

PATRONIZE
YOUR
LOCAL MERCHANT

The Grrosse Pointe Review

Grosse Pointe's
First
Newspaper

Grosse Pointe's Newspaper for More Than 24 Years

VOL. 28 -- NO. 45

CIRCULATION PAID MONTHLY

GROSSE POINTE, MICHIGAN, THURSDAY, AUGUST 9, 1951

GROSSE POINTE 30, MICHIGAN -- VA. 2-1162

HOME BUILDING BOOM CONTINUES

Eleven Records Fall as Park Swimmers Vie in Fifth Annual Contest

Records fell left and right at the fifth annual Swimming Meet at Grosse Pointe Park's Municipal Park last Sunday, August 5, according to the park director,

POINTE PARAGRAPHS

by The Pointer

We like the gardening advice given by John H. O'Brien in a Detroit paper recently—particularly the part relative to the location of your proposed garden. Mr. O'Brien says the garden should be at least 10 miles from your home, or far enough away so that if you forgot to bring the hoe in the car, it is too far to go back for it.

We would like to add another bit of advice, provided, of course, your garden actually comes to fruition. Present all your non-gardening vegetable-hungry city friends with detailed road maps for reaching your garden, and be sure the maps are drawn so that your friends, in following them, reach you the day after your crop has been picked.

During the recent scorching days, Grosse Pointe's Municipal Parks have been visited by scores of residents and their guests seeking relief from the heat.

Contributing in no small measure to the enjoyment of these visitors is the omnipresent staff of life-guards. Parents may relax, confident that the young fry are in excellent hands.

The Pointer thinks this would be a good time to comment the Pointe life guards for the good job they have done in our parks this summer. Keeping their eye on Grosse Pointe Parkers have been Ed Carroll, Chuck Carroll, Bert Larkins, Ronnie Walker, Ken Walker, Ted Maud, Corky Lecklider, George McBride, Don VanBeuleare, Don E. Kelly, Tom Kelly, and Ray Readon.

In the City of Grosse Pointe are Bill Delling, Bill Winkler, Bob Carver, Dean Fosnoe, Jack Weed and Jack Trombly.

In Grosse Pointe Farms are Elton Bamford, Ralph Beaupre, Tom Dewey, Paul Friese, Bill Penoyer, Dick Yates, Dick Jackson, Don Osborn, Bill Huettman, Lou Geist and Julie Ford.

In Grosse Pointe Woods are Bill Herrick, Jerry Allen and Ken Reece. Grosse Pointe Shores are Tom Bruce, Bob Robertson, Tim Leach, Ben Freuhauf, Pat Martin, Jim Flom and Charles Fleck.

Mrs. Ruth E. Rogers of Nazareth, Pennsylvania, was granted a divorce from her husband, Blaine, yesterday because he "would do nothing in the evening but look at television."

The City of Grosse Pointe is already planning for the winter ice and snow. A new side-walk snow plow and a Hough tractor and front loader have been ordered in exchange for some city equipment.

Giving a guy a push turned out to be a rather expensive mistake for Jack Langley of 3802 Hurbit. James Simons of 3736 Iroquois stalled his car on Notre Dame between St. Paul and Kercheval Avenue and Mr. Langley offered his help.

The cars locked bumpers and Langley's car suffered a bent fender and burnt wires. A rather strong argument followed, but Simons finally agreed to pay for damages.

Just reminding all Pointers to stay awake until after 10 p.m. Friday and Saturday nights.

Dr. Hazel M. Losh, astronomy professor at the University of Michigan, says the sky will be ablaze both nights when the Perseid meteoric showers put on their annual show.

Fifty to seventy shooting stars an hour will be visible after 10 o'clock, Dr. Losh announces.

Dr. Donald R. Shaw, astronomer (Continued on Page 3)

CLOWNS TO ENTERTAIN KIDS AT FIELD DAY

The antics of the clowns will provide plenty of amusement for the thousands of children expected at the Metropolitan Clubs 11th Annual Field Day Saturday August 18 at the Grosse Pointe High School Athletic Field. Jack Burnett, Chairman of the event, announced that 10 bicycles will be the main "gate" prizes for the day plus free pop and ice cream. Other valuable prizes will be awarded to the winners of each race on the program.

Pop Concerts for Summer End This Week

Walter Poole will conduct the Detroit Symphony Orchestra in the final week of summer "pop" concerts starting Tuesday night at 8:20 p.m. at the Michigan State Fair Grounds.

The concerts have been heard for eight weeks (this being the eighth) and are sponsored as a gift to the city of Detroit from the Music Performance Trust Fund and the Pfeiffer Brewing Company. Co-operating in the arrangements is the Michigan State Board of Agriculture and this includes seating capacity at the Shell for 10,000 and free parking space.

The week's soloists will be Thaddeus Markiewicz, cellist (Friday night) and James Barrett, violinist, on Saturday night. Both concerts, Friday and Saturday, will be devoted to playing of the season's most popular numbers (as registered by audience applause).

Program for Friday, August 10: Soloist, Thaddeus Markiewicz, Cellist, French Military March, Saint-Saens; Overture "Orpheus" (Continued on Page 3)

University of Detroit to Offer ROTC Course to Would-Be Lieutenants

The University of Detroit is offering a new ROTC course leading to a commission as second lieutenant in the Organized Reserve Corps. He will receive active duty pay at \$2555 per year plus rental and sustenance allowances.

A quota has been requested for U-D, for students in Commerce and Finance leading to a reserve commission in the Finance Corps. Similar conditions will prevail in this course as prevail in the engineer ROTC with the exception of academic requirements and summer camp attendance.

Marine Corporals Clark B. McPhail, 20, and William V. Murphy, 23, recently completed the junior course of the Platoon Leaders Class at the Marine Corps Recruit Depot at Parris Island, South Carolina.

McPhail, son of Mr. and Mrs. Carl J. McPhail of Somerset, and Murphy, whose parents are Mr. and Mrs. Charles T. Murphy of Rivard Boulevard, received more than 265 hours of instruction during their six weeks at the famed Marine Corps boot camp. They received specialized instruction in weapons and tactics and technique of the Marine rifle squad.

They have been assigned to the senior course which will be held at the Marine Corps schools in Quantico, Virginia, next summer. Upon successful completion of their college training and the senior course, they will be commissioned as second lieutenants and take their place with Marine officers serving on land, sea and in the air.

Runaway
William C. Langford of 1638 Fairview lost control of his car when he was forced off the road by a passing car. Langford's car climbed the curb and plowed through the front hedge of 81 Lakeshore.

The runaway car continued back through the hedge before it was towed away by the Grosse Pointe Garage.

City Council Okays Paving
The City of Grosse Pointe Council has approved the Board of Road Commissioners of Wayne County's proposal for the resurfacing of Jefferson Avenue from Cadieux to Fisher on the following terms:

1. The resurfacing is to consist of two inches of asphalt concrete over the existing pavement from curb to curb.

2. The raising of existing manhole tops to the new grade.

3. The repair of any faulty curbing.

4. The total cost in 1, 2, and 3 estimated at \$54,000, of which the city's share will be \$18,000 payable January, 1952.

5. The City of Grosse Pointe under the proposed contract would be required to pass a set-back ordinance of ten feet on each side of the one hundred foot right of way. This is for any future planning of widening the street at a later date as has been done on Mack and Moross.

After accepting the proposal, the council authorized the mayor and clerk to execute the necessary contracts with the board.

Greatest Percentage of Building Permits in Poupard District

While the rate of home construction in the Grosse Pointe School District has declined slightly from last year, there still continues to be a tremendous volume of home building in the Pointe area. This fact is shown in a report just issued by L. M. Bartlett, Director of Pupil Personnel for the Grosse Pointe Public Schools.

Pointe's First Rodeo Winners Announced

Officials of the Boys' and Girls' Fishing Rodeo have announced the winners in the preliminaries held August 4. To date 82 boys and girls from Grosse Pointe Park, Grosse Pointe Farms and Grosse Pointe City have entered the fishing derby sponsored by the three cities in cooperation with Better Fishing, Inc.

Winners on August 4 were: First, Bruce Vollmer, Farms, a wall-eyed pike measuring 14 1/2 inches; second, Walter Carrier, City, wall-eyed pike, 13 1/2"; third, Jerry Singer, Farms, sheephead, 12 1/2"; fourth, Dan McGee, Farms, rock bass, 8 1/4"; fifth, Bill Van Houteghn, City, perch, 6"; and sixth, Bill Kalkhoff, Farms, a rock bass measuring 5 1/2".

Every boy and girl entered in the rodeo received a prize, ranging from fish hooks to fishing poles, through the cooperation and assistance of Grosse Pointe Post 303, the Auxiliary of 303, the Grosse Pointe Lions Club, the Grosse Pointe Police Department, and the Grosse Pointe Metropolitan Club. It was announced that the Alger Post would participate in the next rodeo also.

Following the rodeo, 100 youngsters were treated to hot dogs and pop. The next contest will be held August 25, and contestants are again promised prizes and refreshments. Register now at your local park.

Recommends Youth Shows

The Grosse Pointe Motion Picture Council recommends the following pictures for children: "The Great Caruso," "Go For Broke," "Sword of Monte Cristo," "Johnny Holiday," "Double Crossbones," "Texas Rangers," "Ma and Pa Kettle Back on the Farm," "Target Unknown," recommended for teen-agers; "Lorna Doone," "Oliver Twist."

Seafarers

Four young boys decided to try the swimming pool at the Ford Estate on Lake Shore Drive in preference to the municipal park. The swimmers took a grey and green rowboat from the park and rowed to a vacant lot adjoining the estate. They climbed the fence and proceeded to the pool where they had time for a quick swim before they were met by Shores police and escorted to the Woods police station. Here they received a lecture about the rights of property owners and with a five-day suspension of their pier passes, were warned not to try it again.

Visit to Review Office Ends Thirteen Year Search

A fruitless 13-year-old search ended happily last Friday after a visit of a few minutes to the Review office.

Mrs. Betty McCartney, of 21450 Parkside, Detroit, stopped in the office to see if perhaps someone might have an idea for another way to find her daughter for whom she had been searching for 13 long years.

Mrs. McCartney had been seriously ill when her daughter, Elizabeth Anne, then three years old, was given into the care of another couple until her mother could be recovered enough to care for her.

On her recovery, the mother came for her child. No trace could be found, either of Elizabeth Anne or the couple entrusted with her.

During all these long years Mrs. McCartney has come from one public agency to another, Children's Aid, Boards of Education, various courts, and has inserted innumerable pleas in newspapers.

The Review advised Mrs. McCartney to take her story to the Grosse Pointe Board of Education, since there was a possibility the girl may have attended a Grosse Pointe school. Upon investigating their records, the school board found they had been a child named Geraldine Magel (the family who had taken the child had been named Magel) who attended Mason School for a year several years ago.

The Board of Education gave Mrs. McCartney the address on Geraldine's record, but telling her the girl had been transferred from the school in 1942. Undaunted, Mrs. McCartney went to the address given her, and obtained the name of the people who formerly owned the house. Following this she had led her into Mount Clemens to the Children's Aid Society office.

Another exhaustive search of (Continued on Page 3)

This report shows that a total of 530 permits for homes were issued by the various municipalities comprising the Grosse Pointe School District during the first six months of 1951. Last year, which broke all previous records with a total of 1,426 for the year, had 718 permits during the first six month period.

With the exception of last year, however, more permits have been issued for this six month period this year than in any other year. If the present rate of construction continues, permits for more than 1,000 homes will be issued this year.

The greatest concentration of building continues to be in the north end of the school district with 207 permits issued by the Woods, 105 by the Farms, 95 in the section of Grosse Pointe which is in the Grosse Pointe School District, and 13 in the Shores. This is a total of 420 or 79 percent of all permits in the area north of Fisher Road. Eighty-eight permits were issued by the Park and 22 by the City.

A breakdown of permits issued by elementary school census districts shows that the largest number, 85, was issued in the Poupard District. This is 17.9 percent of the total. The next greatest number, 90 or 17.6 percent, was issued for the Montclair District. The remaining elementary districts in order are as follows:

Woods, 86 or 12.5 percent, Thornby and Mason, each 42 or 7.9 percent, Roslyn, 38 or 7.2 percent, Defer, 36 or 6.8 percent, Richard, 24 or 4.5 percent, and Maire 23 or 4.3 percent.

The total valuation of all permits issued during this six month period, which will add to the valuation of the district, according to the valuation placed by the issuing municipal officers was \$9,990,495.

Burglars Cause Flames

Mr. and Mrs. Ralph Smith of 413 Champlain road noticed smoke pouring from the roof of 379 Chalfonte Thursday night, August 5. Rushing to the house they tried to waken the occupants, but without luck. Returning home they called Grosse Pointe Farms fire and police and were relieved to learn the occupants of the house, Mr. and Mrs. Sam Frontera, were visiting friends in New York and had not expected home until the following Monday.

The blaze was soon extinguished only to discover the upstairs rooms had been ransacked. They were unable to find any clues in the smoke damaged rooms, but further investigation showed the house had been broken into through an upper bedroom window.

The fire, which was concentrated in the upper hallway and cedar closet, is believed to have been started by the matches the burglar used to explore the closet after stripping the contents of all the dresser drawers over the upstairs rooms. All that has been discovered missing so far is a .38 calibre Colt Police Positive revolver, blue steel with serial No. 8035, and a four skin sable fur piece which may have been completely destroyed by the flames. Four boxes of 32, .38 and .44 caliber bullets and another revolver were found in the front hall packed and ready to be taken.

Wanderers

Two small boys caused their mothers a great deal of worry Tuesday morning, August 7, when they decided to visit a friend a few houses away without any mention of where they were going.

Mike Praye and David Kamski, both 4 years old, were discovered missing from their Brus Drive homes about 9:30 a.m. A two-hour search found the two friends innocently listening to records and drinking pop. When they returned to their anxious mothers all they could talk about was the wonderful time they had had.

Metropolitan Area Residents Invited to Join Roll Call

Featuring the slogan "Join the Roll Call with a birthday gift," an appeal is being made by every Detroit area resident to contribute funds toward the construction of two civic buildings. They will be the world's largest Convention Hall and Exhibits Building, to be located in the new civic center on the river-front, and a Community Arts Building on the Wayne University campus. Total cost of the structures will be \$17,000,000 with half of the cost—\$8,500,000—to be borne by the City and the Board of Education.

A solicitation of commerce, industry, the professions and foundations has already produced more than half of the balance needed. The man in the street is being offered a chance to participate in the first direct solicitation for funds to build community structures in Detroit's 250th year history.

Building will make it possible for Detroit to entertain any major convention and will enable it to handle the proposed International Trade Fair in 1952.

Edgar A. Guest, native Detroit, and renowned poet, has been named special chairman of the Roll Call. Each contributor will receive a special scroll as a souvenir of the birthday celebration and in addition his name will be included on a list that will be placed in the cornerstones of the two buildings.

HAPPY BIRTHDAY, DETROIT! JOIN THE ROLL CALL WITH A BIRTHDAY GIFT
Edgar A. Guest, Roll Call of Detroit, City Hall, Detroit 26, Michigan
Add my name to the Roll Call. Detroit has been good to me and I want to be good to Detroit. Enclosed is my contribution to Detroit's 250th Birthday Gifts.
Print Name
Print Address
Contribution \$

Make checks payable to Capital Gifts Committee. (Contributions deductible from taxable income.)
(Continued on Page 3)

Lt. Col. Tate of the Army ROTC at U-D said that the first and second year basic course will begin in September.

"Selected students in this course," said Col. Tate, "who successfully complete the basic course and who possess the necessary qualities of leadership will be offered the opportunity of enrolling in the advanced course."

The advanced course will be limited, at present, to those taking engineering, technical or scientific instruction.

An Army ROTC student is deferred from induction into the armed forces provided he remains in good standing.

The general objectives are to produce junior officers possessing qualities and attributes essential to their progressive and continued development in the Officers Reserve Corps of the Army.

Training in military leadership is emphasized, with instruction in subjects common to all branches of the Army and in tactics and techniques of the Corps of Engineers.

Some courses covered in the basic program are military organization, maps and aerial photographs, individual weapons and marksmanship, camouflage, explosives, leadership and drill command.

Those of the advanced course cover bridge design, military roads, vehicle maintenance, command staff, tactics of engineering units plus various administrative subjects.

The basic course is 3 hours per week and the advanced course 5 hours. Academic credit towards graduation is granted for both courses.

Students enrolled in the advanced course will be paid a monthly allowance of 90¢ per day, including vacation plus \$15 yearly uniform allowance. While attending advanced course summer camp, they will be paid \$75 per month and are furnished subsistence, housing,

Grosse Pointe Review

Grosse Pointe's First Newspaper

NATIONAL EDITORIAL ASSOCIATION

L. B. OLDHAM, PUBLISHER

Doris Milatz, Staff Writer

L. A. Young, Circulation Mgr.

Dottie Young, Advertising

OFFICES AT 15121 KERCHEVAL BET. MARYLAND AND LAKEPOINTE Valley 2-1162

PUBLISHED EVERY THURSDAY

Subscription Rate: 5 Cents per copy; By Mail \$3.00 per year By carrier: 20¢ per month

Entered as Second Class Matter at the Post Office at Detroit, Michigan

Michigan Mirror

Is Stephen J. Roth planning to oppose Senator Blair Moody in the 1952 senatorial primary? In his outburst against Neil Stebler, chairman of the Democratic State Central Committee, which involved Democratic party fund raisers soliciting campaign contributions from high G. O. P. officials, Roth registered high shock and righteous indignation and spoke out "for the party good."

Roth was by-passed by the appointment of ex-newspaperman Blair Moody to the senatorial seat left vacant by the death of Senator Arthur Vandenberg.

Says one columnist: "Roth was simply sticking a needle into the Williams administration to see how tender it might be and whether there were any others around with needles they wanted to stick."

In any event, the coming senatorial race becomes more keenly contested.

The state legislature will meet August 20 to validate plans for building a new state office building. Governor Williams limited the subject matter to that one item with no present plan to open the session to any other discussion. In special sessions the legislature may consider only subjects opened by the governor.

Price news is fair to good. Newspapers are littered with ads stressing bargains and clearance sales. Food price predictions are optimistic. But some price cuts take a long time sifting through distribution channels.

Defense Mobilizer Charles E. Wilson has given Detroit a verbal blast for farming out too many defense contracts. He says: "... so much of the military business placed in Detroit is being so distributed by the large industries as to leave Detroit for business as usual. This in turn accounts for some of the present unemployment."

"Makes things look tough for a committee named by the governor to channel more government business to the state."

Sen. Blair Moody says, however, that a speed-up in war production contracts will cushion unemployment shock for most of the cities in the state.

Cass Hough, Daisy Air Rifle Company executive (Plymouth) says the "mental and physical

apathy on the part of all our people" came closest to explaining

St. Andrews' Plans Annual Games Day

The St. Andrew's Society will present its 102nd Annual Highland Games and Tattoo at Boblo Island Thursday, August 16. Boats will leave from the foot of Woodward avenue at 8, 10 a.m. and 1 p.m.

Funds for this event will aid greatly in St. Andrew's charity work, especially in providing the many baskets given annually at Christmas to needy families. Aid is not confined to members but to anyone whom is deemed worthy of assistance which is determined by volunteer officers of the society. Last year nearly \$10,000 was expended to those in need in and around Detroit.

The 102nd Annual Picnic will have the Chrysler Pipe Band lead its parade from St. Andrew's Hall to the boat. Other bands have signified their intention to attend. There are 20 Highland dance events for competitors under 16 years, three prizes for each event. A Junior Bag Pipe competition for boys and girls under 17 for which the Gilbert Carmichael Trophy is given to the competitor having the most points in three events. Several Senior Bag Pipe competitions are also on the program.

The athletic program will have many events for the wee tots with prizes for all. The larger boys will have eight events, men and ladies races including novelty events. For the first time Junior Soccer will be an event in five aside competitions. Another feature will be the Caber Toss. This is a feat that only the experienced can expect to tip the caber. The 56-pound and 16-pound shot put will be a special event. All entries are open to anyone wishing to enter.

President of St. Andrew's, Martin Thomson, will present a trophy to Highland Dance competitors. General Chairman James Alan states that 75 dancers have already entered. Competitors are expected from all over the United States. Judge David C. Vokes and Archie MacLeish will be Field Secretaries. John J. MacEwen and William Oliver will direct the athletic events.

the present economic difficulties of the nation. He was addressing the economic education workshop at Michigan State College.

The Public Relations Division of the State Highway Department costs the state \$120,000 each year. Now under a new "policy" all highway stories must be cleared through a \$7,400-a-year administrative aide, Elmer Hanna. The new "policy" came to light when Hanna objected to a news story quoting a department staff expert instead of Commissioner Charles M. Ziegler.

Fire damage to Michigan forests has fallen off this year. Thus far 536 fires have burned 3,613 acres as compared with 637 fires, damaging 4,218 during the same period a year ago.

This week 18 conservation officer trainees will be selected. They will take eight weeks of classroom instruction and four to six months of field training.

Archery is a favorite sport of many Michigan residents. In 1950 there were 14,670 resident and 815 non-resident bow and arrow hunters roaming the state.

Southern Michigan construction contract awards for the first six months of 1951 were up 6 percent over the same period of last year — all in the face of credit curbs. June total was \$133,793,000. Six-months total for 1951 is \$442,377,000 as against \$416,910,000 for that period in 1950.

Courtesy on the highway "can go a long way toward reducing our annual traffic toll," in the opinion of Al Esper, chief test driver of the Ford Motor Company. "After driving more than one million miles without a serious accident, I am convinced that safe driving habits make safe highways."

THE AMERICAN WAY

Let's Put All The Cards On The Table

Rodding Big Trees Is Fine Safeguard Against Lightning

Ben Franklin may have inspired the whole thing by flying his kite during an electrical storm. But even today many home owners regard lightning protection, as something akin to circus showmanship.

Such is the lament of M. J. Hooper, field representative of the Davey Tree Expert Co., who says rodding big trees is now a pretty precise science. The National Board of Fire Underwriters thinks well of the idea, too. This group concedes a properly installed system will afford virtually complete protection against lightning damage. When applied to buildings this opinion means hard dollars and cents to Americans. Rural properties so protected are entitled to reduced insurance premiums.

In smiting the landscape, lightning holds no real mysteries to the experts. It will most frequently hit the taller trees and buildings. Properly rodded trees may even protect the home to some degree if they are nearby. Despite popular belief, no special trees are immune from Nature's pyrotechnics.

The apathy to adequate landscape lightning protection results in the loss of thousands of valuable and irreplaceable trees

Committee On Small Business Opens Hearing

A sub-group of the House Small Business Committee will soon begin hearings on the problems of small businesses under the recently activated Controlled Materials Plan, according to Congressman Louis C. Rabaut.

The Controlled Materials Plan is a government device for the allocation of critical materials—steel, copper, and aluminum—among defense and defense-supporting industries on the one hand and civilian producers on the other.

Rabaut reported that the House Committee had received numerous complaints from small businessmen that they have been unable to obtain materials allocated to them under the plan.

"The Committee will determine what remedial measures should be taken if the needs of small business are not being met promptly and will also inquire into the provisions made under CMP for the expansion of facilities for producing steel, aluminum, copper and other raw materials," he said.

The committee will call as witnesses officials of the Defense Production Administration, National Production Authority and other government agencies, as well as representatives from the industries involved.

"It is my hope," said Rabaut, "that the committee will rapidly find a solution to these problems because small businesses cannot survive an extended period of confusion and delay in allocating scarce materials."

Latest Styles Available at New Studio

Irene Mandy, well known Grosse Pointe dressmaker, has announced the opening of her new shop at 15214 Charevoix between Lakepoine and Beaconsfield.

Miss Mandy specializes in personalized designing. She received training in this field in Hungary before enrolling in the Academy of Nyart in Detroit.

A large selection of exclusive designs are available at Miss Mandy's new shop. In addition, she will work with you to create designs from your own ideas or sketches.

For the discriminating woman, creations that are exclusive without being expensive are to be had at the new Mandy's Dressmaking Studio at 15214 Charevoix.—(Ed. advt.)

Rebuilding the glass furnace in the Ford Motor Company's Rouge plant and other planned improvements will increase daily melting capacity there from 75 tons to 100 tons.

All-American Soap Box Derby to Run 14th Year

America's greatest racing classic for boys, the All-American Soap Box Derby, will be run in Akron for the fourteenth time next Sunday, Aug. 12, with 141 boys from the United States, Canada, Alaska and U. S. Occupied Germany competing for a four-year, \$5,000 college scholarship.

Approximately 60,000 fans are expected to gather at colorful Derby Downs there to witness an exciting afternoon of racing and special events. Boys between the ages of 11 and 15 will scoot down hill in their home-built, gravity-powered racers in a series of elimination heats which build to a thrilling climax when the All-American champion is crowned.

The championship trophy will be awarded by W. E. Fish, general sales manager, Chevrolet Motor Division. The Derby is co-sponsored annually by Chevrolet and leading newspapers throughout the country.

The first event on the thrill-packed program will be a concert at 12:15 p.m. by the nationally famous U. S. Air Force band, which is coming to Akron especially for the event. The band also will be a feature of the pre-race parade, starting at 1:15 p.m. Scores of marching units and other bands also will be in the line of march.

A pre-Derby feature race, with motion picture stars and other celebrities competing for the "Oil Can Trophy," will start at 1:45 p.m. Contenders will include Andy Devine, star of scores of western dramas and Ronald Reagan, versatile motion picture actor.

Casting Club Meets Today

Fishermen and non-fishermen of all ages are invited to the meetings of the Bait and Fly Casting Club held every Tuesday and Thursday evenings after dinner at the Grosse Pointe Park Municipal Park.

Mr. D. Brewer, former world's casting champion and present Michigan professional champion, is a frequent visitor at the meetings.

Japan wants to import 1,635,000 tons of coking coal—most of it from the U. S.—during the fiscal year beginning April 1.

SID'S Cafe Lounge
15241 E. WARREN at BARKHAM
TU. 2-3983

AIR CONDITIONED

★ Betty Barr
The Canadian Song Bird

★ Tony Karloff
Hollywood's Famous Character Impersonator

★ Priddy Paxton's Orchestra
Luncheon-Dinner
LATE SPECIALS
Moderate Prices
We Cater to Banquets

Golf Party

On August 16 the Riverside Kiwanis Club will have a golf party at Gowanie Country Club. A round table meeting will be held at the Whittier Hotel.

City of Grosse Pointe Farms Summary of Proceedings of Adjourned Meeting July 30, 1951

Called to order at 8:00 p.m.

Present on roll call: Mayor William F. Connolly Jr., and Councilmen John M. S. Hutchinson, William G. Kirby, Richard L. Maxon, Neil S. McEachin and George L. Schlaepfer.

Absent: Councilman Daniel W. Goodenough.

Mayor William F. Connolly Jr., presided.

Acting on the Engineer's report and recommendation of improvements to be installed in the proposed subdivision of the Newberry property, the Council approved sharing the expense of required water main installation to the extent of approximately \$1,500.00 for an increase in the size of the main from a six inch to an eight inch across the property.

After considering a report on the improvements to be installed in the proposed Ridge Top Subdivision No. 2, the Clerk was authorized to execute the formal plat for the subdivision upon the proprietor's filing of a cash or surety bond in the amount of one-half of the estimated cost of the improvements.

A request of Mr. Albright for a modification of the front yard requirement with respect to Lot 981, Joy Realty Co's Hamilton Park No. 3, was ordered referred to the Board of Appeals at a meeting to be held Monday, August 6, 1951 at 5:45 p.m.

The Engineer submitted a progress report on Farms Pier Replacement. No action was taken in the matter.

The Council considered the following proposed amendments to the fence ordinance:

1. The addition of a permit clause and fee on all fences excepting those not exceeding four feet in height.
2. A section defining "fence."
3. To permit Council approval of modifications of hardship cases caused by lots having unusual grades.

The above recommendations appeared to have unanimous approval and were referred to the Attorney for preparation of the amendments.

The Public Works Committee submitted a majority report that the fence ordinance also be amended to permit fences eight feet in height with mutual consent of adjoining property owners.

A vote was taken on this point resulting as follows:
Yeas: Councilmen Kirby, Maxon, McEachin and Schlaepfer.
Nays: Councilman Hutchinson.

The Council considered the offer of the Woodhouse Land Company to sell the City 300 feet of Lake Shore frontage including riparian rights adjacent to the present Municipal Pier Park on the south.

The Council received the offer favorably and instructed the Clerk to make a further study of the matter as to history and financing.

The Council adopted a resolution instructing the Clerk to make a formal request to the Wayne County Board Commission for corrections of the traffic lights at Lake Shore and Morris and Mack and Morris. Such action was taken on a report of the Police Chief.

The Council approved the installation of a traffic signal light at the New Kerby School in accordance with budget appropriations.

The Council considered the request of various boat owners for a refund of their boat mooring fees and denied the requests.

The Council authorized sending not to exceed two members of the City Council to the Michigan Municipal League conference and approved expenses to the extent of \$300.00. A vote on the question was four in favor and two against.

The Council approved an expense appropriation of \$600.00 for the installation of a sidewalk on the Board of Education School property adjoining the alley on the east side of Kercheval to connect the public walk in Radnor Subdivision running at the alley with the Kercheval walk.

Bills were approved.

After hearing the report of the Pier activities, the Council adopted a resolution extending a vote of thanks to Mr. Henry Miller for the excellent programs he arranged for the young boys at the Municipal Pier Park.

The meeting adjourned at 10:15 p.m.

WILLIAM F. CONNOLLY, JR., Mayor
HARRY A. FURTON, Clerk

Published in Grosse Pointe Review, August 9, 1951.

CHEVROLET

Are you lined up for an accident?

There are sixteen separate ways your front wheels can get out of line! Any one of these will rub miles off your tires... cause driving fatigue... and increase your possibilities of an accident. Scientific alignment reduces this danger and B & B Chevrolet service department is staffed, trained and equipped to give the most accurate alignment your money can buy. See us now to save both rubber and money.

NOW... **Only \$5.39** Plus Extra if necessary

Includes: Cotter casters, camber and toe-in, adjust king-pin inclination, adjust wheel bearings, check wheel run-out, and inspect the entire steering geometry. Now... All for one low price!

Easy Payment Plan Available On All Repairs, Parts and Accessories!

Ask About Our Pay-As-You-Drive Plan

Extra Special for August

COMPLETE CHASSIS LUBRICATION 98¢

B & B CHEVROLET, INC.
8811 E. Jefferson at Crane VA. 2-1103

Large Enough for 15 Cars.....Drive In, Shop, Drive Out Again

Drive-In Space for 15 Cars

Just drive right in our building, make your purchase, and drive out the other end. Shop this new modern, convenient way. Beat the weather and remain cool, dry and comfortable.

Complete Selection of Imported and Domestic

BEER • WINE • CHAMPAGNE • SOFT DRINKS

DELIVERY Phone TU. 2-5420

and Complete Party Supplies

Open Daily 9 to 9
Fri., Sat. - 'til 10
Sunday, 12 - 9

Woods Beer Store

20787 Mack

2 DOORS FROM GROSSE POINTE WOODS OFFICES

TU. 2-5420

NOTICE OF SALE

\$87,000.00 SPECIAL ASSESSMENT ROLLS NOS. 73 TO 76 INCLUSIVE IMPROVEMENT BONDS AND \$19,000.00 SPECIAL ASSESSMENT ROLLS NOS. 75 AND 76 GENERAL OBLIGATION IMPROVEMENT BONDS, CITY OF GROSSE POINTE WOODS, MICHIGAN

Sealed bids for the purchase of Special Assessment Roll Nos. 73 to 76 Inclusive Improvement Bonds of a par value of ninety-seven thousand (\$97,000.00) dollars and Special Assessment Rolls Nos. 75 and 76 General Obligation Improvement Bonds of a par value of nineteen thousand (\$19,000.00) dollars to be issued by the City of Grosse Pointe Woods, Michigan, will be received by the undersigned at the Municipal Building until 8:30 o'clock p.m., Eastern Standard Time on Aug. 21, 1951, at which time and place, said bids will be publicly opened and read.

Said bids will be dated August 1, 1951, will be coupon bonds in the denomination of one thousand (\$1,000.00) dollars each, will be numbered consecutively in the direct order of their maturities from 1 to 97, both inclusive, as to the Special Assessment Rolls Nos. 73 to 76 Inclusive Improvement Bonds, and 1 to 19, both inclusive, as to the Special Assessment Rolls Nos. 75 and 76 General Obligation Improvement Bonds.

The Special Assessment Rolls Nos. 73 to 76 Inclusive Improvement Bonds will mature serially without option of prior payment: \$2,000.00 August 1, 1952 and \$11,000.00 August 1, 1954 through August 1, 1960, both inclusive.

Both principal and interest will be payable at the Detroit Trust Company, in the City of Detroit, Michigan.

For the purpose of awarding the bonds, the interest cost of each bid will be computed by determining, at the rate or rates specified therein, the total dollar value of all interest on the bonds from September 1, 1951 to their maturity and deducting therefrom any premium. The bonds will be awarded to the bidder whose bid on the above computation produces the lowest interest cost to the City.

These bonds are to be issued pursuant to the provisions of Chapter 10 of the City Charter in anticipation of the collection of the City of Grosse Pointe Woods Special Assessment Roll No. 71, and will pledge the full faith and credit of the City of Grosse Pointe Woods for the payment of the principal and interest when due.

A certified cashier's check in an amount of five thousand (\$5,000.00) dollars, drawn upon an incorporated bank or trust company and payable to the order of the Treasurer of the City of Grosse Pointe Woods must accompany each bid as a guarantee of good faith on the part of the bidder, to be forfeited as liquidated damages if such bid is accepted and the bidder fails to take up and pay for the bonds.

Bids shall be conditioned upon the unqualified opinion of Miller, Canfield, Paddock and Stone, attorneys, Detroit, Michigan, which opinion will be furnished, without expense, to the purchaser of the bonds prior to the delivery thereof approving the legality of the bonds. The purchaser shall furnish bonds ready for execution at his expense. Bonds will be delivered at Detroit Trust Company, Detroit, Michigan, or such other place as may be agreed upon with the purchaser.

Approved as to form July 31, 1951. Municipal Finance Commission. DOROTHY WESTENDORF, City Clerk. Publ. G.P. Review, Aug. 9, 1951

NOTICE OF SALE

\$10,000.00 SPECIAL ASSESSMENT ROLL NO. 71 IMPROVEMENT BONDS, CITY OF GROSSE POINTE WOODS, WAYNE COUNTY, MICHIGAN

Sealed bids for the purchase of Special Assessment Roll No. 71 Improvement Bonds of a par value of ten thousand (\$10,000.00) dollars, to be issued by the City of Grosse Pointe Woods, Michigan, will be received by the undersigned at the Municipal Building, until 8:30 o'clock p.m., Eastern Standard Time, on August 21, 1951, at which time and place said bids will be publicly opened and read.

Said bonds will be dated August 1st, 1951, will be coupon bonds in the denomination of one thousand (\$1,000.00) dollars each, will be numbered consecutively in the direct order of their maturities from 1 to 10 both inclusive, will bear interest from their date at a rate, or rates, not exceeding 5% per annum, expressed in multiples of 1/4 of 1%.

Both principal and interest will be payable at the Detroit Trust Company, in the City of Detroit, Michigan.

For the purpose of awarding the bonds, the interest cost of each bid will be computed by determining, at the rate or rates specified therein, the total dollar value of all interest on the bonds from September 1, 1951 to their maturity and deducting therefrom any premium. The bonds will be awarded to the bidder whose bid on the above computation produces the lowest interest cost to the City.

These bonds are to be issued pursuant to the provisions of Chapter 10 of the City Charter, in anticipation of the collection of the City of Grosse Pointe Woods Special Assessment Roll No. 71, and will pledge the full faith and credit of the City of Grosse Pointe Woods for the payment of the principal and interest when due.

A certified or cashier's check in an amount of one thousand (\$1,000.00) dollars, drawn upon an incorporated bank or trust company and payable to the order of the Treasurer of the City of Grosse Pointe Woods, must accompany each bid as a guarantee of good faith on the part of the bidder, to be forfeited as liquidated damages if such bid is accepted and the bidder fails to take up and pay for the bonds.

Bids shall be conditioned upon the unqualified opinion of Miller, Canfield, Paddock and Stone, attorneys, Detroit, Michigan, which opinion will be furnished, without expense, to the purchaser of the bonds prior to the delivery thereof approving the legality of the bonds. The purchaser shall furnish bonds ready for execution at his expense. Bonds will be delivered at Detroit Trust Company, Detroit, Michigan, or such other place as may be agreed upon with the purchaser.

Approved as to form July 31, 1951. Municipal Finance Commission. DOROTHY WESTENDORF, City Clerk. Publ. G.P. Review Aug. 9, 1951

NOTICE OF SALE

\$12,000.00 SPECIAL ASSESSMENT ROLL NO. 72 IMPROVEMENT BONDS, CITY OF GROSSE POINTE WOODS, WAYNE COUNTY, MICHIGAN

Sealed bids for the purchase of Special Assessment Roll No. 72 Improvement Bonds of a par value of twelve thousand (\$12,000.00) dollars, to be issued by the City of Grosse Pointe Woods, Michigan, will be received by the undersigned at the Municipal Building, until 8:30 o'clock p.m., Eastern Standard Time, on August 21, 1951, at which time and place said bids will be publicly opened and read.

Said bonds will be dated August 1st, 1951, will be coupon bonds in the denomination of one thousand (\$1,000.00) dollars each, will be numbered consecutively in the direct order of their maturities from 1 to 12 both inclusive, will bear interest from their date at a rate, or rates, not exceeding 5% per annum, expressed in multiples of 1/4 of 1%.

Both principal and interest will be payable at the Detroit Trust Company, in the City of Detroit, Michigan.

For the purpose of awarding the bonds, the interest cost of each bid will be computed by determining, at the rate or rates specified therein, the total dollar value of all interest on the bonds from September 1, 1951 to their maturity and deducting therefrom any premium. The bonds will be awarded to the bidder whose bid on the above computation produces the lowest interest cost to the City.

These bonds are to be issued pursuant to the provisions of Chapter 10 of the City Charter, in anticipation of the collection of the City of Grosse Pointe Woods Special Assessment Roll No. 72, and will pledge the full faith and credit of the City of Grosse Pointe Woods for the payment of the principal and interest when due.

A certified or cashier's check in an amount of one thousand (\$1,000.00) dollars, drawn upon an incorporated bank or trust company and payable to the order of the Treasurer of the City of Grosse Pointe Woods, must accompany each bid as a guarantee of good faith on the part of the bidder, to be forfeited as liquidated damages if such bid is accepted and the bidder fails to take up and pay for the bonds.

Bids shall be conditioned upon the unqualified opinion of Miller, Canfield, Paddock and Stone, attorneys, Detroit, Michigan, which opinion will be furnished, without expense, to the purchaser of the bonds prior to the delivery thereof approving the legality of the bonds. The purchaser shall furnish bonds ready for execution at his expense. Bonds will be delivered at Detroit Trust Company, Detroit, Michigan, or such other place as may be agreed upon with the purchaser.

Approved as to form July 31, 1951. Municipal Finance Commission. DOROTHY WESTENDORF, City Clerk. Publ. G.P. Review Aug. 9, 1951

Paragraphs

(Continued from Page 1) rived home for a visit, on leave from his post at Fort Worden at Port Townsend, Washington. Shaw enlisted in the Army early this year, and recently completed his basic training and a course at the Armored School in the Harbor Defense area of Puget Sound.

Known to his Grosse Pointe friends as "Red," young Shaw is a June '50 graduate of Grosse Pointe High School. He finds the Army very interesting, though he is glad to be home on leave. He expects to be sent overseas upon his return later this month.

The Grosse Pointe Woods lakelron, park had an unusual visitor Friday, August 3. A 24-foot Chris Craft, belonging to William Boucher of 29131 Liberty, St. Clair Shores, was discovered on the rocks at the end of the swimming pool. Boucher took the boat out to the Liberty Street Canal only to find the water too rough. He tried to turn, but the wind blew the craft sideways onto the rocks. The St. Clair Shores Harbormaster and police with the help of the U. S. Coast Guard soon had things well under control.

The Special Assessment Roll No. 72 Improvement bonds will mature serially without option of prior payment: \$3,000.00 August 1, 1952-1953 inclusive.

Both principal and interest will be payable at the Detroit Trust Company, in the City of Detroit, Michigan.

For the purpose of awarding the bonds, the interest cost of each bid will be computed by determining, at the rate or rates specified therein, the total dollar value of all interest on the bonds from September 1, 1951 to their maturity and deducting therefrom any premium. The bonds will be awarded to the bidder whose bid on the above computation produces the lowest interest cost to the City.

These bonds are to be issued pursuant to the provisions of Chapter 10 of the City Charter, in anticipation of the collection of the City of Grosse Pointe Woods Special Assessment Roll No. 72, and will pledge the full faith and credit of the City of Grosse Pointe Woods for the payment of the principal and interest when due.

A certified or cashier's check in an amount of one thousand (\$1,000.00) dollars, drawn upon an incorporated bank or trust company and payable to the order of the Treasurer of the City of Grosse Pointe Woods, must accompany each bid as a guarantee of good faith on the part of the bidder, to be forfeited as liquidated damages if such bid is accepted and the bidder fails to take up and pay for the bonds.

Bids shall be conditioned upon the unqualified opinion of Miller, Canfield, Paddock and Stone, attorneys, Detroit, Michigan, which opinion will be furnished, without expense, to the purchaser of the bonds prior to the delivery thereof approving the legality of the bonds. The purchaser shall furnish bonds ready for execution at his expense. Bonds will be delivered at Detroit Trust Company, Detroit, Michigan, or such other place as may be agreed upon with the purchaser.

Approved as to form July 31, 1951. Municipal Finance Commission. DOROTHY WESTENDORF, City Clerk. Publ. G.P. Review Aug. 9, 1951

Favorite

Rated as one of the top favorites among early entries for the 250-mile anniversary race being presented at Michigan State fairgrounds Sunday, August 12 as a major sports event of Detroit's 250th Birthday Festival will be Johnny Mantz of Long Beach, Calif., a three time Indianapolis competitor and winner of the 500-mile stock car race at Darlington, S. C. last Labor Day. Mantz will drive a 1951 Nash Ambassador.

Camp Cavell Open House

Parents and friends of campers at the YWCA's Camp Cavell will be initiated into the "Spirit of Camp Cavell" at an open house on August 11.

A horse show, beginning at 1:30 p.m., will start the day's activities. Following it will be demonstrations of fencing, badminton, tennis, archery, and other skills the girls have acquired during their camp experience.

A water show is scheduled for 4:30, after which the girls will present an interpretative dramatization of the YWCA camper-counselor relationship. An outdoor buffet supper at 6:30, and a Friendship Circle of campers and parents will close the day's activities.

These bonds are to be issued pursuant to the provisions of Chapter 10 of the City Charter, in anticipation of the collection of the City of Grosse Pointe Woods Special Assessment Roll No. 72, and will pledge the full faith and credit of the City of Grosse Pointe Woods for the payment of the principal and interest when due.

A certified or cashier's check in an amount of one thousand (\$1,000.00) dollars, drawn upon an incorporated bank or trust company and payable to the order of the Treasurer of the City of Grosse Pointe Woods, must accompany each bid as a guarantee of good faith on the part of the bidder, to be forfeited as liquidated damages if such bid is accepted and the bidder fails to take up and pay for the bonds.

Bids shall be conditioned upon the unqualified opinion of Miller, Canfield, Paddock and Stone, attorneys, Detroit, Michigan, which opinion will be furnished, without expense, to the purchaser of the bonds prior to the delivery thereof approving the legality of the bonds. The purchaser shall furnish bonds ready for execution at his expense. Bonds will be delivered at Detroit Trust Company, Detroit, Michigan, or such other place as may be agreed upon with the purchaser.

Approved as to form July 31, 1951. Municipal Finance Commission. DOROTHY WESTENDORF, City Clerk. Publ. G.P. Review Aug. 9, 1951

Winners In

In the tennis championships held last week at Grosse Pointe Park's Municipal Park, Bob Kleinsmith defeated Jack Dillon, 8-6; 6-3, to win the men's singles. In the men's doubles, Bill McHugh and Bob Kleinsmith won over Jack Dillon and Frank Dillon 6-4; 6-2.

Shaller was the winner over DeVoss, 6-0; 6-1, in the junior boys' singles. Trophies and medals were awarded the winners.

Search

(Continued from Page 1) accumulated records there revealed that Elizabeth Anne, or Geroline, as she was known, had been given for adoption to a St. Clair, Michigan, family.

Mrs. McCartney immediately telephoned St. Clair and in a matter of minutes, heard the voice of her long-lost daughter.

The daughter, Geraldine Wolven, an employee of the Diamond Crystal Salt Company in St. Clair, was overwhelmed at the revelation that her real mother was on the other end of the line. She and her foster parents extended an invitation to Mrs. McCartney to visit them in their home, and plans are underway for a long session of conversation to fill in the empty spaces of the past 13 years.

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

Carl Joryner CUSTOM PHOTOGRAPHY PHOTOGRAPHIC SUPPLIES 19755 Mack TU. 1-6200

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

Northville To

Harness racing at Northville Downs closes this week with getaway night scheduled for Saturday (August 11).

Climaxing the most successful season enjoyed by the half mile track, a \$2,000 feature 18 class pace—the Freeman Carr Pace—will be held Thursday night.

Swim Meet

(Continued from Page 1) was Maureen Jordan with 33.5. Winner of second place was Ellen Slocum and in third, Carol Stenking. Diane Ritzloff set still another record in the senior girls 50-yard free style with 32.6.

Ron Walker took the open men's 50-yard breast stroke with 31.8 and John Craig placed second. In the senior boys 50-yard back stroke, Thomas Wines set a new record with 32.8, and in second place was Frank Miller.

Loa Zay Sheridan won the senior girls 50-yard back stroke with 35.1 and the senior girls 50-yard breast stroke with 47.3. Irene McCubbin was the winner of the women's open 50-yard back stroke, and the open 75-yard free style.

Thomas Wines took first in the open men's 50-yard back stroke. Winner of the senior boys 50-yard breast stroke was Ron Walker with 32.6, and John Craig in second place. In the open boys 75-yard free style, Thomas Wines took another first with 39.2, with Jim Martin coming in second and Ron Walker third.

Diane Retzlaff set a record in the senior girls 75-yard free style with her 55.5, with Loa Zay Sheridan taking second.

In the men's open 75-yard free style, Thomas Wines with 43.4 was first and K. Gasey's second.

SMART DOG. Pasadena, Cal.—Attendants at the Alta Vista Hospital heard whining and scratching at the door and found a pet dog there with a sore paw. The dog, according to his owner, Mrs. Helen Weber, had jumped from her second-floor apartment, apparently hurting one of his paws. He knew where to go for help, it seems.

Winners In

In the tennis championships held last week at Grosse Pointe Park's Municipal Park, Bob Kleinsmith defeated Jack Dillon, 8-6; 6-3, to win the men's singles. In the men's doubles, Bill McHugh and Bob Kleinsmith won over Jack Dillon and Frank Dillon 6-4; 6-2.

Shaller was the winner over DeVoss, 6-0; 6-1, in the junior boys' singles. Trophies and medals were awarded the winners.

Search

(Continued from Page 1) accumulated records there revealed that Elizabeth Anne, or Geroline, as she was known, had been given for adoption to a St. Clair, Michigan, family.

Mrs. McCartney immediately telephoned St. Clair and in a matter of minutes, heard the voice of her long-lost daughter.

The daughter, Geraldine Wolven, an employee of the Diamond Crystal Salt Company in St. Clair, was overwhelmed at the revelation that her real mother was on the other end of the line. She and her foster parents extended an invitation to Mrs. McCartney to visit them in their home, and plans are underway for a long session of conversation to fill in the empty spaces of the past 13 years.

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

Carl Joryner CUSTOM PHOTOGRAPHY PHOTOGRAPHIC SUPPLIES 19755 Mack TU. 1-6200

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

Winners In

In the tennis championships held last week at Grosse Pointe Park's Municipal Park, Bob Kleinsmith defeated Jack Dillon, 8-6; 6-3, to win the men's singles. In the men's doubles, Bill McHugh and Bob Kleinsmith won over Jack Dillon and Frank Dillon 6-4; 6-2.

Shaller was the winner over DeVoss, 6-0; 6-1, in the junior boys' singles. Trophies and medals were awarded the winners.

Search

(Continued from Page 1) accumulated records there revealed that Elizabeth Anne, or Geroline, as she was known, had been given for adoption to a St. Clair, Michigan, family.

Mrs. McCartney immediately telephoned St. Clair and in a matter of minutes, heard the voice of her long-lost daughter.

The daughter, Geraldine Wolven, an employee of the Diamond Crystal Salt Company in St. Clair, was overwhelmed at the revelation that her real mother was on the other end of the line. She and her foster parents extended an invitation to Mrs. McCartney to visit them in their home, and plans are underway for a long session of conversation to fill in the empty spaces of the past 13 years.

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

Carl Joryner CUSTOM PHOTOGRAPHY PHOTOGRAPHIC SUPPLIES 19755 Mack TU. 1-6200

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

DEARBORN, Mich.—The first moving assembly line in the automobile industry was put into operation at Ford Motor Company's Highland Park, Mich., plant in the spring of 1914. The principle of the moving line for entire assembly of automobiles developed from a small magneto assembly line started in the Highland Park plant in 1913.

Advertisement for TV House Service Calls, featuring a TV set and text: 'NOW, JUST \$9.00 A YEAR BUYS A REAL TV PARTS AND LABOR MONEY SAVING WARRANTY TV HOUSE SERVICE CALLS WE COMPLY FULLY TO BETTER BUSINESS BUREAU CODE OF ETHICS. WE HAVE 1 EAST SIDE STATIONS Lang Company PRescott 7-0300 WAInut 1-0949'

Advertisement for Eyes Examined, featuring an eye chart and text: 'EYES EXAMINED Complete Optical Service DR. A. M. MAJESTER DR. L. D. MAJESTER Optometrists 3181 LAKEWOOD For Appointment Phone VA. 1-2266'

Advertisement for Garden California Grapefruit, featuring an illustration of a grapefruit and text: 'GARDEN CALIFORNIA GRAPEFRUIT 6 For 29c GOLDEN RIPE BANANAS 2 Lbs. 25c TENDER JUICY SWEET CORN Doz. 45c'

Advertisement for Empire's 4 Star Stuffed Poultry, featuring an illustration of a turkey and text: 'INTRODUCING Empire's 4 Star STUFFED POULTRY Here's another 4 Star "First" ... specially selected turkeys expertly cleaned, free of pin feathers, filled with a deliciously blended bread stuffing and ready to put into the oven.'

Advertisement for US Prime Beef, featuring an illustration of a beef roast and text: 'US PRIME BEEF NOTICE: The O. P. S. Ceiling Price on PRIME BEEF is the same as for CHOICE. GET THE BEST AT NO EXTRA COST!'

Advertisement for Northern Michigan Corn Fed Turkeys, featuring an illustration of a turkey and text: 'NORTHERN MICHIGAN CORN FED TURKEYS 59c Lb. Hens or Toms'

Advertisement for McMillian's Country Roll Butter, featuring an illustration of a butter roll and text: 'McMILLIAN'S COUNTRY ROLL BUTTER 71c Lb.'

Advertisement for U.S. Prime Shoulder Roast Beef, featuring an illustration of a roast and text: 'U. S. Prime Shoulder Roast Beef 73c Lb. Bladed or Round Bone'

Advertisement for Snow Crop Frozen Foods, featuring an illustration of a snowman and text: 'Snow Crop FROZEN FOODS LEMONADE 2/29c ORANGEADE 2/31c STRAWBERRIES 12-oz. 35c PEAS 12-oz. 2/43c ORANGE JUICE 6-oz. 2/43c GRAPE JUICE 6-oz. 2/39c COFFEE 5-1/2-oz. .59 GRAPEFRUIT 6-oz. 2/35c BRUSSELL SPROUTS 10-oz. 30c'

Advertisement for Sires' Liquors, featuring an illustration of liquor bottles and text: 'Specially Designated Distributor 16822 Kercheval LIQUORS 880 W. Kercheval DOMESTIC and IMPORTED BEER - WINES - CHAMPAGNES Sires' 16822 Kercheval - TU. 5-3200 880 W. McNichols - UN. 1-6700 Birmingham - Midwest 4-1500'

Honeymoon In Europe for Aug. Newlyweds

St. Paul's on the Lake was the scene of the ceremony uniting Suzanne Fitzsimons and Thomas Aquinas Reynolds, Jr. last Saturday afternoon.

Mr. and Mrs. Sherman Joseph Fitzsimons of Stephens road are the parents of the bride, and the groom is the son of Mr. and Mrs. Thomas A. Reynolds of Winnetka, Illinois.

Given in marriage by her father, the bride wore a gown of

frosty white organdy over satin, with the full skirt adorned by panels of scalloped rose applique. The applique also detailed the neckline. Her Mary Queen of Scots headdress secured the full-length illusion veil.

The bridal bouquet was of white baby orchids.

Maid of honor for her sister was Mary Fay Fitzsimons, and bridesmaid were another sister, Joan, two sisters of the groom, Anne and Sheila Reynolds, Mrs. Roger Hull and Jean Howenstein.

The attendants wore white organdy gowns with green grosgrain ribbon trimmings at the neckline and green embroidery at the deep hemlines. Their sweetheart crownless caps with pleated hems were trimmed with green grosgrain. They carried white stock and green leaves.

John Reynolds served as his brothers best man. Seating the guests were a brother of the bride, Sherman J. Fitzsimons, III, Rockwell T. Gust, Jr., Wellington Waters, Robert S. Cudlip, Peter Mullen of New York City, Francis McNamara of Norwalk, Connecticut, and Thomas McGowan, Jr., of Wilmette, Ill.

Other ushers were Vincent J. O'Connor, Jr., Thomas Cook, Louis Gross and John Raymond Flanagan, all of Chicago, and Maurice Dunne, Jr. and Matthew Hickey, III, both of Winnetka.

Following the ceremony a reception was held at the home of the bride's parents. Upon their return from a European honeymoon they will make their home in Winnetka, pending orders from the U. S. Navy.

Homemakers Write Your Congressman

For the woman concerned with extending the family budget, quality-buying of fruits, vegetables, meats and poultry can effect a considerable saving. Knowing how to preserve and can these perishable to provide a bounteous table in the off-seasons is a culinary accomplishment not too difficult to acquire under expert direction.

There are several pamphlets written by specialists in the Department of Agriculture on the subjects of canning, preserving and freezing, which housewives of the 14th District can obtain without charge by writing to Congressman Louis C. Rabaut, 1221 House Office Building, Washington, D.C.

The pamphlets offered are: on Home Freezing of Fruits and Vegetables, Chicken in the Freezer, Home Canning of Fruits and Vegetables, Home Canning of Meat, Home-Made Jellies, Jams, and Preserves.

In addition to the above listing, the cook book, Family Fare, is also available.

Bob Hope to Headline Show at State Fair

Bob Hope will be the headliner for the Coliseum Show during the first two days of the Michigan State Fair to be held August 31 through September 9.

This was announced by James D. Friel, State Fair general manager, who said Hope will do matinee and evening shows on both days.

Hope appeared at the Michigan State Fair in 1949. When word got around to the Nation's State Fairs that Hope had drawn nearly 40,000 people, the area of big-time stars at State Fairs began.

"Bob Hope's repeat performance will give many a chance to see him who missed him in 1949," Friel said. "Of all the stars we have had at the State Fair, Hope has led in requests for a return engagement. We are fortunate that he is between a European tour and another movie and that he will be able to make our State Fair."

Backing Hope in the Coliseum show will be the famed New York Rockets and eight expensive acts of vaudeville. Last year's show was rated tops during the past few years, but Friel believes that the 1951 show will be even better.

Bargain prices will continue, Friel said, as he announced admission would be \$1.20 for Hope and the entire show.

Dishes House Germs

Cracked dishes should not be used. Water and food seep into the cracks and provide a breeding place for germs of all kinds. Even though the dish is not used immediately after washing, the bacteria will remain alive to come out and infect fresh food placed on the dish later.

Engaged

Mr. and Mrs. Walter Gaertner, former residents of Grosse Pointe now residing in Farmington, announce the engagement of their daughter, Dorothy, to Mr. John V. Matern, son of Mrs. Philip O'Brien of Troy, N.Y., and the late Walter Matern.

The wedding will take place on September 8.

Ford Motor Company's glass plant in the Rouge plant currently produces a continuous ribbon of plate glass 52 inches wide and 3/16th of an inch thick at the rate of 215 inches per minute. Aggregating 11 million linear feet, Ford's annual glass output would stretch from New York City to Phoenix, Ariz.

Working on the gravity principle, flotation machines separate impurities from coal at many modern bituminous mines.

Pointe Girl Sees Europe This Summer

Localite Barbara Ann Schuler of Grosse Pointe Farms is spending three months touring through Europe. Some of the countries she will visit are France, Italy, Switzerland, Holland and England.

Miss Schuler, daughter of the R. J. Schulers of Beaupre road, was granted a special audience with the Pope while visiting Rome.

A June graduate Cum Laude of Marygrove last June, Barbara majored in history. Before entering Marygrove she attended St. Paul and Dominican High Schools.

Miss Schuler plans to enter the teaching profession after her return.

Fantastic Farce At Playhouse

"Blithe Spirit," a refreshing comedy by Noel Coward, will be Will-O-Way's next attraction. Opening August 14th for a two-week run, this improbable farce will feature Gerald M. Harrington as the bewildered spouse of two wives, played respectively by Martha Craig and Bette Wright. Wife Number One, who is dead, shouldn't present any problem, but when she shows up again to see that things don't go too well with Wife Number Two, things begin to happen.

Included in the cast are Gloria Gulaski, Winifred Coffin, Frederick L. Morris and Elizabeth Phelan. The playhouse is located at W. Long Lake Road near Telegraph.

Reservations may be made by calling the box office, open from 9 a.m. to 11 p.m. There is a performance every night at 8:40 except Monday. "Arsenic and Old Lace," featuring Treasa Way Merrill, currently showing, will close on Sunday night.

NEWS IN SIGHT

What we see is only a small fraction of the radiant energy coming to us. There are dangerous quantities of near ultra-violet in sunlight and reflected sky light, and a long series of infra-red rays that cause discomfort and eye fatigue. The old inexpensive kind of sun glasses fail to eliminate these harmful rays. Modern ophthalmic sun glasses do much better, in fact, they almost completely absorb the ultra-violet rays. Lenses can also be made to exclude the heat waves of infra-red. Some people gain visual comfort wearing "absorbent" lenses rather than "corrective" lenses (lenses with a lot of power ground into them).

Optical laboratories in the future may even come up with a nearly white sun glass that will be both comfortable and good looking. The brilliant flame in a welding operation was always thought dangerous because it gave off a lot of ultra-violet rays, therefore, very dark lenses were worn by welders. Research, however, showed that these lenses only absorbed about half of the harmful rays. Today a dark welding glass is made where almost all of the harmful rays are cut out as well as the heat waves.

OUTDOOR COOKING

Day camp sessions give Detroit and suburban Camp Fire Girls ample opportunity to test their outdoor skills. Activities include cook-outs, field trips, handicrafts, sports and games. Day camp programs of the Camp Fire Girls, one of the health and community services made available through contributions to the United Foundation Torch Drive, are held at eight locations in the Detroit area throughout most of the summer.

Chargot-Millenbach Rites Read at St. Ambrose Church

Mary Patricia Millenbach and Michael Edwin Chargot were united in marriage at a Nuptial High Mass last Saturday morning at St. Ambrose Church.

The bride is the daughter of Mrs. Andrew Millenbach of Harcourt road and the late Mr. Millenbach, and Mr. and Mrs. Michael J. Chargot of Balfour road are the parents of the groom.

Given in marriage by her brother, Mathew King Millenbach, the bride was gowned in imported white organdy fashioned with a square neckline and detailed with Swiss embroidery. Swiss embroidery also trimmed the voluminous skirt.

Bridal illusion veiling cascaded from a skull cap of orange blossoms and the bride carried an orchid corsage and prayer book. Marilyn Meier was maid-of-honor, and bridesmaids were Stephanie Millenbach, Joan Thibodeau and Mary Ann Staudt.

Their frocks of imported white organdy with full skirts were styled with blush pink satin bows on the skirts and bodices. They had white organdy stole jackets and caps of blush pink satin and carried fans decorated with pink carnations and sprigs of green.

Rosaline Kronner, niece of the bride, was flower girl. She was dressed in white organdy over pink with tiny embroidered flowers and a cap of white organdy.

Mathew Millenbach, nephew of the bride, was ringbearer. Clement Chargot, brother of the bridegroom, was best man. Ushers were Robert Millenbach, Donald McPhail and William Queen.

Bride-To-Be

A September wedding is being planned by Dorothy Lee White and James A. Rose, whose engagement is announced by Dorothy's parents, Mr. and Mrs. Robert H. White, of Lakepointe Ave. James is the son of Mr. and Mrs. Albert A. Rose of Seminole Ave.

Soprano Is Church Guest

The Open-Air evening service will be held at Ebenezer Baptist Church, Moross road at Harper, this Sunday at 7 p.m. Miss Vivian Beuttner, well-known soprano will be the soloist of the evening. Rev. Arthur McAsh, the pastor, will speak. In case of rain, the service will be held in the church.

Several hundred persons have been taking advantage of this series of summer evening Open-Air services. They will continue throughout August.

The Morning Worship is at 10 a.m. and Sunday School at 11:15 a.m. Bible Study and Prayer services are held each Wednesday at 7:45 p.m.

Reveal Troth

Mr. and Mrs. David J. Bathgate of Beaufait avenue, Grosse Pointe Woods, announce the engagement of their daughter, Maxine Smith Bathgate, to Mr. Edward Mazzara.

Mr. and Mrs. Joseph Mazzara of Ashland avenue are the parents of the groom-to-be.

Miss Bathgate is a graduate of Grosse Pointe High School.

The young couple plan a September 29 wedding at St. Joan of Arc Church in St. Clair Shores.

Second Month of Combined Worship Opens

The second month of the cooperative worship services for the summer conducted by the Methodist and the Congregational Churches of Grosse Pointe began last Sunday with the Rev. Mr. Hugh C. White of The Grosse Pointe Methodist Church preaching on the theme "The Awful Love of God," in the Sanctuary of The Grosse Pointe Congregational Church, Chalfonte at Lothrop.

Mr. White's topics for the rest of the month of August and the first Sunday in September will be, August 12, "To Each His Own"; August 19, "Cheerful Sorrow"; August 26, "The Christian Warrior"; September 2, "Our Careless God."

The plan, which is unique in Grosse Pointe, is for the two churches to combine their services for the months of July and August. This year, during the month of July, the Congregationalists met with the Methodists in the Sanctuary of the Grosse Pointe Methodist Church, 211 Moross Road. Now, during the Sundays in August and the first Sunday in September the Methodists are meeting with Congregationalists in the Sanctuary of the Grosse Pointe Congregational Church, Chalfonte at Lothrop. During July, The Rev. Mr. Charles Scheid of the Congregational Church preached and during August, the Rev. Mr. Hugh C. White of the Methodist Church will preach. The time of these combined services is 11 a.m.

The public is cordially invited to worship in these cooperative services.

The criterion of true beauty is that it increases on examination; if false, that it lessens. There is therefore, something in true beauty that corresponds with right reason, and is not the mere creation of fancy.

The most precious gift... must be something imperishable. If instead of a gem or even a flower, we could cast the gift of a lovely thought into the heart of a friend, that would be giving, as the angels I suppose must give.

—Lord Greville —George Macdonald

FRIGIDAIRE Electric

DEHUMIDIFIER

Stops Rust, Mold, Mildew!

Here's the answer to dampness in playroom, workshop, basement or closet! No chemicals. No fuss or muss. It's compact, attractive. Plugs into any ordinary electric outlet.

Formerly \$149.75 **\$119.75**

Ask about a FREE home demonstration!

TREES FURNITURE COMPANY

Complete Outfitters for the Home

15700 HARPER AVENUE PHONE TUxedo 2-9950

Detroit 24, Michigan

HOURS: Mon., Tues., Wed., 9-6 p.m. Thurs., Fri., Sat., 9-9 p.m.

— AIR CONDITIONED —

LaRONE A. YOUNG

Mimeographing Direct Mailing

22015 Alger Ave. PR. 6-9036

St. Clair Shores, Mich.

ELECTRICITY NOW AVAILABLE TO NEARLY ALL U. S. FARMS

Power Companies Will Celebrate August 26 to Sept. 1 as "FARM ELECTRIFICATION WEEK"

Electricity now is available to over 90 per cent of America's occupied farms. And the nation's electric light and power companies are marking the virtual attainment of farm electrification with special ceremonies during the week of August 26 to September 1.

Evidence of the growth of farm electricity is in the record. In 1923, only about 200,000 American farms had electric service. Today, it is available to 4,900,000 of the country's 5,200,000 occupied farms as a result of the companies and local electric cooperatives working together.

The electric light and power companies pioneered in farm electrification. They now serve nearly half of America's farms. Almost the entire remaining half are being served by the local electric cooperatives. The electric companies are proud of the privilege of furnishing, at wholesale rates, about half the electricity distributed by these local electric cooperatives to their customers.

As the job of bringing electric service to farms nears completion, the electric light and power companies will continue to cooperate with local electric cooperatives and with agricultural colleges and experiment stations to sponsor research to put electricity to work in more ways for more farmers.

THE DETROIT EDISON COMPANY

PRECISION DRY CLEANING EXPERT HAND FINISHING

Imperial

CLEANERS - DYERS

NOW owned and operated by the original owners who, for 25 years, Serviced the Pointe with Quality Cleaning.

— TWO CONVENIENT LOCATIONS —

15326 MACK AT Nottingham TU 2-3000

15029 KERCHEVAL Near Marivland VA 2-7055

"Your Appearance Is Our Business"

Carl Goyner

ANNOUNCES THE OPENING OF HIS NEW

PHOTOGRAPHIC DEPARTMENT

SKAN Exposure Meter Reg. \$16.50 **\$10.00**

Chrome Hardner Reg. 60c - 40c

Midget Reflectors Reg. \$5.95 - \$2.95

DeJur Auto Critic Exposure Meter Special \$11.95

1—Keystone 16MM Projector Case Reg. \$12.50 - Special \$4.95

OPENING SPECIAL

1—Boisey B2 \$ 73.50

1—Case 7.95

1—Flash Gun 9.95

1—G.E. Exp. Meter 25.00

1—Viewer 9.95

(Twin Lens) —

Total \$126.35

FREE Tripod \$24.95 Value With Above Special

DAYLITE Exposure Meter Reg. \$3.50 - \$1.50

Victor Pen Lite Flash Reg. \$3.37 - 87c

Sun Ray TRIPOD Reg. \$24.95 Extra Special - \$19.50

2 1/2x3 1/4 Plastic Frames Reg. 60c - NOW 39c

1 1/2-Gal. Acid Fix - 25c

LITTLE TECHNICAL PHOTOGRAPHIC LIBRARY Books - Reg. 85c Ea.

Super Special - 49c Ea.

WE DEVELOP Films

19755 MACK AVE. TU. 1-6200

News of the World in Pictures

AN ESTIMATED 100,000 West Berliners attended the ceremony dedicating the memorial to the Berlin airlift in front of Tempelhof airfield. It is a tribute to the 75 men who died.

SEVEN PERSONS were injured and estimated million dollars damage done by a five-alarm fire set off in the New York Island Yacht club basin by an exploding, 57-foot yacht. Boats, piers and four shipyard buildings were destroyed by the fire.

Courtesy Inspection

STRIVING TO MAKE boating safer, the United States Coast Guard has given authority to the Coast Guard Auxiliary to offer a free inspectional safety service to the boating public—a Courtesy Motorboat Inspection Program. Only on request of a boat owner will a qualified Auxiliarist inspect a vessel for legal requirements and make Coast Guard recommendations. A qualified Auxiliarist will also advise the owner of the proper use of the vessel and the proper use of the engine.

Inspectors check to see if lights are of approved type, size.

Lines are checked for strength, size, type of work performed.

Coast Guard requires life preserver for each person aboard.

Extinguishers are checked by weight to make sure they're full.

Fuel storage in motor boat is issuance of a windshield decal.

VISITING Banff Springs, resort in the Canadian Rockies, actor, Allen Young gets a friendly pat on the head from grizzly (he's stuffed).

A SHADY Lakewood, O., lawn, a private pool and a water hose are all Shirley Wallace, 18 months, needs to keep cool.

VOCAL student Phyllis Ralstin, 19-year-old University of Idaho sophomore of Nez Perce, will be Miss Idaho at the Miss America contest.

IN THE MANISTEE NATIONAL FOREST north of Ishpeming, Mich., the Peterson bridge is one of the most scenic spots in the area. It is a popular trout stream.

FLORIDA POSTER GIRLS are given a final reception in Los Angeles by a California beauty committee. Girls from Florida are being paraded with Hollywood's summer beauty queens.

COURT OF JUSTICE in The Hague, the Netherlands, is in session. The British case against the Dutch is being heard.

King Features Syndicate