

Adult Education Program Enlarged By Two New Classes

Enlarged this week by the addition of two new classes, the Grosse Pointe Board of Education's adult instruction program is now rapidly developing into a well-rounded community enterprise. Yesterday afternoon, Wednesday,

Feb. 19, a class in contract bridge was organized in room 210 of Grosse Pointe high school. Under the supervision of Mrs. Russell Harkness, of 1736 Roslyn road, Grosse Pointe Woods, the class will include 10 lessons for a fee of \$3.00 for a Pointe resident, and \$4.50 for a non-resident.

Tuesday, a class in fly and bait casting was started under the direction of Charles Wilcox, present Michigan state

fly casting champion. The fee in this 10-week class has been set at \$4 for residents, and \$6 for non-residents.

Forrest Geary, high school athletic director and varsity basketball coach, has been appointed adult education head by board officials. Geary, who may be contacted for further information at Nl. 2000, has warned that early reservations in the fly and bait casting class are advisable since instruction will be limited to 18 members.

degrees. This progressive course, offered free of charge, has been made possible by the generosity of the Michigan Horticultural society.

The course will be conducted by a nationally known landscape architect, Robert Sturtevant of Nashville, Tenn. Sturtevant has taught this subject for many years at the Lothrop School of Landscape Architecture, Smith College, Simmons College, and the Massachusetts University Extension. He is now doing consulting work in the South in the Winter, and Massachusetts in the Summer, as well as lecturing all over the country.

There will be room for everyone interested, and any further details may be had by calling Mrs. George L. Bouillon, director of the Garden Center from 1 to 5 p.m. any day except Sunday and Monday.

Local Library Aids In Defense Work By Purchase of Books

In an effort to assist men who are training for national defense work, the Grosse Pointe public library has recently purchased the best books on aircraft maintenance and repair, die design and die-making, blue prints, machine shop practice, etc.

These books will be on display until Monday, Feb. 24, at the main library in the Pierce Junior high school, 15430 Kercheval avenue. After that date, the books may be borrowed for home use.

Some of the titles are: "Aircraft Engine Maintenance," by Brimm. "How to Read Aircraft Blueprints," by Owens. "Simplified Mechanical Drawing," by Crook. "Welding Encyclopedia," (ninth edition) by MacKenzie. "Metal Castings," by Campbell. "Tool Making," by Cole. "Plastic Working of Metals and Power Press Operations," by Crane. "Machine Shop Operations," by Barritt. "Jigs and Fixtures," by Calvin. "Metal Pattern Making," by Fuller. "Forging Practice," by Johnson. "Industrial Sheet Metal Drawing," by Paul. "Machine Shop Training Course," by Jones. "Working, Heat Treating and Welding of Steel," by Campbell. "Plastics in Engineering," by Delmonte. "Turret Lathe Operators Manual," by Longstreet.

Purdue Club Women Plan Annual Bridge Party for February 25

Women of the Purdue club are formulating plans for their annual bridge party, which will be held Tuesday, Feb. 25, at 1:30 p.m., in the Goodwill Industries building, 256 E. Congress street. There will be table and door prizes. Mrs. Robert Bruce Scott, of 16725 Ashton road, who is president of the club, would like reservations made as soon as possible. Tickets may be secured from the president or group leaders.

Color Motion Picture Covers California's Wide Range of Scenery

A natural color motion picture tour of California, featuring movie stars' homes, Catalina Island, Death Valley, Scotty's mansion, the Tournament of Roses, and all other tourist attractions of that state will be presented at the Detroit Institute of Arts, Woodward at Kirby, next Tuesday evening, Feb. 25, at 8:30 p.m., by Branson De Cou, world traveler and travel lecturer.

This is the fourth in the series of motion picture vacation tours sponsored by the World Adventure Series, the lecture course at the Detroit Institute of Arts.

Funds From War Relief Polo Contest Purchase Four Kitchen Units

Four mobile kitchen units and five hospital beds will soon be sent to England, as the result of the excellent response Grosse Pointe and Detroit residents exhibited at a war relief polo game between Cornell and Yale universities held in the state fair grounds coliseum on Feb. 7.

The game was sponsored by the Michigan committee of the British War Relief Society, Inc., which also recently collected \$79.50 from Grosse Pointe private and public school children. The children's contribution will go toward the purchase of another kitchen to feed the women and children of war-torn England.

HALF A CENTURY

The "old girls" of St. Charles Borromeo church, St. Paul avenue at Agnes, held their 50th annual banquet at the Savarine hotel last Tuesday evening, Feb. 11. The club was originally started by Miss Helen Schell, and has been in existence since 1891. Three of the organization's charter members were present at the banquet. Miss Schell has been dead several years, but the club still meets on the second Tuesday of every month. Members pay cash, and luncheon is served. The original number of 35 has dwindled down to 15, but these 15 never miss a meeting. The banquet was arranged and presided over by the president, Mrs. Margaret Gault.

Detroit Garden Center Will Hold Two-Day Home Garden Course

Few women have the time to take courses, even the extension ones, in landscape design or planning, so it is with great pleasure that the Detroit Garden Center invites every home owner or anyone interested to take a "Short Practical Course in Design and Planting of the Home Garden" to be held on Tuesday, and Wednesday, Feb. 25 and 26, in the auditorium of the J. L. Hudson store.

The subject of the four sessions will be as follows: Tuesday, 10 a.m. — "The Home Grounds — A Place to Enjoy." Tuesday, 2:00 p.m. — "Details" — A continuation of the morning talk. Wednesday, 10 a.m. — "Beds and Borders." Location of the beds and borders and their planting. Wednesday, 2:00 p.m. — "Special Problems." The problem of shade of all

Merrytime Market

18330 MACK AT MCKINLEY — NI. 0197 — WE DELIVER —

—Outstanding Food Specials!—

Rath's Blackhawk Bacon 33c Bacon, sliced, lb.	Standing Rib Roast From Swift's Select Beef 30c
Oring's Frankfurters 30c Grade A, lb.	Ground Round Steak 33c Pound
Land O'Lakes Butter 36c Roll, lb.	Nucoa Oleomargarine 19c Pound
Post's Creamed Cottage Cheese, lb. 10c	Red Heart Dog Food 25c 3 cans for
Head Lettuce 15c Large size, 2 for	Celery Hearts, Large Bunches, 2 for 19c

Notice of Election Grosse Pointe Park, Mich.

To Elect Village Officers
To Vote on Incorporating the Village of Grosse Pointe Park as a City
To Elect A Charter Commission

TO THE QUALIFIED ELECTORS OF THE VILLAGE OF GROSSE POINTE PARK:

You are hereby notified that on **Monday, March 10th, 1941**

An election will be held in the Village of Grosse Pointe Park for the following purposes:

- (a) To elect three Village Commissioners for two-year term.
To elect one Village Clerk for two-year term.
- (b) To vote on the question of incorporating the Village of Grosse Pointe Park as a city without change of boundaries. To elect a Charter Commission consisting of nine (9) members for the purpose of framing a charter for the City of Grosse Pointe Park, if the aforesaid incorporation shall be accomplished.

You are further notified that the polls for said election shall be open from 7:00 o'clock in the forenoon to 8:00 o'clock in the evening, Eastern Standard Time.

You are further notified that the polling places for said election shall be the following places:

The Voting Booth in the Municipal Building situated on Jefferson Avenue between Maryland Avenue and Lakepointe Avenue in the Village of Grosse Pointe Park for Voting Precinct No. 1 which shall embrace all territory South of the center line of Kercheval Avenue for its entire length in the Village of Grosse Pointe Park.

The Voting Booth in the George Defer School situated on Kercheval Avenue between Nottingham Road and Balfour Road in the Village of Grosse Pointe Park for Voting Precinct No. 2, which shall embrace all territory North of the center line of Kercheval Avenue for its entire length in the Village of Grosse Pointe Park.

You are further notified that if you have not already registered, you may do so by appearing before the Board of Registration which will be in session on Saturday, February 15, 1941 and Friday, February 21, 1941 between the hours of 8:00 o'clock in the forenoon and 8:00 o'clock in the evening, Eastern Standard Time at the office of the Village Clerk in the Municipal Building, situated on Jefferson Avenue between Maryland Avenue and Lakepointe Avenue in the Village of Grosse Pointe Park.

You are further notified that registration may also be made with the Village Clerk any time up to and including Saturday, March 1, 1941.

William G. Stamman,
Village Clerk.

**NOTICE!
To All Taxpayers**

In the City of Grosse Pointe, Wayne County, Michigan

The Assessment Roll for the City of Grosse Pointe, Wayne County, Michigan, for the year 1941, having been compiled, a Meeting for the purpose of Reviewing of same by the Board of Review will be held on Monday, March 3, 1941, and Tuesday, March 4, 1941, at the City Hall, 17150 Maumee Avenue, City of Grosse Pointe, Michigan, from 8:30 to 12:00, 1:00 to 4:30 and 7 to 9 in the evening.

All those deeming themselves aggrieved by said Assessment may then be heard.

Dated February 20, 1941 NEIL BLONDELL, City Assessor

MEMBERS OF THE BOARD OF REVIEW
Charles A. Poupard
Harry Cavanaugh

Notice of Annual Election
TO BE HELD IN THE
Village of Grosse Pointe Woods, Mich.

TO THE QUALIFIED ELECTORS OF THE VILLAGE OF GROSSE POINTE WOODS:

YOU ARE HEREBY NOTIFIED that the Annual Election of Village Officers will take place in the Village of Grosse Pointe Woods on Monday, March 10, 1941.

YOU ARE FURTHER NOTIFIED that the polling place for said election shall be:

Election Precinct No. 1—All that part of the Village lying west of Mack Avenue from the Southerly Village limits to the Macomb County line, also that part of the Village lying East of Mack Avenue and South of Vernier Road. Voting place at the Municipal Building—Mack and Anita Avenues.

Election Precinct No. 2—All that part of the Village lying North of Vernier Road and East of Mack Avenue. Voting place at the Mason School—Vernier Road.

And that the polls for said Election shall be open from 7:00 o'clock in the forenoon to 8:00 o'clock in the evening, Eastern Standard Time.

YOU ARE FURTHER NOTIFIED that candidates for the following offices will be elected at said Election:

- Village President
- Village Clerk
- Village Treasurer
- Village Assessor
- Three Village Commissioners

PHILIP F. ALLARD,
Village Clerk

