thursday, 10:00 a.m. Red Cross
sewing.

Planes Get Super-Cloth

A new glass, flameproof, synthetic
rubber coated cloth has been de-
veloped by the United States Rubber
company to solve several major
problems which have faced the air-
craft industry in combat planes.

Great tensile strength at abnor-
mally high temperatures, extreme
lightness in weight and high tear re-
sistance are its main features. One
important use is to protect Flying
Fortress and Super-fortress person-
nel, though it is inevitable it will

(Acme)
BULL SESSION—Trio of Amer-
ican sailors talk
it over off-shore
in Italian waters
following landing
operations. (Left
to right) MOM.3/c
Marion Markert,
Sikeston, Mo.;
MOM.3/c John
O'Brien, and
BM.2/c Vincent
McGrane, Chicago

(Meyers)
"JEEP" GOES R.F.D.—"Jeep,"
which has mastered rugged terrain
from Alaska to Australia, is making
"super highways" out of America's
country roads. Test Jeep from Willys-
Overland plant already is making trial
runs in Toledo area to ready versatile
scout car for R. F. D. postmen who
have own postwar plans for "Jeep of
all trades."

(Robertson)
A GOOD IMITATION—Ronnie Bell, 6, of Bat-
tle Creek, Mich., does a good job of imitating
expression on Barrow Bewitcher, English bul-
dog from Rensselaer, Ind. Dog doesn't seem
to mind too much.

Battle Enemy Together

A HANDSOME GUERRILLA GIRL fighter of famed Marshal Tito's armies,
clad in battledress, stands beside a strapping compatriot on an airfield strip
carved out among the rocky hills of an island off the Yugoslav coast. Behind
them, R.A.F. mechanics are working on one of the British Spitfire fighters
which has been giving these partisan forces, close air support in their cam-
paign against the Nazis.

(Acme)
TENTING TONIGHT—Yank paratroopers make camp in the shelter of
a 'chute tent and dig into field rations that serve as breakfast, lunch
and dinner. The soldiers are (left to right): Cpl. Glen A. Hamilton,
Warren, O.; Pfc. Tom Hunt, Michigan City, Ind., and Pfc. Edward P.
Pittman, Nullins, S. C.

AN APOLOGY . . . IS IN ORDER

Due to conditions beyond
our control, it was neces-
sary to postpone our
opening at our new loca-
tion. We will be open
and ready for business

CARSON L. WILLIAMS
MONDAY, AUG. 14
CARSON L. WILLIAMS
JEWELER
16131 E. Warren

Jewelry Repairing
Quality Watch and
At Bedford
TU. 1-1460

You Always Get the Highest Dollar

SELL NOW THROUGH HANNAN'S

Our 61 years of continuous service to home owners in Detroit is
your assurance of competent, friendly advice. Let us estimate
the price your home will bring in today's favorable market.
No obligation. Just stop in or phone.

HANNAN REAL ESTATE EXCHANGE, INC.

14900 HARPER PINGREE 4600

MIRRORS

Always An Appropriate Gift
Mantle Mirrors — Frame Mirrors

SPECIALISTS IN

- Leaded Glass Repairing
- Replacing Broken Glass
- Resilvering Mirrors

CITY GLASS COMPANY

11800 KERCHEVAL LENOx 4000

DETROIT EDISON LINES

Timely items concerning your electric
service, suggestions about cooking,
lighting and appliances, and many other
things of interest and value will appear
from time to time in "Edison Lines."
Make "Edison Lines" a reading habit!

A DOLLAR BUYS ABOUT TWICE AS MUCH house-
hold electricity today as it did before World War I.
The average price per unit paid by our residence
customers today is 46 per cent less than in 1921.
If ALL your dollars did this double duty, think how
living costs would drop!

PIG IN THE KITCHEN—"Mechanical pig" is the name
many women have for the grinder device that gobbles
up table scraps, small bones and garbage, whisks them
down the sink drain. After the war you'll again be able
to buy this handy electric unit. Quick, effective—and
no messy garbage can!

PEOPLE LIKE our handy new electric bill, mailed to the
home in neat postcard size—simple, convenient, prac-
tical—small enough to slip into your pocket. By
eliminating envelopes and reducing the card size, we
save over 25,000 pounds of paper a year, conserve man-
power and transportation—all critical shortages now.

74 EDISON OFFICES serve Southeastern Michigan—
all equipped to handle your business with Edison.
There are also nearly 1,000 Edison agencies where you
can pay your bills—in drug stores, confectionaries
and other shops. Some of these agencies also exchange
lamp bulbs. Use the one in your neighborhood.

A CAREER FOR WOMEN is what the WAC offers—
an unusual wartime opportunity. In the WAC you go
places, do things, meet people—get the finest physical
conditioning, learn valuable skills. Serve beside our
fighting men. Go to your nearest recruiting office.

—The Detroit Edison Co.

WANTED

Living Accomodations for Teachers

- 1—Small furnished house
 - 6—One or two bedroom flats or apart-
ments, furnished or unfurnished
 - 30—Rooms for single teachers
- The Need Is Acute. Your Schools
MUST OPEN SEPTEMBER 11th.
Teachers Must Find Locations

IMMEDIATELY

Grosse Pointe Board of Education
Niagara 2000

WANTED

Carrier Boys to deliver The

Grosse Pointe Review

Living in vicinity of

Kercheval and Lakeland

Cadieux and Kercheval

and

Kercheval and Washington

apply at

The Grosse Pointe Review

15121 Kercheval Ave. ◆ LE. 1162

Pacific Veteran

CORP. EDDIE VAN TIEM

HOME visiting friends and relatives since last week is Corp. Eddie Van Tiem, son of Mr. and Mrs. Joseph Van Tiem, 120 Grosse Pointe boulevard. He has a three week's furlough after 27 months in the Southwest Pacific where he was first stationed in Australia and later saw action at Tonga and the Woodlark atolls. His older brother, Sergt. Bob Van Tiem is now at Iran and his younger brother, Pvt. George Van Tiem is in England.

Allied Invaders Vs. "Fortress Europe"

Pictures from German sources show how the Nazis have tried to make good their boast of turning the continent of Europe into a fortress. Huge forts, coastal redoubts and pillboxes like these, built by prisoner-workers from the occupied countries, face U. S. and United Nations troops wherever they are landing on Hitler's European Fortress. The Nazis, who laughed at the Maginot Line, are

now desperately relying on fortifications themselves. Top picture shows a big coast defense gun being lowered into place by a crane. Below, left, forced labor tails on defense works. Right, sentries stand on a concrete pillbox which caption promises German readers "cannot be penetrated." Bottom, a Nazi soldier stands guard outside a great steel and concrete fort somewhere on the coast of France.

Pointers Figure in Narrow Escape From Plane Crash

Four persons were injured, two seriously, in a civilian plane crash at Nine Mile and Kelly roads last Thursday. Two Grosse Pointers were passengers.

Frank Miranonti, 24, 5826 Mallory, Detroit, told police that his three passengers asked him for a ride as he was about to take off from the Detroit city airport. After flying for approximately 30 minutes, the plane developed motor trouble. Attempting to make a forced landing, the plane went into a spin at 100 feet and the pilot told his passengers to get out of the plane immediately after the plane landed because of a chance of fire.

Ray Randolph, 16, 241 Merriweather, was knocked unconscious when the plane crashed and was dragged to safety by Mona Louis Jacobs, 16, 1419 Grayton, who suffered shock and a scratched arm; a third passenger, Thomas Borset, 15, 1311 Hudson, Detroit, received a broken leg and arm. The pilot suffered fractures of both legs. The plane burst into flames soon after the crash.

"Mother, I did not lose my leg, but I gave it for my country, and I'm soon going to be all right again." — Marine Pfc. Joseph G. Rucker, who landed on Tarawa.

The addition of 10 per cent soya flour to patent wheat flour triples the biological efficiency of the protein of the wheat flour.

Not only do cows eat less pounds of poor hay than of good but what they eat contains less nutrients per pound. And of the nutrients consumed less are digested and utilized

BETHANY LUTHERAN CHURCH

Outer Drive East at Chatsworth OSWALD RIESS, Pastor KENNETH LINDSAY, Vicar

Worship at Bethany at 10:30 a.m. The main service of worship at Bethany Lutheran church, is at 10:30 a.m. Next Sunday morning the Rev. Oswald Riess, pastor, will deliver the sermon. Children of pre-school age meet at the same time as the main service is conducted. And at 9:30 a.m. the

adult Bible class and Sunday school meet.

Modern Italy has an area only slightly greater than that of the state of Nevada.

Sicily never freezes. Southern Italy seldom knows frost, even in the mountains.

Solomon's Temple in Jerusalem was reputedly constructed of cedars from Lebanon.

Central States News Views

PERSONAL COMFORT PLUS—Leo J. Sheridan, Chicago, (right), three times president of National Association of Building Owners & Managers, inspects postwar apartment house model which demonstrates new heating control system, product of Minneapolis-Honeywell Regulator Co. System provides each tenant with exact degree of temperature each requires. (MEYER)

HANDS UP, HANDS!—Pretty Betty Alexander, screen star, (right), born and raised in Detroit, shouldn't find it necessary to use a gun to enlist extra hands for the harvest fields. She's starring in "Cinderella Jones." (WARNER)

SURF BATHING — Men from an American paratroop unit "somewhere in New Guinea," (below), relax in the surf and bathe their pet dog. Left to right: Pvt. Knoby Knopman, New York; Pvt. Orval Van Skiver, Waterloo, Ia.; Pvt. Michael Levak, Cleveland; and Pvt. Robert Hopkins, Los Angeles. (ACME)

FOOT SUFFERERS

A Successful New Method for the Correction of Foot Discomfort 10 a.m.-5 p.m. RA. 9531

If you have tried without success to find relief and comfort for those tired aching feet don't be discouraged... It will cost you nothing to visit the "ARCH-AID" and learn how you too can have good feet and good health. If you do not come within this scope you will be frankly told so.

SCIENTIFIC FOOT ANALYSIS NO CHARGE NON-MEDICAL, NON-SURGICAL SERVICE

ARCH-AID Foot Culture Service 2 JOHN R. Tune in WJBK 1:05 A.M.

A. L. BENNETT Over 20 Years' Experience In Foot Culture and Correction (Canada and United States). NO APPOINTMENT NECESSARY

CORNER WOODWARD AVE., OVER CUNNINGHAM'S 4th FLOOR

Advertisement for Firestone tires and Ned's products. Includes 'NED'S Has It For Less! 8 CONVENIENT STORES', 'INNER TUBES are Ration Free', 'De Luxe Sun Glasses Regular \$1.50 Price \$1.00', 'FIRST AID KIT De Luxe 69c', and 'RECAPPING No Priority Needed'.

WINDMILL POINTE TAILORS Men's and Ladies' Suits tailored to order—Alterations, retrimming, cleaning and pressing. Fred M. Schuman Established 1925 We close evenings at 7:00 1421 East Jefferson at City Limits

CLARABELLE EBERLE RUNDEL'S "SWEET LIBERTY" Is a novel with local characters and color. If your book shop cannot supply you, phone the publisher, CA. 8631

South Church of Christ Scientist, Detroit 14730 Kercheval Avenue Sunday Services 10:30 a.m. — 5:00 p.m. Sunday School Session for 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.

Advertisement for Dr. A. J. Forster, Optometrist. 'Don't Take Chances! Have Their Eyes Examined'. You can't see through their eyes. Make sure they can see through them themselves. An examination now during vacation is your insurance that their eyes will be cared for properly at school this fall. PHONE FOR APPOINTMENT DR. A. J. FORSTER OPTOMETRIST 14400 Charlevoix at Chalmers LENOX 5376

Advertisement for Honeywell heating control system. 'PERSONAL COMFORT PLUS—Leo J. Sheridan, Chicago, (right), three times president of National Association of Building Owners & Managers, inspects postwar apartment house model which demonstrates new heating control system, product of Minneapolis-Honeywell Regulator Co. System provides each tenant with exact degree of temperature each requires. (MEYER)'

Advertisement for G. E. Electric Food Dehydrator. 'Regular \$39.95 Price Prepare Fruits and Vegetables for Next Winter at Home \$19.95'. Features: Dehydration eliminates spoilage, Preserves many foods not adapted to canning, 5 trays hold 25 lbs. of prepared food, 8-inch G.E. fan and heating element, Preserves all carbohydrates, fats, proteins, minerals as fresh foods.

Advertisement for New Philco Room Ventilator. 'Regular \$39.50 Price Budget Plan Available \$29.50'. Features: Shuts dust, dirt and pollen out, Shuts out noise from street, Recirculates air without drafts, Exhausts stale air and odors, smoke, etc., Keeps out rain and snow, Windows remain locked.

Open Monday, Tuesday, Wednesday Evenings Till 7; Thursday, Friday, Saturday Evenings Till 9 Washington Blvd. Cor. Michigan Ave. RA 7615 John R. Cor. Nevada Ave. TO 9-4400 E. Jefferson Cor. E. Cor. Marquette LE 4400 Gd. River Cor. Chicago Blvd. HO 4400 Gratiot At 7 Mile Rd. AR 4900 Woodward Cor. Calvert TO 6-4400 Michigan Cor. Schaefer Rd. OR 4400 Gratiot At Mt. Clemens 4571

Newcomer a Hit in 'Lost Angel' at the Colony Theatre

"Lost Angel" with newcomer Margaret O'Brien, who'll steal your heart is showing at the Colony this coming Sunday and Monday, Aug. 13 and 14. Margaret who was left at the steps of an orphanage when just a baby, was raised by a group of professors of the Pickering Institute, and at the age of six she was given an opportunity to go and see what the outside world was like. James Craig, a newspaper man with a nose for news and for finding magic made her unbelievably happy. What happens when Peggy, an escaped convict drops in and Marsha Hunt, James' girl friend turns up adds laughter to the confusion that follows.

Also being shown is another Falcon picture, this time "The Falcon Out West" with Tom Conway and Barbara Hale.

Red Cross Stocks Sunlies in Germany and Northern Italy

A three months reserve of American Red Cross standard food packages has been established in virtually all German prison camps, Red Cross national headquarters announced last week. Announcement also was made of establishment at Bergamo of a central depot for relief supplies to help feed and clothe American war prisoners and civilian internees in Northern Italy occupied by the Germans.

The food parcel reserve at camps in Germany will be used for the increasing number of American prisoners of war expected in view of the European invasion. Nearly all prisoners of war camps in Germany have been supplied with reserve clothing as well.

The depot at Bergamo, established by the International Red Cross committee, already has been stocked

with one carload of food packages for American prisoners plus 500 for Greek prisoners, and one carload of such packages for Yugoslavs and Polish prisoners.

In view of the precarious food situation in northern Italy, the International Red Cross will send monthly to Bergamo 5,000 standard food parcels and a large number of invalid food parcels together with some clothing. Fifty per cent of these supplies will be furnished by the American Red Cross, 50 per cent by the British.

Neighborhood Club N-E-W-S

Never a dull moment seems to be the theme of the Neighborhood Club day camp. Each week, each day offers something new in the line of entertainment.

During the past week a checker game presented keen competition between the campers. The games moved swiftly but with an air of seriousness and concentration. As the last game was brought to a close the scores were tallied and the winners were presented to the group. Chuck Beranck and Patricia Craig were applauded as champs of checkers.

A picnic was the main event of the week. With lunches spread under the shade trees of the club grounds the boys and girls set to work in true picnic fashion. Games were played in the afternoon and the penny hunt climaxed the day.

Equally exciting days are planned for the week to come. The campers will have the memories of another picnic as well as traffic talk and bicycle parade to store away on the shelf tagged Neighborhood day camp days.

Outstanding Record

Recent announcement that more than three thousand B-24 Liberator bombers of the 5,000 built at Willow Run have been flown away reveals an outstanding record set by test pilots and flight operations crews.

These crews have been in the air over Willow Run nearly as many hours as bomber production is old.

"The boys in the navy are getting pretty hostile about being denied even 3.2 beer." — Navy officer re brewery strike in Newark, N.J.

De Gaulle at Arlington

DURING HIS RECENT VISIT to the United States, Gen. Charles de Gaulle, president of the Provisional Government of the French Republic, placed a wreath on the tomb of the Unknown Soldier in historic Arlington Cemetery. Standing behind him is Gen. John T. Lewis of the U. S. Army.

Old Time Musical Co-Stars Morgan and Sheridan

Showing at the Aloma tomorrow and Saturday, is lovely Ann Sheridan co-starred with Dennis Morgan in "Shine On Harvest Moon."

"Shine On Harvest Moon" brings back the days of vaudeville, when slapstick comedy, booms-a-daisy girls, and straw hats and striped jackets were all the vogue. Ann Sheridan steals the heart of Dennis Morgan, who until the day he met Ann believed that the only way to become a star was to be sure you had no strings attached to you — especially of the marital ties. Dennis changed his mind, and after Ann said yes, the play really begins to roll along. Songs that were a hit then, and are still a hit now were the product of Dennis (song writer) Morgan's imagination and love. Jack Carson and Marie Wilson add the touch of slapstick comedy, and the scene where Jack is to cut Marie in two is exceptionally amusing.

On the same bill is "Four Jills in a Jeep" with Carol Landis and Martha Raye. The picture is a true account of their entertainment trip to the battlefronts this past year.

New Billing at Club Stevadora

The Stevadora still presenting the East Side's most entertaining show offers this week Hal Bronson, as M.C. with dancing and music supplied by Burgess and White. Lovely Ethel Shepherd, songstress, sings America's hit songs, and the dancing chorus the Wee Ames add rhythm steps to the gay musical variety show.

Seven course dinners are served, but for those whose time is short and valuable, a quick order is suggested by the chef, who has a new improved fast food service.

Dinners are reasonably priced, with half price for children. The tax is paid by the management.

Thefts From 'V' Gardens Reported to Police Here

Victory gardeners have this past week complained of several thefts from their gardens, located on Fisher road between St. Paul and Kercheval. Police warn that the youths guilty of these thefts, when caught will be dealt with as having committed a theft and not just as having played a boyish prank.

"The opportunity for jobs, wages, standards of living, etc., will be largely determined by the manner in which American industry reconverts from full war production to civilian production." — Joseph D. Keenan, vice chairman, WPB.

made manager. The play was a success. Two performances were given with an audience of 75 the first night and 85 the second, crowded into the one room available.

"Woman dishwasher wanted—will marry if necessary." — Sign in a Sixth Avenue (N.Y.) restaurant window.

THE SHORES THEATRE

MACK at 9-MILE ROAD

Thursday, Aug. 10—Last Times Tonight, Gene Kelly in "Cross of Lorraine" plus Charlie Chan in "The Chinese Cat."

Fri., Sat. Aug. 11, 12 Randolph Scott, Gene Tierney in "BELLE STARR" Plus Ann Miller, Larry Parks in "HEY ROOKIE" Phantom Chapter 14 Color Cartoon

Sunday, Monday, Tuesday August 13, 14 and 15 Ann Sheridan, Dennis Morgan in "SHINE ON HARVEST MOON" Plus Martha Raye, Carole Landis, Kay Francis in "FOUR JILLS IN A JEEP" Color Cartoon

Wed., Thur. Aug. 16, 17 Wednesday Matinee at 3:00 p.m. Lynn Bari, Frances Lederer in "BRIDGE OF SAN LUIS REY" Plus Ronald Reagan, Jane Bryan in "GIRLS ON PROBATION" Newsreel - Cartoon

Coming Sunday, August 20: "Thousands Cheer" in technicolor

Refugees Occupy Passing Time With Dramatic Production

A dramatic production presented recently by a group of refugees in a little town in Portugal had a three-fold result. One refugee, an actor and producer by profession, found a new interest in life and with it health and happiness.

The refugees, who had come from countries all over Europe, discovered that, although their native lands were fighting against each other, they could work together in a spirit of friendship and accomplish things.

As a third result, all the refugees in the center, established and conducted by Refugee Relief Trustees, Inc., a Detroit War Chest agency, enjoyed a theatrical production.

The project was started when the doctor decided lack of interest in life was the cause of the former actor's persistent illness. (This is a frequent occurrence among refugees stranded in Portugal and not permitted to work.) And so, the doctor asked the sick man to put on a play with other refugees taking part.

It took but a short time for everyone in the little colony to become engrossed in preparations for the production. A Russian artist painted the scenery. Austrians, Dutch, Hungarians, and Swiss made up the cast. A French modiste took charge of the costumes. A Luxembourger was

'Sport of Kings' to Have 33-Day Race Meeting

Detroit. — Thoroughbred racing, the "Sport of Kings" continues for a period of 33 days beginning Monday and the entire profits for the session will be turned over to various war relief charities.

The Detroit Racing association will donate the use of its grounds and all its equipment with officers of the association contributing their services. The officials of the present meeting will remain throughout the charity extension. A total of \$348,142 for 24 days of a similar meeting last year was taken in, and there is no reason why that total should not be increased this year. During the past few days new stables have arrived from the Canadian and Chicago racing centers and the jockey colony was increased with the arrival of several top-flight reismen. Jockeys Mike Caffarella and Porter Roberts have fully recovered from injuries received in minor spills during the meeting at the fairgrounds course and will be in colors for the war relief meeting.

Post time for the first race daily except Saturday's and Labor Day will continue to be 4:30 p.m., and on the half holiday and holiday programs Starter Bryan Steele will dispatch the fields in the first event at 2:15 p.m.

Ladies days will be Tuesday and Friday, when the fair sex will be admitted to the grandstand enclosure upon payment of the 10 cents tax.

'Belle Starr' Returns to New Shores by Popular Request

Called back again by popular request to the Shores theatre, tomorrow and Saturday is "Belle Starr" co-starring lovely Gene Tierney and Randolph Scott. This classic western story combines fast moving action, and romance in a true historical anecdote of the western frontier. Gene Tierney uses her persuasive manner in convincing Randolph Scott to join forces with her, and the trouble then begins for the troublemakers.

On the same bill, and definitely in a lighter mood is Ann Miller and Larry Parks in "Hey Rookie," a GI musical. Ann Miller's tap dancing will intrigue you as it does the GI Joes in the army camps.

"New and useful products and service create new markets which, in turn, create new sources of employment, which further expand purchasing power and consumption." — R. W. Litchfield, chairman, Good-year Tire and Rubber Co.

"Surrender and bring your mess kits with you." — American propaganda leaflets being shot into enemy lines in Normandy.

After an hour in the dark, a person, in attempting to see objects, may cause the pupils of his eyes to expand to 120 times the fully contracted size produced by bright sunlight.

F. FLEWELLING
Artist at the Novachord Now Playing at

PETE MOORS BAR

15019 East Jefferson

Old and New Tunes a Specialty

Open on Sunday

Sid's Cafe

WILL BE CLOSED

Thursday, Aug. 24th TO Sept. 6th Inclusive

Reopening THURSDAY, SEPT. 7TH

Closing for Vacations and Alterations

HARRY FRENCH
Now appearing at Novachord in the dining room. Entertainment Also in the Cocktail Lounge.

Cooled by Refrigeration

SID'S CAFE and COCKTAIL LOUNGE

15241 East Warren at Barham

Courville Cafe

16340 Harper TU. 1-9849

DANCING

To Will Towne and His Band. Nightly Wednesday Through Sunday, Including Sunday Matinee.

Choice Liquors and Mixed Drinks
Back the Attack — BUY BONDS
EMILIO VAZ, Your Host

COLONY

15635 MACK AVE. TU. 2-2324

Fri., Sat. Aug. 11, 12
"THE FIGHTING SEABEES"
With John Wayne, Susan Hayward, Dennis O'Keefe Plus "THE UNINVITED" With Ray Milland, Ruth Hussey Color Cartoon Continuous Saturday from 12:45

Sun., Mon. Aug. 13, 14
"LOST ANGEL"
With Margaret O'Brien, James Craig Plus "THE FALCON OUT WEST" With Tom Conway, Barbara Hale Color Cartoon - News Continuous Sunday from 12:45

Tuesday, Wednesday, Thursday August 15, 16 and 17
"ADDRESS UNKNOWN" With Paul Lukas, Mary Christians Plus "JAMBOREE" With George Byron, Ruth Terry Color Cartoon

Free Dishes to the Ladies Every Wednesday and Thursday

ALOMA

Charlevoix at Wayburn Phone TU. 2-2615

Fri., Sat. Aug. 11, 12
Ann Sheridan, Dennis Morgan in "SHINE ON HARVEST MOON" Plus Martha Raye, Carol Landis in "FOUR JILLS IN A JEEP"

Sun., Mon. Aug. 13, 14
Pierre Aumont, Gene Kelly in "CROSS OF LORRAINE" Plus Anne Miller, Larry Parks in "HEY ROOKIE"

Tuesday, Wednesday, Thursday August 15, 16 and 17
Robert Livingston, Ruth Terry in "GOOD NIGHT, SWEETHEART" Plus Ronald Reagan, Jane Bryan in "GIRLS ON PROBATION"

TONIGHT
★ FREE ★
To the Ladies
DINNERWARE
Every Tuesday, Wednesday and Thursday Night.

QUALITY CLEAR THROUGH

Stroh's BOHEMIAN BEER

THE STROH BREWERY CO., DETROIT, MICH.

HOTEL Savarine

★ ★ ★ Presenting — REVERE YOUNG And His Orchestra ★ ★ ★

Outstandingly Different Entertainment!

Fiesta bar
Hotel Savarine Jefferson at Lenox

KIT KAT CAFE

11021 Chalmers Near Outer Drive

NOW PRESENTING

THE THREE RHYTHM BOYS

Featuring Tony Dannunzio and His Accordion and the Kind of Music You Love to Hear.

THURSDAY - FRIDAY - SATURDAY NIGHTS

Under New Ownership

LAKEWOOD THEATRE

Phone LE. 2900

NOW OPEN DAILY 9:00 A. M. to 3:00 A. M. For the Convenience of War Workers!

Last Complete Show Starts at Midnight

BOX OFFICE OPEN 'TIL 1:00 A.M.

Friday and Saturday August 11 and 12
Gala Laugh and Musical Treat — Ann Miller in "HEY ROOKIE" Also "OKLAHOMA RAIDERS"

Hey Kiddies Look !! Special Matinee Saturday

ALL KIDS — 12c
See One Hour of Cartoons and Comedies Plus Chapter 2 of "The Phantom"

Sunday, Monday, Tuesday August 13, 14 and 15
Gene Kelly in "CROSS OF LORRAINE" Martha Raye, Kay Francis and Big Cast in "FOUR JILLS IN A JEEP"

AIR-CONDITIONED

Eddy Shepherd's CLUB STEVADORA

8715 HARPER AVENUE—FIVE BLOCKS WEST OF GRATIOT
RESERVATIONS PHONE IVANHOE 9088

Still Presenting the Biggest, Most Entertaining Show on the East Side

★ HAL BRONSON, M. C. ALL NEW SHOW ★ ETHEL SHEPHERD
Hilarious Comedian Detroit's Grandest Singer

★ BURGESS and WHITE ★ THE WEE AMES
Dancing and Music Dancing Chorus

Famous Chef — Improved Fast Food Service — Complete Seven - Course Dinners

From \$1.75 to \$3.00 (Half Price for Children)

State and Federal Tax Included

DANCING AND ENTERTAINMENT STARTS AT 9 P.M. NIGHTLY

AIR-CONDITIONED

cap't Shumway's

Cocktail Lounge Marine Room Grille

Mixed Drinks our Specialty with a full line of Beers, choice Wines and Liquors

Mexican SANDWICHES Italian Spaghetti

Served from 6 P. M. to 1 A. M.

14948 E. JEFFERSON, Grosse Pointe Park MURRAY 9289
C. A. BRUNTON, Proprietor LOUIS GIRARD, Manager

EMPLOYMENT AGENCIES

MILLER—Employment agency. Fl. 2656. Domestic help, women for laundry and cleaning. Part-time or weekly. Good laundresses and cleaners.

Washing Machine Repairing

Washing Machines—

REPAIRED. Immediate Service.

Phone TU. 2-1254

CORSETIERE

SPENCER CORSETS—Individually designed dress and surgical garments; over 12 years experience. Maude Bannert, NI. 4027 or TO. 7-4312. 368 McKinley.

FRATERNAL

Gen. R. A. & Col. F. M. Alger Post 995 V. F. W.

Meets Second and Fourth Mondays Each Month at 17145 Et. Paul Avenue, Grosse Pointe, Michigan.

All VFW and Potential Members Welcome

Protect your Stoker

- Just 4 Things to Do
1 Have your furnace, or boiler, chimney and pipes cleaned
2 Drain oil
3 Clean stoker worm and pack same with oil soaked sawdust
4 Pick up a bag of SAW-DUST — FREE

AT MEEK'S 2619 Conner Avenue

BASEMENT REPAIRS

WATER PROOFING—Basements. Ed Harvey, TEmple 2-0753.

ELECTRICAL REPAIRS

GUARANTEED REPAIRS ON ALL MAKES Sewing Machines and Vacuum Cleaners PHONE MR. GRAVES Tuxedo 2-5044 at 4174 Maryland

J. H. HEBERLING ELECTRIC CO.

All Electrical Fluorescent REPAIRS

New Construction Commercial and Shop Maintenance TU. 2-5602 TU. 2-5727

LICENSED ELECTRICIAN

ELECTRICAL—Appliance service. Washers and vacuums rebuilt. Service calls, \$1. Niagara 6248.

BASE PLUGS—Electrical repairs; fluorescent lights. TU. 2-8105.

ELECTRICAL—Wiring and repairing by licensed electrician, specializing in small jobs, switches, plugs, bells, fixtures, refrigeration, motor and belt service. PL. 1986.

ROOF OILING

CREOSOTE—Roof oil is your best assurance of protection and longer life for that wood shingle roof you've been neglecting. We do it for less. Call R. E. Long. IV. 8088.

Plumbing and Heating

PLUMBING—Heating repairs. Shop on wheels. Expert service. No job too large, none too small. NI. 0833. Joseph C. Eger. 15830 Charlevoix.

PICTURE FRAMING

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

PIANO TUNING

PIANO TUNING—Electric cleaning. C. L. Edwards, 1377 Philip Ave. MURRAY 5236.

SPECIALIZING IN YOUR EYES Dr. E. C. TEWS OPTOMETRIST 16445 E. Warren Tuxedo at Outer Drive 2-6655

Brick and Cement Repairs

CEMENT—Contractor. Driveways, walks, floors and general repair work. Lenox 6894.

EAST SIDE—Home repairs and modernization. Specializing in masonry, cement construction, terraces, porches, driveways. DR. 4282. Joseph Tata. Free estimates, old or new work.

MAKE—No mistake. Get our estimate. Sideways, garage floors. Lenox 2744.

ALL CEMENT—Carpenter and cabinet work. B. & H. Construction Co. 19677 Avon Lane. TU. 1-3768.

Cement Work

30 Years Experience Driveways - Walks - Floors General Repair Work Call After 6:00 p.m. for Estimates TUXEDO 2-9864

BRICK—Stone and cement. New and repair work. Brick work a specialty. Tuxedo 1-2450.

A-1 CEMENT—Work. Garages, side drives and terraza floors. Expert workmanship. TU. 2-7009.

BRICK—Repairs. All kinds. Specializing in fireplaces. NI. 7932.

Brick Porch Repairs

Cracked porches, broken steps. If it's wrecked, we'll fix it. Satisfaction guaranteed. Grosse Pointe district. Get estimate now. Tuxedo 2-3774.

Brick Repair Expertly Done

NI. 8986

CARPENTER WORK

ANY—Repair work on homes, stores or apartments. First class work and prompt service. S. E. Barber 20380 Nesbit. Niagara 6784.

GARDEN SERVICE

TOP DRESSING—Grading, seeding, general gardening. Pointe Landscape Co. DR. 3342.

Grosse Pointe Real Estate

If you wish to buy or sell,

Call Upon

KENNETH L. MOORE CO.

16840 Kercheval NI. 9200 (Next to Best & Co.)

WANTED

Property for Sale — Buyers waiting — Some have all cash.

Phone or Write John J. Fannon 16604 Rossini Drive PProspect 6642

PERSONALS

DRIVING LESSONS—By expert. Phone for appointment. Niagara 6248.

Painting and Decorating

PAINTING — DECORATING Exterior - Interior Quality Workmanship O. J. SOLTERISCH MURRAY 1058

Quality Workmanship

Make your reservations for the finer painting and decorating of your home. Be assured of our service at your convenience.

OKRAUSER DECORATOR NI. 4255

For 25 Years We Have Been Serving Grosse Pointe Interior-Exterior Painting — Decorating We Must Be Right Call for Estimate A. H. DePAEPE NIAGARA 1440

INTERIOR — Decorating. Guaranteed workmanship and material (plus 30 years experience). Estimates free. Have your work done now. FHA time payments if desired. William Mook. Tuxedo 2-7143 or Niagara 4407.

EXTERIOR—House painting. Experienced men only. Please address. Brown, 4618 Chatsworth.

JOHN EVANS & CO.—Interior and exterior painters and decorators. Estimates furnished. AR. 9223.

ALL — Painting, decorating, wall washing, paper cleaning guaranteed. Steam remover. MU. 1471.

WALL WASHING HIGHLY — Recommended reliable wall washing service by refined white men. Call Arlington 4192.

WALLS—Expertly washed by a reliable man. MU. 3849.

ESTIMATES — Cheerfully given. Work highly recommended and done by white men. DR. 1814.

Help Wanted—Male or Female

ORGANIST — And choir director, for East Side Methodist church. Tuxedo 2-7624.

HELP WANTED—Female

EXPERIENCED—White laundress. Best salary and working conditions. Niagara 5913 or 722 Balfour.

WAITRESS—To work six nights a week and six hours a night. Good wages. Call Niagara 1358.

EXPERIENCED — Upstairs maid wanted. White. No children. High wages. Call NI. 4142 or 205 Lakeshore Road.

GENERAL—Maid, white. Permanent position. Rivard Boulevard. Tuxedo 2-1642.

YOUNG — Lady for office work. Preferably with bookkeeping experience and can type. Phone LE. 2664.

Comptometer Operators, Typists and General Clerical.

Continental Motors Corporation 12801 E. Jefferson

MAID — General housework. Good home, good pay. References required. Grosse Pointe. Phone Niagara 2214.

WOMEN

Plan for the Post War Period Do your own post war plans include a career for yourself—a job that will be exciting, permanent and well-paid?

You will find the kind of post war work you are looking for NOW at the Telephone Company whether you want

Operating Clerical Work Cafeteria Work OR

Work in the Business Office If you're not planning to work after the war, but would like something essential for the duration —

Be an Equipment Room Worker

You may have an interview for any of these positions at

1365 CASS from 9:00 to 5:00 every day except Sunday

Michigan Bell Telephone Company 1365 Cass Avenue Must be eligible under WMPC

HELP WANTED—Male HELP WANTED—Male

Continental Motors Corporation

12801 E. Jefferson Avenue

Detroit, Michigan

OPENINGS FOR

Inspectors - Production Gauge - Tool and Fixture - Electricians - Millwrights Man for Tool Crib - Tool Follow-Up and Machine Repair.

Also Oilers - Material Handlers and Unskilled Men.

APPLY EMPLOYMENT OFFICE

WANTED—To Rent

RESPONSIBLE—Couple with reputable firm transferring to Detroit, want five to six-room house or apartment Sept. or Oct. 1. Phone Melton at Madison 7800.

NAVY WIFE—And one child desire garage apartment, flat or duplex. Excellent references. NI. 2159.

ARMY—Officer, wife and teen age daughter would like furnished house in Grosse Pointe by Aug. 25. TU. 2-7420.

MIDDLE-AGE—Couple would like house or flat. Call MU. 4026.

WANTED—To Buy

BICYCLES — Tricycles, motor scooters. Any condition. Al's Bike Shop. Kercheval at Chalmers. LE. 8042.

RADIOS WANTED

The Music Store will purchase a limited number of USED RADIOS, fairly modern and in A-1 condition. Phone for appraisal.

HUDSON'S CHerry 5100, extension 425

BICYCLES —

ANY SIZE Or tricycles, regardless of condition. Bill's Bike Shop. Lenox 4130.

EX-SERVICEMAN — Needs washing machine badly, also children's clothing and toys. Size 3 and 4. NI. 3932.

ANTIQUES — Furniture; electric appliances bought. The following items wanted immediately: Roll-away beds; radios; dinettes and dining room sets; stoves; and washers. Courteous service. Call now. FI. 5810. C. Schram.

LUGGAGE—IN good condition DR. 0262.

FOR RENT

TWO-CAR garage for rent. 1156 Maryland DRexel 8069

SWAPS

WILL EXCHANGE — Tenancies. Six-room lower flat near Gratiot, exchange for six-room house or flat near Jefferson, city limits or Grosse Pointe. Want to rent if no exchange. Write Box AB, c/o Grosse Pointe Review, 15121 Kercheval, Grosse Pointe Park 30, Mich.

LOST AND FOUND

MALE—Black Scottie; name Jiggs; vicinity Somerset. Call TU. 2-1081. Reward.

per." Vicinity Moran and McMullan. Children's pet. Reward. Tuxedo 2-8536.

FOR SALE—Real Estate

ELKHART, 20484 — Gratiot township, near bus and school. Four year old brick; five large rooms; tile kitchen and bath; fireplace; air conditioned furnace; two-car garage. large lot. Price, \$9,200, \$3,500 down. Call TU. 2-7343.

HARDING, 2235 — Eight large rooms; tile kitchen; two tile baths; stoker; three-car garage; perfect condition. Evenings, Monday through Thursday only.

FOUR-ROOM—Cottage. Yard fenced. 863 Beaconsfield.

GROSSE POINTE WOODS—Quality built three year old brick bungalow, located on Hollywood avenue, in a friendly atmosphere of congenial neighbors. Owner leaving city. Will give immediate possession. ADAMS 15632 E. Warren NI. 9580

245 ACRES—A real operating farm near Howell. Virgin timber; stock; crops and tools. Good tenant on lease. Good buildings and a variety of soils. A safe place to put \$30,000 if you have money to protect. Call owner evenings. Niagara 5512.

GROSSE POINTE—Hawthorne, 60 ft., \$1,100; 120 ft., \$1,795. Hillcrest, \$750. Lake St. Clair frontage, \$1,395, 50 ft., \$795. Ranch home sites. Low taxes. TU. 2-9725.

THREE-BEDROOM—English colonial; two-car garage on Circle Drive; close to schools and shopping center; new carpets and drapes included. Two years old. NI. 8259.

WANTED—Real Estate

LIST—Your real estate with us. We have buyers waiting. Twenty-five years of experience on the East Side. Phone us at Tuxedo 2-2100. SELDON & JOHNSON, INC. 16322 Mack Avenue

FOR SALE—Miscellaneous

TOP SOIL — And all landscaping done. Arlington 3160.

JEFFERSON APPLIANCE & REPAIR Electric Sweeper and Washing Machine Repair FREE ESTIMATES IN YOUR HOME Parts for All Makes — 17 Years Experience ALL WORK GUARANTEED Phone LEnox 3775

GOOD GROOMING AND GOOD CLEANING GO HAND IN HAND! NO ONE was ever well groomed while wearing wrinkled clothes. Immaculateness in clothes is an absolute prerequisite to a good appearance. You'll feel smartly dressed if you step out in clothes we have cleaned for you. Regal Cleaners 15029 Kercheval near Maryland LEnox 7055

Roof Repair and Maintenance We Specialize in SHINGLE OILING AND STAINING P. P. GRACE LEnox 1619 484 Connors

JOHN C. LABELLE Sodding, Seeding or Grading Everything for the Gardener TUXEDO 2-8274

Grosse Pointe Appliance Service Electrical Repairs — Motors — Washing Machines Ironers — Sewing Machines GUARANTEED SERVICE TUXEDO 1-0683 — Niagara 2769

Cement Work 30 Years Experience Driveways - Walks - Floors General Repair Work Call After 6:00 p.m. for Estimates TUXEDO 2-9864

Electric Controls CONSERVE FUEL Automatic Janitors Install Your New Furnace Now 3 Years to Pay . . . No Down Payment FIRST PAYMENT DUE NOV. 1 WE HAVE "PEERLESS" "MONCRIEF" "LUXAIRE" FURNACES As Low As \$1500 Installed in Your Home A Size and Quality to Fit Every Need WE INSTALL NEW HEAT RUNS - COLD AIR RETURNS Guaranteed Furnace Repairs to Keep You Warm This Winter Furnaces Vacuum Cleaned . . . \$5.50 25 Years of Satisfaction to Home Owners KRAUSER COMPANY 16614 HARPER at KENSINGTON Days, TU. 1-2670 Nights, OL. 5800

Timekeepers, Schedule Clerk and General Clerical. Continental Motors Corporation 12801 E. Jefferson

NEAT—Appearing young man; high school boy acceptable; full or part time; florist delivery; familiar with downtown Detroit. NI. 8224. SUPPLY CLERK—Twenty-five to 40 years of age, with some knowledge of bookkeeping. Permanent position with vacation and sick leave. Call Grosse Pointe Board of Education, Niagara 2000, for appointment. Situations Wanted—Female WOMAN—Will care for children in Grosse Pointe after 4:00 p.m. NI. 8827. THOROUGHLY — Experienced bookkeeper - accountant available one or two evenings each week. Phone TU. 2-2167 after 6:00 p.m. WASHINGS—Wanted, if delivered and called for. Call Roseville 1865. RUFFLED—Curtains and slip covers done at home. Cash and carry. 5925 Marceilles. TU. 2-8613. FOR RENT—Rooms ROOM FOR RENT—Private home. Garage. Gentleman with good habits. TU. 2-2714. ANDERSON, 3555—Sleeping rooms, hot and cold water in each room, \$4. Very clean. LARGE—Comfortable room suitable for one or two gentlemen. Good transportation. Call NI. 0803.

YORKSHIRE—Near Chandler Park. Three bedroom Colonial. Fireplace. Breakfast nook. Recreation room. Two-car garage. Terms. Oil heat. NOTTINGHAM—Grosse Pointe Park. Six-room B.V. Three bedrooms. Brick garage. Convenient to schools and bus lines, \$2,500 down. Yorkshire—Grosse Pointe Park. Well built four bedroom home. Plus maid's quarters. Two baths. Tiled kitchen. Cash to mortgage. BISHOP—Colonial seven years old. Three bedroom screened terrace. Recreation room with natural fireplace and bar. WORDEN—Colonial four years old. Gas heat, 48 ft. corner. Two-car garage. WAYBURN—Five and five. Stoker heat. Splendid condition. Near St. Ambrose church. Terms.

WOMEN Plan for the Post War Period Do your own post war plans include a career for yourself—a job that will be exciting, permanent and well-paid? You will find the kind of post war work you are looking for NOW at the Telephone Company whether you want Operating Clerical Work Cafeteria Work OR Work in the Business Office If you're not planning to work after the war, but would like something essential for the duration — Be an Equipment Room Worker You may have an interview for any of these positions at 1365 CASS from 9:00 to 5:00 every day except Sunday Michigan Bell Telephone Company 1365 Cass Avenue Must be eligible under WMPC

Seldon & Johnson, Inc. TUXEDO 2-2100

EXPERIENCE AND EQUIPMENT
THE RIGHT COMBINATION

Roberts Radio Shop has what it takes to give you the best workmanship in radio repairing—years of experience plus a laboratory with the finest testing equipment made. Bring your sets here!

ROBERTS RADIO SHOP
16369 East Warren at Courville
Open 9 A.M. to 6 P.M. — TU. 2-4550

WE CAN FIX IT!

Radio—Washer SERVICE
Parts for All Makes
Pickup and Delivery

GROSSE POINTE APPLIANCE SHOP
15318 East Jefferson
LE. 9229

POWERS LUMBER & SUPPLIES
19473 Harper Avenue TUxedo 2-4800

We have everything in the line of Builders Supplies - Insulation - Wallboard - Doors - Cupboard Doors - Roofing - Cement and Tile.

We are allowed to sell up to eight thousand feet per quarter on non-rated lumber. First come, first served. Let us help and advise you on your lumber needs.

Upholstering With PRE-WAR SPRING CONSTRUCTION

DON'T BUY INFERIOR FURNITURE!
WE'LL MAKE YOUR OLD FURNITURE LIKE NEW AGAIN
EASY BUDGET TERMS

Fournier Upholstering Co.
71635 HARPER, Near CONNER OL. 8480

IRONER - VACUUM CLEANER AND
WASHER Service
Niagara 0995
Call Mornings or Evenings

Floor Lamps
Minor Electrical Repairs

AL JARCHOW

CALVERT'S
Time for Summer Cleaning...
YOUR CAR NEEDS IT, TOO!!
Make it **TOPS** for Victory's sake!

It takes a lot of care to be sure you're safe.

- LUBRICATE CAR
- CHANGE TRANSMISSION and REAR AXLE GREASE
- PACK SPRINGS
- CHANGE TO SUMMER OIL
- FILL SHOCK ABSORBERS
- PACK FRONT WHEELS
- LUBRICATE CLUTCH RELEASE BEARING

See Us **BEFORE** You Sell Your Pontiac
Or Any Other Make of Car
We Pay More

For Appointment Call TUxedo 2-0220

Calvert Pontiac Sales & Service
15210 Mack Ave. at Lakepointe

Review Liners Bring Results!

Continued From Page 7

FOR SALE—Miscellaneous
THAYER — English cab. Tuxedo 2-2161.

BEDROOM—Suite, seven piece set, good condition. 1145 Hampton Road, Grosse Pointe Woods. TU. 2-1689.

BABY — Carriage; prewar English type, \$15. TU. 1-3834.

WHITE — Spitz, female; nine months old; good house pet, \$7 including 1944 license and collar. LE. 3342.

BEAUTIFUL — Grand piano and bench Marshall & Wendell gold trim, like new. High table lamp, gold base, 1-2-3 light; copper coil water heater; adjustable walnut mirror on base for chest of drawers. Tuxedo 2-0677.

DINING — Room suite; radio; drapes; fireplace fixtures; 9x12 rug; piano. 781-Lakepointe.

TWO-PIECE — Living room set, barrel back and a Lawson chair; maple dinette set; Crendza buffet; drum top table; Lenox lamp. AR. 0976.

GRAND PIANO—Large size, beautiful tone. 2235 Harding.

COIL — Spring, \$7. Tuxedo 2-9128. Call after 5:30.

TWO—Radios and record player, practically new, reasonable. 2147 Ridgmont, Grosse Pointe Woods.

TWO—Sets of practically new golf clubs. Murray 6581.

ONE — Maple bedroom suite; one mahogany nine-piece dining room suite; one Axminster rug approximately 9x9 ft.; one fireplace set, never used; one porcelain top kitchen table; one dropleaf breakfast table; man's work bench; miscellaneous. TU. 2-6689.

DUNCAN PHYFE — Eight-piece mahogany dining room suite like new. Walnut bed, coil spring and mattress, dresser, English cab doll buggy, educational blackboard. TU. 2-0978.

SACRIFICE! — Baby grand piano, \$350; rugs; dining and living room suites; bedroom set; studio couch; three-piece wicker set; miscellaneous articles. TU. 2-8083.

STAFFAN INSULATION AND CONSTRUCTION CO.
Rock Wool blown in attic and side walls for summer and winter comfort.

Saves Up to 40 per cent
On Fuel Bills

Insulate Now. No payment until Nov. 1. Free Estimate.

Guaranteed Workmanship
LEnox 5654

We Specialize in
Cleaning Carpets
On Your Floor
Work Guaranteed
Prompt Service
For Free Estimates
Phone Tuxedo 1-1260

HAINES CARPET CLEANERS

WHITMAN'S BOXED CANDIES
in Refrigerated Cabinet!!!!

We feature a wide selection of Whitman's famous boxed candies, kept strictly fresh in our special refrigerated cabinet. This controlled temperature keeps candy deliciously fresh, retaining the full luscious flavors which were put there by this famous manufacturer. You are always assured of getting strictly fresh boxed candies at Bob's.

RELIABLE PRESCRIPTIONS

Insulin Available in All Quantities

BOB'S DRUGS
21034 Mack TU. 1-2420

FOR SALE—Miscellaneous
OUTBOARD—Motor, five hp.; good condition; lawnmower. DR. 3430. 1054 Maryland.

BUY — Combination screens and storm sash now. Pay after Nov. 1. NI. 3665. Miller Screen and Sash Co. 17801 Mack Ave.

COMPLETE—White steel terrace set; umbrella table; four chairs; glider; 9x12 terrace rug, \$100 complete. TU. 2-8083.

FUR COATS — Summer Ermine, lady's and girl's. Wooden bed, coil springs. TU. 2-5450 after 5:00 p.m.

TWELVE—Rabbits, English, Dutch, Flemish Giant and cages, \$40. Will take boy's bike (must be good) for part payment. Call NI. 3278.

BLIND MADE—Household articles, Tampico brooms, ironing board pads and covers; table pads; leather wallets and belts; hand loomed throw rugs; door mats; mangle covers, etc. Helen Kutner, 1352 Wayside, DR. 5479. Distributor for the Independent Blind Workers of Michigan.

COMBINATION — Phonograph superheterodyne radio. Table model. Beautiful enclosed cabinet. Excellent tone with tone control. Many modern records, including some rare party records. All for \$100. 424 Canton, near Belle Isle bridge.

LATE—Water Witch outboard motor; two canoe paddles and two back rests. DR. 0852.

YOUNG MAN'S — Suit, like new, worn four times, brown, coat size 34, waist 29, trousers 33; Nesco cooker complete, additional broiler attachment. Call after 6 p.m. TU. 1-3767.

TAILOR — Made all-wool black gabardine suit, small 18, worn once. Also want to buy Cocker Spaniel puppy, blond or rust. NI. 8610.

BAR—Back bar. Six chrome chairs; ping pong table, complete; girl's bicycle; boy's bicycle; garden tools; breakfast set; porch swing; two wood porch chairs; two metal chairs; studio couch; bedroom set; two desks; two occasional chairs; card table; small table; chest of drawers. 1650 Hollywood, Grosse Pointe Woods.

Men's, Women's & Children's Clothes CLEARANCE
Suits, Coats, Dresses, Shoes
of Summer Hats and Dresses

COLONY RESALE SHOP
15313 Mack Avenue
Open 11:00 a.m. to 6:00 p.m.
Tuesday & Thursday 11 to 8 p.m.

ROOFING BRICK SIDING ASBESTOS SIDING REPAIR WORK
Pier and Cement Work
NO MONEY DOWN
We Do Electric Repairs and Gutter Work

Let us give you an estimate; expert workmanship; immediate service.
F.H.A. Requirements
PLaza 6622
R & G Construction Co.
11820 HARPER nr. CONNER

FURNACES
Vacuumed Cleaned \$5.50
5-Point Cleaning

- 1—Clean out bonnet.
- 2—Clean out interior of furnace.
- 3—Remove smoke pipe and clean out flue.
- 4—Remove water pan and clean out bottom of furnace.
- 5—Check draft and clean dust warm air pipes.

STOKERS
Clean and check all working parts, put in fresh oil, and clean furnace the 5-point way \$8.50

Lewis Stoker Co.
13434 Gratiot Avenue
PProspect 5650
Night Calls: MURRAY 7703

Review Want Ads
Lenox 1162 For Better Results Lenox 1163

FOR SALE—Miscellaneous
GOOD QUALITY — Pasture sod. Delivered or laid. Any amount. TU. 2-2276.

CARPETING—And ozite padding. Will fit dining room 10 ft. 10 in. by 12 ft. Living room 11 ft. 8 in. by 20 ft. 8 in. Thirteen stair steps and upper hall 10 ft. by 5 ft. Also extra carpeting to match at no extra cost. Reasonable. 344 Fisher Road. Niagara 2062.

DAVENPORT — And chair, \$50. TU. 2-3344.

POWER — Lawnmower, used very little, \$150. TU. 2-9655.

BABY—Bathinette, first class condition, \$4. 2158 Hawthorne.

GIRL'S—Bicycle, like new; electric broiler; golf clubs and bag, \$8. TU. 2-6714.

FIVE — Wilson golf clubs, steel shafts, prewar, like new, canvas bag, \$28. Man's topcoat, size 40, \$15. Twelve glass gallon jugs. PL. 2636.

SIMMONS—Bed; cot; large doll; go-cart; table; 12-cup Silex with heater; General Electric coffee heater; waffle set; child's teeter-totter; baby sleigh and dresser; sewing cabinet; taffeta quilt and spread; new black pumps, size 8B, never worn. NI. 8259.

GRACE EVANGELICAL AND REFORMED CHURCH
Kercheval at Lakepointe
HUBER F. KLEMMER, Minister

9:30 a.m. Church school.
11:00 a.m. Morning worship. The guest preacher will be Ernest Hedden, secretary of the Hannan YMCA.

MONARCH RANGES IN STOCK

If your home is wired, you can get an Electric Range from

E. B. STIMPSON
at
NED'S AUTO SUPPLY
14701 E. JEFFERSON
LEnox 4400

WE NEED USED CARS
Highest prices paid for General Motors, Ford and Chrysler products.

WE PAY MORE
B & B CHEVROLET, Inc.
Chevrolet Sales & Service
8811 E. Jefferson LE. 1103

We Pay More — Cash Waiting
WANTED 200 CARS
— IF —
You Do Not Care to Sell, Let Us Repair Your Car Try Our E-Z Time Payment Plan.

WE REPAIR ALL MAKES
ALFRED F. STEINER CO.
Ford Mercury Lincoln-Zephyr Sales & Service
● 16901 MACK AVENUE at Grayton Niagara 4000

MORE CASH NOW
DONT WAIT — BUYER WILL CALL

1934's \$25 to \$125	1935's \$50 to \$175
1936's \$75 to \$300	1937's \$125 to \$400
1938's \$225 to \$500	1939's \$300 to \$700

SPOT CASH! OPEN NIGHTS!
BERT BAKER
BIG LOT 9800 GRAND RIVER
NOrthlawn 9200

PEACE EVANGELICAL LUTHERAN CHURCH
Warren and Balfour
ENNO G. CLAUSE, Pastor
MARVIN MARTIN, Vicar

During the absence of the Rev. Enno G. Claus, the vicar will conduct services at Peace Lutheran church, on Aug. 13 and 20. His theme for next Sunday, taken from John 12:26, is a paraphrase of the request made by "certain Greeks" who said to the disciples: "We would see Jesus." The sermon is drawn from Jesus' response to them, embodied in the theme: "We would serve Jesus." There will again be two identical services next Sunday, the first at 8:00 a.m. and another at 10:45 a.m. Sunday school for all ages at 9:30 a.m.

Peace church welcomes visitors and vacationers to Detroit, wishing them a pleasant stay and inviting them to worship at Peace church on Sunday mornings. The early worship service is designed to accommodate those who desire an early afternoon start toward summer pleasures, and a nursery is conducted during the 10:45 service for the convenience of mothers with children under six years of age.

KERCHEVAL AVENUE CHURCH of the NAZARENE
13318 Kercheval Ave., at Coplin
REV. A. L. LEACH, Pastor

9:45 a.m. Sunday Bible school (classes for each age and group.)
11:00 a.m. Morning worship.
6:30 p.m. Young Peoples service.
7:30 p.m. Peoples evening evangelistic service.

7:30 p.m. Monday, intercessory prayer service.
7:30 p.m. Wednesday, midweek prayer and praise service.
7:30 p.m. Thursday, choir rehearsal.

Friday night, Young Peoples cottage prayer service.
You are invited to listen to the program of "Your Nazarene Neighbor," each Sunday afternoon, 2:30 to 3:00 from radio station WEXL, Royal Oak.

There's a job waiting for you in the Wac.

FAITH LUTHERAN CHURCH
East Jefferson and Philip
REV. C. H. LANGE, Pastor
CARL LINDER JR., Vicar

Sunday, August 13
Pastor Lange will be in charge of the service and will have as his topic, "Taking Second Place." Everyone is cordially invited to worship with us.

We also will welcome your presence at Sunday school services this coming Sunday. Sunday school begins at 9:00 a.m. with classes for every age group.

Sale
Clearing 10,000 Used Items

Here are a few examples of the tremendous savings:

Tires 25c up
Pedals 15c
Seats 50c
Handle Bars 25c

Grosse Pointe Bicycle Co.
Operated by "Bill" Farber
TU. 2-4230 15301-05 Mack

FOR SALE—Used Cars
'36 OLDSMOBILE — Tudor, new paint job; good condition. 15103 Kercheval, Army Ordnance School. LEnox 3672.

WANTED—Used Cars
Wanted —
Used Cars
1938 - 1939 - 1940
Models
GEORGE MUMAW
TOM BOYD, INC.
FORD - MERCURY DEALER
1040 ASHLAND AVE.
LENOX 8400

On Thursday night, Aug. 17, a very rare treat is in store for all the members of Faith Lutheran church, and for others who are interested. On that night at eight o'clock it will be our privilege to hear the Rev. Paul Freyburg, missionary, from New Guinea, who evaded the Japanese when they invaded that country.

Sunday school, 9:00 a.m.
Church service, 10:00 a.m.

CLEARANCE SALE
of Brand New
Boy's Balloon Tire BICYCLES
With Large Baskets
\$4250
NO PRIORITY
Al's Bike Shop
Kercheval at Chalmers
LEnox 8042

RADIOS-WASHERS REPAIRED AND SERVICED
PARTS FOR ALL MAKES
We Pick Up and Deliver

WALTON'S Call ARLington 0810-2710
10711 Whittier

LET US RE-NEW!! RE-STYLE!! RE-UPHOLSTER!!

YOUR OLD SUITE NOW
While Materials Are Still Available

- ★ Prewar Springs
- ★ Prewar Materials
- ★ 5 Year Written Guarantee
- ★ Selection of 19 Styles Two Pieces

\$49.50
Up in Tapestry

Call PL. 7936 Free Home Estimates Day or Evening
15 Years Same Location
PROGRESS UPHOLSTERING CO.
7933 Kercheval

Largest East Side FORD DEALER

We WILL PAY YOU CEILING PRICE FOR
YOUR CAR

WE BUY AND SELL
ALL MAKES AND MODELS
★ BUYER WILL CALL ★

Lewis F. Brown
1900 E. Grand Blvd. PL. 0065