

A Cool, Clean Shave!

Nothing refreshes a man more than a morning shave. It gives a sense of coolness and freshness which lasts throughout the day. Equip yourself with right tools—

Razors, Brushes, Strops, Soaps, Shaving Powders, Creams and Lotions.

A complete outfit will cost you but a fraction of the expense of a year's shaving bill.

Just now we are offering a genuine
Gold Plated Auto Strop Razor
with strop for 59c

HENRY H. FENN

The Rexall Store

BUCKEYES—

for the man who wants good, moderate-priced tires.

5 per cent off on all tires sold for cash.

Buckeyes are good dependable tires, built by Kelly Springfield for the man who does not need the extra service of the regular, higher priced Kellys.

They are built in the Kelly factory by men who build nothing but good tires. Nothing has been taken out of them to bring them down to a price; all four-inch sizes are for six ply. At their price they are unsurpassed values.

If you want moderate priced tires that will give you full dollars and cents value, come in and see the Kelly-made Buckeye.

Harper Sales & Service

Oakland and Pontiac Cars.

Phone 90, Chelsea

...FREE... Moving Pictures

Having made arrangements with the Detroit Automobile Club, we will give FREE moving pictures on Main Street in Chelsea on

Wednesday Evening, July 17.

H. G. ARNTZ IN CHARGE

MOHRLOCK'S GARAGE

Chelsea, Michigan

OIL STOVES

We offer for your selection Coleman Pressure Gasoline Stoves—Lights Instantly—no waiting to generate burners—burns gasoline gas, a very hot, clean blue flame—styles from \$20.00 to \$75.00

Red Star Vapor Oil Stoves—the old time tried servant that always satisfies. Burns Kerosene or Gasoline, cooks while generating—no wicks or rings to replace. A 100 per cent efficient oil stove with years of service without the usual upkeep expense. Styles from \$27.50 to \$100.00.

The Nesco—The perfect kerosene burner. Burns kerosene only in a perfect blue flame—uses the famous "Rock Weave" wick or feed ring that gives long efficient service. A clean blue flame cooker for the user who desires comfort and efficiency at a low cost. Priced from \$15.00 to \$28.00.

Ovens—One burner and two burner styles, lined and unlined, solid doors. Glass doors and thermometers—all sizes at a range of price from \$1.75 to \$7.50.

For Seasonable Merchandise of All Kinds Call on Us.

Hindelang Hardware Company

Quality Merchandise

Fair Prices

Friendly Service

FORMAL OPENING OF NEW SERVICE STATION TO BE HELD SATURDAY

Staebler Oil Co. Super-Service Station
Is in Charge of Jas. A. Park,
Well Known Oil Man.

An event of significance for Chelsea business will take place on Saturday, July 13, when Staebler Oil Company, filling station at the corner of S. Main street and U. S. 12 will have its formal opening under the management of J. A. Park. Mr. Park has long been recognized as one of the most successful wholesale distributors of petroleum products in lower Michigan, due in a large measure to the conscientious and accommodating manner in which he serves his trade.

The opening of the station will afford Chelsea motorists an opportunity to avail themselves of his long experience in the oil business and his unusually courteous methods of service. The station will be under his supervision at all times and will be under the direct charge of H. G. Helmer, a veteran oil man, thoroughly acquainted with all the details of super-service station work.

That the Staebler Oil Co. has confidence in the future of Chelsea is attested by their erection of storage tanks aggregating 50,000 gallons on their siding on Middle street, and the complete reconstruction of their station on South Main. A new station has been built, spacious concrete drives laid out, and most modern equipment provided, including tire repair apparatus, an air scale which automatically indicates to any desired pressure, oversized air compressor capable of inflating even the largest size tires, and lubricating devices for all types of cars. Perhaps the most interesting feature of the new station is the rotary lift, by means of which an automobile may be raised six feet off the ground permitting complete visibility while the car is being lubricated.

The station will be headquarters for Siebering tires in Chelsea. Siebering is the tire protected by a one-year guarantee against cuts, blow-outs, and hazards of all sorts.

The retail station will constitute an important link in the growing chain of Dixie stations which now cover not only Michigan, but large portions of Wisconsin, Ohio, Illinois, Missouri, Iowa, Nebraska, and Kansas. Never before in the history of the oil business has any expansion taken place comparable to that of Dixie, which has spread from one state in 1927 to eight in 1929, and from the volume of 25 million gallons annually to one approaching 150 million gallons. Dixie is now available throughout Southern Michigan and the new facilities provided in Chelsea will afford service unexcelled either in wholesale or retail distribution anywhere in this locality.

In their advertisement on another page of this issue the Staebler Oil Company announces that they will give away on the day of their formal opening coupons good for two quarts of Dixie Oil or Gargoyle Mobiloil. These coupons can be redeemed any time up to the first of September. They also announce the gift of one Pismo lighter with every purchase of a new Siebering tire during the month of July.

**Special Feature At
Next Band Concert**

A large crowd attended the third band concert of the season which was given in Chelsea Wednesday night by Wesley Smith's concert band. Mr. Smith announces that a special feature of next Wednesday night's concert will be cornet solos by Miss Abby, 18-year old Jackson cornetist. Although the program has not as yet been arranged a good entertainment is promised for the evening.

Two More Games In Bag For Independents

The Chelsea Independents added two more victories to their string during the last week. On Thursday they took the Manchester League team into camp by a score of 10-4 and on Sunday defeated the Del Prete nine of Ann Arbor 4-0.

In the Manchester game Chelsea went out in the second inning and got 3 runs as a margin for Al Rossbach to work on. This proved sufficient, but to show that they were in a generous mood they gathered 6 more in later innings. The fielding feature of the game was Miller's spectacular catch of a low liner in the eighth.

Sunday the Independents played errorless ball and gave Al a shut-out victory which he deserved. In this game the entire team looked good and if they can maintain this form, much may be expected from them in later games.

Next Sunday the Independents will play the Meadow Lark Inn team, of Jackson, on the local diamond.

Ellsworth Hoppe, manager of Hoppe's Wildcats, announces that his team will play the Gillett Lake team at that place, near Jackson, next Sunday, the game to be called at three o'clock.

HAROLD SPAULDING IS NEW CHEVROLET AGENT IN CHELSEA TERRITORY

Purchases Equipment Of Sylvan Chevrolet Agency, Assuming Ownership On Wednesday.

Through a business transaction which was consummated yesterday, Harold Spaulding assumes the Chevrolet agency in Chelsea. Mr. Spaulding purchased the parts, shop equipment and office equipment of the Sylvan Chevrolet Sales & Service, Inc., and will be located in the same building on North Main street. The new agency will be known as Spaulding Chevrolet Sales.

Mr. Spaulding is well known locally as an automobile salesman, having been connected with sales agencies in this community for the past five years. He has held a position as salesman with the Sylvan Chevrolet agency since February.

According to a statement issued by Mr. Spaulding, Harold Gueatal, who has also been employed by the retiring concern as a salesman, will be retained in the same capacity with the new firm. An experienced service man will also be added to the service department.

Mr. and Mrs. I. W. Breithaupt, who have had charge of the Sylvan Chevrolet Sales & Service, Inc., since the entry of this firm in the automobile business in Chelsea last fall, have made no definite plans for the future. They expect to stay in Chelsea until August first to close business affairs for the Huron Valley Chevrolet, Inc., of Ann Arbor, owners of the Sylvan agency.

In August Mr. and Mrs. Breithaupt expect to return to their former home in Kansas with his parents, who will come here for a visit, and will continue on their trip to California where they will spend the winter and if a suitable location can be found they expect to enter the automobile business in that state, acquiring an agency for themselves.

During their stay in Chelsea the Breithaupts have made many friends who will regret that they are leaving, but the well wishes of these friends will accompany them to their new field of endeavor.

To Apply Dust Layer On Cav. Lake Road

People of this community who travel the Cavanaugh Lake road and especially residents along the highway will be greatly pleased to learn that announcement has been made by the Board of County Road Commissioners that this road will be treated with calcium chloride during the summer months.

The good news to this effect was brought about through the efforts of Supervisor Geo. W. Beckwith who is ever on the lookout to take care of the best interests of Sylvan township.

LARGE CROWD ATTENDS SCHOOL ELECTION AT AUDITORIUM, MONDAY

Waldo Kusterer And Geo. Walworth
Are New Trustees; Howard S.
Holmes Re-elected.

More than two hundred people were in attendance at the annual meeting of School District No. 3, fr., Sylvan and Lima, which was held in the public school auditorium Monday evening.

The meeting was called to order by D. E. Beach, president of the school board, who acted as chairman of the meeting. Minutes of the meeting of last year, read by John Kalmbach, secretary of the board, were approved. The report for the year 1928-29 was also read by the secretary and was approved.

Nominations were in order for the election of trustees; there being three vacancies. P. C. Maroney and O. D. Schneider were appointed tellers and were sworn in by H. D. Witherell.

The first trustee to be elected was for the term of one year, to fill vacancy. The names of Waldo Kusterer and M. J. Dunkel were submitted. 216 votes were cast, 127 for Kusterer and 78 for Dunkel; the former being declared elected. There were 11 scattering votes.

Howard Holmes was then nominated to succeed Dunkel for a period of three years. There being no opposition, Mr. Holmes was declared elected, there being 173 votes cast.

The names of John Fletcher and George Walworth were then submitted. Walworth received 105 votes and Fletcher 97 votes, the former being declared elected for a three-year term.

Thus Chelsea's new school board will consist of D. E. Beach, John Kalmbach, Howard S. Holmes, Waldo Kusterer and George Walworth.

Many Activities At Sylvan Estates Club

The Ladies' Day held last Tuesday at Sylvan Estates Country Club was one of the most successful of the season. In spite of the fact that the two ball foursome was somewhat delayed by the rain, it was played off with much enthusiasm, low scores being held by Mrs. John Fletcher of Chelsea and Mrs. R. V. Carroll of New York, playing against Mrs. Robert Gauss and Mrs. L. E. Wenzel of Ann Arbor.

The luncheon was one of the most largely attended of the season; thirty-four ladies sitting down at the long table in the center of the dining room. As the ladies rose in turn and introduced themselves, rivalry was displayed between the Chelsea ladies and those from Detroit to determine which had the largest representation. Although Chelsea was well represented, the Detroiters claimed a slight majority.

Prizes at bridge were won by Miss Lena Miller and Mrs. L. P. Vogel of Chelsea, while Mrs. W. Piper of Detroit won the free-for-all prize.

Among the out-of-town guests were Mrs. A. V. Carroll of New York, who is a house guest of Mrs. John Fletcher, and Mrs. H. Thierman of Columbus, Ohio, who is being entertained by Mrs. George Turnbull of Grosse Pointe Park. Mrs. A. L. Lowry of Sylvan Estates has as her guests Mrs. W. S. Linton of Saginaw and Miss Elsie Linton of Garden City, New York. Mr. and Mrs. Edward Anshultz of Briarcliffe, Kentucky, and Mr. and Mrs. Albert Stegeman of Fort Thomas, Kentucky will be guests of Mrs. George Wood Hays of Sylvan Estates next week.

Huron Hills Country Club has extended an invitation to the women members of Sylvan Estates to spend the day at Huron Hills on Wednesday, July 17. The events of the day will be a golf tournament to be played in the morning, followed by luncheon and bridge.

Sylvan Estates announces an evening bridge party for both men and women, to be held Thursday evening, July 18, at eight o'clock. The event is planned at the request of the members, and many tables have been reserved. All members and their friends are invited to be present.

ENGLISH FAMILY REUNION

Mr. and Mrs. Geo. T. English entertained at their home on South Main street over the week-end his three brothers at a family reunion.

This is the first time the four brothers had all been together in sixteen years and the event was a very enjoyable one.

The guests were Dr. J. T. English of Detroit, Robert D. English of Michigan, North Dakota, and Charles M. English, of Medford, Colorado. The oldest member present was in his 74th year and the youngest was 65 years of age.

**Ford dealers' selling prices
on
USED CARS
are low**

WHY not get a used car for the second car your family has been needing? Most of the cars we have accepted for trade-in on new Fords have a generous number of miles left in them—miles of unused transportation at a price you can easily afford.

You'll find our used-car prices low because there is no "price padding" to make up for high trade-in allowances. The price of the Model A Ford is so low, and the value so high, that excessive trade-in concessions are impossible. That, and our reputation for fair-dealing which we value so highly, protect you when you buy a used car from us.

When we offer a Model T Ford for resale it has been thoroughly reconditioned. New parts wherever needed; everything properly tightened and adjusted—and with it goes a guarantee. We have a number of these reconditioned Fords now. Also several cars of other makes, priced according to the unused transportation they offer. Let us prove our prices. Stop in today and look over these bargains:

- 1924 Tudor, \$40.00 down
- 1926 Chevrolet Coup, \$55.00 down
- 1924 Star Sedan, \$10.00 down
- 1927 Essex Coach, \$100.00 down

PALMER MOTOR SALES

ESTABLISHED IN 1911

WE HAVE IT!

IT is a pound of candy FREE!

Buy a pound of our fresh delicious candy at less than regular price and get a pound of candy Free.

Be sure to get your pound of candy
FREE
Saturday, July 13

A. B. Clark & Son

THE LITTLE STORE AROUND THE CORNER

John Deere High-lift Mower

When you own a John Deere High-lift Mower you're equipped to do a clean job of cutting this year and for many years to come.

Light-running New John Deere Grain Binder

All the advanced features you want—capacity, durability, convenience of operation, and light draft—have been built into the Light-Running New John Deere Grain Binder.

Repair Service

We have repairs for most any make of machine—will get those we haven't on hand if you will just give us the number.

Chelsea Hardware Company

Agency for Maytag Washer

The First Forty Years With Pittsfield Pioneers

THE township of Pittsfield was first known as Pitts. This name was selected at a meeting held in 1834, when 13 persons were present and each had a different name which he proposed it should be. After an all-day dispute, the name of the great English prime minister was chosen.

MAPES & PLANKELL FUNERAL HOME

"Distinctive
Funeral Service"
Phone 6

214 E. MIDDLE ST.
CHELSEA, MICH.

'Round Home

by CHAS. S. KINNISON

The Old Taffy Pullin'

Who can remember the old "taffy pullin'?"
We all used to go to in days past and gone?
And who can recall the old-fashioned "woolin'?"
We gave to the girls as the evening wore on!
And don't you remember the one you ran after—
And the big funny bow that she had in her hair?
And still don't you hear the shouts and the laughter—
And still don't you picture the gang that was there?
And ho, for the taffy that clung to your fingers—
And ho, for the fun we had pullin' it, too!
The memory of it still fancifully lingers
While all of my playmates pass by in review.
And ho, for the stars that above us were gleamin'
As out in the moonlight the candy was made—
The very same moonlight in which I am dreamin'
Tonight, of the old-fashioned games that we played!
We tugged at the taffy until it was brittle.
At least that's the way that it should have been done,
But if it stayed sticky, that mattered but little—
The candy itself was the least of the fun.
The taffy was nothing compared to the kisses
(Nor is it sweet kisses of candy, I mean)
The kisses we stole from the sweet little misses
Beat all of the taffy man ever has seen.

THE ABILITY TO ENJOY LIFE Comes from a Knowledge That Your Affairs Are in Order

This banking institution has for many generations catered to the financial affairs of the city's leading citizens. Affairs regarding trusts, an authoritative eye over investments during your absence from home—these are only a part of this institution's services. We would be pleased to have you drop in and talk things over. It might be a good time now, with your summer vacation plans under consideration.

KEMPF COMMERCIAL & SAVINGS BANK

Member Federal Reserve System
Capital, Surplus and Profits \$140,000
Founded in 1876 Chelsea, Mich.
Make It A Habit To Meet Your Business Friends Here

The Chelsea Standard

Published every Thursday.
M. W. McCLURE, Publisher

Consolidation of
The Chelsea Herald, est. 1871.
The Chelsea Standard, est. 1889.
The Chelsea Tribune, est. 1907.

Subscription price: \$1.50 per year; six months, 75 cents; four months, 50 cents.

1929 MEMBER 1929
NATIONAL EDITORIAL
ASSOCIATION

BUSINESS CONDITIONS SOUND

Reports concerning business are encouraging. Those in a position to be conversant with existing conditions say business is sound and that the prospects for the future are bright. Eugene Meyer, Jr., head of the Federal Farm Loan Board, says that demand for farm loans, long dormant, is reviving. Farm debts, figures show, are decreasing in a substantial way. Foreign trade is reported to be in a satisfactory condition. Each month so far this year has brought a marked increase in exports. Employment figures indicate improvement. In fact a survey of conditions throughout the country show no cause for discouragement.

Many of our business men need encouragement. There is nothing radically wrong at this time except a number of people have become discouraged and this negative state of mind has had a more or less depressing effect. Brighter views, for which there is ample justification, will help in a big way to live up to business. We need to arouse ourselves and pull ourselves out of the slough of despond. We are on the threshold of an era of prosperity. True, we cannot enjoy any benefits from such conditions unless we do our part. We must exert ourselves if we hope to win any sizeable reward. Success is never the reward of inactivity. He who would win must work. But the individual who is willing at this time to work strenuously has plenty of reason to feel encouraged over conditions. Your business reflects your attitude toward business. What is your business like?

MICHIGAN NOT SLOW

We respectfully beg to advise our fellow-citizens that Michigan is not slow. The state is already reaping dividends upon an improvement on its livestock for which the movement was begun less than a quarter of a century ago. Then Michigan was complaining of the low quality of its live stock. The predominant features of the herd were the "grades" and cross-bred cattle. The country was getting a large part of its high-grade beef supply from Texas ranges then. Since that time the Texas cattle have been deprecating in quality, and herdsmen, bankers and good folks generally who have been interested in the betterment of their state have been bringing the quality of their cattle up. As a part of that program we learn that shipments of Michigan and Wisconsin cows are coming into that state weekly for this purpose. With better cows come better farms and dairy equipment, of the latter of which Michigan is also a producer. All of which goes to prove anew the truth of the adage that God helps them who help themselves. Michigan Manufacturer and Financial Record.

TOO LATE

A New Jersey man was arrested recently for murdering a woman whom he had bigamously married. He confessed, and said that he had killed her because he realized that it would be impossible for him to keep up the deception that he practiced on her and his wife any longer.

Right after I married her I realized I had done wrong," he explained. "This gentleman is like most of the rest of us. Right after we do something, we realize it was wrong—and we'd give our eye teeth to undo it. If more of us could realize before we do a thing that it is wrong the world would be a lot better off."

COURTESY BEGETS COURTESY

It has been estimated that \$45,000,000 persons are going motor touring in the United States during the summer and fall months.

There is one thing that will be in the mind of each individual as he sets forth on his journey, namely, that he will expect courtesy of those he comes in contact with in the strange towns, cities and villages through which he will pass. Expecting hospitality, thoughtfulness and kindness has been proved to the average man to be entirely reasonable.

Yet, it is pointed out by those who have watched the mighty growth of motor touring, there is one type of traveler who cannot expect courtesy, namely, the stranger who refuses to show a similar spirit toward others.

There clearly is such a type of motorist. He is the one who violates the local traffic regulations counting upon his foreign tag to win him leniency or complete forgiveness. He cuts corners, races recklessly through small towns, ignores caution and warning signs, sneaks by traffic signal lights, parks where parking often is wisely

forbidden and generally acts as the bull in the china shop of local traffic. When he gets the punishment, the contempt and contumely he deserves, this driver is among the first to proclaim vociferously the "discourtesy" he is shown.

He forgets the precept born under the aura of the great touring movement that: "Only courtesy begets courtesy."

Daredevil Stunts

At Ft. Miami Track

The greatest array of Daredevil stunts ever assembled in one show will be shown in connection with the Congress of Daredevils at Ft. Miami track Sunday afternoon, July 21.

Motorcycle races, considered the most thrilling of race sports, will headline the bill and many of the nation's greatest riders have already entered. There will be five motorcycle events.

The Head-on Collision between two automobiles, probably the most sensational of all stunts, will be the outstanding feature on the thrill program. Two heavy touring cars will be driven by fearless pilots at forty miles per hour crashing head-on directly in front of the grand stand. If this does not produce thrills, nothing will.

Auto polo, the favorite game of all, will also be on the program, with the Indiana team against Ohio. These two teams are considered the outstanding polo teams of the country. Many other attractions will be added before the day of thrills.

Truck Drivers Get

Warning On Loads

Drivers and owners of overloaded trucks were threatened with arrest Monday because of the damage they are causing trunk line highways. At a conference between Governor Fred W. Green, Commissioner Oscar G. Olander, of the state police, and Highway Commissioner Grover C. Dillman, it was decided to assign inspectors to all major roads. Michigan's law limits the loads to trucks, according to size and axle weight.

Feeds for Poultry

For poultry feeding the right kind of protein is generally obtained from milk, skim milk, buttermilk, whey, fresh meat, meat scraps, fish scraps, tankage or alfalfa leaf meal feeds. Very little of it is found in the common farm feeds, and for this reason when home-grown grains are used, it is necessary to purchase small amounts of the high protein feeds to supplement the home-grown grains. Milk of any kind is the most popular protein feed for poultry.

Visit Forests Set

By 4-H Club Boys

R. A. Turner, United States Department of Agriculture, and R. F. Kroodma, state extension forester, visited a few of the 4-H ranger forest plantings in Washtenaw county on Wednesday, July 3. These trees were planted by rural boys who joined the Washtenaw county 4-H Forest Rangers. Each boy planted 1000 spruce and pine trees, mixed.

On their visit these specialists inspected trees that had been planted in wheat and heavy sod without plowing, and light sod without plowing, and where merely a small piece of sod was skimmed off where each tree was planted, and sod where a furrow was plowed for each row of trees, and the trees were planted at the bottom of the furrow. In every case the trees were growing splendidly. Most of these trees were planted on land which is not suitable for other agricultural purposes.

Ohio Station Advocates

All-Mash Chick Ration

The feeding of chicks to maturity on an all-mash ration is a rather new venture in poultry keeping, and we shall have to take the word of those who have tried it as to its value. This system has been developed and advocated by the Ohio agricultural experiment station, at Wooster, and is fully described in a bulletin issued by this station. They state that they have found the method successful on their experimental farm and equally so in the hands of other poultrymen of the state. Some other stations, where it has been tried, discount these claims somewhat. There is no question as to the attractiveness of the plan and the results at the Ohio station should be sufficient to give warrant for trying it out.

Those who have followed the teaching of poultry experts over a considerable period of years have found that there is little that can be considered as absolutely fixed, even in the seemingly fundamental principles of feeding and care. Revolutionary findings are apt at any time to upset long accepted practices. The all-mash ration should not have scratch grains added to it, since it contains in itself both the scratch and the mash and the addition of more scratch grain would unbalance it. It is also suggested that the proportion of protein foods to the other ingredients and, presumably, lessen its value. An all-mash should be more coarsely ground than other mash, to make it more palatable.

Try Standard Liners—only 25c.

Business Directory

E. F. BURTON
GENERAL TRUCKING
Phone 373
Chelsea Michigan

H. E. SNYDER
Plumbing and Heating
Phone Store, 227-W. Residence 57.
Chelsea, Mich.

I. H. WEISS
GENERAL TRUCKING
Ice Delivered, Sand and Gravel and Wood for sale
Phone 217 Chelsea

SPECIAL FEED PRICES
at Lewis Feed Mill
100 lbs. 24% Dairy Gold Feed . \$2.50
100 lbs. 16% Dairy Gold Feed . \$2.00
100 lbs. Developer Scratch Feed 2.60
100 lbs. Scratch Feed . 2.25
100 lbs. Egg Mash . 2.90
100 lbs. Growing Mash . 3.15
100 lbs. Oyster Shell, Saturday 1.10

RANSOM LEWIS

UPHOLSTERING

Davenport and Chairs made to order. Chairs remodeled. Full line of samples on hand. Morris chairs made into Coxwell chairs. Shop at residence—310 South Street. Phone 138.
J. F. HIEBER & SON

Cleaning & Pressing
Cleaning and Pressing. Coats Baked and Altered. Will call and deliver.
M. J. BAXTER
Phone 272 Chelsea, Mich.

H. E. FOSTER & CO.
Well Drilling and Plumbing
Phone 99 Chelsea, Mich.

WINDSTORMS
caused a damage to property last year in the United States alone that amounted to more than fifty millions of dollars. Suffering was not restricted to any part of the country. Violent winds do their damage anywhere.
Adequate insurance on your property includes protection from windstorm. The cost is low.
May we tell you about it?
H. W. SCHENK
Dependable Insurance
Chelsea, Mich.

Detroit, Jackson and Chicago Railway

Chelsea Time Table
Eastern Standard Time
Express Cars
Eastbound, 7:14 a. m.
Westbound, 7:09 a. m.
Eastbound, 10:40 p. m.
Westbound, 11:04 p. m.
Eastbound, 4:12 p. m.
Eastbound, 5:44 p. m.
Limited Trains
To Detroit—8:49 a. m. and every 2 hours to 8:49 p. m.
To Jackson—9:04 a. m. and every 2 hours to 9:04 p. m.
Take advantage of the round trip tickets, by buying from station agent, 10 per cent discount.
Fare 1-1-2 round trip on Tuesday, Wednesday, Thursday and Friday.
Patronize Standard Advertiser.

ANN ARBOR

Mack & Co

ANN ARBOR

A Clashing Climax of Hat Values!

Another Merchandising Sensation That Should Interest
Every Woman Seeking a New Hat

To affect a complete sweeping clearance of all women's hats in the millinery department that have overstayed their time limit, we are reducing prices to the lowest level.

A Wonderful Opportunity to
Save Money

The Hats Advertised in These Three Groups Were Priced as High as \$25.

All Sales Absolutely Final.
Positively No Exchanges.

\$1.98 \$2.48
\$3.48

THIS DOES NOT INCLUDE WHITE OR COLORED FELTS
MILLINERY SECTION—SECOND FLOOR

The selections in these three groups are complete within themselves the most varied collection you have ever looked upon . . . Straws . . . Felts . . . lace trimmed . . . felt trimmed . . . large, medium and small head sizes . . . tight head shapes . . . up in front styles . . . sweeping sides and backs . . . in fact anything any woman would wish for in a hat.

HALF PRICE

The hats in our very exclusive French Room are of the very latest styles and all kinds . . . A complete collection . . . never before have we offered such a wide selection at such low prices . . . everything goes—nothing in reserve.

Question And Answer Dept.

NOTICE—If your question does not appear below, it is because it is awaiting its turn, and will be published later.

Q—What encyclopedia do you use, and which is considered as final authority on geological, biological and general subjects?

A—While we use several sets of encyclopedias, there are none that are considered as "final" authority on any subjects. There are many good encyclopedias, such as the Britannica, International, the American, Nelson's, etc., but none of them are infallible. The world is making too much progress in learning of all kinds to have the most recent book to be considered as final on everything.

Q—I would like to ask in your question department what is the nature of the stuff that forms water?

A—Curiosity has been aroused to a question of this subject.

Q—Two atoms of hydrogen to one of oxygen when brought together under the right conditions will form a substance known as "water."

Q—I have always wondered just what "Fascist" means, as applied to any organization in Italy, but have heard nobody that can tell me. Will you be kind enough to answer through your question-and-answer column?

A—I would like to know, also when that organization was founded and who was at the head of it?

Q—"Fascist," which is correctly pronounced "fa-shis-tee," with the accent on the second syllable, is derived from the Latin word "fascia" meaning a band or something which binds together.

A—The Fascist organization was formed at Milan, Italy, in 1919, and has for its object, according to the constitution of the society, "the liberation of the Italian flag and the suppression of revolutionary movements."

Q—I am rather curious to know how middle life is? If you are smart, answer.

A—Middle life is any time you walk out of the theatre and leave your hat in the hands of the villain.

Q—May I ask which hand a hat should be used in lifting his hat to a lady?

A—The right or left? Also, should he keep his hat off?

Q—According to the general practice among polite people, the man should lift his hat with his right hand. Nowadays the hat is not raised entirely from the head as was the custom of the past.

A—It should be the hat is raised only slightly from the front. While standing and talking to a lady, the more cultured usually did while serving in the Bengal cavalry. However, that rule of etiquette are based on the practice of the majority of polite and cultured people. Naturally such rules are always changing. What is considered good form today may be poor form years hence.

Q—Is there such a place as "Hell Gate"? If so, where is it, and why is it called that vulgar name?

A—Yes. That is the name of a formerly dangerous passage in the East river between Manhattan and Long Island. The name is a corruption of the old Dutch name "Hoelgat," which means "whirling gut." In 1885 many of the natural obstructions in the channel were removed and the passage is now navigable by large vessels. The place, however, continued to be known as "Hell Gate."

Q—I would like to ask you how Canada got its name?

A—Canada is a corruption of the Troquois Indian word "Kanata," meaning a collection of cabins.

Q—Will you please be kind enough to tell in the question department what is the capital of Albania?

A—It is Durazzo.

Q—Tirana is the capital. Durazzo is one of the chief seaports.

Q—Can you tell me how many children Benedict Arnold had, and if it is true that he named one of them "George" in honor of King George of England? What became of them?

A—Benedict Arnold, the American traitor in the Revolutionary War, had six sons and one daughter who survived him. The older son, Benedict, died in the British army as a result of a wound; Richard died in Canada; Henry died in New York; Edward, a son, some generations ago. Instead, almy, James became a lieutenant-general in the British army and died in London; George became a lieutenant-colonel in the British army and died in the service; Sophia married a British officer and died in England; George was named after George Washington, Arnold's greatest friend at that time.

Q—Try Standard Liners, 25c.

Twenty-four Years Ago

Thursday, July 13, 1905

John Geddes, who has been in the hospital at Ann Arbor for treatment, returned home Friday.

Married, Wednesday, July 5, 1905, Miss Minnie Schuirring and Samuel Hieber, both of Freedom. Rev. Paul Iron officiated. The couple will reside on the farm of the bride's father.

S. A. Mapes took the first prize at the Stockbridge fair for the finest turn-out. He represented Uncle Sam.

The heavy rains of the past week have greatly damaged the farmers' hay crop.

During the past week Village Marshal J. F. Brooks had seven persons in court before Justice J. P. Wood, all of whom were fined. Four of them paid the fine and costs and three of them were taken to the county jail to serve short sentences.

E. K. Shaver has just completed a fine photograph of the class of 1905, of the high school.

Born, Thursday, July 6, 1905, to Mr. and Mrs. Dor Rogers, a daughter. The Congregational Sunday school will hold their annual picnic at Cavanaugh Lake, on Wednesday, July 9.

Married, Thursday, July 6, at the home of the bride, Mrs. Mary A. Combs and Geo. A. Turk, both of Chelsea.

At the annual school meeting Monday evening of district No. 3, fr. Sylvan and Lima, which was held in the town hall, Wm. J. Knapp and Dr. Geo. W. Palmer were elected trustees for a term of three years. The report of the secretary showed receipts of \$7,990.91 and expenditures of \$7,888.59, leaving a cash balance in the treasury of \$304.02. The salaries of the teachers for the year amounted to \$5640.00. The estimated receipts and disbursements for the coming year were placed at \$7729.02.

Mrs. Cordelia J. Downer was born in Lima, May 15, 1847, and died at the home of her daughter, Mrs. Mason Whipple, July 9, 1905. She was united in marriage with James Leach in September, 1866. The husband, two sons, one step-son and two daughters and one brother and one sister survive. The funeral was held Tuesday, Phos. Holmes, D. D. officiated.

Tecumseh—The opening of Tecumseh's stores and the holding of band concerts and other forms of street entertainment on Wednesday evenings, may not be observed here this year, according to reports from the Commerce Club.—Herald.

National Showing For Plymouth 1st Birthday

Observing the first birthday of the Plymouth motor car, which coincides with the birthday of the nation, Plymouth dealers threw open their showrooms Saturday night on some of the most unusual and attractive displays of automobiles seen for some time. These displays are being conducted by dealers throughout the country from June 28 to July 18 inclusive.

The improved Plymouth cars, in a variety of new color combinations, feature the displays. They are being shown in a patriotic setting of red, white and blue decorations. An unusual amount of interest was evident among the thousands who thronged the showrooms during the opening evening, and from the offices of the corporation at Detroit indicate.

"Inauguration of the policy of offering the Plymouth in more than one standard color combination, while involving considerable expense, is a further indication of our desire to give to the public a product that is outstanding in appearance as well as in inherent quality and performance," remarked A. vanDerZee, general sales manager, in commenting upon the opening of this national display.

In addition to these new color combinations, the improved Plymouth now possesses a number of engineering refinements in both body and the chassis. Body engineers have been working consistently with the thought in mind of making the Plymouth bodies the ultimate in strength, roominess and comfort.

"Those who have visited the showrooms and inspected and driven one or more of the models, were particularly impressed with the roominess and the comfort of the full-size bodies that this car possesses. Women who

drove the cars were enthusiastic concerning the Plymouth's ease of operation and handling."

Although this is only the first birthday of the Plymouth, production at the factory at Detroit has already reached enormous proportions, according to company officials. In less than 10 months from the time the first car was produced, production figures reached one thousand units a day—a record for the entire automobile industry.

Rural Women Meet At State College

Friday, August 2, has been selected as the date for the annual Summer Farmers' Day at Michigan State College and the College staff will be host to the thousands of Michigan folks who annually accept this occasion to check up on the new experimental work on the College farm and to listen to the speeches and music arranged by the program committee.

College departments will have men at the plots to explain to the visitors the experiments which are being carried out this year. Inspection of the experimental work is scheduled to begin at 8:00 a. m.

Demonstrations, which will be given during the forenoon, including horse-breaking, the use of the rotary hoe for cultivating, and the use of chemicals as quick grass eradicators.

The new dairy barn will be dedicated and a special program for dairy men will be given. A banquet for dairy enthusiasts will be held in the new barn Friday evening.

The speaking and musical program is scheduled for the afternoon. A choir singing contest is a part of the day's program.

Arrangements have been made for a play hour for children and the home-

economics department has completed a list of events of special interest to women so every member of the family will have a part in this year's Summer Farmers' Day, August 2.

Statistical Note
The only thing more numerous than the sands of the sea are the cures for sin.—Cincinnati Enquirer.

A Drawback
Prominent women and social workers in New York have started a movement to gather a supply of durable toys to be lent to poor children for a stated time, as books are lent by public libraries. The idea is philanthropic, but imagine the feelings of a poor child called upon to give up his durable toy at the end of the stated time!

Coal!

Give us your order NOW for Next

Winter's Supply—At Summer

Prices.

Dustless Pocahantas 25c ton extra.

CHELSEA LUMBER,
GRAIN & COAL CO.

STARTING TODAY..

VACATION TIRE SALE

NOW IS THE TIME TO
MAKE READY FOR
THAT SUMMER TRIP!
LOOK AT THE PRICES
AND SEE WHAT YOU SAVE!

Just Look Them Over

COMMANDERS		
30 x 3 1-2	\$4.60
32 x 4	5.85
20 x 4.40	5.80
30 x 4.50	5.65
31 x 5.25	10.35
33 x 6.00	12.50

CAVALIERS		
30 x 3 1-2	\$ 5.40
32 x 4	10.55
20 x 4.40	6.60
30 x 4.50	7.35
31 x 5.25	11.20
33 x 6.00	13.55

SILVERTOWNS		
30 x 3 1-2	\$ 6.70
32 x 4	12.80
20 x 4.40	8.20
30 x 4.50	9.15
31 x 5.25	13.60
33 x 6.00	16.45

NOW'S your chance! Look over the figures in the panel at the left and you'll see why!
For those are our prices on Goodrich Tires now!
And what an opportunity it is for you! It's your chance to get new tires just in time for summer driving!

And you know what it means to have Goodrich Tires on your car!

Durability from stretch-matched cord construction and the famous Goodrich water-cure process.

Traction from the deep-bitting, scientific Goodrich tread design.

Steering ease from their characteristic center rib... comfort from their sturdy, yet resilient side-wall construction.

All in all, they're the finest tires you can find... and now priced like this!

Insure your vacation against tire trouble by getting rid of old casings now! Drop around... and we'll have a man ready to put on one, or a full set of new Goodrich Tires.

Goodrich - Silvertowns MOHRLOCK'S GARAGE

CHELSEA, MICH.

10 TO 60

IN 31 SECONDS

Marquette

No other car in the world in the moderate-price class can match such thrilling performance—10 to 60 miles per hour in 31 seconds, in high. Buick alone could achieve such qualities of speed, power and stamina in a car so moderate in cost.

In every phase of performance, Marquette is entirely unmatched in its field. A marvelous flow of power sends you flying up the steepest grades in high gear. You can ride at 60 or 70 with a wonderful feeling of pleasure and security. And a host of other features wins your admiration.

Fisher bodies expressing the best modern taste. An exclusive non-glare windshield. Exclusive new upholstery, proof against water, dust and wear. Four Lovejoy hydraulic shock absorbers—and big Duo-Servo enclosed brakes.

Marquette is complete with all the fine car characteristics. Yet the liberal G. M. A. C. terms make owning a Marquette very convenient and economical. See it. Drive it today.

BUICK MOTOR COMPANY, FLINT, MICHIGAN
Canadian Factories: Division of General Motors Corporation
McLaughlin-Buick, Oshawa, Ont. Builders of Buick and Marquette Motor Cars

W. R. DANIELS

CHELSEA, MICH.

WHEN BETTER AUTOMOBILES ARE BUILT... BUICK WILL BUILD THEM

Irish Hills Catholics Preparing For Festival

Among the Irish Hills, where nature plays in riotous beauty and simplifies the waters of many lakes with diamond clusters, preparations are in progress for the diamond jubilee celebration of St. Joseph's Roman Catholic church, the little wayside shrine that attracts thousands of tourists each summer from all parts of the country. Tourists of all faiths stop instinctively to marvel at the way nature plays among these hills and lakes and at the quaint little Spanish church with its red tile roof and mission tower, and those who have the curiosity to enter are struck with the simplicity of the interior with its Roman altar glittering with rich mosaic and onyx stone inlaid by the deft fingers of some Tyrolean craftsman. A goodly number are seen here daily kneeling in silent reverence before the Blessed Sacrament, or saying a prayer in the grotto, which is a replica of the grotto at Lourdes. In the grotto, little Saint Bernadette is seen kneeling before the apparition of the Blessed Virgin, who is placed in the upper part of the grotto. The entire grotto is built of vari-colored natural stone.

The church stands on a bluff above Iron Lake where nature's nimble feet have put the imprint of perennial loveliness, where the eyes of the morning flash in exultant radiance, where a moonlit sky is mirrored in silver ribbons as if the clouds were eager to picture their whiteness before a breeze takes their snowy sails away. Here smiles are wreathed in a thousand undulating hills, and springs gush from cavernous depths to lave the unruined surfaces of the lake, or to whet the moisture blunted in the flames of summer.

Nature has been more prodigal here with her gifts than man, but soon, over the vistaed windows of Iron lake, thousands who travel the Chicago Turnpike will see the figure of Christ Crucified in beautiful cararra marble with the sorrowing women at the foot of the Cross. The placing and dedication of the Crucifixion Group will be part of the religious ceremonies of the diamond jubilee which will be celebrated in 1930. The mission is 75

years old this year, but the necessary improvements cannot be finished until next year, according to the Rev. Fr. Joseph V. Pfeffer, who is pastor of St. Mary's Missions, of which the Irish Hills' church is a unit. Plans to grade the cemetery in the center of which the statuary will be placed are now under way, and a stone wall will border the highway studded with huge stone pillars 16 feet apart. Inside the church, the walls and ceilings will be tinted in beautiful frescos of soft Spanish mission.

The plans to make this chapel a wayside shrine similar to those that sanctify the highways of the Old World are progressing rapidly. Seven years ago the early Irish pioneers built a little chapel where they might perform their religious exercises and increase the spirit of devotion among the faithful. In 1829, the Rev. Fr. Gabriel Richard, then one of Michigan's representatives in congress, persuaded the United States Congress to pass a bill to have the old Indian trail cut through as a permanent road between Detroit and Chicago. For a period of the last hundred years the road then laid out has been known as the Chicago Turnpike. It has become a national highway, one of Michigan's busiest thoroughfares. The increasing rush of tourists through this scenic spot every year necessitated a larger church, and the present building was completed July 1, 1928, and dedicated by the Rt. Rev. Michael J. Gallagher, Bishop of Detroit, the following month.

The tax rate for Detroit for the fiscal year was announced by Mayor John C. Lodge as \$20.65 per \$1,000 of assessed valuation, a decrease from \$21.50 of last year. Together with the announcement of the lowering of the rate Mayor Lodge announced that the increase in assessed valuation had been but \$119,567,370, which figure is below the normal increase for several years. In some sections of the city real estate valuations were lowered. The report received by the mayor from the board of assessors shows.

Try Standard Liners, only 25c.

POULTRY

INFERTILE EGGS BEST PRESERVED

Only Fresh, Clean and Sound Should Be Used.

Only those eggs that are fresh, clean and sound of shell should be preserved or "put down" for use next winter. One spoiled egg will, in many cases, cause the entire lot to spoil.

To be absolutely sure that the eggs are fresh and the shells sound, they should be candled, says A. G. Oliver, extension poultry man at the North Carolina State college. An old shoe box may be used for this purpose by cutting holes in it to fit the egg and fitting it over a lamp or an electric bulb.

"This test will show up any porous or cracked shells and will also show if germination has started. This is a safety-first precaution and, as it takes only a few minutes time, should be practiced by every housewife before putting down any eggs."

For best results, infertile eggs should be used but fertile eggs can be used with good results if they are put down each day. If this is done the danger of germination will be eliminated. Never wash the egg before preserving as this removes the natural protective coating on the shell.

In preparing the solution, Mr. Oliver advises one quart of water glass to nine quarts of pure water. The water should be boiled and cooled before mixing with the water glass.

For containers, a clean stone jar is the best, but tin or wood vessels may be used. A six-gallon jar will hold about fifteen dozen eggs.

Mr. Oliver states that the eggs at the top of the container should be covered by at least one and one-half inches of the solution. It is not necessary to fill the jar at one time as fresh eggs can be bradded each day, taking care, however, that the eggs on top are always covered with the solution.

The containers should be kept covered to prevent evaporation and should be stored in a cool place until needed.

Give Good Ventilation During Summer Months

Plenty of ventilation should be provided for brooder houses during the hot summer months, advises John Vandervort, extension poultry specialist of the Pennsylvania State college. Ventilators at the rear of the chicken house and windows at the front and on the sides should be kept open to allow free circulation of air, Mr. Vandervort says. Results of poultry demonstrations among college flocks prove that pullets reared in hot, stuffy houses are likely to be stunted and unprofitable.

Frequent cleaning of the house in the summer is necessary also to prevent flies from breeding and to keep the air in the building pure. Course wire netting placed around the roosts will keep the pullets from the manure, one means of helping to prevent tapeworm infestation.

Poultry Facts

Give the hens plenty of water.

Pullets are not so easily culled as hens.

Home-grown feeds are the best for turkeys.

Ducklings can be brooded much like chicks.

It is always a problem to have the duck eggs clean.

Milk, cod-liver oil, corn products, and leafy green food make chickens grow.

Gather eggs regularly, twice each day, during excessively warm or excessively cold weather.

Turkey hens will lay in places prepared for them. Boxes or barrels placed suitably will do very well.

As the pullets grow older and the season advances the heat can be gradually reduced until they require little heat.

In order to make the greatest profit on chicks, it is necessary to raise as large a percentage of the chicks hatched as possible. In order to do this they must be kept warm and healthy.

Healthy chicks of a reliable hatchery is a sound investment.

Poults, like young chicks, should be raised on a fresh range—one which has not been frequented by turkeys or chickens the year previous.

To make a complete job of diversification every farm should have broiler chickens, turkeys, ducks, geese and guinea. But the same rule applies to all when it comes to the kind; there is no profit to be derived from mongrels.

Kill Apple Maggots With Special Spray

The appearance of the apple maggot in several localities in Michigan makes it necessary for the grower who wishes to produce first class late fall and winter apples to apply a special spray to control this insect.

The apple maggot is the larva of a fly and it differs from the codling moth larvae so that it can be identified by a careful observer. The apple maggot is white, is smaller than the codling moth larvae, and has no head. The maggot feeds throughout the flesh of the apple.

Successful control is dependent upon proper timing for the application of the protective sprays. The first spray must be applied after the emergence of the adult flies and before they have had a chance to lay their eggs, and a second spray is applied two weeks later.

The spray recommended by entomologists at Michigan State college is one pound of arsenate of lead to 50 gallons of water. This extra spray should be applied only in districts where the apple maggot is present. County agricultural agents can inform growers if the insect is found in their localities.

The spray is recommended for use only on late fall and winter apples. Notices of the proper time to spray will be sent to each section of the state as the fly appears.

Farmers' Day Set Early In August

The newest quirks for lightening household tasks, methods for selecting fabrics that will wear as they are supposed to do, good music, and just plain entertainment have been provided by the program makers who have charge of the women's section of the annual Summer Farmers' Day to be held at the Michigan State college, Friday, August 2.

Several years ago one of the agricultural divisions of the college invited a group of farmers to inspect the experimental work which was being done by that department. The idea was so popular that other departments held similar meetings later.

It then becomes necessary to combine the exhibits put on by the departments into an all college function. The women who accompanied their husbands to these meetings asked that a program be arranged for them, and this has been done for the past few years.

One of the features, this year will be the awarding of medals to the second group of Master Farm Homemakers to be chosen in Michigan. A banquet for women will also be held Friday evening.

Hardly

Lives there a man with soul so something or other that he gets a kick out of newspaper photographs of officials being sworn in?—Boston Globe.

Awnings, Tents, Covers

Fox Tent & Awning Co.

formerly

Fox Textile Products Co.

YPSILANTI, MICH.

608 W. Michigan Ave.—Phone 91-W

"If its made of canvas we make it"

ESTIMATES CHEERFULLY GIVEN

Try Standard Want Ads. for Results

NOW WE OFFER 2 THINGS

No other tire can give you

1 A tougher, longer lasting tire.

2 A year's guarantee against the twelve most common tire troubles.

NOW all Dunlop tires are Guaranteed and Bonded against the twelve most common tire troubles.

If a Dunlop is injured by accident, collision, blow-out—or any of the other mishaps listed below—the Dunlop Surety Bond covers you against any loss. There are no arguments.

Two things make it possible for us to do this: First, Dunlop Tires are built to stand abuse. And second, the Dunlop Surety Bond Guarantee is so sweeping that it even covers abuse!

We admit we make strong claims for Dunlop Tires, but we are ready to back them up. Let us show you the Dunlop Surety Bond Guarantee. It's straightforward and convincing. Come in today, and get details!

The DUNLOP SURETY BOND GUARANTEE covers you for a year against...

Accidents Rim smashes
Collisions Side-wall injuries
Blow-outs Tube pinching
Misalignment Valve tearing
Stone bruises Faulty toe-in
Road cuts Under inflation

The American Surety Company of New York, a \$30,000,000 corporation, stands back of the Surety Bond that goes with every Dunlop Tire.

Jones' Garage

Phone 138

South Main

EASY PAYMENTS GLADLY ARRANGED

Dependability and Brilliant Performance

Transcontinental Air Transport, Inc. selects Stanolind Aviation Gasoline over its Eastern Division to insure the faithful operation of its new 48 hour plane-train schedule from New York to Los Angeles. Schedules must be maintained.

In the air, as on land, gasoline of the Standard Oil Company (Indiana) is famous for brilliant, unflinching performance.

Red Crown Ethyl Gasoline

has won its popularity by performance. Proved Dependability was the influencing factor. Motorists boast about what it will do. Friends "try it once"—and continue to use it. For Red Crown Ethyl improves performance in a way that you can notice immediately.

At the wheel you can feel the difference Red Crown Ethyl makes. New life—new power—new speed at your command! Your car is easier to drive—quicker to pick

up—smoother in low gear and swifter in high. Climbs hills with power to spare! Red Crown Ethyl "knocks out that knock".

Red Crown Ethyl is Red Crown, the famous premium gasoline, with Ethyl fluid added to give it all the advantages of high compression. High compression fuel that will improve the performance of any engine. A tonic for any car. See what it will do for yours!

At any Standard Oil Service Station and at most garages.

Standard Oil Company

CHELSEA

(Indiana)

MICHIGAN

For quick service use air mail

LOCAL ITEMS

Beverly Boyd of Detroit was a Sunday guest of Mr. and Mrs. Elba Gage. Guy O. Hulee is having the exterior of his residence on West Summit St. repainted.

W. A. BeGale of Wayne has purchased the Cavanaugh Lake cottage at Walter Cox.

Mrs. Francis Robards of Ann Arbor spent Sunday with her brother, G. W. Cox and wife.

Mr. and Mrs. P. A. Boehm and daughter, Margaret, were Detroit visitors the fourth.

Mr. and Mrs. L. F. Stafford were in town Thursday at the home of his mother in Saginaw.

Nell and Clarence Foster are spending two weeks in Detroit as guests of their aunt, Miss Mary Dealy.

Sister Wilhelmina of Los Angeles, Calif., has been the guest of her father, George Merkel for several days.

Mr. and Mrs. Wilbur Walker of Detroit spent the week-end with his parents, Rev. and Mrs. F. I. Walker.

Mr. and Mrs. Howard Faber of Ann Arbor spent the week-end with his parents, Mr. and Mrs. John Faber.

The register of deeds office reports the sale by Robert Collins of the farm in section 5, Freedom, to Perry Watkins.

Jack's Sinclair Super-Service Station, corner of Main and Orchard Sts., has been freshened up with a new coat of paint.

Mrs. Fannie Naekel and daughter, Janette, left Monday for Detroit where the latter has accepted a position with Parks, Davis and Co.

Mrs. Hester Grove has returned to her home in Bluffton, Ind., after spending several weeks with her son, Homer S. Grove and family.

Mrs. Albert Widmayer has returned from an extended visit at the home of her daughter, Mrs. E. E. Schuchman at Maplewood, N. J.

Mrs. A. B. Bedford and children of Grand Rapids were guests several days this week at the home of her parents, Mrs. H. Ahnemiller and family.

Mr. and Mrs. Alton Trinkle of Dayton, Ohio, spent several days of the week with Mr. and Mrs. Reuben Trinkle and other relatives in this vicinity.

John Beasley has had his residence on Buchanan street wired for electric lights, newly painted and decorated. The residence is the homestead of his parents.

Mr. and Mrs. George P. Staffan and Mr. and Mrs. J. E. McKune returned Friday from a visit with Mr. and Mrs. E. D. Withers at their summer home at Lewiston.

Mr. and Mrs. Leo Trudell and son of Detroit spent Sunday with Mr. and Mrs. A. J. Greening. Mrs. Dan Hoey and daughter, Margaret, Mrs. Mary McCabe and Miss Rose Gerraghty of Detroit also were callers at the Greening home.

Mrs. John Lindow of Lima entertained a group of friends Sunday afternoon for the pleasure of her son, Robert, on the occasion of his 15th birthday anniversary. An auto trip to Pleasant Lake was enjoyed after which dinner was served at six o'clock and the evening was spent with games. Guests were present from Detroit and Lima.

Wm. Kelley is in the hospital at Ann Arbor, undergoing a course of treatment.

Freeman Huston and Richard Heisel left Sunday on a trip through northern Canada.

Mr. and Mrs. Dan Miller of Flint were guests of Mr. and Mrs. F. E. Storms Thursday.

Winston Schenk of Oak Park, Ill., spent several days of the past week visiting Chelsea relatives.

Miss Amanda Wolpert was in Clinton Sunday where she attended the annual reunion of the Wolpert family.

George Zahn has sold a tract of land in Lima township to Rudolph Zahn. The land is located in sections 23 and 26.

Many farmers in this vicinity are making arrangements to commence their wheat harvesting the first of the coming week.

Mrs. J. J. Haarer who has been spending the past week at the home of her mother, returned to her home in Detroit Tuesday.

Mr. and Mrs. Ralph Wilcox and Mrs. William Bachus of Jackson were Sunday guests at the home of Mr. and Mrs. M. J. Baxter.

Mr. and Mrs. Henry Notten, Mr. and Mrs. Chester Notten and son of Francisco were Sunday guests of Mr. and Mrs. Ezra Heininger.

Mrs. Lewis Moore of Chelsea and Mr. E. W. Drudge and wife and mother of Dayton Plains motored to Niagara Falls over the Fourth of July.

Mrs. A. A. Avery left Saturday for Tacoma, Washington, where she will spend sometime at the home of her parents. Mr. Avery accompanied her to Chicago.

Mr. and Mrs. George Turnbull and Mr. and Mrs. George Winchester of Detroit and Gordon Merchant of Battle Creek were guests at the home of Mr. and Mrs. B. H. Turnbull Sunday.

Mr. and Mrs. Howard Holmes and sons, Howard and Dudley, returned home Friday evening from a three weeks' trip through Yellowstone Park and Glacier National Park and Canada.

Miss Ruth Vogel of Ann Arbor, Miss Louise Whelpley of Ashtabula, Ohio, Misses Helen Van Liew and Elizabeth Willman of Owosso were week-end guests of Mr. and Mrs. P. Vogel at their summer home, Cavanaugh Lake.

Mrs. Jennie Wood had a call Wednesday from her daughter, Mrs. Bertha Morrison of Ann Arbor. She was accompanied by her daughter and husband, Mr. and Mrs. Ralph Dystant of Kansas City, Mo.

F. H. Roberts and George Bangs made flying trips to Detroit last week. Mr. and Mrs. Myron Dunning of Detroit called on Mrs. Dora Davis last Thursday.

Rev. and Mrs. W. J. Balmer entertained their daughter, her husband and children, Mr. and Mrs. Gilliam of Royal Oak, last Sunday. Mr. Balmer returned with them for a few days' visit.

Dr. and Mrs. L. Lantis of Highland Park called for Mrs. Susan Danson, Sunday. Mrs. Danson expects to visit in Detroit, Highland Park, Milford and other places for the next two months.

C. E. Park is spending his time in his room for the present as he is not able to be downstairs.

John Hubbard returned Sunday from his visit of several weeks in Detroit and Owosso.

Miss E. J. Daniels is spending the week at her old home in Gregory.

Mr. and Mrs. Hiram Parr and son of Manchester and Miss Hilda Core of Pontiac called on the latter's aunt, Mrs. Myra Gage, Sunday afternoon.

Miss Core is attending summer school at Ypsilanti. She also paid a visit to Frances Pool.

The many friends of Miss Marie Butters, a late nurse at the Home, will be pleased to learn of her marriage, on June 15th to Mr. Hazen C. Travis of Farmington. The ceremony was performed in Wauseon, Ohio. At present they are making their home in Farmington.

Mrs. Louisa McAdams left Tuesday to visit her son in Pontiac and a niece in Flint. She expects to be gone several weeks.

Mr. and Mrs. Raymond Cooker of Detroit were here Sunday. They brought Mrs. Ione Gorton home from Belleville.

Mrs. Alice Chapin's company Sunday included her son, Morris Chapin and family of Flint and Howard Chapin of Ypsilanti, sons, and Mr. and Mrs. Boutell of Flint. Mrs. Chapin left with them for a visit in Flint.

Mrs. Nellie Rufford visited with her many friends in the Home last week.

Mrs. Frank Hedrick and Miss Edna Hedrick of Holloway were guests of Miss Esther Fish, Thursday.

Rev. E. H. Scott and wife, Mrs. Mary Nichols, and Mrs. Edith Lilley, all of Oak Grove, and Miss Hattie Tripp of Linden visited the Home, Thursday.

Mr. and Mrs. T. S. Mason of Toledo, Ohio, visited her aunt, Mrs. Susan Baldwin, Monday.

Mr. and Mrs. L. M. Stanbro of South Lyon and Mrs. Sarah Stanbro of Salem visited with Mrs. Elizabeth Atchinson, Monday.

Mrs. Susan Danson's guests Thursday were Mr. and Mrs. Milford Danson, a grandson, Mr. and Mrs. Sherman Bachman, Miss Mary Loucks, Mr. and Mrs. George Barker and Mrs. Barker's father, John Thomas, of Detroit.

Mrs. C. E. Bowen is spending the week with her niece, Mrs. John Kempf in Detroit.

Mrs. Frances Robtoy is visiting in Ypsilanti this week.

his visit of several weeks in Detroit and Owosso.

Miss E. J. Daniels is spending the week at her old home in Gregory.

Mr. and Mrs. Hiram Parr and son of Manchester and Miss Hilda Core of Pontiac called on the latter's aunt, Mrs. Myra Gage, Sunday afternoon.

Miss Core is attending summer school at Ypsilanti. She also paid a visit to Frances Pool.

The many friends of Miss Marie Butters, a late nurse at the Home, will be pleased to learn of her marriage, on June 15th to Mr. Hazen C. Travis of Farmington. The ceremony was performed in Wauseon, Ohio. At present they are making their home in Farmington.

Mrs. Louisa McAdams left Tuesday to visit her son in Pontiac and a niece in Flint. She expects to be gone several weeks.

Mr. and Mrs. Raymond Cooker of Detroit were here Sunday. They brought Mrs. Ione Gorton home from Belleville.

Mrs. Alice Chapin's company Sunday included her son, Morris Chapin and family of Flint and Howard Chapin of Ypsilanti, sons, and Mr. and Mrs. Boutell of Flint. Mrs. Chapin left with them for a visit in Flint.

Mrs. Nellie Rufford visited with her many friends in the Home last week.

Mrs. Frank Hedrick and Miss Edna Hedrick of Holloway were guests of Miss Esther Fish, Thursday.

Rev. E. H. Scott and wife, Mrs. Mary Nichols, and Mrs. Edith Lilley, all of Oak Grove, and Miss Hattie Tripp of Linden visited the Home, Thursday.

Mr. and Mrs. T. S. Mason of Toledo, Ohio, visited her aunt, Mrs. Susan Baldwin, Monday.

Mr. and Mrs. L. M. Stanbro of South Lyon and Mrs. Sarah Stanbro of Salem visited with Mrs. Elizabeth Atchinson, Monday.

Mrs. Susan Danson's guests Thursday were Mr. and Mrs. Milford Danson, a grandson, Mr. and Mrs. Sherman Bachman, Miss Mary Loucks, Mr. and Mrs. George Barker and Mrs. Barker's father, John Thomas, of Detroit.

Mrs. C. E. Bowen is spending the week with her niece, Mrs. John Kempf in Detroit.

Mrs. Frances Robtoy is visiting in Ypsilanti this week.

Burke and Fred Sharp of East Lansing were callers at the home of E. W. McDaniels Tuesday.

Mr. and Mrs. William Hankard entertained Mr. and Mrs. Theodore Mohrlock, Mr. Herbert Mohrlock and Miss Cate Tuesday evening, the occasion was in honor of Mr. Mohrlock's birthday.

Miss Mildred Noah spent last week with her sister, Mrs. Florence Boyce of Jackson.

Miss Mildred McDaniels is spending this week end with Rev. and Mrs. Benjamin Slates of Hartland.

Dr. and Mrs. Harmon Webb of Detroit were guests at the home of Geo. Webb Sunday.

Born, July 4, 1929, to Mr. and Mrs. Jacobs, a son.

Miss Irene Stoffer is spending this week at East Lansing attending state meeting of 4-H clubs. She received first place in her canning club and first place in health among the Junior girls of Washtenaw county.

Church Notes.

10:45—Sunday school.

No preaching services Sunday.

Vacation Bible school will open Tuesday, July 18, and continue for four weeks, Tuesday and Thursday from 2 to 5 o'clock. At the close an evening program will be given.

This summer's session promises to be most worth while. All young people under twenty are invited to join.

NORTH FRANCISCO

Miss Lorena Seitz was a guest of Miss Ardea Loveland last Thursday.

Mr. and Mrs. Henry Notten and Mr. and Mrs. Chester Notten and son spent Sunday at the home of Mr. and Mrs. Ezra Heininger.

Mr. and Mrs. F. A. Lincoln of Jackson were Sunday callers at the Erie Notten home.

Mrs. Thelma Rentschler of Waterloo spent two days last week at the home of her parents, Mr. and Mrs. Leonard Loveland.

Herbert Harvey and family spent last Thursday at the home of Mr. and Mrs. Joe Walz of Roots Station.

Mrs. Florence Fausser, Mrs. Frank Moore and Mr. and Mrs. Verne Moore of Jackson spent the week-end at Lake Odessa visiting relatives.

Mrs. Mae Allending and daughter, Florence, and Miss Fern Fausser spent Friday at Jackson.

Mrs. Lyle Harvey is spending this week at Ann Arbor.

Mr. and Mrs. Erie Notten spent the week-end at Jackson.

Mrs. May Allending and daughter of Ann Arbor spent last Thursday at the home of Mr. and Mrs. Philip Fausser.

Alvin Vale of Chelsea spent Sunday at the home of his sister, Mrs. Hazen Lehmann.

Mrs. Clarence Lehmann was a Sunday caller at the Fred Peterson home.

Mr. and Mrs. Clarence Lehman spent last Thursday at Jackson.

Mr. and Mrs. Herbert Harvey and sons spent Sunday at the home of Mrs. Anna Main.

Miss Vera Harvey spent the week-end at the home of Mr. and Mrs. Victor Renner of Woodland.

Mrs. Lyle Harvey spent several days last week at the home of Mr. and Mrs. Ashley Holden of Detroit.

Mrs. Kate Frinkle is spending some time with her sister, Mrs. John Wahl and family.

Mr. and Mrs. Earl Lantis and daughter of Jackson spent Sunday with his father, Ben Lantis.

The people of Mt. Hope church will hold an ice cream social on the church lawn Saturday evening, July 13th. Everyone invited.

Mr. and Mrs. Ernest Moeckel and son were Jackson visitors Saturday.

LYNDON

Born to Mr. and Mrs. Clayton Balmer Thursday, July 4, a daughter.

Mr. and Mrs. P. La Maye and daughter, Cecil, and Vincent Murphy of Detroit spent Sunday with Thomas Murphy and family.

Clayton Balmer and William Otto made a trip to Canton, Ohio, last week. Born to Mr. and Mrs. Edwin Bauer, Friday, July 6, a son.

Virginia Otto of Toledo spent the past two weeks at the home of her uncle, Wm. Otto, and family.

Mr. and Mrs. Austin Balmer spent Sunday in Jackson.

SOUTH WATERLOO

Mrs. Kate Frinkle is spending some time with her sister, Mrs. John Wahl and family.

Mr. and Mrs. Earl Lantis and daughter of Jackson spent Sunday with his father, Ben Lantis.

The people of Mt. Hope church will hold an ice cream social on the church lawn Saturday evening, July 13th. Everyone invited.

Come Get Acquainted With the NEW IDEA IN SUPER-SERVICE STATIONS

Complete Service Under One Roof—where "One Call Does It All"

Made Available to Chelsea Motorists
By J. A. PARK
At Staebler Station, US-12 at S. Main St.

J. A. Park has long been recognized as the most successful wholesale distributor of petroleum products in Chelsea; now patrons at this station will receive the benefit of his long experience in the oil business and his unusually accommodating methods of service. The station will be in direct charge of H. G. Helmer who is thoroughly experienced in super-service work and has spent six years in the oil business.

Our station has been completely rebuilt, a new modern steel office has been erected, a complete tire shop installed, spacious concrete drives laid out, and complete equipment provided for thoroughly lubricating all types of motor cars. Included in the equipment are an air scale which automatically inflates tires to the desired pressure, and a new oversize air compressor capable of inflating all sizes of tires.

One of the outstanding features of the new station is the Rotary Lift. By means of the lift an automobile can be raised six feet off the ground, thus permitting complete visibility for lubricating, spring spraying and gear flushing.

With the opening of the station, Seiberling tires will be available in Chelsea. Seiberling is the tire protected by the one year guarantee against cuts, blow outs and road hazards of all sorts.

Modern tire equipment has been provided to take care of the repairs, and distilled water and testing apparatus is available to check the condition of your battery.

Staebler Oil Co.

Wholesale Orders
PHONE: CHELSEA
243 and 109

FREE!

Two Unusual FREE Offers to Introduce the Station to You

1
On Opening Day Only—Saturday, July 13—we will give away coupons good for 2 quarts of Dixie Oil or Gargoyle Mobiloil with every 5 gallons of gasoline put into a motor car. These coupons will be redeemed anytime between the opening day and the first of September. Coupons will be given away Opening Day Only—Saturday, July 13.

2
For the month of July we will give one Premo lighter with every purchase of a new Seiberling tire. Premo lighters are made by the makers of Golden Wheel lighters, are finished in leather, and ordinarily retail for \$3.75.

Fifty-one Points of Distribution in the County

Purina Feeds

Dairy Feed Hog Feed
Poultry Feed
Dog Chow Rabbit Feed
Calf Feed

Robert Collins

SOUTH MAIN and U. S. 12

PHONE 246

SILKS for Summer FROCKS

Mid-Summer Clearance SILK PRINTS At \$1.59 Yard

Values \$2.10, \$2.50 and \$3.00.

Your choice of our newest, best Printed Silks and Printed Chiffons. Light and dark grounds. Nearly all are in dress patterns and cannot be cut. No two pieces alike.

Very Special

30-inch pure silk, pongee without any dressing or sizing. Best 12 momie. Usually sold at 89c to \$1.00.

59c

SILK DRESSES Are Greatly Reduced

Your choice at three prices—

\$9.95, \$15.75 and \$19.75

Wash Dresses

At \$2.95, \$3.95 and \$5.00

New Good Looking Cotton Ensembles

At \$3.50, \$5, \$8.50 and \$10

Small lot of long sleeve
Gabardine and Pique

Sport Dresses

\$5.00 value.

\$2.95

ODD LOT OF
Wash Dresses and Smocks
\$1.00 and \$1.50

Double Pointed Silk Hose
\$1.00 Pair

All Colors. All Sizes

Children's Sox

For 25c Pair

50c values

A great many of this lot are imported full-fashioned. Sizes 4 to 8. Light and dark colors.

Chamoisettes
shown
in new
styles

Design, color and style—
all of these are part of the modern
style in all gloves. Fashioned by
the exclusive Kayser Chamoisette
factory, which produces the most
modern and beautiful gloves.

Kayser

Vogel & Wurster
CHELSEA, MICHIGAN

Women's Sweaters Misses' and Children's Sweaters

Your choice of our entire stock—
ONE-FOURTH OFF

**ONLY 7 COATS LEFT
Can You Use One?**

Size 20, \$15.00 val., tan tweed, now \$6.95.
Size 38, \$45 value, tan twill, satin
throw collar, now \$17.50
Size 38, \$25 val., tan tweed, now \$11.50
Size 40, \$25 val., tan tweed \$10.50
Size 40, \$18.50 val., tan mixture \$8.75
Size 42, \$25 val., navy twill \$12.50
Size 42, tan mixture \$10.00

**BIG LOT OF
Cotton Crepe Kimonos
89c**

Value to \$5.00.

**KOTEX
Special Price -- 32c box**

4 Cakes

Palm Olive Soap - 25c

Sheets and Pillow Cases

81x90 Seamless Sheets \$1.25
42x36 Daisy cases 30c
45x36 Daisy cases 33c

Boys' Wash Suits

\$1.00 and \$1.50

Sizes 3 to 9 years. White and colors.

Children's Rompers

\$1.00 and \$1.50

Sizes 1 to 4 years. All fast colors. Good looking styles and beautifully made.

LOCAL ITEMS

Mr. and Mrs. Henry Musbach spent Sunday with relatives in Lansing.

H. B. Murphy spent several days of the past week visiting friends in Saginaw.

Mr. and Mrs. Harold Spaulding and daughter were Ann Arbor visitors Monday.

Miss Hazel Bower of Jackson was the guest of Miss Nadene Dancer, Monday.

Miss Josephine Walker visited relatives in Ann Arbor, Tuesday and Wednesday.

Mr. and Mrs. Rex Richards spent Thursday and Friday in Grand Rapids and Kalamazoo.

Clyde Faber of Chelsea is spending the week with his brother, Lewis Faber, of Parma.

Mr. and Mrs. Reuben Lesser spent Sunday in Dexter, as guests of Mr. and Mrs. August Lesser.

Mr. and Mrs. Henry Ahmeltier and daughter left Wednesday for a trip through northern Michigan.

Mr. and Mrs. Ray Carol of Little Valley, N. Y., are guests at the home of Mr. and Mrs. J. L. Fletcher.

Mrs. Fred Hennigan and son Robert of Rochester spent Tuesday at the home of her sister, Mrs. J. A. Park.

Claude Rogers has accepted a position in the Kempf Commercial & Savings Bank for the summer months.

Many from here attended the Tiger-Washington double headed base ball game at Navin field, Detroit, Monday.

B. B. Turnbull announces the sale of about 10 acres of frontage on South Lake to Elbert & Smith of Detroit.

Mrs. R. H. Mairson and three children of Kalamazoo are guests at the home of Mr. and Mrs. Arthur Barker.

Miss Virginia Thayer of Wyandotte is spending this week at the home of her grandparents, Mr. and Mrs. W. P. Scherck.

Mrs. J. N. Dancer spent several days of this week in Ann Arbor at the home of Mr. and Mrs. George Millsbaugh.

Miss Arlene Contant is spending some time in Hastings at the home of her uncle and aunt, Mr. and Mrs. Wesley Hall.

Mr. and Mrs. Harry Prudden and family were guests Sunday at the home of Mrs. Ralph Pierce of Williamston.

Mrs. Carl Mast and daughter Gertrude and Mrs. Ed Henson spent Tuesday at the home of Mrs. Herman Fahrner in Sylvan.

Mr. and Mrs. M. L. Bailey of Port Richey, Florida are visiting at the home of her brother, Mr. and Mrs. Geo. Satterthwaite.

G. Weick was a Detroit visitor Tuesday. He was accompanied home by his son-in-law and daughter, Mr. and Mrs. Allen Burns.

The new currency, which has been issued by the United States Treasury Department, was put in circulation Wednesday at the local banks.

Mr. and Mrs. Fred Aichele and Mrs. Thomas Leach were in Milan, Monday where they visited the former's daughter, Mrs. Walter Ritzau.

Mr. and Mrs. Ed Henson and Mr. and Mrs. Herman Schanz and daughter Delores spent Sunday with Mr. and Mrs. Dewey Johnson in Pontiac.

Mr. and Mrs. M. J. Dunkel and family returned Tuesday from a two weeks' trip through the Black Hills, Yellowstone and Glacier National Parks.

Rev. F. A. Kraft, Mrs. Kraft and daughter Helen of St. Louis, Mo. and Miss Catherine Gost of Chicago are guests at the home of Rev. and Mrs. P. H. Grabowski.

Mrs. Edward Whipple has traded her residence and land on U.S. 12 with Dr. C. C. Lane for his property on Van Buren street. The Whipples and Lanes moved on Wednesday.

Mr. and Mrs. Fred Klingler and Mr. and Mrs. Claire Dancer and daughter of St. Louis, Mo., returned home Monday evening from a motor trip through northern Michigan.

F. W. Merkel reports the sale of two tractors this week. Francis May of Lyndon purchased a 35-hp. tractor for use with his threshing outfit and the other, a 10-20 was sold to a Dexter township farmer.

Miss Caroline Fairchild of Ann Arbor spent several days of last week with Miss Frieda Wedemeyer at the home of the latter's mother, Mrs. Harriet Wedemeyer. On Thursday, the Fourth, they all were guests of Mrs. W. E. Quick, attending the pageant at the fairgrounds in the evening.

Raising Turkeys

Turkeys can be raised by artificial methods with less loss and more profit than by the "hen-hatched" and "hen-brooded" method. Each year the matter of growing more than 20 or 30 percent of the poultlets has become more difficult. That the association of turkeys and chickens is one of the leading causes for the heavy losses in baby poultlets and that turkeys can be raised in brooders and hatched in incubators are comparatively new developments in the turkey situation.

In Case of Roup

Should any of your flock begin to show symptoms of roup, no time should be lost in starting measures to prevent further spread. All houses, pens, coops and runs should be thoroughly cleaned and sprayed with a strong solution of a good carbolic acid disinfectant. Droppings, litter and trash of every description should be removed and burned. All unnecessary equipment of every kind should be removed from houses and yards and stored elsewhere.

County Picnic Will Be Held Wednesday

The Washtenaw County Farm Bureau is sponsoring a county-wide picnic which will be held Wednesday, July 17, at the fair grounds at Ann Arbor. An invitation to attend has been extended to members of the bureau, 4-H club members and other farm residents.

The program arranged for the day, which includes events for young and old, will open at 10:30 with a base ball tournament between 4-H club teams of the county. Max Kalmbach of Lyndon township will be in charge of this competition, the winner of which will be awarded a suitable prize.

The Washtenaw County council of 4-H clubs will operate a refreshment stand where soft drinks, ice cream, coffee, candy and so forth will be sold. Each family is expected to bring its own lunch.

Bicycle races for two classes, boys and girls under 14 years of age, and those between 14 and 20, will open the afternoon program which also will be featured by a demonstration of breaking unruly horses to be staged under the direction of H. F. Moxley, animal husbandry department, Michigan State college.

HENRY KLEINSCHMIDT

Henry Kleinschmidt, 65, passed away at his home in Lyndon township Saturday morning. He was born on December 3, 1858, at Barmen, Germany, and came to Washtenaw county and settled in Freedom township with his parents at the age of seven years. He later moved to Northfield township where he lived for 10 years when he moved to Ann Arbor. A year ago he moved to Lyndon township.

The funeral was held Monday afternoon from the residence in Lyndon township with Rev. R. N. McMichael, pastor of Trinity Evangelical church of Ann Arbor in charge. Interment was made in St. John's cemetery, Northfield.

He is survived by a widow, Anna; six daughters, Mrs. Eugene Helber of Flint, Mrs. Karl Schlegel of York township, Mrs. John Pratt of Sharon township, Mrs. Alvin Sharrett of Pontiac, Mrs. Ernest Bank of Chicago, Mrs. Edwin Ill of Ann Arbor; a brother, Edwin, of Ann Arbor, and 11 grandchildren.

CAYANAUGH LAKE GRANGE
Cayanaugh Lake Grange will meet with Miss Rieka Kalmbach Tuesday evening, July 26. The following is the program:

Song—America.
Recitation—The Liberty Bell—Ransom Amstrong.

Roll Call—Miscellaneous.
Fighting the House Fly—Mrs. Geo. Heydlauf and Mrs. Henry Notten.

Recitation—The Kid—Keith Harvey.
Song—Roy Loveland.

Canning and Jelly Making—Mrs. James Richards and Mrs. P. G. Riemschneider.

Are good business methods of more value to the farmer than great soil fertility?—Herbert Harvey and P. H. Kleinschmidt.

Reading—Do Not Wait—Mrs. Albert Schweinfurth.

Lunch.

MABEL LOUISE ELLSWORTH
Mabel Louise Ellsworth was born December 25, 1903, and was called home after a short illness July 5, 1923. She was a graduate of the Chelsea High school and the State Normal of Ypsilanti after which she spent three years as a teacher in the Detroit schools.

She was a great lover of nature and spent many hours making herself better acquainted with God's gifts to earth. Her loving and unselfish disposition won for her hosts of friends.

She leaves to mourn their loss a father, mother, two brothers, Wayne, of Chelsea and, Paul, at home, two sisters, Mrs. Russell Grosshaus, of Gregory, Agnes of Detroit, and many other relatives and friends.

Funeral services conducted by Rev. E. Stephens of Stockbridge were held at 2:30 Sunday afternoon at the home of her parents with burial in Stockbridge.

MICHIGAN NEWS

Mrs. Ruby Snell of Fowlerville, who a year ago drowned her 6-year-old son in the bathtub at her home and was found insane by a jury and committed to the Iowa State Hospital, is to be released from that institution on orders of Atty. Gen. Wilbur M. Brucker. Dr. J. C. Robinson, of the hospital, reported to Mr. Brucker that Mrs. Snell is sane and the attorney-general said there was nothing for him to do under the law except to order Mrs. Snell's release.

As Mrs. Snell was acquitted of a slaying charge by a jury previous to her being declared insane, she can not be tried again on criminal charges and will go from the hospital a free woman.

Dearborn telephone rates will be raised to the Detroit scale July 1, and the toll rate between the two municipalities will be discontinued by an ordinance of the state public utilities commission.

Heretofore Dearborn has had a lower rate each was levied for calls between the two municipalities. The new rates in the suburb will mean an increase of about 75 cents a month for two party subscribers, \$1 for single lines and slightly more for business telephones.

BASE BALL DOPE

Last Friday evening the Masons won from St. Paul's team at a score of 6-4. Monday evening the winners of the first series championship met defeat at the hands of the losers of the same series—K. of P. 8. Oddfellows 4. Tuesday evening the Oddfellows won from the Congregationalists at a score of 9-5.

The following is the present standing of each of the various teams:

Team	Won	Lost	Pct.
K. of P.	2	0	1.000
Masons	2	0	1.000
L. O. O. F.	2	1	.667
Congregationalists	1	2	.333
St. Paul's	0	1	.000
Methodist	0	1	.000
C. R. C.	0	2	.000

Games scheduled for the coming week are: Tonight—K. of P. vs. C. R. C.; Friday evening—Methodists vs. St. Paul's; Tuesday evening—Congregationalists vs. Catholics; and Thursday evening—K. of P. vs. St. Paul's.

Bride-To-Be Honored At Shower Saturday

In honor of Miss Gertrude Mapes, whose marriage to Paul Wagner of Detroit will be an event of the near future, Mrs. William Geddes and Mrs. T. C. Anderson entertained at a miscellaneous shower Saturday evening at the home of Mrs. H. R. Schoenhals, the guests including several who were former classmates in Chelsea high school. Kenos furnished the amusement for the evening, after which little Jean Anderson and Winfield Schenk dressed as bride and groom, presented Miss Mapes with many pretty gifts. Refreshments were served by the hostesses, a pin and white cake with miniature bride and groom centering the table which was further decorated with cupids and hearts.

FRANCES THOMPSON

Miss Frances Thompson, aged 75, died Friday evening, July 6, at Chelsea Private hospital. Miss Thompson was born in Lima township, March 16, 1848, the daughter of Mr. and Mrs. Morris Thompson, who were among the early settlers of Washtenaw county. For several years she made her home in Dexter where she was a member of the Methodist church and the Order of Eastern Star. She had resided in Chelsea since last December.

Surviving her are two brothers, George, of White Oak, Henry of Dill, Montana. Funeral services conducted by Rev. Edward Hocking were held at 2:30 Tuesday afternoon at her home, with burial in Forest Lawn cemetery.

Extremes Meet
The sublime and the ridiculous are often so nearly related that it is difficult to choose them separately. One step above the sublime makes the ridiculous, and one step above the ridiculous makes the sublime again.

Danzig "Free City"
Danzig on the Baltic sea is a "free city" under the protection of the League of Nations. It is governed by a diet and a senate, the president of the senate being the highest executive officer.

OUR SEMI-ANNUAL Clearance Sale

of
MEN'S DRESS HATS
Starts Saturday Morning,
July 13th

Men's Straw Hats—1/2 Regular Price
\$1.50 Hats 75c \$2.50 Hats \$1.25
\$3.50 Hats \$1.75

MEN'S FELT HATS

Now 1-3 Off Regular Price

\$4.00 Hats \$2.67 \$4.50 Hats \$3.00
\$5.00 Hats \$3.34

Men's and Boys' Suits at Reduced Prices

We still have a good assortment in all sizes.

Lot No. 1, now 1/4 off regular Price

Lot No. 2, At a much Greater Reduction
Consists of one or two suits of a pattern, nearly all sizes.

Vogel & Wurster
Chelsea, Mich.

LOCAL ITEMS

Mr. and Mrs. G. W. Coe were in Union City, Ind., Saturday on a business trip.

Miss Agnes Young is spending the week in Lansing in the interest of 4-H club work.

Miss Enid Wilcox of Jackson visited her cousin, Miss Helen Baxter over the week-end.

Mr. and Mrs. James Munro and Miss Ruth Russell spent Sunday with friends in Adrian.

Mr. and Mrs. Dale Claire spent the week-end at the Claire cottage at Grand River Lake.

Mr. and Mrs. Elmer Smith motored to Jonesville Sunday to visit her mother, Mrs. Augusta Ewing.

Miss Ella Slimmer is spending a two week's vacation visiting relatives in Tecumseh and Toledo.

Born, on July 1, 1929, to Mr. and Mrs. Glen Hilde of Ann Arbor, a daughter, Dorline Namova. Mrs. Hilde was formerly Miss Marie Ferguson of Chelsea.

See Rossbach, Chelsea's star pitcher, in action at the big game at Wilkinsons Park, Sunday. Meadow Lark Inn of Jackson vs. Chelsea Independents.

Mr. and Mrs. Lester Winans visited friends in Jackson Sunday.

Mrs. Alice Wolfe visited friends in Parma over the week-end.

Mrs. J. Farrell spent several days of last week visiting relatives in Chicago.

Robert Eisen of Detroit returned home Sunday after several days' visit with his cousins, Walter and H. G. Gage.

H. H. Fenn has had the salesroom in his store equipped with new electric light fixtures.

Miss Gertrude Young of Ann Arbor spent Sunday at the home of her sister, Mrs. F. W. Merkel.

ANNOUNCEMENT

Having taken the agency for Chevrolet motor cars in this vicinity, we wish to announce that every possible courtesy will be extended to present owners of Chevrolet automobiles, and we solicit the patronage of new friends at our salesroom and service station on North Main St.

An earnest effort will be made to so take care of our customers that we will merit a continuation of their patronage.

Spaulding Chevrolet Sales

HAROLD SPAULDING, Proprietor

You Get All This—
 1. A genuine Haag-built all-metal washer of highest quality throughout.
 2. A machine of outstanding beauty; one which will outperform many washers costing much more.
 3. Speed, safety and thoroughness in washing.
 4. Durability and dependability. The Haag Eighty will give excellent service for many years.
 5. True economy. Compare the price and value with that of other machines you've seen. Then decide.

HAAG
EIGHTY

BOYER FLY SPRAY
85c per gal.

HARVESTING

Will soon be here. Try a new McCormick-Deering binder and do that job up quick. We have your size, give us a trial.

BINDER TWINE

We have McCormick-Deering, Maple Leaf and prison Twine at the lowest possible prices

Granted Harvester Machine Oil 70c per gal.

Cleaner's Naphtha, 35c per gal., 3 for \$1. 25 per cent off on all Trellis. This makes the price of our sales leader, The Star Trellis, \$1.98.

3 gal. Naphtha or Gasoline can 75c

5 gal. Naphtha or Gasoline can 95c

Perfection Steve Wicks, 30c ea., 3 for 85c

F. W. Merkel

B. P. S. Paints and Varnishes

Mobil Oil Automobile and Tractor Oil

PHONE 91

FANCY SHOPPING BASKETS

Regular \$1.00 Value at 59c; while they last.

Sauce Pans: Red, Blue, and Green Enamel and 3 cakes Fluke White Soap, Regular price 35c. ALL FOR 25c.

Try a 1-2 pound of UN-X-LD Tea and note how much better this high grade tea is, and it costs no more than a cheaper grade. It will not turn red in the cup. 1-2 lb. 35c.

GOLD MEDAL FLOUR "KITCHEN TESTED"

Buy a sack of this famous flour and secure the twelve Betty Crocker receipts free.

Schneider & Kusterer

CHELSEA, MICHIGAN

Permanent Waves

for your summer vacation on the famous Gabrielen Steam conditioning oil process. The premier wave of spiral winding gives a nice natural wave. This is an European method invented in Austria. Prices range from \$6.50 to \$10.00. Two months' service given on \$10.00 waves. Rain water shampoo and finger wave included. Guaranteed not to discolor or yellow white hair. Thetis oil treatments for dandruff and falling hair. Marcell 50 cents. Evenings by appointment. Phone 336.

VERA RICHARDS' BEAUTY SHOPPE

PRINCESS THEATRE

SHOWS AT 7:30 AND 9 P. M.

SATURDAY, JULY 13

Hoot Gibson

In the thrilling drama of a lone man's fight against a whole town full of desperadoes—a picture that will keep you on the edge of your seat as you thrill to its swift happenings—

"THE LARIAT KID"

With ANN CHRISTY.

Smitty Comedy—"CAMPING OUT"

SUNDAY, JULY 14

"THE FAR CALL"

With Charles Morton, Leila Hyams.

Life and adventure on top of the world! A woman's wit balks a pirate crew. The thrilling love drama of a reckless adventurer and an unforgettable girl in a forgotten land.

MACK SENNETT COMEDY

WEDNESDAY and THURSDAY, JULY 17-18

John Gilbert

IN

"DESERT NIGHTS"

With Ernest Torrence and Mary Nolan.

Fierce hates, fiery love, sweep across the burning African desert with John Gilbert in his most virile romantic role. A girl, alone with two men, where the last vestiges of civilization drop off, and primitive passions rule! A million dollars in diamonds—with a death of thirst staring them in the face!

See this newer—greater—Gilbert! The Year's Romantic Sensation!

FANCY SHOPPING BASKETS

Regular \$1.00 Value at 59c; while they last.

Sauce Pans: Red, Blue, and Green Enamel and 3 cakes Fluke White Soap, Regular price 35c. ALL FOR 25c.

Try a 1-2 pound of UN-X-LD Tea and note how much better this high grade tea is, and it costs no more than a cheaper grade. It will not turn red in the cup. 1-2 lb. 35c.

GOLD MEDAL FLOUR "KITCHEN TESTED"

Buy a sack of this famous flour and secure the twelve Betty Crocker receipts free.

Schneider & Kusterer

CHELSEA, MICHIGAN

Permanent Waves

for your summer vacation on the famous Gabrielen Steam conditioning oil process. The premier wave of spiral winding gives a nice natural wave. This is an European method invented in Austria. Prices range from \$6.50 to \$10.00. Two months' service given on \$10.00 waves. Rain water shampoo and finger wave included. Guaranteed not to discolor or yellow white hair. Thetis oil treatments for dandruff and falling hair. Marcell 50 cents. Evenings by appointment. Phone 336.

VERA RICHARDS' BEAUTY SHOPPE

PRINCESS THEATRE

SHOWS AT 7:30 AND 9 P. M.

SATURDAY, JULY 13

Hoot Gibson

In the thrilling drama of a lone man's fight against a whole town full of desperadoes—a picture that will keep you on the edge of your seat as you thrill to its swift happenings—

"THE LARIAT KID"

With ANN CHRISTY.

Smitty Comedy—"CAMPING OUT"

SUNDAY, JULY 14

"THE FAR CALL"

With Charles Morton, Leila Hyams.

Life and adventure on top of the world! A woman's wit balks a pirate crew. The thrilling love drama of a reckless adventurer and an unforgettable girl in a forgotten land.

MACK SENNETT COMEDY

WEDNESDAY and THURSDAY, JULY 17-18

John Gilbert

IN

"DESERT NIGHTS"

With Ernest Torrence and Mary Nolan.

Fierce hates, fiery love, sweep across the burning African desert with John Gilbert in his most virile romantic role. A girl, alone with two men, where the last vestiges of civilization drop off, and primitive passions rule! A million dollars in diamonds—with a death of thirst staring them in the face!

See this newer—greater—Gilbert! The Year's Romantic Sensation!

FANCY SHOPPING BASKETS

Regular \$1.00 Value at 59c; while they last.

Sauce Pans: Red, Blue, and Green Enamel and 3 cakes Fluke White Soap, Regular price 35c. ALL FOR 25c.

Try a 1-2 pound of UN-X-LD Tea and note how much better this high grade tea is, and it costs no more than a cheaper grade. It will not turn red in the cup. 1-2 lb. 35c.

GOLD MEDAL FLOUR "KITCHEN TESTED"

Buy a sack of this famous flour and secure the twelve Betty Crocker receipts free.

Schneider & Kusterer

CHELSEA, MICHIGAN

Permanent Waves

for your summer vacation on the famous Gabrielen Steam conditioning oil process. The premier wave of spiral winding gives a nice natural wave. This is an European method invented in Austria. Prices range from \$6.50 to \$10.00. Two months' service given on \$10.00 waves. Rain water shampoo and finger wave included. Guaranteed not to discolor or yellow white hair. Thetis oil treatments for dandruff and falling hair. Marcell 50 cents. Evenings by appointment. Phone 336.

VERA RICHARDS' BEAUTY SHOPPE

PRINCESS THEATRE

SHOWS AT 7:30 AND 9 P. M.

SATURDAY, JULY 13

Hoot Gibson

In the thrilling drama of a lone man's fight against a whole town full of desperadoes—a picture that will keep you on the edge of your seat as you thrill to its swift happenings—

"THE LARIAT KID"

With ANN CHRISTY.

Smitty Comedy—"CAMPING OUT"

SUNDAY, JULY 14

"THE FAR CALL"

With Charles Morton, Leila Hyams.

Life and adventure on top of the world! A woman's wit balks a pirate crew. The thrilling love drama of a reckless adventurer and an unforgettable girl in a forgotten land.

MACK SENNETT COMEDY

WEDNESDAY and THURSDAY, JULY 17-18

John Gilbert

IN

"DESERT NIGHTS"

With Ernest Torrence and Mary Nolan.

Fierce hates, fiery love, sweep across the burning African desert with John Gilbert in his most virile romantic role. A girl, alone with two men, where the last vestiges of civilization drop off, and primitive passions rule! A million dollars in diamonds—with a death of thirst staring them in the face!

See this newer—greater—Gilbert! The Year's Romantic Sensation!

FANCY SHOPPING BASKETS

Regular \$1.00 Value at 59c; while they last.

Sauce Pans: Red, Blue, and Green Enamel and 3 cakes Fluke White Soap, Regular price 35c. ALL FOR 25c.

Try a 1-2 pound of UN-X-LD Tea and note how much better this high grade tea is, and it costs no more than a cheaper grade. It will not turn red in the cup. 1-2 lb. 35c.

GOLD MEDAL FLOUR "KITCHEN TESTED"

Buy a sack of this famous flour and secure the twelve Betty Crocker receipts free.

Schneider & Kusterer

CHELSEA, MICHIGAN

Permanent Waves

for your summer vacation on the famous Gabrielen Steam conditioning oil process. The premier wave of spiral winding gives a nice natural wave. This is an European method invented in Austria. Prices range from \$6.50 to \$10.00. Two months' service given on \$10.00 waves. Rain water shampoo and finger wave included. Guaranteed not to discolor or yellow white hair. Thetis oil treatments for dandruff and falling hair. Marcell 50 cents. Evenings by appointment. Phone 336.

VERA RICHARDS' BEAUTY SHOPPE

PRINCESS THEATRE

SHOWS AT 7:30 AND 9 P. M.

SATURDAY, JULY 13

Hoot Gibson

In the thrilling drama of a lone man's fight against a whole town full of desperadoes—a picture that will keep you on the edge of your seat as you thrill to its swift happenings—

"THE LARIAT KID"

With ANN CHRISTY.

Smitty Comedy—"CAMPING OUT"

SUNDAY, JULY 14

"THE FAR CALL"

With Charles Morton, Leila Hyams.

Life and adventure on top of the world! A woman's wit balks a pirate crew. The thrilling love drama of a reckless adventurer and an unforgettable girl in a forgotten land.

MACK SENNETT COMEDY

WEDNESDAY and THURSDAY, JULY 17-18

John Gilbert

IN

"DESERT NIGHTS"

With Ernest Torrence and Mary Nolan.

Fierce hates, fiery love, sweep across the burning African desert with John Gilbert in his most virile romantic role. A girl, alone with two men, where the last vestiges of civilization drop off, and primitive passions rule! A million dollars in diamonds—with a death of thirst staring them in the face!

See this newer—greater—Gilbert! The Year's Romantic Sensation!

FANCY SHOPPING BASKETS

Regular \$1.00 Value at 59c; while they last.

Sauce Pans: Red, Blue, and Green Enamel and 3 cakes Fluke White Soap, Regular price 35c. ALL FOR 25c.

Try a 1-2 pound of UN-X-LD Tea and note how much better this high grade tea is, and it costs no more than a cheaper grade. It will not turn red in the cup. 1-2 lb. 35c.

GOLD MEDAL FLOUR "KITCHEN TESTED"

Buy a sack of this famous flour and secure the twelve Betty Crocker receipts free.

Schneider & Kusterer

CHELSEA, MICHIGAN

Permanent Waves

for your summer vacation on the famous Gabrielen Steam conditioning oil process. The premier wave of spiral winding gives a nice natural wave. This is an European method invented in Austria. Prices range from \$6.50 to \$10.00. Two months' service given on \$10.00 waves. Rain water shampoo and finger wave included. Guaranteed not to discolor or yellow white hair. Thetis oil treatments for dandruff and falling hair. Marcell 50 cents. Evenings by appointment. Phone 336.

VERA RICHARDS' BEAUTY SHOPPE

PRINCESS THEATRE

SHOWS AT 7:30 AND 9 P. M.

SATURDAY, JULY 13

Hoot Gibson

In the thrilling drama of a lone man's fight against a whole town full of desperadoes—a picture that will keep you on the edge of your seat as you thrill to its swift happenings—

"THE LARIAT KID"

With ANN CHRISTY.

Smitty Comedy—"CAMPING OUT"

SUNDAY, JULY 14

"THE FAR CALL"

With Charles Morton, Leila Hyams.

Life and adventure on top of the world! A woman's wit balks a pirate crew. The thrilling love drama of a reckless adventurer and an unforgettable girl in a forgotten land.

MACK SENNETT COMEDY

WEDNESDAY and THURSDAY, JULY 17-18

John Gilbert

IN

"DESERT NIGHTS"

With Ernest Torrence and Mary Nolan.

Fierce hates, fiery love, sweep across the burning African desert with John Gilbert in his most virile romantic role. A girl, alone with two men, where the last vestiges of civilization drop off, and primitive passions rule! A million dollars in diamonds—with a death of thirst staring them in the face!

See this newer—greater—Gilbert! The Year's Romantic Sensation!

FANCY SHOPPING BASKETS

Regular \$1.00 Value at 59c; while they last.

Sauce Pans: Red, Blue, and Green Enamel and 3 cakes Fluke White Soap, Regular price 35c. ALL FOR 25c.

Try a 1-2 pound of UN-X-LD Tea and note how much better this high grade tea is, and it costs no more than a cheaper grade. It will not turn red in the cup. 1-2 lb. 35c.

GOLD MEDAL FLOUR "KITCHEN TESTED"

Buy a sack of this famous flour and secure the twelve Betty Crocker receipts free.

Schneider & Kusterer

CHELSEA, MICHIGAN

Permanent Waves

for your summer vacation on the famous Gabrielen Steam conditioning oil process. The premier wave of spiral winding gives a nice natural wave. This is an European method invented in Austria. Prices range from \$6.50 to \$10.00. Two months' service given on \$10.00 waves. Rain water shampoo and finger wave included. Guaranteed not to discolor or yellow white hair. Thetis oil treatments for dandruff and falling hair. Marcell 50 cents. Evenings by appointment. Phone 336.

VERA RICHARDS' BEAUTY SHOPPE

PRINCESS THEATRE

SHOWS AT 7:30 AND 9 P. M.

SATURDAY, JULY 13

Hoot Gibson

In the thrilling drama of a lone man's fight against a whole town full of desperadoes—a picture that will keep you on the edge of your seat as you thrill to its swift happenings—

"THE LARIAT KID"

With ANN CHRISTY.

Smitty Comedy—"CAMPING OUT"

SUNDAY, JULY 14

"THE FAR CALL"

With Charles Morton, Leila Hyams.

Life and adventure on top of the world! A woman's wit balks a pirate crew. The thrilling love drama of a reckless adventurer and an unforgettable girl in a forgotten land.

MACK SENNETT COMEDY

WEDNESDAY and THURSDAY, JULY 17-18

John Gilbert

IN

"DESERT NIGHTS"

With Ernest Torrence and Mary Nolan.

Fierce hates, fiery love, sweep across the burning African desert with John Gilbert in his most virile romantic role. A girl, alone with two men, where the last vestiges of civilization drop off, and primitive passions rule! A million dollars in diamonds—with a death of thirst staring them in the face!

See this newer—greater—Gilbert! The Year's Romantic Sensation!

REPORT OF THE CONDITION OF

The Kempf Commercial and Savings Bank

At Chelsea, Michigan, at the close of business June 29, 1929, as called for by the Commissioner of the Banking Department.

Resources	Commercial	Savings
Loans and Discounts	\$249,111.84	
Items in Transit	\$392.25	
Secured by Collateral	\$86,510.21	
Totals	\$257,418.59	\$86,510.21
Real Estate Mortgages	\$29,719.69	\$106,345.69
Bonds and Securities, viz.:		
a. Municipal Bonds in Office		\$ 8,700.00
e. Other Bonds		150,212.50
Totals		\$158,912.50
Reserves, viz.:		
Due from Federal Reserve Bank		
Cash and Due from Banks in Reserve		
Cities	\$95,414.00	\$14,231.00
U. S. Bonds and Certificates of Indebtedness carried as legal reserve in Savings Dept. Only		\$139,645.00
Exchanges from Clearing House		
Combined Accounts, viz.:		
Overdrafts		\$ 420.02
Banking House		10,000.00
Furniture and Fixtures		900.00
Customers' Bonds Deposited With Bank for Safekeeping		17,350.00
Stock of Federal Reserve Bank		3,000.00
Totals		\$900,222.70
Liabilities		
Capital Stock Paid In		\$ 60,000.00
Surplus Fund		40,000.00
Undivided Profits, net		39,324.34
Dividends Unpaid		5,720.69
Commercial Deposits, viz.:		
Commercial Deposits Subject to Check		\$229,951.57
Certified Checks		24.00
Cashier's Checks		683.24
State Money on Deposit		10,000.00
Time Commercial Certificates of Deposit		13,458.84
Totals		\$259,997.65
Savings Deposits, viz.:		
Book Accounts Subject to Savings By-Laws		\$433,373.06
Certificates of Deposit Subject to Savings By-Laws		50,456.96
Totals		\$483,830.02
Notes and Bills Rediscounted		None
Bills Payable		None
Notes Sold Subject to Repurchase		None
Customers' Bonds Deposited with Bank for Safekeeping		\$ 17,350.00
Totals		\$900,222.70

State of Michigan, County of Washtenaw, ss.
I, John L. Fletcher, Vice-President of the above-named bank do solemnly swear, that the above statement is true to the best of my knowledge and belief and correctly represents the true state of the several matters therein contained, as shown by the books of the bank.

JOHN L. FLETCHER, Vice-President.
Subscribed and sworn to before me this 5th day of July, 1929.
C. J. Mayer, Notary Public.
My Commission Expires March 6, 1930.

Correct Attest:
Andros Gulde, Director
David E. Beach, Director

Special! Special!

For Friday and Saturday!

29x4.40 Fisk Cord Tires in three grades

at \$7.92, \$8.48 and \$5.58.

Clean, new stock of Tubes at

\$1.62 and \$1.44

HART MOTOR SALES

N. MAIN ST. PHONE 499

Getting Started

Many people have plenty of good intentions but fail because of lack of action.

Probably your fortune and success may lie in forming the simple habit of banking a little surplus every week. Getting started in this habit will count more than the account.

Your account is welcome with us.

Farmers & Merchants Bank

Under State and National Control

Michigan Happenings

A small zoo will be established in the rear of the new University of Michigan Museum, Dr. Alexander G. Ruthven, director of the museum, announced at Ann Arbor. The zoo in the center of a small park between the two wings of the museum, was made possible through a gift from an anonymous donor. "We already have a fine family of raccoons, and a group of skunks to place in the zoo," Dr. Ruthven said. "We also plan to have a badger, a walrus, a bear cub and other animals."

Section men of the Detroit, Toledo and Ironton railroad, formerly owned by Henry Ford, Detroit automobile manufacturer, have been given notice that their wages will be reduced 40 per cent, according to a report received at Monroe. This ruling also applies to construction workers on the cut-off between Durbin, Monroe county, and Malinta, Ohio. The road was recently acquired by an unnamed purchaser, one report being that the Pennsylvania-railroad had bought the line.

An appropriation of \$38,750 for Mackinac Island state park, made by the legislature two years ago, was saved for future use at a special meeting of the administrative board at Lansing. The board made the money available for improvements to land and buildings. All appropriations of the 1927 legislature, which have not been made available before July 1, automatically revert to the general fund as a new fiscal year begins July 1.

Does a partridge swim? Yes, indeed, says John C. Briggs, conservation officer at Clare. Several days ago Briggs flushed a young grouse which fell in a small pool of water. "It swam to shore like a duck, shook itself off and ran into the grass and hid," Briggs added. "Furthermore, it seemed to enjoy the experience."

Many big broods of young birds are found in the area surrounding Harrison, the conservation officer revealed. Lasting only a few minutes, a terrific windstorm, coming from the southwest, recently swept across the western half of Lenawee county, near Adrian, and left in its path wrecked houses, barns, uprooted trees and wreckage-blocked highways and streets. Striking the eastern half of the village of Medina, it ripped through 13 buildings, the loss being estimated at \$40,000.

Two men, convicted of catching trout on a closed stream, most of which were less than the legal length, were given an unique sentence by Justice Wesley H. Corvey at Honor. After fines and costs of \$88 each had been imposed, the offenders were given the alternative of spending 90 days in jail or going to church every Sunday for the same period. They chose the latter.

Hazel Bonzelar, 4-year-old daughter of Harry Bonzelar, of East Sault, is dead of burns received in a gasoline explosion. Her father was filling the tank of a machine with gasoline, while the motor was running. The gasoline exploded and Bonzelar threw her from a window and struck the child, who instantly was enveloped in flames.

Elmer Gerstner, 12-year-old son of Mr. and Mrs. Nicholas Gerstner, of Monmouth, was drowned while his companion, John Wozniak, 13, swam to safety when they left a short distance from a dock on the shore here. Jack Wozniak, 10, who pulled his brother to the dock, said Elmer swam to within 450 feet of the dock before he sank.

James Ryan, of Manistee, 24 years old, escaped jail there by unhooking the nuts from the bolts to the County Jail door. He carried the nuts away with him. Ryan was arrested May 27 after the entire police force and several members of the fire department were summoned to overpower him. He was sentenced for 90 days for intoxication.

Armed with his deer rifle, Abe L. Lawrence, of Grand Rapids, 64 years old, killed his wife, Mrs. Maude Lawrence, 63 years old, fatally wounded his daughter, Cella Lawrence, 25 years old, and then turning the weapon upon himself, ended his own life.

Thomas P. Henry, of Detroit, was re-elected president of the American Automobile association for the seventh successive year, at the annual convention held in Buffalo this year.

Philly Fisher, 65 years old, a well known farmer of Bedford township, fell 10 feet from a cherry tree and suffered a broken spine and other injuries from which he died later at the Monroe hospital.

Mrs. Sarah Nichols, 70 years old, was killed when she was struck by a Michigan Central passenger train on the Michigan avenue crossing in Battle Creek. She was dead. She was the twelfth victim crossing victim there in the last six months.

A walking trip around the world has been begun by Clara Wiedmaier, 19 years old, of Slaterville Springs, near Itasca, who started recently from his home on the first lap of his long journey. He has had experience in hiking, having when only 17 years old, completed a trip on foot across the continent without mishap. The year before he made his first venture as a long-distance pedestrian, traveling through New York State. Wiedmaier will walk to San Francisco where he will board a steamer for Australia. From there he will go to Asia and on his trip through Europe will visit 14 countries.

A chain of state-owned airports will be established by the new board of aeronautics, it was indicated at the board's first meeting held in Lansing recently. The meeting was called for the purpose of organizing, and no formal action was taken, except to elect William B. Mayo, chief engineer of the Ford Motor company, chairman. The proposal to construct landing fields, at state expense, at strategic locations resulted from a suggestion by Governor Fred W. Green that the board take over the operation of Lansing's airport, which is on state property.

Making a ladder of himself, Mayor John H. Rademaker, of Manistee, millionaire financier, rescued Esther Dzenekki, 12 years old, from Lake Michigan. The little girl fell from the breakwater and was clinging to the edge of the wall calling for help when the mayor and Mrs. Rademaker passed. The mayor crawled down over the breakwater and hung his foot into the water so little Esther could crawl up his back to safety. He then took her home.

A 50 cent bet cost Fred W. Gaskins, 28, of Pontiac, his life, according to police. Gaskins was fishing with Clyde Woldeman, in Morgan Lake. He wagered Woldeman 50 cents he could hit a cork bobber with the 22 rifle he had with him. He stood up to aim but lost his balance when he fired. The boat overturned, Woldeman clung to the boat until rescued but Gaskins made an attempt to swim to shore. The body was recovered.

Luther merchants closed their stores recently to give aid in fighting a fire endangering the business section. As many as 15 fires were caused at one time by sparks carried from the home of Roger Fairbanks, which was destroyed, and from the home of Clyde Streeter, father of eight children, which was damaged. The state fire truck was brought from Baldwin to aid in extinguishing the blazes.

An increase of \$2,848,169 in weight tax receipts from Jan. 1 to June 30, 1929, over figures for the same period last year, was announced by the secretary of state at Lansing. The increase in registered motor vehicles is 163,262. The report stated that \$19,977,153 has been received during the first six months of 1929 to compare with \$17,128,984 last year. There are 1,292,551 autos registered.

Application blanks for tickets to University of Michigan football games at Ann Arbor this fall will be placed in the mails August 5, to alumni and those on the athletic association mailing list, according to Harry Tillotson, business manager of the athletic association. Anyone may have application blanks mailed to them by a request to the athletic association.

John Berytenderp, wife and two children, residing at 1207 North Hardick street, Kalamazoo, escaped death by jumping from their stalled automobile when they saw the westbound Michigan Central train approaching. Berytenderp saw the train after his car stalled on the tracks. The car was demolished and was carried for a considerable distance by the train.

Had clothes she had pulled over her head caused the death by suffocation of five-months-old Betsy Ann Booth, daughter of Thomas W. Booth, at 3206 Plingree avenue, Detroit. The child's condition was discovered by the mother. Rescue squad No. 4 of the fire department was summoned to give first aid, but efforts to revive the baby were unsuccessful.

Carl Harrington, 25 years old, of Forestville, was run over by a train in the Pere Marquette railroad yards in Port Huron, at Union and Fourth streets. His legs were crushed. Trainmen said that Harrington was sitting on a rail when a freight backed into him.

When Leo Haas, of Milan, who parked his car on North Adams street in Ypsilanti, attempted to enter it and found that a swarm of honey bees had taken possession. He was obliged to look for some one with knowledge of bees to remove them from his car.

Perry Jenks, 54 years old, prominent Custer farmer, was killed in an automobile accident near Chicago. Mrs. Jenks and a daughter, Elsie, 15, were seriously injured and are in a Chicago hospital. The family was returning home from a six-weeks' vacation.

The Lenawee County Sheriff's force at Adrian will be equipped with a machine gun, two bulletproof vests and radiator shields, which have been ordered by the board of supervisors, the section.

NOTTEN ROAD

Mr. and Mrs. Wm. Brosema and children spent Sunday with Mr. and Mrs. Roland Kothe of Manchester. Mr. and Mrs. Geo. Heydlauff and family and Mr. and Mrs. Walter Kalmbach and son, Junior, visited their aunt, Mrs. Susan Dickenson of Butler, Mich. Sunday.

Mr. and Mrs. Oscar Barth of Dearborn visited Mr. and Mrs. Oscar Kalmbach Sunday.

Mr. and Mrs. Chas. Remenschneider visited Mr. and Mrs. Adam Kalmbach Sunday.

Lloyd Heydlauff was in Cedar Springs Saturday.

Mrs. E. J. Notten visited Mr. and Mrs. F. W. Notten Monday.

Mrs. Ingram of Detroit and Mrs. Henry Glazier and children of Ann Arbor are visiting a few days with Mrs. Lena Whitaker.

Mrs. Lena Whitaker, Mrs. Ingram of Detroit, and Mr. and Mrs. Fred W. Notten attended the Jackson Centennial Parade the Fourth.

Mr. and Mrs. Elmer Neckstroch of New Knoxville, Ohio, spent several days with Rev. and Mrs. Fred Ross.

Mr. and Mrs. Rudolph Albrecht of Cincinnati, Ohio, enroute to their summer home in northern Michigan, visited Rev. and Mrs. Fred Ross Monday.

Mr. and Mrs. John Kalmbach and Mr. and Mrs. Lloyd Kalmbach of New York visited Miss Ricka Kalmbach Sunday.

FRANCISCO

Mrs. Lulu Thelen and children of Lima were here to spend a day with Mrs. Martha Keeler last week.

Guests the past week at the Frey home were Harry Miller and family of Toledo, Mr. and Mrs. W. C. Bailey, and Mrs. Arthur Credit and children of Jackson, and Sheldon H. Frey and family of Detroit.

Several from this locality were in Jackson the Fourth to attend the big celebration. The parade is reported as having been a most interesting affair.

Several old neighbors and friends were in Grand Lake to attend the grave service for Mrs. Sarah M. Hornung who had, for many years lived in Francisco before going to Jackson to live.

Frank G. Halla and family of Ypsilanti spent the Fourth here. On their return, they were accompanied by Arnold Halla, who had spent ten days with his grandparents, and Henry remained for a visit.

Mrs. Nina Rohde called on Francisco friends Monday.

Mrs. John Homenschneider of North Francisco is seriously ill.

Mr. and Mrs. Roy Wyeon of Jackson were home for the Fourth.

The annual school meeting was held Monday evening.

Mrs. Etta B. Frey was in Jackson Saturday on business.

Lancaster Sound

Lancaster sound a channel connecting Butler bay and Barrow strait between North Devon and Cockburn Island, is the only part of the North west passage that is navigable every year.

"IN 3 BOTTLES OF KONJOLA I FOUND HEALTH"

Lady Relates Splendid Experience With This New And Different Medicine.

MRS. B. MARTIN

"My entire family unites with me in giving to Konjola the most enthusiastic endorsement possible," said Mrs. B. Martin, 328 Mayfield Street, Saginaw, Michigan. "I had indigestion, kidney trouble, headache and my nerves were a tangled wreck. My appetite was not good and had pains throughout my body."

"When I had taken three bottles of Konjola I knew that at last my long search for health had been rewarded. When I had finished the sixth bottle I was a well woman in every way. My indigestion is gone. My nerves are calm, and I haven't an ache or a pain. No wonder Konjola has a million friends."

Konjola is sold in Chelsea at Burd's drug store and by all the best druggists in all towns throughout this section.

REPORT OF THE CONDITION OF

Farmers and Merchants Bank

At Chelsea, Michigan, at the close of business June 29, 1929, as called for by the Commissioner of the Banking Department.

Resources	Commercial	Savings
Loans and Deposits	\$295,162.30	None
Items in transit	1,895.00	
Totals	\$296,557.30	
Real Estate Mortgages		\$288,733.00
Bonds and Securities, viz.:		
a. Municipal Bonds in Office		89,941.75
e. Other Bonds		277,800.04
Totals		\$567,241.79
Reserves, viz.:		
Due from Federal Reserve Bank	\$ 18,230.61	\$ 10,000.00
Cash and Due from Banks in Reserve		
Cities	24,048.32	8,187.68
U. S. Bonds and Certificates of Indebtedness carried as legal reserve in Savings Dept. Only		69,100.00
Exchanges from Clearing House	2,371.01	
Totals	\$44,649.94	\$87,287.68
Combined Accounts, viz.:		
Overdrafts		\$ 980.83
Banking House		14,000.00
Furniture and Fixtures		5,500.00
Stock of Federal Bank		3,000.00
Totals		\$1,057,951.48
Liabilities		
Capital Stock Paid In		\$ 50,000.00
Surplus Fund		50,000.00
Undivided Profits, net		32,509.59
Dividends Unpaid		5,060.00
Commercial Deposits, viz.:		
Commercial Deposits Subject to Check		\$286,961.48
Certified Checks		100.00
Cashier's Checks		100.00
State Money on Deposit		15,000.00
Totals		\$287,161.48
Savings Deposits, viz.:		
Book Accounts Subject to Savings By-Laws		\$22,010.25
Certificates of Deposit Subject to Savings By-Laws		46,253.13
Totals		\$68,263.38
Bills Payable		None
Bonds Sold Subject to Repurchase		None
Totals		\$1,057,951.48

State of Michigan, County of Washtenaw, ss.
I, P. G. Schaible, President of the above named bank, do solemnly swear, that the above statement is true to the best of my knowledge and belief and correctly represents the true state of the several matters therein contained, as shown by the books of the bank.

P. G. SCHAIBLE, President.
Subscribed and sworn to before me this 3rd day of July, 1929.
John B. Cole, Notary Public.
My commission expires August 22, 1931.

Correct Attest:
C. H. Kalmbach, Director
Peter Merkel, Director
A. A. Palmer, Director

SALE ON HATS

Just received a new line of white and colored hats.

MILLER SISTERS

MEATS

Of Quality and Value

Make our Store your Meat shopping headquarters. We guarantee fresh meats at all times.
STEAKS—Rib Steak, Porterhouse, T-Bone Steaks and others. Excellent cuts. Thick and juicy.
POULTRY—Dressed and ready for use. Chickens, Geese, Ducks and others.
CHOPS—Lamb Chops and Pork Chops. First cuts—large sizes.

E. G. Loeffler & Son

Phone 41 Chelsea, Mich.

Drive out to the

Wolverine Restaurant

FOR REFRESHMENTS

AND Home-Cooked Lunches

OPEN DAY AND NIGHT

Hear our new Electric Victrola

"Music You'll Enjoy"

Wolverine Restaurant

Corner US-12 and South Main Street Greyhound Bus Depot

Standard Liners Bring Results

OUR NEIGHBORS

Dexter—The merchants of this village have made arrangements for a free exhibition of moving pictures on the street. The first entertainment was Friday.

Brooklyn—Herman O. Hane, who in condemnation proceedings with the state was given \$85,000 for an 80 acre addition to the Cedar Hill State Park at Wampers lake has appealed the decision to the supreme court. The original suit was in the Lenawee circuit court. —Exponent.

Powerville—The county road scraper stalled on the Pere Marquette railroad crossing in this village one day last week and the train sadly demolished the front of the machine. Seeing he could not start the engine Mr. Rathbun sought his own safety in a jump. —Review.

Pinekey—The board of supervisors at Howell last week dug out Hon. Lynn Gardner's bill forbidding persons to wear bathing suits on the public highways, brushed it off, put it up to the sheriff's force to enforce it. It was further amended to forbid persons riding in autos to wear bathing suits unless wearing a long coat or cape. As Sheriff Wimbles has many more duties at the present time than Stanley Sobiegrajski, aged seventeen he can perform we doubt if this law will be strictly enforced as the board

failed to vote any appropriation for extra deputies. Bathing beauties are not an uncommon sight on the streets of Pinekey at the present time. —Dispatch.

South Lyon—Lightning struck the belfry of the First Presbyterian church during the storm last Thursday night. Aside from ripping a hole in the roof no damage was done. Pieces of the slate roofing were found the next morning a distance of 60 or 60 feet from the building. —Herald.

Brighton—At a mass meeting held in the Rialto Theatre Tuesday evening, it was decided to hold a celebration in Brighton, in the form of gain days during the first part of August. The exact dates have not been definitely decided upon, but in all probability the event will be held on August 9th and 10th. —Argus.

Howell—Mike Callega, an Island Lake gas station proprietor, was out of luck last week. He is claimed to have sold a pint to one of the deputy sheriffs. He waived examination before Judge Yelland and was bound over to Circuit Court. —Press.

Milan—Fred Ross, aged twenty-two years, of Milan, was sentenced to serve from one to fifteen years in the Michigan Reformatory at Ionia, and more duties at the present time than Stanley Sobiegrajski, aged seventeen years, of Milan, was placed on two years' probation. The youths' broke

into a house on the estate of the late Wm. McMullen in Milan township on June 9 and stole canned fruit, lard, potatoes and jewelry worth about \$30. During the term of his probation, young Sobiegrajski is not to leave the state without permission of the court, must not enter poolrooms and must pay \$100 costs at the rate of \$10 per month. —Leader.

Plymouth—During the severe electrical storm which swept over this place at an early hour last Friday morning lightning struck the large barn on what was known as the A. M. Eccles farm northeast of Plymouth on the Ridge road. The barn which was a landmark in this vicinity, was completely destroyed. About ten tons of baled straw which was stored in the building, was destroyed. The local fire department responded to the call but the building was beyond saving, and the firemen directed their efforts in saving nearby buildings. —Mail.

Ann Arbor—Richard Lamay, 31, 15450 Lasher road, Detroit, was drowned in the Huron river west of Ann Arbor in Scio township Thursday morning when he and two companions were swimming. The body was not recovered by members of the sheriff's department until several hours later. The two companions with him were Clayton Hulsizer and Alfred Groomes. It is believed that he was attacked suddenly with

champs. —Manchester—George Kirkwood, who has just moved to town has been asked to return to Sharon and saw some whitewood logs for Henry Ford to be used in repairing some old buildings on his Dearborn Museum grounds. Of course he will do the work to please Mr. Ford though he thinks that 53 years is long enough to stick to that kind of work. —Enterprise.

Northville—The new stretch of paving on the south side of the Seven Mile road has been opened to traffic, relieving the congested condition that has existed along that highway since early spring. Workmen are just now laying the paving on the north side. When entirely completed the Seven Mile road will be a 40-foot highway

from Grand River to Northville. —Record.

Tecumseh—The village of Tecumseh acting on a communication presented to the council on Monday evening, has appointed a committee to investigate the feasibility of establishing and operating a municipal lighting company here, and a report of the committee's findings will undoubtedly be presented when the council convenes in its second session of the month, July 15. —Herald.

Stockbridge—W. G. Reeves, treasurer of the school board, reports that the \$100,000.00 bond issue money is in his hands and that the board is now ready to begin operations, as soon as the contract is let, which will be awarded the 23rd of July, with the prospect that there will be plenty of bidders. —Brief-Sun.

SLAT'S DIARY

Friday—ma and pa including me went down to are neighbors house this evening to see

Saturday—well—ma told me this morning we was going to have a lotta Co. for supper and advised me to get busy and a cumulate all my best manners with ma says aint none to good-enough way. I sed well I will just watch pa and do like he does but she seemed to think I wood be just as well off if I watched some I cises

ackshuns wilst at the tabel enny how. Got a long fairly well. Perhaps. Ma buisy cleaning up after the Co. and aint yet reported on me.

Sunday—The Sunday skool teacher ast Jake what was ment by Repent-ents and Jake unswored and replied & sed that Repentents was the feeling you got when you done sum thing you shuddent ought to of done. And got cot.

Monday—Went to a recepshun for sun artist or poet or so forth and while I was eating the ice cream with was free I herd a lady ast pa did he like Alice Cary. Pa studied a while and then he sed. I am not sure weather I sed yes or no but please dont tawk so loud becuz my wife is setting rite over there and she has got offe keen ears.

Tuesday—Well I carryed a suit case for a poor old lady clean from the depoe to the north end of town and she give me a shiny nickle. I planned to spend it for a ice cream Cone but I stumblend and fell down and lost the nickle just before I got whair the ice cream was at.

Wednesday—Ant Emmy red a peace to pa from the paper witch sed. Married Life keeps men Optimistick. So this evning we had Co. after supper and pa tried to spring sum thing and he sed to the lady. Well my optimism keeps me Married. Ma herd it so Xpeck we will enjoy a cold dinner tomorrow. If enny.

Thursday—A woman walked a past the house tonite and pa sized her up and sed She dresses like as if her husband must have a lot of munney. Ma sed No she looks to me as if she must ern her Own Liveing the way she is dressed. Pa seemed to be thinking deapley but he didn't say no more.

Ann Arbor—The Washtenaw Brotherhood which includes laymen as well as the clergy of the various churches in the county will vary the regular Sunday afternoon meeting place and on Sunday, July 14, at 3 o'clock in the afternoon will hold services at Island Lake near Brighton. James Schermerhorn of Detroit will be the speaker and music will be furnished by some musical organization from Ann Arbor.

PONTIAC Big 6

OUTPERFORMS ALL OTHER LOW-PRICED SIXES

The "fifth wheel," an accurate speed measuring device, has proved that Pontiac has the highest top speed and the fastest acceleration available in any low-priced six. As for power, Pontiac is the most powerful of all low-priced sixes, a fact which can be proved by the dynamometer, a scientist's measuring stick for brake horsepower.

Try to match these Big Car features offered at no increase in price—

Big Car engine.

Big Car lubricating system.

Big Car brakes

Big Car fuel feed

Big Car cooling system

And many other Big Car advancements

\$745

J. O. B. Pontiac, Michigan FIVE-PASSENGER 2-DOOR SEDAN, BODY BY FISHER

In spite of the fact that it offers every desirable big car quality and is now available in a wide variety of colors—the Pontiac Big Six continues to sell at no increase in price. Small down payment—easy monthly terms. Pontiac Big Six, \$745 to \$895, J. O. B. Pontiac, Mich., plus delivery charges. Bumpers, spring covers and Looney shock absorbers regular equipment at slight extra cost. General Motors Time Payment Plan available at minimum rate. Consider the delivered price as well as the list price when comparing automobile values. Pontiac and Fisher delivered prices include only reasonable charges for handling and for financing when the Time Payment Plan is used.

Harper Sales & Service

Another Record!

over **800,000**

New CHEVROLET Sixes on the road since Jan. 1st!

Today's Chevrolet is scoring a huge nationwide success because it represents one of the most sensational achievements in automotive history—a Six in the price range of the four.

The Chevrolet six-cylinder engine delivers its power freely, quietly, and easily throughout the entire speed range—delightfully free from annoying vibration and rumble. Combined with this remarkable six-cylinder smoothness are equally remarkable speed, power and acceleration—and an economy of better than twenty miles to the gallon.

In addition to such sensational performance the Chevrolet Six offers the outstanding advantages of Bodies by Fisher. And no car ever provided a more impressive array of modern convenience features—adjustable driver's seat and VV one-piece windshield in closed models, easy action clutch and gear-shift, ball bearing steering, and instrument panel complete even to theft-proof Electrolock and electric motor temperature indicator!

The Roadster.....	\$525	The Coach.....	\$725
The Phaeton.....	\$525	The Sedan Delivery.....	\$595
The Coupe.....	\$595	The Light Delivery.....	\$400
The Sedan.....	\$675	The Heavy Delivery.....	\$545
The Sport Cabriolet.....	\$695	The Light Cabriolet.....	\$450

COMPARE the delivered price as well as the list price in considering automobile values. Chevrolet's delivered prices include only reasonable charges for delivery and financing.

SYLVAN CHEVROLET SALES & SERVICE

Chelsea, Mich. Phone 47

Wholly Automatic!!!

the new SILENT KELVINATOR

protects your food and health

ONCE you install the New Silent Kelvinator, you can forget home refrigeration problems.

For the new Kelvinator is as fully automatic as it is silent in operation.

No regulation or attention on your part. Instead, a scientifically correct degree of cold for perfect food preservation, as well as for freezing ice cubes, desserts or salads—constantly maintained month after month.

See the New Silent Kelvinator at once to know how efficient and silent electric household refrigeration can be. The 1929 models in all the beauty of their new design and finish are now on display.

Enjoy your Kelvinator at once. Buy it now on Kelvinator's ReDisCo monthly budget plan and experience the many advantages of health and convenience it brings to your home.

THE RELIABLE KELVINATOR

E. J. Claire & Sons

ANN ARBOR — Two Stores — CHELSEA

THINK ARE KELVINATOR ELECTRIC INSTALLATIONS FOR EVERY COMMERCIAL PURPOSE.

Flexible Rubber Ice Trays—An Appreciated Convenience.

The new rubber tray for ice cubes, flexes easily in the hand, releasing in a flash—without melting or waste of ice.

DON'T KILL A CHILD

Vacation days are here. Children suddenly released from the confining walls of the schoolroom will be full of spirit of play. There is not always the opportunity to keep them on supervised play grounds. Many of them will be forced to play in the street. We do not want to deny them this

small measure of sunshine and recreation. Motorists should be doubly careful during the vacation period. Children have a habit of running in front of automobiles. That is to be expected. Do not drive on city or village streets at an excessive rate of speed. And keep a close watch for children. Many lives will thus be saved. No body wants to kill a child.

Michigan Happenings

Though the state department at Washington has offered its services in a demand upon the Arabian government for indemnity in connection with the death of Dr. Henry A. Bilker, of Kalamazoo, who was killed last January by Arabian bandits, his widow, who has just arrived in Kalamazoo, announced recently she would decline it. Acceptance of the indemnity would only serve to create ill-feeling among the native peoples against the missionaries working there, she said. "The government was in no way to blame."

Michael Nichols, 40 years old, of Milwaukee, rowed into port at Grand Haven after 27 hours continuous rowing when he crossed Lake Michigan. He showed little signs of strain or great fatigue and talked freely of his trip across the lake. He says he had nothing to eat but a few sandwiches, some oranges and he drank lake water. He rested five minutes out of every hour, using most of the time to rub his legs which became cramped. He claims he is the first white man to row across Lake Michigan.

The Sunday anti-hunting law in Huron county does not prevent hunting on Malsou, Dege and Heisterman Island, the attorney-general's department ruled. Some time ago the Conservation Department informed the Port Huron Ministerial Association that the county hunting statute did not prevent hunting on relicted lands. The statute makes no reference to State owned land. It permits hunting on Sunday with the consent of the owner.

A Detroit woman who lives in a Philadelphia avenue upper flat is alone most of the day. To avoid going up and downstairs she lets her small dog outdoors by means of an ordinary market basket and a long rope, lowering the dog to the ground from the front porch. When he barks to get into the house again, she lowers the basket to the ground, the dog jumps in, and she pulls him to the top. The system required weeks of training.

Mistaking his 15-year-old daughter, Geraldine, for a wildcat, Roy Thorbahn of Gladstone, 800 line fireman, shot and killed the girl at their farm near Gladstone. Thorbahn saw an object moving in the brush and thought it was a wildcat. He ran to the farm house, got his gun and fired at the moving object. Going to pick up the supposed animal, he found his daughter shot through the head.

Struck by three box cars shunted across the Oakland avenue crossing of the Grand Trunk railway, Mrs. Martha L. Silverthorn, of Pontiac, 60 years old, suffered injuries which caused her death. Mrs. Silverthorn was crossing when she saw the cars approaching and ran down the track. She was overtaken, knocked down and dragged for some distance by the cars. Her chest was crushed.

Paul Zaskie, 47 years old, was fatally injured when an automobile hit his motorcycle near Alpena. The car, which was owned by Miss Betty Ritchie of Detroit, was driven by Miss Peggy Penelard, 127 Reighton avenue, who was accompanied by George Brown, 3357 Fullerton avenue, Detroit. The driver failed to see Zaskie when she "dogged" Zaskie's dog, which was following him.

Lloyd Henney, 40 years old, died at St. Lawrence hospital in Lansing after an injury suffered on his farm near Lake Odessa. He slipped from his tractor, the machine catching his leg and tearing it. The leg was amputated and blood transfusion attempted in an effort to save the man's life. He leaves a widow and one son, Forrest, 18 years old.

County prosecutors know their legislation. Here's an example: The annual meeting of prosecutors had been set for the later part of June at Lansing. This was postponed until August 28. This is the effective date for the new law which provides that the expenses of the prosecutors during the annual meeting be paid by the counties.

Convicted of assault with intent to do great bodily harm to his bride of six weeks, John Urban, 32 years old, of Calumet, was sentenced to five to ten years in the Marquette Branch Prison with a recommendation of five years by Judge John G. Stone in the Houghton Circuit Court. Jealousy provoked the attack.

A new record for speedy justice was set in Oakland county when James Cottrell, 40 years old, 229 1/2 East Pike street, Pontiac, was in the county jail serving a 90-day sentence for support, 10 minutes after a warrant had been obtained for his arrest.

When Mr. and Mrs. Guy Fletcher of Richmond returned home, after a day's absence, they found that their home had been invaded by thousands of honey bees, which blocked every

The suggestion that cities, counties and the State acquire the abandoned rights-of-way of electric railways and convert them into highways was placed before the civic bureau of the Lansing Chamber of Commerce. Lansing will be the first city to approach the Michigan Electric Railroad with a proposition to acquire the company's abandoned right-of-way for nearly a mile in the southern section of the city. If it can be acquired, the tracks will be pulled up and a new traffic artery will be opened through the southern part of the city.

Going down for the second time in the strong current of the Menominee River, Page Bertrand, 12 years old, was saved from drowning by Frank Frankard, 21, who dived from the high railing of the Menominee-Marquette bridge to effect the rescue. The Bertrand boy was swimming near the bridge when he was swept into the channel where the current is swiftest. Frankard was crossing the bridge in his automobile when he saw the plight of the boy. He stopped his car and dived as Bertrand was carried beneath the span.

Archie Brown, 40, of Conway, a road construction employee, was electrocuted at Harbor Springs in a freakish accident. Brown was leaning against a truck whose battery was being used to set on the charge. The explosion threw a wire attached to the truck across a high tension conduit, completing a circuit through Brown's body. His son was slightly burned. The widow and four other children survive. A year ago when the family lived north of St. Ignace, their home burned and four children lost their lives.

River transportation from Bay City to Saginaw on a scale not witnessed since the old lumbering days is to begin at once, and Bay City will be made the distributing center for thousands of tons of sand and gravel weekly, it was announced by A. W. Cook of the Fisher & Cook Transportation company, acting as agent for Dolomite, Inc., a Cleveland concern. Dolomite, Inc., will send to Bay City as fast as gravel can be handled, some of the largest boats plying the great Lakes, ranging up to 16,000 tons capacity.

Seven aliens were arrested at Port Huron when found hiding in a box car which had come through the St. Clair river tunnel from Sarajevo. Immigration officials believe they had assistance both at Windsor and at Sarajevo. The aliens, who will be deported, are: Sta Svorjak, his wife and son, and four men, all from Jugoslavia. Peter Ruzjak asked permission to telephone his wife, in Windsor, and tell her not to attempt to cross the border with other aliens.

The new inland fishing bill, effective August 28, 1929, provides that all non-residents over 18 years of age must have a license for taking all kinds of fish, the fee for which is \$3 per year, also that all residents over 18 years of age are required to procure a license to catch trout, the annual fee being \$1. These provisions will not be enforced, however, until the season of 1930, in view of the fact that the season is nearly at an end when the act becomes effective.

Sheep that attacked others in the dock on the farm of Thomas Williams, former supervisor, in Forest township, were infected with rabies, according to Deputy Sheriff Roland Harrow of Flint, who killed two of the animals to prevent further spread of the disease. A mad dog bit several sheep on the farm a few weeks ago and the farm tenant shot the canine. Two ewes died immediately and later two more sheep became rabid.

Rejected by a girl with whom he had been acquainted for several years, Howard Combs, 24 years old, of Hartland Township, living near Howell, took his own life in front of his home. His act followed a second attempt at a reconciliation. He walked to his automobile, took a vial of poison from the car and drank it. He died within a few minutes. Combs was the son of Mr. and Mrs. Daniel Combs.

Miss Martha Pearson, of Negaunee Township, has been awarded the county all-around championship for 1928 in boys' and girls' club work. L. R. Walker, of Negaunee, county agricultural agent has been notified by Arne G. Kettunen, State club leader. Miss Pearson has been awarded a short course scholarship in Michigan State College.

Residents of Harbor Beach have decided by a mail referendum in favor of opening the community theatre there Sunday nights. It was announced recently. The vote showed 401 in favor of opening and 168 opposed to it. The theatre will present its first Sunday night show July 7.

Counties must pay expenses incurred in the treatments of persons at the University of Michigan Pasteur Institute when the treatment is ordered by boards of health, the attorney-general at Lansing has ruled in an opinion asked by Kenneth S. Montgile, prosecuting attorney at Ithaca.

Registration at the University of Michigan Summer session is 3,048, as compared with 2,812 in 1928, according to Dean Edward H. Kraus of Ann Arbor.

Monuments, Markers, and Building Stone

"Mark Every Grave"

JOS. L. ARNET

Memorials and Building Stone.
208-210 W. Huron St., Ann Arbor, Mich.

The Bride's Flowers

Can most safely be purchased through us, as we have specialized in wedding flowers for years. Even though the wedding be out of the city, we can duplicate our famous quality in flowers by telegraph. Simply Phone Us Your Wants

Chelsea Greenhouses

ELVIRA CLARK-VEISEL

Phone 180-F21

Chelsea

THE ANN ARBOR DAIRY'S
"THE HOME OF PURE MILK"
PASTEURIZED MILK

Butter Fat - 47c

CLEAN
---as your kitchen

No industrious housewife keeps her kitchen any cleaner than our dairy. Every day the floors, machines and all utensils are cleaned and sterilized thoroughly. And at no time do human hands come in contact with the milk. Ann Arbor Dairy's pasteurized milk is fresh today and every day and as pure as can be.

ANN ARBOR DAIRY CO.
The Home of Pure Milk
Phone 132

MICHIGAN BELL TELEPHONE CO.

Long Distance Rates Are Surprisingly Low
For Instance:

for **50¢**

or less, between 4:30 a. m. and 7:00 p. m.

You can call the following points and talk for THREE MINUTES for the rates shown. Rates to other points are proportionately low.

FROM CHELSEA TO:	Day Station-to-Station Rate
Flint, Mich.	\$.45
Battle Creek, Mich.	.50
Grand Blanc, Mich.	.40
Rochester, Mich.	.45
Camp Custer, Mich.	.50

The rates quoted are Station-to-Station Day rates, effective 4:30 a. m. to 7:00 p. m. Evening Station-to-Station rates are effective 7:00 p. m. to 8:30 p. m., and Night Station-to-Station rates, 8:30 p. m. to 4:30 a. m.

The fastest service is given when you furnish the desired telephone number. If you do not know the number, call or dial "Information."

Concrete Blocks and Building Tile

Ventilated Chimney Blocks
Haydite Building Units

L. G. RANDOLPH
127 Adams St., Phone 3304
ANN ARBOR

Beauty and Sore Feet

Sore feet—burning, aching callouses—make pain lines in the face that age the appearance. Powder and rouge will not cover them. To be free of them remove the callouses on your feet. Callouses can now be rid of easily, without danger, by using

Jiffy Callous Plasters

Water-soluble medicated plaster that clings close to the callous and softens it, removing the soreness. It's gone in a jiffy with JIFFY.

Get a package of JIFFY Callous Plasters and be free from this painful foot trouble. Fully guaranteed.

JIFFY For Blisters EACH 25c For Corns For Callous

H. H. FENN, Druggist

Fine Job Printing of All Kinds

Should She Tell Her Husband?

There is no question in her mind, she certainly will tell her husband. Especially if he makes remarks about dinner being late. Time wasted in heating water has delayed her work, and the whole family suffers. A Special Gas Water Heater will solve the problem. She should tell her husband: "Get me a new Special Gas Water Heater if you want to keep peace and comfort in this family."

HANDLEY BROWN
GAS WATER HEATER

ONLY **\$10** DOWN

And Convenient Monthly Payments

Brings you low cost hot water service
\$80.00 INSTALLED

We Will Buy Your Wasteful Furnace Coil or Old Heater. Sell it to us and save money.

Free connections to existing hot water lines in your basement. Heater has 30-gallon tank.

COME IN OR PHONE 4264

WASHTENAW GAS CO.
211 E. Huron St.
Ann Arbor

ANNOUNCEMENTS

St. Paul's Auxiliary will be entertained by Mrs. Charles Messner and Mrs. Charles Chappel on Tuesday afternoon, July 18, at the home of the latter.

The North Sylvan Grange will be entertained at the home of Mr. and Mrs. P. M. Broesamle on Friday, July 12.

The Feldkamp reunion will be held on July 21, at Eisenbeiser Grove at North Lake. Come one and all, great and small. Follow the Feldkamp crowd north out of Chelsea or Dexter. Good place. Come early and bring a full basket. Stay all day. Dinner at 12:30 sharp. M. L. Burkhardt, Pres.

BAKE SALE

The ladies of the Methodist church will hold a bake sale at the Chelsea Hardware on Saturday, July 18th. All ladies of the church please respond.

NOTICE TO MY PATRONS

My office will be closed from June 30th to July 22nd.

BAKE SALE

The ladies of the Methodist church will hold a bake sale at the Chelsea Hardware on Saturday, July 18th. All ladies of the church please respond.

ICE CREAM SOCIAL

The Ladies Aid of Rogers Corner's St. John's church will hold an ice cream social on the church lawn Thursday evening, July 18. Everybody invited.

BAKE SALE

The Ladies Aid of St. Paul's church will hold a bake sale at Schneider & Kistner's store, Saturday afternoon, July 20, at 2:00.

A CORRECTION

In the last issue of the Standard an error was made in the figures of the increase of valuation of Sylvan. It should have been \$19,747.00 instead of \$19,000.00 as printed.

CARD OF THANKS

We wish by this means to express our appreciation for the many acts of kindness and sympathy extended to us by our friends and neighbors during our recent bereavement.

Mrs. and Mrs. J. W. Graham and Family.

LIMA CENTER CHURCH

A. E. Kurth, Minister
St. John's Evangelical Church
Rogers Corners, Freedom Township
Gust Ronte, Pastor

One Prevision, Idea
If I could only spend as much time as I do in the study of the Bible, I would be a better man than I am now. I know that I have been a failure in many ways, but I know that I have been a failure in the study of the Bible. I have been a failure in many ways, but I know that I have been a failure in the study of the Bible. I have been a failure in many ways, but I know that I have been a failure in the study of the Bible.

FISHER'S SHOES STAND UP, AND SO DOES FISHER'S SHOE REPAIRING

Don't Get a Shoe
3 SIZES TOO LARGE
when we have the widest shoe made (9 wide) very soft and stays soft.

FISHER'S SHOE STORE

Fisher's Shoes Stand Up And So Does Fisher's Shoe Repairing

Keep your tires in good condition. WE KNOW HOW!

An occasional check-up on your tires will give you a lot of extra mileage at small cost. We catch the weak spots in time, and make them as strong as ever.

And if you need a new tire we have the right Fisk for your car, at the right price.

FISK RUBBER ALL-SEASON

FISK SERVICE

Wholesale and Retail Gasoline Oils and Greases.

Mack's Sinclair Super-Service Station

O. B. McLaughlin Phone 51

Chelsea

Ladies Entertained At Sylvan Estates

Chelsea Kiwanians entertained their ladies at a ladies' night affair at Sylvan Estates Country Club Tuesday evening of this week. Several of the ladies enjoyed bridge at the club during the afternoon while the husbands played golf, and at 7 o'clock a banquet was served in the club dining room.

A general good time was enjoyed during the meal, Paul Niehaus leading in lively group singing, and the wise-crackers added their bit of the jollification of the affair. Rev. A. E. Potts was the speaker of the evening, and musical entertainment was provided by Alexander Lenjo, 8-year-old accordionist of Ann Arbor, who displayed remarkable talent in the rendition of numerous popular selections.

CHURCH CIRCLES

METHODIST EPISCOPAL

Rev. Fred I. Walker, pastor.

Sunday, July 14—

Morning worship at 10 o'clock a. m.

Sunday school at 11:15.

In the above services you will find a profitable season of worship and Bible study and a cordial welcome is extended.

CONGREGATIONAL CHURCH

Rev. A. E. Potts, Pastor

Morning worship at 10 o'clock a. m.

Sermon subject: "Squandered Vitality."

Sunday school at 11:15—Mrs. Helen Lindeman, Supt.

The Olivet delegates will give their report of the conference.

ST. PAUL EVANGELICAL

P. H. Grabowski, Pastor.

Thursday, July 11th—

7:00 p. m.—Teachers' meeting.

Sunday, July 14th—

10:00 a. m.—German Service. Rev. F. H. Kraft of St. Louis, Mo., will occupy the pulpit. Come and hear him.

11:15 a. m.—Sunday school.

SALEM METHODIST EPISCOPAL

Near Francisco, Mich.

Rev. E. Ross, Pastor.

Sunday, July 14—

Sunday school at 10 a. m. Mrs. N. Lehmann, Supt.

Communion Service at 11:15 a. m.

Rev. J. Shilling, of Ann Arbor, will preach.

Our annual conference will convene at Evansville, Ind., Sept. 4.

LIMA CENTER CHURCH

A. E. Kurth, Minister

St. John's Evangelical Church

Rogers Corners, Freedom Township

Gust Ronte, Pastor

Friday, 2:30 p. m. to 3:30. Bible study—Topic: "God of Battle."

3:30 to 5 p. m.—Topic: "Delight thyself in Jehovah."—Golden Text:

"Then shalt thou delight thyself in the Lord; and I will cause thee to ride upon the high places of the earth, and feed thee with the heritage of Jacob thy father; for the mouth of the Lord hath spoken it."—Isa. 58:14.

One Prevision, Idea

If I could only spend as much time as I do in the study of the Bible, I would be a better man than I am now. I know that I have been a failure in many ways, but I know that I have been a failure in the study of the Bible. I have been a failure in many ways, but I know that I have been a failure in the study of the Bible.

Mrs. Average Woman. "I know damned well I'd look better if I had more of the Lord's Word."

Jim's Change of Luck

By ADALADE D. HUFF

(Copyright.)

ELIZABETH McNair rushed up the long narrow flight of stairs to her room in the boarding house. With quick movements she tossed her hat on a chair, slid her dress over her head and flung it on the bed, then stepped out by her high-heeled pumps and wriggled into floppy bedroom slippers, at the same time throwing a gay kimono around her slim young shoulders.

"Only nine minutes to bath and dress," she told herself as she slipped swiftly down the hall.

She sang while she splashed around in the tub—sang for pure joy—for this was her night, hers and Jim Newson's. For the time they forgot that she was a stenographer and he an unwilling salesman in Waring's haberdashery. He donned his tux and she her most lovely evening dress, and they faced forth together laughing like the two happy children they were. They generally went to Beaman's, a very modest restaurant where they shone like two gay butterflies.

On this particular evening her happiness died in her heart at the very first glimpse of Jim's face.

"Jim honey, what's the matter?" she asked.

"Nothing," he answered half-heartedly as he took her in his arms, "only I—I don't want to tell you."

"You'll have to tell me why," she answered, her eyes dark with apprehension.

"My lord, Betty," he said brokenly, "I'm a lousy fool. I ought to be shot, but well, that dub of a floor-walker in my department at the store doesn't know his business and I tried to show him and I'm fired."

"Good gracious, I thought you'd killed somebody at least. What's losing a job? You can get another tomorrow. Come on, let's go out. I'm starved."

He still hung back, but he could no longer resist, and soon they were seated at their little table in the restaurant.

"Now this is quite a fine glass," she said, her eyes dancing as, with her left hand, she tapped the edge of the dish that contained a stinky portion of plain, ordinary beef liver.

"Maybe so," he said half-heartedly, "but I wouldn't know what to do with it. I wouldn't know what to do with it."

"Neither should I," but I laughed Elizabeth lightly, "but I know from my two years of French in high school that liver means liver, and this is liver, isn't it? And I've heard rich people in looks order it at their meals. And we are rich, you know."

"Very," he replied bitterly, with a catch in his voice.

Her dark blue eyes shone with tears and he was quick to sympathize.

"Forgive me, Betty, but I can't help feeling sore. It's all my fault. I don't seem to be any good."

His voice was husky with feeling as he spoke and Betty wanted to slip around the table and put her arms about him. He always looked so fragile when he talked of money, but tonight he was worse than ever. He was almost desperate.

"Everything's going to turn out all right," she said softly. "See if it isn't. Now, let's pour our little banquet all over again. I thought about something else in the night, Jim. We want to have little diamond-paned casement windows and I'm going to have red geraniums growing in them and wear a little blue-checked gingham apron. Just like the pictures in the women's magazines. Won't it be darling?"

"Oh, God, Betty, how can I deny?" he asked desperately.

At just the moment when they left their little table and started out. When they reached the door a big well-dressed man spoke to Jim.

"This is Tom Connor, owner of the Commercial department store. He explained: 'I've found out who you are and where you work. I'm looking for some one to take charge of my men's department. You'll think I have peculiar business methods, but they work. I've got all my best men just in this way. When you find a fellow going to a moderately-priced restaurant with a nice, sweet-looking girl, you know that chap's got something in him. I've seen you come in here every Thursday for several weeks. If you take the job you'll be the third man I've got from here. Would you be interested? My store isn't as high class and exclusive as Waring's, but there's a good chance for promotion.'"

Connor waited. Newson was too staggered to speak, but Betty jumped into the breach.

"Jim, couldn't you go down at lunch-time tomorrow and talk with Mr. Connor?" she suggested.

"Why, yes," stammered Jim, "if it suits him."

"That'll be fine, Newson. I'll look for you at 12:30. Good-night," said Mr. Connor pleasantly, turning away.

And as Jim and Betty walked home that evening everyone on the street seemed to be dancing for joy. At the corner Jim stopped suddenly.

"Betty, I hear bells," he said. "Don't you?"

And over the roar and din came the faint, interrupted sound of St. Mary's, bells heralding the coming of a new hour.

"Wedding bells," laughed Betty as she looked up into Jim's happy face.

The site of the city of Olynthos, which was razed by Philip of Macedonia in 400 B. C., has been found.

Provide Natural Shade for All Young Poultry

An ideal range will provide natural shade where the young birds may find protection from the hot summer sun.

Many poultry flocks do not have this natural protection, say poultry specialists of the Pennsylvania State college, so some means of protection must be provided. Moving the colony houses near a cornfield makes ideal range conditions. Sunflowers planted around the colony house also will provide satisfactory shade. If the colony houses cannot be moved near a cornfield and sunflowers are not used, some form of artificial shade should be provided. Old feed bags placed on a frame about two or three feet above the ground will give the needed protection.

Always Make Fowls as Profitable as Possible

There is a great temptation for the poultryman who is ambitious to equal the records made by others. Naturally any one wants to make his hens as profitable as possible, and as the rule generally applied is to keep a hen only to the end of her first laying year and then replace her with pullets, the effect of high egg production on the laying hens apparently is negligible as she is sent to pot before any evil effects of force feeding can interfere with her laying.

Mistake With Geese

A common mistake made in raising geese is to try to feed them upon grains without sufficient grazing. If the geese have good green feed they will need but little additional. Grain and oyster shell should always be accessible. During the summer a satisfactory method consists in providing one feed a day of equal parts of corn meal, brinn and ground oats. During the winter the same grains are satisfactory, but steamed clover or alfalfa hay should be added.

Grain for Geese

Geese should not be fed hard grains, but ground feeds mixed in what are known as mushes and fed in a moist state. A good ration for geese would be three parts of yellow corn meal, four parts of wheat bran, one part of red dog flour or flour middlings. To this add 5 per cent of moist scraps and during the laying or breeding season 15 per cent. At all times 1 per cent of fine sifted salt and one-half per cent of the table salt. Any kind of green feed will help.

Eliminate Tuberculosis From Chicken Quarters

Unfortunately with poultry the disease is not difficult to control. It should be remembered that the disease is confined to very old birds. Birds under a year old are seldom infected. By not allowing a cock to mate the number of old birds has been kept at a low figure—the danger of infection is reduced. If, however, the premises are badly infected the house and yards should be given a rest for two years. The house can be thoroughly cleaned and disinfected, and then be used, but to eliminate tuberculosis from the yards the resting of the yards is necessary. During the resting of the yards their cultivation is desirable.

Briefly Told

It's thoughtfulness that makes and keeps friends.

SHARON

Mr. and Mrs. Earl Wilson and family of Akron, Ohio visited at the home of Albert Gardner last week.

Mr. and Mrs. F. C. Irwin and family spent the weekend at their summer home here.

Miss Jennie Rhoades of Ann Arbor spent a few days last week at the home of her sister, Mrs. Gertrude Ellis.

John Voegeding spent Sunday with relatives in Ann Arbor.

A family reunion was held July 4 at the Lemm home, 68 relatives being in attendance.

The daily vacation Bible school which was conducted at the Irwin school house for two weeks, June 24 to July 5 closed with a program and exhibition of work done on Friday evening. Rev. Englebert and Mrs. Edmund Robinson were the judges.

Mr. and Mrs. James Halle and children spent the Fourth in South Bend, Indiana.

ST. MARY CHURCH

Henry Van Dyke, Rector.

First Mass at 8 a. m.

Second Mass at 10 a. m.

Mass on week days at 8 a. m.

Waterloo Second U. B. Church

Chas. F. Moger, Pastor.

Preaching—9:30 a. m.

Sabbath school—10:30 a. m.

1st U B

Sabbath school—10:00 a. m.

Preaching—11:00 a. m.

LINER COLUMN

BUY SUGAR at Kroger's Saturday—\$5.25 per 100.

FOR SALE—52 Choice Lake Lots for sale at Shanahan's Grove on South Lake. Drive in at Shanahan's farm. First sales will be made next Sunday by new owners. Come out Sunday and look this new plat over and reserve your lot. Terms reasonable. Eiford & Smith.

This Is National Insect Killing Week.

Prevent the spread of disease by using some of our Standard Fly, Bug and Insect Killers.

Let us supply your vacation needs. Everything from your first aid kit to cameras, fishing tackle, Bathing accessories, etc.

WE HAVE YOUR FAVORITE MAGAZINE

BEST 35c COFFEE IN CHELSEA

GET IT AT

BURG'S

The Nyal and Penslar Store

Drugs

Groceries

FOR SALE—Male and female registered German Shepherd pups, 4 months old. Robert Collins, phone 246, Cor. S. Main and U. S. 12. -48

LOST—Garret Brooch pin in Chelsea last Friday. Finder please leave at Standard Office and receive reward. -48

PURE CANE SUGAR—Get in your supply at only \$5.25 per 100 lbs. Kroger's—Friday and Saturday. -48

FRIDAY AND SATURDAY—\$5.25 per 100 lbs., pure cane Sugar. Kroger's. -48

WANTED—Board and room for aged lady. Give price and location. Address, P. O. Box 165, Chelsea, Mich. -49

SPECIAL—At Kroger's—Sugar, 10 lbs. 68c. -48

WANTED—Small bookcase with writing desk. Inquire at Standard Office. -48

WANTED—Good used bean puller. Harry Prudden. -49

FOR SALE—One more field of June clover on the ground. J. M. Killam, Phone 147-F18. -48

FOR SALE—Several young cows, from 5 to 7 years old, some due to freshen soon, others with calves by side. Haselwerdt & McKune. 48tf

WANTED!—500 people to come out and boost for the Chelsea Independents next Sunday at Wilkinson Park in Chelsea. Meadow Lark Inn of Jackson will be the opponents. Game called at 3 o'clock. -Adv.

WANTED—Home to rent. Adult family. Enquire at Standard. -49

FOR SALE—Used hay loader, 2 used mowers—cheap for immediate sale. F. W. Merkel. -48

FOR SALE—Thoroughbred—Durham bull calf, 11 mo. old. Otto Goetz, phone 206-F12. -48tf

LOST—Blue mesh bag with gold chain. Finder please return to the Standard Office to receive reward. 48tf

LIST YOUR PROPERTY, farm or city, with the Federal Farm and Real Estate Co., Inc. Wm. Schwartz, miller, local agent, in H. D. Withrell office, postoffice building, 6r 311 Congdon St., Chelsea. 39tf

TRUCKING of all kinds, local or long distance. G. W. Coe, phone 237. 38tf

WANTED—Strong girl for general housework, about June 1. Write Box 800; care of Chelsea Standard. 39tf

WANTED—A man for garden and greenhouse work. Chelsea Greenhouses, phone 180-F21. 32tf

IF YOU WANT To buy, sell or exchange farm or city property, see John Huss, 26 Ann Arbor Savings Bank Bldg., Ann Arbor, Mich. 25tf

KROGER'S

48 N. Main St.

Chelsea, Mich.

Annual Sugar Sale
Friday and Saturday
Buy Your Sugar
This Week---10 lbs. . . 53c
100 lbs. . \$5.25
All Pure Cane

Stock Up
for Your
Canning
Needs

Buy
Now

Country Club Tiny Peas

Regular 21c
This Week . . . 3 for 50c

Country Club Spinach
2 for 25c A Value

Country Club Corn
2 for 25c
This Week

PLUMS

Fancy Ripe
Two 25c
Lbs.

BANANAS

Yellow, Waxy, Solid
Four 29c
Lbs.

Watermelon

on Ice—26 lb. Average
53c

Lowest Potato Price Friday and Saturday— Save at Kroger's

300 Size Lemons Extra Fancy
39c Doz.

New Apples
10c Lb.

Oranges
2 DOZ. FOR 35c
OR 1 FOR 18c

We Will Pay an Unusually Good Price for Eggs Friday and Saturday