

Planning Authority Suggests 'Master Plan' for Pointes

The invitation of the Grosse Pointe Park Garden Club, representatives from the other six Grosse Pointe clubs to meet in the Grosse Pointe Park Yacht Club with Morgan J. Sherman as host...

The purpose of the get-together was to create interest in the Grosse Pointe Park area and to have a master plan for the area...

Mrs. Bemis further stated that the term "Grosse Pointe" has order and beauty to most people in the metropolitan area...

Local Theatres Fix Matinees for Children

The Grosse Pointe Motion Picture Council reported that the Vogue and Woods Theatres will have special matinees for children on Saturday, July 17...

Name Pointer WJR Director

William G. Siebert, 259 Merrimack, Grosse Pointe Farms, is now one of the five directors of WJR, The Goodwill Station...

SIEBERT

Commissioners Formula For Economy Keeps Park Manager In Sewer Ditches

Do you know of anyone leary about vacations? If you do refer him to E. B. Lane, Park Manager. Last year he took a vacation, the first in several years, and they put one over on him...

You know, the Park has been putting in sewers since 1946— seems like they have always been digging somewhere. Last fall it was the Maryland-Nottingham area...

The new bids come in. The old second low is still second low, around \$99,000 but a brand new bidder is in at \$85,000. The Park is delighted; they appoint Commissioner Gillett and Bloodworth and Attorney Hefter as a committee...

Well, somehow, the little fellow perks up. Somehow he gets the syphon in, with a little help, and as another surprise, he gets the long tunnel dug. From there on it's fairly clean sailing, just open cut in the alley—and he knows how to do open cut because he

Begin Limit Mail Service To Israel

Limited mail service to the state of Israel has been inaugurated effectively immediately, Postmaster Roscoe B. Huston announced today.

Only ordinary letters and post cards will be accepted at present for mailing by air or surface means to Israel. No parcel post will be accepted until further notice.

CAMERAS \$8.95 to \$150. MOTION PICTURES. PHOTO FINISHING. 8-HOUR SERVICE. LIONEL & AMERICAN FLYER TRAINS. MODEL RAILROAD KITS. Downtown Train and Camera Shop. 122 W. ELIZABETH. One Block North of Tuller Hotel.

WATCH FOR IMPORTANT GRAND OPENING ANNOUNCEMENT OF OUR NEW STORE SOON!

C. J. PAPPAS 16310 E. Warren nr. 3 Mile Dr. TUXedo 2-4080. Gold Storage On the Premises. COMPLETE FUR SERVICE PICK-UP AND DELIVERY

Gold Storage On the Premises. COMPLETE FUR SERVICE PICK-UP AND DELIVERY

"The important thing now," Mrs. Bemis emphasized, "is for all the garden clubs to start thinking about the benefits of inter-village cooperation in planning for beauty, stability and circulation. Out of this thinking a plan that would be good for the whole area could easily develop."

String Ensemble Play Classics

Beethoven's Quartet in D major, Opus 18, No. 3 and his Trio in E-flat major, Opus 97 will be performed by a string ensemble in the chamber music recital to be given at 8:30 p.m. on Tuesday, July 13, at Rackham Educational Memorial.

The ensemble will also play Quartet, for violin, viola, cello, and piano, by Robert Palmer. Members of the ensemble are Gilbert Ross and Emil Raab, violinists; Bernard Milofsky, viola; Oliver Edel, cellist; and Joseph Brinkman, pianist.

Whytes To Hold Housewarming The Ray M. Whytes will mark the opening of their new home on Oxford road with a housewarming and garden party Sunday, July 11.

Michigan Auto Count Up 21.8% Since 1944 Michigan, with its automobile population up 21.8 per cent since 1944, ranks thirty-first among the states in recovering from the wartime low in car registration.

Manager Lane gets back from California, all rested up and they tell him about the wonderful low bid they got and took. He is slightly skeptical but willing to be convinced.

Well the work doesn't go along any too well. The little fellow doesn't have much in the way of equipment, and what he has is always breaking down.

Still, the work doesn't go along very well, and Manager Lane decides to take a more direct hand in it. And pretty soon if anyone wants to find Manager Lane they look for him in the sewer ditch.

WASHER SERVICE Nlagara 0995. AL JARCHOW VETERAN. Did You Know? that Forsters Give Away A DIAMOND RING FREE Each Month? and A ONE-QUARTER KARAT DIAMOND IN DECEMBER? For Complete Details Visit Our Store A. J. FORSTER JEWELER 11400 CHARLEVOIX at Chalmers VA. 2-5376

WEEK-END SALE PRICES EFFECTIVE THURS., FRI., SAT., JULY 8-9-10. Fine Meets—Choice Groceries—Selected Produce! GENUINE SPRING Leg O'Lamb 69¢ lb. CHOICE SHOULDER Pot Roast Beef 69¢ lb. RIB END Loin of Pork 49¢ lb. TURKEY 69¢ lb. STEWING CHICKEN 49¢ lb. Canadian Cheddar Cheese 79¢ lb. COFFEE 51¢ lb. SFINIRE BROS SUCCESSORS TO McMILLAN'S 16822 KERCHEVAL PHONE NI. 3200

WYPE AMAZING BRUSHLESS AUTO ENAMEL. NO SPRAYING—NO BRUSH. NO MASKING—NO STREAKS. Call VA. 2-3411

Don't delay Drive in today FOR OUR FREE CAR CHECK-UP WE GIVE FREE: ROAD TEST • BRAKE INSPECTION • ELECTRICAL INSPECTION • ENGINE INSPECTION TOM BOYD INC. 15401 EAST JEFFERSON at Nottingham

Men's Club Picnic Peche Isle

Men's Club of The Grosse Pointe Methodist Church, will have a picnic supper on Peche Isle Friday evening July 10. The picnic will be held at 6 p. m. and there will be a boat ride to Peche Isle. Mr. Lee S. Walker and Mr. A. Burn for the trip.

Men are asked to each bring their own supper. All men are either members or friends of the Grosse Pointe Methodist Church and are cordially invited.

The season's activities of the Men's Club of The Grosse Pointe Methodist Church will be held in September. If you wish any further information regarding any of the activities of the club please consult Mr. Delfo, 419 Touraine Road, Grosse Pointe.

Recent applicant to enlist in the club was a determined young man. He was told that he would not be accepted because the little finger of his right hand was paralyzed, and the finger amputated and replaced. He got in.

The oyster often produces more than 60 million eggs a year, according to the World Book Encyclopedia.

POINTE BRIDE

MRS. JOHN C. COOLEY

Marian Elizabeth Custer, of Calvin Road was married Saturday at Grosse Pointe Memorial Church to John Christopher Cooley, son of the Rev. and Mrs. Walter Y. Cooley of Gnot Falls, S.C. Dr. Frank Fitt was assisted in the rites by Rev. Cooley.

Network Disclose Policy for Political Campaigns

The American Broadcasting Company today made public its policies on the sale of time both network and local for political campaign speeches.

Under ABC's established policy no time will be sold for broadcasts on behalf of any Presidential or Vice Presidential candidate prior to the conclusion of the Democratic National Convention. During the period from the close of the Democratic National Convention up to 1:00 a.m., local time, Tuesday, November 2, (Election Day) facilities for campaign broadcasts will be made available only on a commercial basis. All

New Home To House Newlyweds

While awaiting the erection of their new home now being built in Grosse Pointe, the newlywedded Mr. and Mrs. Louis W. Charvat are residing at the groom's parent's home at 1104 Yorkshire Road.

Slipper satin with a French marquisette yoke and off-the-shoulder design was worn by Jane Grundmann, daughter of Mr. and Mrs. Carl Grundmann of 12690 Washburn, when the Rev. B. Holme recently performed the candlelight ceremony in Westlawn Methodist Church uniting her and Louis W. Charvat, son of Mr. and Mrs. Louis R. Charvat of Yorkshire Road. Pearl hyacinths crowned her long veil, and she carried a bouquet of white orchids.

Each marquisette over satin with the off-the-shoulder design was worn by Mrs. Jack Clement of Harley, Ontario, as matron of honor, and her floral crown was of talisman roses matching the ones mixed with daisies in her Colonial bouquet. Similar gowns in powder-blue marquisette over satin gownned the bridesmaids, Mrs. Anthony Manardo, Mrs. George Fink, and Miss Jeanie Kunkel, with floral crowns of Johanna Hill roses matching their Colonial bouquets mixed also with daisies.

Orchid dotted swiss attired the flower girl, Miss Laura Jean Smith, who carried a Colonial bouquet of talisman roses and stood with her brother, James Smith, the ring bearer.

Bob Charvat was his brother's best man, and Anthony Manardo, Bob McMullen, and George Bentley were the ushers.

Mrs. Carl Grundmann appeared in dusty rose crepe with white accessories, and the groom's mother was also formally attired in aqua lace with white accessories. Each wore an orchid corsage.

MRS. LOUIS W. CHARVAT

The Wardell-Sheraton was the scene of the reception for two hundred and fifty guests, among whom were the groom's great-grandmother, Mrs. Salome Chiera, and Mrs. Bertha Krisel of Michigan City, Indiana.

The bride was charming in her honeymoon suit of beige gabardine with navy accessories when they left on a three weeks trip through the East.

ON HONEYMOON

MRS. D. A. SWANSON

The Roslyn road home of Mr. and Mrs. Engelbert G. Kaal was the scene of a reception for their daughter Patricia Ann and David A. Swanson following their wedding at Peace Lutheran Church Saturday. David is the son of Arnold H. R. Swanson, of Lincoln Road.

Circus elephants are usually females, because male elephants have uncertain dispositions and might prove dangerous says the World Book Encyclopedia.

KORTE & KNOLL BEAUTY SHOP

Extend an invitation to visit them at their new location—4900 Audubon at Warren for Complete Beauty Service. If you desire a Practical and yet Beautiful Hairdress. Phone TU. 2-1840

Pictured above are the Seventy-three seniors of the Gabriel Richard School who received their diplomas at an impressive ceremony in the school auditorium on June 23. Presentation of the graduate's diplomas was made by Mr. F. R. Bolton, School Principal.

Basic Color Plan New Keynote In Home Furnishings

Welcome as a cool summer shower is the news for homemakers about the new way of harmonizing the colors in carpets, drapes, wallpapers and upholstery fabrics.

"Basic Home Furnishings" is the name which the Home Furnishings Style council has selected for the eleven colors which they recommend for home furnishings. With these basic colors you can choose the right furnishings for any room.

Ruth J. Peck, extension home furnishings specialist at Michigan State College, describes the colors as clear and muted and reports that each color comes in a range of nine values from light to very dark.

Here is a typical conversation by a housewife who knows about Basic Home Furnishings colors: "May I look at some drapery material with Grand Canyon rose background?", asks Mrs. Consumer. "My rug is Shenandoah green and my color scheme is green with rose as a contrasting color."

With this information a clerk can be of real service, for Mrs. Consumer has given him the fundamentals necessary. Grand Canyon rose and Shenandoah green are two of the 11 home furnishings colors. These colors were selected with the thought that colors in a room do not have to match but should harmonize.

Carpet manufacturers, wallpaper companies and textile firms which use the Basic Home Furnishings colors are a great help to the homemaker who is trying desperately to furnish a room with pleasing color harmony.

TIME THIEF

Park Police disclosed that Rev. Van Antwerp reported that someone removed the electric clock in St. Ambrose Church.

HARPIST

Available for Weddings, Teas, Anniversaries Church Socials and Services, Etc.
BETTY SCHMIDT
LA. 8-6645

KEEP THE QUESTION MARK OUT OF YOUR CAR

No one knows better than we do how hard it is to get parts for automobiles these days. But it still is true that a repair job can't be better than the parts used in it.

That's why we put so much stress on Buick Engineered Parts.

These are exactly the same in quality, durability and function as the parts Buick used in building the car in the first place. No "maybes," no "just-as-goods," no question marks—you know the quality of every part we use in your automobile.

As long as new-car demand continues to outrun new-car production, as at present, it's still important to keep your car in better-than-average shape.

So why take chances? Why not bring your car to a place where you can be sure everything that goes into it, from parts to servicing skills, is sure to be top quality?

TURNER BUICK
SALES AND SERVICE
15103 Kercheval Phone Valley 2-3094
SAFE CARS SAVE LIVES - GOOD CARS BRING GOOD PRICES

FRANK W. LEAMON WINDOW SHADE CO.
18912 Charlevoix VA. 2-0239
Between Lakeview and Eastlawn

VENETIAN BLINDS WINDOW SHADES

Expertly Cleaned, Repaired and Renewed

Free Pick-Up and Delivery Estimates Without Obligation

Cadillac Owners!! Oldsmobile Owners!!

Authorized Sales and Service—Authorized Parts and Factory Trained Mechanics: No Job Too Small. Bring in Your Car for a Checkup—No Obligation. Complete Brake Service. Hydraulic Experts — Free Inspection

Day and Night Service

BUMPING AND PAINTING ONE DAY SERVICE
14350 E. WARREN AT CHALMERS

KOTCHER OLDSMOBILE CO.
15554 E. Warren at Somerset TU. 2-5640

LOOK!

This is what You Have Been Waiting For The New, Modern, Economical

Air Conditioner
Completely Installed For Only \$298.00

Supply limited at this low price. CALL TU. 2-3737 TODAY!

Broadell
Plumbing and Heating Co.
20229 MACK AVE. TU. 2-3737
Open Evenings

Fine Printing

- Letterheads
- Envelopes
- Statements
- Invoices

25 Years of Service to Grosse Pointe and the East Side

Grosse Pointe Printing COMPANY
15121 KERCHEVAL
Between Lakepointe and Maryland

Valley 2-1162

VA. 2-9229

Connects All Departments for COMPLETE RADIO, REFRIGERATION, WASHER, SEWING MACHINE, IRONER, MOTOR & AUTOMATIC WASHING MACHINE SERVICE.

Estimate First - Guaranteed Work POINTE APPLIANCE SHOP 15318 E. Jefferson Opp. Esquire Theatre New Management - A Better Deal

Pointers To Watch Pinkston's Prospects At Olympic Meet

The Olympic Swimming and Diving Meet at River Rouge Thursday through Sunday is of particular interest to Grosse Pointe. The swimming director is none other than Clarence Pinkston, Grosse Pointe, and veteran Detroit Athletic Club coach.

Local eyes will be focused on his two prospects, Bob Gibe, sprinter and Ginny Fitzgerald, diver. The pair will compete with 450 of the top-aquatic stars for berths on the U. S. team.

Swimmers will be here from all parts of the country and as far away as the Hawaiian Islands. The men's team, coached by Bob

Kiphuth of Lays, will fly directly to London after the meet, on an American Airlines plane. The girls' squad will travel by steamer from New York.

The Hawaiians will be led by the great Bill Smith, who returned to the islands from Ohio State after the close of the indoor season to train under the guidance of his old coach, Soiki Sakamoto. There will be a dozen here from the land of pineapples.

Matt Mann of Michigan will have a strong entry made up of Dick Weinberg, Gus Stager, Matt Mann III, Gil Evans, Harry Holiday and Bob Sohl.

Charley McGaffery's Michigan

State team will be led by George Hoogerhyde, the 19-year old Grand Rapids Boy, who is rated as the state's best Olympic prospect at any distance, be it 100, 400, or 1500 meters.

Among the stars coming are the following: Allen Stack, Yale's backstroke champion; Allen Ford, ex-Yale, who holds the world's record for 100 yards at 49.7; Joe Verdeur of Philadelphia, world record holder in the breast stroke from 100 yards to 220 yards; Bruce Harlan and Miller Anderson, Ohio State's great divers who outclass their field and are rated one, two and Wally Ris of Iowa, present king of the 100-yard and 100 meter.

The galaxy of girl stars will include Ann Curtis, beautiful San Francisco mermaid who has dominated her field from 100 to 440 yards in this country. Her rival from Seattle, Brenda Helser, Marie Corriden of New York, only girl to beat Miss Curtis in the free style events at the National indoor meet. Miss Corriden won the 100 but had to break the American record by traveling the distance in 59.6 to stay ahead of the Western girl.

Suzanne Zimmerman of Portland, in the backstroke; Vicky Manueleo Draves, Los Angeles diving queen, Zoe Ann Olsen of San Francisco, platform diving champion and Jeanne Wilson of Purdue, new American record holder in the 100-yard backstroke, are the other nationally known stars who will be after Olympic berths in the trials here.

There will be four great days of thrilling events; every morning at 9:30 and every afternoon at 3:00 p. m.—eight trial packed sessions:

Tickets can be purchased at the Downtown YMCA and YWCA, Convention Bureau Information Booth, Campus Martius; Michigan Consolidated Gas Company, (Bagley); Detroit Edison, (Washington Blvd.); and Michigan Bell Telephone, (Cass Ave.).

Elephants do forget, in fact, their memories are very poor, says the World Book Encyclopedia. If elephants had good memories it would be impossible to train them because they are bound and starved when first captured.

From January to May of this year Navy and Coast Guard crews destroyed 143 floating Japanese mines which had just reached the West Coast since the recent war.

NIGHT CRAWLERS City Police warned a pair of Detroiters to keep off of private property. The pair were apprehended searching for night crawlers on the lawn near 905 Trombly.

Naive Neighbor. A black and white photograph of a woman, with a caption below: 'Pretty Janet Waldo is heard as Emmy Lou, the Nelsons' naive neighbor, on CBS' Friday "Adventures Of Ozzie And Harriet." She recently became the wife of Robert E. Lee, co-author of the Broadway musical hit "Look, Ma, I'm Dancin'."

POINTE CLEANERS & TAILORS (WINDMILL POINTE) Men's and Ladies Suits Tailored to Order Alterations, Relining, Cleaning and Pressing 14931 E. Jefferson, at City Limits Fred M. Schuman Est. 1925 Open Even, Till 7:00 VA. 2-3446

THE REASON WHY SO MANY FOLKS ARE SWITCHING TO Jefferson Lincoln-Mercury Service. We Offer So Much To So Many For So Little! 12 Lubrications for Less than 1/2 Price JEFFERSON LINCOLN-MERCURY CO. 3700 EAST JEFFERSON "Only Satisfied Customers Keep Us In Business"

William Penn THE TREATY WHISKEY. SAY "FIFERS" FOR FINEST FLAVOR! Blended Whiskey 60 Proof. 35% Straight Whiskey, 65% Grain Neutral Spirits. Gooderham & Worts Ltd., Peoria, Ill.

GUTTERS and Down Spouts. ROOFING, AIR CONDITIONING, FLAT DUCK WORK, NEW FURNACES AND REPAIR. JOHN TROMPICS 7814 Charlevoix OLive 7245

HOME SERVICE CO. Specializes in Lawnmowing Window and Car Washing Unusual and Odd Jobs Call SKIP - NL 5164

Gray's WATER SPORTS. Beach Balls, Swim Fins - Masks Mitts, Dogs - Swans, Swim Trunks, Beach Bags. 106 Kercheval, Grosse Pointe Farms TU. 1-6363

The Fisherman's Store. TROLLING REELS \$8 to \$16.95 Pflueger, Shakespeare, South Bend and other leading models of Casting Reels \$2.45 to \$35 RODS, all models \$2.50 up. Complete supply of Fly Casting Reels, Rods and Lines. MARTIN OUTBOARD MOTORS Models 40 and 60 in Stock SALES & SERVICE. H. BUCKERIDGE & SON 15011 Kercheval - Open Evenings - VA. 2-6740

SAVE at STEINER'S COMPLETE PAINT JOB ANY MAKE CAR ANY COLOR \$39.50 BUMPING EXTRA. WE WILL BUY YOUR CAR GET OUR OFFER BEFORE YOU SELL. Our Complete Service and Parts Department OPEN 8 A. M. TO MIDNIGHT ALFRED F. STEINER CO. 16901 MACK at GRAYTON Telephone Niagara 4000 Open Sat. Till 5

Quality for 98 Years. STRAHS BOHEMIAN BEER. 201 STROH BREWERY CO., DETROIT, MICHIGAN

PENN SKETCHES. LITTLE WILLIE JOINS US AT THE CONVENTION. AND SPEAKING OF INCREASED SALES, GENTLEMEN, I'M REMINDED OF THE STORY OF THE LITTLE RABBIT AND THE SEVEN HEADS OF CABBAGE! THAT'S THE SAME STORY YOU TOLD LAST YEAR AND NOBODY THOUGHT IT WAS FUNNY! YOU MISSED A GOOD STOPPING PLACE IF YOU ASK ME! NOW IF I CAN JUST GET A TAXI! YES, SIR! IT'S A GREAT BUY, SIR, AT \$3.33 FOR 4/75 QUART. THE BEST TIP I CAN GIVE YOU IS TO ALWAYS SERVE WILLIAM PENN! ANYBODY GOT AN EXTRA COLLAR BUTTON? THE OPERATOR SAYS THE PHONE'S BEEN DISCONNECTED. WELL, THAT'S THE NUMBER I CALLED BEFORE! HEY EDDIE! LOOK OVER HERE!

I AM THE WANT AD. By Harry Gwaltney. MY MISSION is to serve humanity without regard to creed or position or time or place. I herald the arrival of the new born, I serve them through life and announce their demise. I am the servant of the poor, the commissioner of the rich. With each sunrise and each sunset I go forth with new missions to perform. Each new day new thousands rely upon me to fill their needs and satisfy their wants. I search out all manner of things for all manner of persons. I find the castle for the newlyweds, a home for those grown weary and aged. I find a business for a future giant of industry and a little shop for a widow's livelihood. I alter the course of millions, and many times the future of maid and man is of my determination. I recover the lost pets of weeping children, and restore lost persons to anxious friends. I sing the praise of artisans, proclaim the skill of craftsmen. I find labor for the man of brawn as well as opportunity for trained and active minds. I am the Fabled Dwarfs, Aladdin's Lamp and the Magic Wand of modern times. Millions in trade are consummated through me, yet the value of my service is not to be measured in silver or gold. Even rogues avail themselves of my power and filch from those who trust me. I am an index of trends, a barometer of commerce, a harbinger of coming events. I am a by-word in countless thousands of homes, the first thought in many times of need. My speed of action, the sureness of my success, matches the completeness of my public acceptance. Within my lines are the sad stories and the glad stories of everyday living that goes to make up life. I perform in my own individual way and for me there is no substitute. No other medium, no other method, plan, or scheme can duplicate my service. In multiple, I become the world's greatest market of services and things. I am born of the people and have lived and grown by their insistence and over the protests of those who held my destiny. I have become an institution of service big enough and broad enough to do anything for anybody at any time - I am the WANT AD!

It's Vacation Time... CARRY YOUR KITCHEN WITH YOU! An Electric Roaster Oven Cooks Everything... Plugs in Anywhere. Wonderful in town... perfect in country! The new electric roaster-oven cooks a complete meal for from three to six, bakes a pie or cake—roasts a 20-pound turkey, can even be used for canning fruit. Take it with you anywhere—it will broil, toast, grill or fry to perfection wherever there's A-C current. You'll find portable electric roaster-ovens in your favorite appliance store now—see your dealer today! ROUGH IT... IN STYLE! Practical, versatile, foolproof, these family-size roaster-ovens come equipped with accurate thermostats and automatic timers. Ideal for touring! USE IT ALL YEAR ROUND! Summer or winter, it's perfect for keeping food warm. Use one for backyard picnics—as an auxiliary oven in the kitchen—or for hot dishes at buffet meals. LIKE HAVING A PART-TIME COOK! Weighing only about 20 pounds, constructed of durable steel, aluminum and enamel, your roaster is easily carried, easily cleaned. Priced from \$36.95. SEE THEM AT YOUR NEIGHBORHOOD EDISON OFFICE. The DETROIT EDISON Co.

