

WE ARE NOW SELLING THE
I-V-C

Vitamin Concentrate of Cod Liver Oil in gelatin pearls—
TASTELESS — ODORLESS

EASY TO SWALLOW

Vitamin H and D from Cod Liver Oil, with 99 per cent of the obnoxious oil removed, for all conditions, where Cod Liver Oil is used.

60 Pearls \$1.00
25 Pearls .50

HENRY H. FENN

The Pennell Store
Chelsea, Michigan

**The last word in MODERN
TIRE CONSTRUCTION**

**Froestone
GUM-DIPPED
TIRES**

CARS WASHED Satisfaction Guaranteed.
MOHRLOCK'S GARAGE
Chelsea, Michigan

**This New Atwater Kent
Screen Grid Radio**

**RECEIVER is now only
\$132 complete.**

**It is the ideal set for
everyone.**

**E. J. CLAIRE & SONS
TWO STORES CHELSEA ANN ARBOR**

**The "Easy"
ELECTRIC WASHERS**

THE AGITATOR—NO WRINGER—EASY

The new Easy single-vane agitator produces a "roll-over" water action that is faster and yet gentler than any other, has a 2-pound greater capacity, fewer and simpler controls. It is equipped with the famous Easy centrifugal Damp Dryer—safer, faster, easier and gentler than the old fashioned wringer. Dries a whole tub full in less than two minutes at one operation.

Heavy copper body insures a lifetime of service. Beautifully finished in Duco—an ornament in your home. Price—Agitator or Suction type with Damp Dryer—\$155.

Let us demonstrate at your home.

Hindelang Hardware Co.
Quality Merchandise Fair Prices
Friendly Service

**Boy Scouts To Meet
Thursday Evening**

Washtenaw Council, Boy Scouts of America, will hold its annual meeting and election of officers Thursday evening, January 28, at the Church of Christ, corner Hill and Tappan, Ann Arbor. The council is composed of representatives from each scout troop in Livingston and Washtenaw counties, together with a group of men selected at large for their interest in the scout movement. The general public is invited to attend these annual meetings, and ladies are especially welcome.

Among the features of the occasion will be an address by Dean W. W. Whitehouse of Albion college who will speak on "The Value of a Boy". Dean Whittemore was born in the slums of London, and has had a remarkable rise to his present position of influence.

Representatives from the various districts will be elected to membership on the Washtenaw Council Executive Board, and practically an entirely new constitution will be considered for adoption. The previous constitution did not meet the conditions which have developed as the council has grown. Latest reports show that on December 31, 1929, there were 902 scouts registered in Washtenaw Council, the largest total ever recorded by the organization.

C. M. Flinnell of Chicago, deputy regional scout executive, has indicated that he may be present for the annual meeting. Mr. Flinnell is an expert on council organization.

Dinner will be served at 6:15, at 75 cents per plate. This will be followed promptly at 7 o'clock by the general session, and it is planned to expedite the handling of business in such a way as to permit those present to attend other functions that evening.

**Ladies' Night Observed
By Local Kiwanis Club**

The local Kiwanians entertained their Kiwanisqueens at a ladies' night at their Monday evening at St. Mary's hall. A banquet was served at 6:45 by Wm. Kobl and his assistants.

Following the banquet a very interesting program was given. Katherine Fletcher rendered two xylophone solos, accompanied by Mrs. P. F. Neelus at the piano. This being the 15th anniversary of Kiwanis International, H. D. Withersell gave a very interesting history of the activities of the organization since its beginning.

Several musical selections were rendered by the high school Uke Quartet—Katherine Fletcher, Jean Turnbull, Margaret Hoselschwardt and Romena Brooks. Rev. A. E. Potts gave a brief talk, taking for his subject "Why Worry."

Lewis Atherton, secretary of the Metal Trades Association of Jackson, was the principal speaker of the evening. He gave a very interesting talk on "The Spirit of Chelsea." Vance L. Ogden was in charge of the evening's entertainment.

**Celebrate Wedding
Anniversary Sunday**

Mr. and Mrs. Fred Alber were pleasantly surprised Sunday when a company of relatives and friends gathered at their home in Sharon in celebration of their fourteenth wedding anniversary. A sumptuous dinner was served, after which Harry Sutton, in behalf of the assembled guests, presented Mr. and Mrs. Alber with a beautiful rug.

Those present were Mr. and Mrs. Jacob F. Alber and children of Lima, Mr. and Mrs. Louis Alber and family, Mr. and Mrs. George Alber, Mrs. Anna Trok and sons, Glenn, Lyle and Loren, Mr. and Mrs. Ray Johnson, Mr. and Mrs. Ray Haselswörth, and Mr. and Mrs. Albert Sutton, of Sharon. Mr. and Mrs. Harry Sutton and Mr. and Mrs. Oscar Eschelbach and daughter of Manchester, and Mr. and Mrs. Wm. Alber of Grass Lake.

ST. MARY'S WINS

St. Mary's Club came from behind to defeat Sainte Independents in an overtime game 31-37 Friday night, January 17. The game was hard fought and full of thrills until the final gun. St. Mary's pass work and accurate shooting was more than the Saline guards could stop.

Sunday afternoon St. Mary's whipped Manchester in fine shape, playing a good steady game. The Saints had Manchester about where they wanted them in all parts of the game. The final score was 22-20.

Wednesday night the Saints traveled to Grass Lake, where they were defeated, 30 to 21. Sunday afternoon they entertain three Detroit teams in St. Mary's gym.

DANCING PARTY
There will be a dancing party at 1. O. O. F. hall Friday evening, January 24. Old Fellows, Robekahs and friends invited.

**TAXPAYERS ARE URGED
TO VOTE AT SPECIAL
ELECTION, FEBRUARY 3**

**Ratification Of Proposition To Raise
Money To Complete Sewer Sys-
tem Predicted By Officials.**

Village officials are very optimistic in their predictions as to the outcome of the forthcoming special village election which will be held on Monday, February 8. At this special election taxpayers in the village will be asked to authorize the council to borrow

\$60,000.00 for the purpose of completing the sanitary sewer system which was started last spring.

About \$45,000.00 has so far been paid to the contractors who are constructing the sewer system. This money has been paid from the general fund of the village, which funds are now exhausted. The council cannot legally borrow money to complete an improvement of this kind unless their action is ratified by three-fifths of the taxpayers in the village. For this reason the electors qualified to vote at this election will be asked to ratify the contemplated action of the council.

Through municipal distribution of electric current, the village of Chelsea is making a profit of approximately \$10,000.00 per year. It is the plan of the council to borrow money to complete the sewer system and pay the debt from the surplus which will be added to the treasury each year by operation of the Electric Light and Water Department.

Although it will not take the entire amount of \$60,000.00 to complete the sewer construction work, it is a well known fact that the streets of Chelsea are in bad condition and it will take several thousand dollars to get them in good shape this coming spring and summer. For this reason it was thought by the council to be advisable to appropriate enough money to do this necessary repair work.

The most frequent question asked is: "What will be done about the matter if the proposition of borrowing money is not ratified?" While this question cannot be definitely answered, in all probability construction work would be stopped and as a village we would be in a "mess" waiting for the state to compel completion of a sanitary sewer system.

The people of Chelsea who can vote at this election are urged to give the matter serious consideration. Everyone knows the sewer system is a much-needed improvement for the village should the work be completed and paid for in a way which would not burden anyone, or should matters be further complicated?

**Officers Installed By
Women's Relief Corps**

The regular meeting and the installation of officers of the W. R. C. was held Tuesday afternoon, January 21. A pot luck supper was served at 6:30 o'clock and in the evening a dance was given.

The installing officer was Mrs. Perry of Ann Arbor and the conductor was Mrs. Watson of Ann Arbor. They were assisted by Mrs. Boyd and Mrs. Liebold, both of Ann Arbor.

The following officers were installed:

President—Mrs. Frank Leach.
Senior Vice—Mrs. John Kilmer.
Junior Vice—Mrs. Wm. Atkinson.
Treasurer—Mrs. J. G. Webster.
Secretary—Mrs. N. W. Laird.
Chaplain—Mrs. Ed. Remenschneider.
Conductor—Mrs. A. K. Collins.
Asst. Conductor—Mrs. A. E. Johnson.
Guard—Mrs. Joseph Mayer.

Asst. Guard—Mrs. E. A. Adams.
Patriotic Instructor—Mrs. W. K. Guerin.

Press Correspondent—Mrs. J. D. McManus.
Musician—Mrs. J. N. Dancer.
1st Color Bearer—Mrs. Chas. Van Horn.

2nd Color Bearer—Mrs. Luella Whipple.
3rd Color Bearer—Mrs. Wm. Wolf.
4th Color Bearer—Mrs. John Schleiferstein.

**New Officers Elected
By Pythian Sisters**

At the meeting of the Pythian Sisters held Wednesday evening, January 16th, the following officers were elected:

P. C.—Mrs. May Luick.
M. E. C.—Mrs. Nova Prudden.
E. S.—Mrs. Agnes Mayer.
E. J.—Mrs. Helen Kilmer.
Manager—Mrs. Ida Guerin.
M. of R. C.—Mrs. Stella McManus.
M. of F.—Mrs. Ethel Haselswörth.
P. of T.—Mrs. Lydia Bohnet.
Guard—Mrs. Porcile Johnson.

**Chelsea Victorious In
Second League Game**

The second league game of the season was played last Friday at Saline, where the high school teams were victorious in three games.

The first game was played by the high school girls. The score was 10-7 at the end of the first half. The girls played a fast game, winning by a foul goal made in the last minute of play. The game ended with a final score of 15-14. The line-up was as follows: Turnbill, r.; Guido, l.; Finkbeiner, c.; Kinsey, c., Likey, r.; Dancer, l.; Subs: Button, r.; Kinsey, l.; Hopkins, r.; Adams, c.; Staffan, r.

The second game was played by the high school Reserves. Saline having a very good team, made the game

very interesting. The Reserves held leading score throughout the game.

The score at the end of the game was 17-15. The line-up was as follows: Beach, r.; Wallace, l.; W. Mayer, c.; Korn, r.; R. McLaughlin, l.; Subs: Likey, Baxter.

The Varsity team played a very good game but were handicapped because of a small floor. The first half

ended with a score of 6-10 in Chelsea's favor. The game ended with a score of 14-10. The line-up was as follows: H. Holmes, r.; G. Griffin, l.; R. Foster, c.; C. McLaughlin, r.; G. Staffan, l.; R. McLaughlin, r.

This Friday, the decisive game of the season will be played with University High of Ann Arbor. This will be very hard game and we will need the support of everyone. Come and bring your friends.—Hi School Scribe.

**New Rubber Co. Will
Operate Local Plant**

The Tower Rubber Company has been incorporated under the Michigan State laws to manufacture, buy and sell rubber goods, and has taken over the plant formerly occupied by the Chelsea Rubber Company and has installed over 80 tons of heavy rubber machinery. Several car loads of raw material have arrived and the plant will commence operations about the first of February.

The new company's officers are W. H. Kilpatrick, president, also vice president and general manager of the Chrysler Motor Car Company; E. J. McKinnon, vice president, also president of the Rubber Ware Company, Toledo, Ohio; J. P. Cook, secretary and general manager.

The factory will make rubber stair treads, kneeling mats and a general line of staple rubber goods.

**Co-Ops Hold Annual
Meeting Thursday**

The members of the Chelsea Cooperative Association held their annual meeting in the Sylvan town hall Thursday afternoon. The officers of the past year will hold over for the coming year and are as follows: Geo. T. English, president; Mason Whipple, vice president; E. J. Notton, secretary-treasurer. The board of directors remain the same as last year.

The report of the secretary-treasurer showed that the association was in a good financial condition. The gross receipts for the year were from rent of the warehouse, amounting to \$203.39. The expenditures were \$79.20, leaving a cash balance on hand of \$124.19.

**Parent-Teacher Ass'n
Entertained Friday**

The Parent-Teacher Association of School District No. 4, Lima, was entertained Friday evening at the home of Mr. and Mrs. Alfred Lindauer.

Following the business session, the program opened with roll call, which was answered by miscellaneous quotations. A reading, "She Has No Occupation," was given by Mrs. Jacob Alber and "Who Stole the Spoons?" by E. O. Outwater, interspersed with violina music.

A flower and a fishing contest contributed to the entertainment. A pot luck lunch was served.

JOSEPH G. HANFORD

Joseph G. Hanford died Wednesday, January 22, 1930 at the home of Mrs. J. A. Wilson of Tecumseh. For many years he was a well known resident of Tecumseh, and a few years ago he moved to Chelsea. Since the death of Mrs. Hanford he has made his home with his daughter, Mrs. Leigh Beach, and at the Wilson home where he died. He was a member of the Odd Fellows.

He is survived by his daughter, Mrs. Leigh Beach, two grandchildren, one brother, a resident of Tecumseh, and two brothers residing in Detroit. The funeral will be held Friday afternoon from the Peltier Funeral Home in Tecumseh. Burial in Tecumseh.

That home talent Minstrel Show will soon be here. Don't miss it. Ad-

**Are Your Tires Just
"Getting By"?**

Does that describe your present tires? Tread worn smooth and slippery as banana peels—cuts and cracks that any moment may cause a blow-out that could easily wreck or ditch you?

For the sake of the very few dollars that these new Goodyears sell for, why tempt Fate another hour—with roads so slippery and tire-changing so disagreeable?

Yes sir, these are first-rate values—possible because Goodyear builds nearly one-third of all tires sold today. Come in and have a look?

PALMER MOTOR SALES

Established in 1911
CHELSEA — MICH.

SPECIAL FOR JANUARY

To demonstrate our superior equipment and washing service, cars washed with the Myers Spray System, which means clean underneath as well as the rest of the car, for \$1.50, called for and delivered upon request.

Get our prices on any auto repair job you may have, all work guaranteed and same prompt and courteous treatment in these departments you have always received at this station.

SINCLAIR SUPER SERVICE STATION

O. B. McLAUGHLIN
CHELSEA, MICHIGAN

SPECIALS

Butter	39¢
Florida Oranges, per dozen	20¢
Naval Oranges, per dozen	35¢
Sodas	8¢
Templar Brand Coffee, pound	25¢
3 cans Sardines	25¢
4 bars Palmolive Soap	25¢
2 large Corn Flakes	25¢
6 cans Goldust Scouring Powder	25¢
One-half pound Teapot Tea	30¢
Large box Purity Oats	23¢
15 pounds Potatoes, U. S. No. 1	50¢

FRESH VEGETABLES AND FRUIT EVERY DAY

</

MAPES & PLANKELL

Funeral Directors

Funeral Home
Ambulance Service

Telephone 6

Chelsea, Mich.

FOLLOW
THIS
FELLOW--

If you want a real example, a real inspiration, find the neighbor or fellow-workman whose wages are about the same as yours, who pays cash for what he buys or is able to pay his bills when they are due; who adds to his reserve every pay day, is ready to meet emergencies and unusual expenses, and is facing the future with confidence.

HE IS THE FELLOW TO FOLLOW.

HE IS ON THE ROAD TO HAPPINESS AND CONTENTMENT.

Your account is welcome with us.

Farmers & Merchants Bank

Under State and National Control

MICHIGAN
ANN ARBOR

Starting Sunday, January 26

Eclipsing in Sheer Dramatic Grandeur the Mightiest Spectacles of Screen or Stage

Music . . . Beauty . . .
Romance . . . Glamor . . .
Pageantry . . .
United to Create
what all America
has acclaimed the

**EIGHTH
WONDER
of the
WORLD**

RIO RITA

RADIO PICTURES

Colonial Glorification in Voice,
Song, Color and Beauty of**ZIEGFELD'S**

GREATEST GIRL MUSIC SPECTACLE

With **BEBE DANIELS**

... hailed as the screen's greatest singing star

JOHN BOLES

... screen romantic idol

Bert Wheeler

Robert Woolsey

Dorothy Lee

Don Alvarado

and a Thousand Others

Cinemascope

and glorious new

by

Harry Tierney

Joe McCarthy

Spectacular

Scenes in

Technicolor

The Chelsea Standard

Published every Thursday.
M. W. McCCLURE, 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.Entered in the postoffice at Chelsea, Mich.,
as second-class matter.Member of the
NATIONAL EDITORIAL ASSOCIATION*This Week*

by Arthur Brisbane

Crime's Loud Voice

Earth's Ozone Blanket

Wise Ben Franklin

The Postmaster's Fleet

Crimes speak louder than words,
and very loud in this fair country
just now.A man arrested in Chicago, ac-
cused of participating in the "St. Val-
entine's day massacre," was delighted to
find that "only policemen" were
after him.Said he: "I am glad to see you;
I thought some guys were going to
take me for a ride sure."More interesting is the fact that
the well-known gambler, Rothstein,
whose murder puzzled New York's
police and baffled the district at-
torney, was probably killed by a
man who will never be convicted, for
the reason that he himself has since
been murdered by Rothstein's friends.Even our able corporations might
learn something about efficient or-
ganization from our able criminals.Scientists of Smithsonian Institution
hope to learn about magnetic disturb-
ances and weather phenomena gener-
ally, by studying the earth's "ozone
blanket."That "blanket" is a thin layer of
superior atmosphere, thirty miles up.
By measuring the thickness and con-
tents of the earth's ozone blanket, it
may be possible to tell what is hap-
pening on the sun, 93,000,000 miles
away.It might be possible also later to
bring down some of that ozone, with
its wonderful qualities for the im-
provement of the lungs and blood.Future advertisements may read:
"Ozone fresh from the ozone blanket
every day."Going up thirty miles from the
earth's surface seems a great achieve-
ment.But a merope—living on the face
of an ordinary apple would do as
much if he rose from the surface of
his apple as much as one-hundredth
part of an inch.Thirty miles is much less than one
two-hundredth part of the earth's di-
ameter.Here is good advice for youth or
old age:"Dost thou love life? Then do not
squander time, for that is the stuff life
is made of."

More good advice is this:

"He that goes a-borrowing, goes
a-garrowing."And for a nation in which ninety
old men out of a hundred die worth-
less than \$100, this is valuable:"A man may, if he knows not how
to save as he gets, keep his nose to
the grindstone."Those wise things were said by Ben
Franklin, born 224 years ago.
There is material for a thousand
good sermons in Franklin's common
sense talk.Mr. Brown, postmaster general, sug-
gests a \$70,000,000 program to build
a fleet of North Atlantic superships
for American passengers and mail.The postmaster demands "a serv-
ice which could compete with any
foreign flag service on the North At-
lantic."Americans will congratulate Post-
master Brown and President Hoover
on that proposition, and hope that
they will not only compete with but
eclipse every foreign service on the
North Atlantic and everywhere else.Why should a country with the
best engineers, from the Presiden-
tial down, and with more money than any
body else, ever play second fiddle on
the ocean or in the air?The only negro student at West
Point is dismissed "honorabley" for de-
ficiency in mathematics.Sixty-three white men failed in ex-
aminations with him and were also
dismissed.Prejudice had nothing to do with it,
although Alonso Souleigh Parham,
the negro cadet dismissed in the four-
teenth to enter the academy and the
eleventh to be dismissed at the end
of six months.Another cut in the cost of travel by
air. The Transcontinental Air Trans-
ports, on its "air-rail-water" trip
"around the Americas" cuts \$100 off
the price of a 16-day tour.Air transportation is settling down
to a business basis.

James Mullins, and like his father
among the most highly respected men
in Ohio, gives to Salem a home for
nurses. This gift, in memory of his
mother, sets an excellent example to
others that can afford to be generous.

Young Americans, wondering "If
there is still a chance," might study
Mr. Mullins' start in business on his
own account. When very young he
saw a locomotive that had been in a
smashup on the Fort Wayne road that
he bought for its value as "scrap,"
set himself and two or three mechan-
ics to work, restored it and sold it for
enough to start what became a big
successful business.

There are chances for those that
have energy.

(© 1930, by King Features Syndicate, Inc.)

BETTER RURAL SCHOOLS

State school funds to the amount of
\$256,455.07 were distributed by the
State of Michigan in 1928-1929 to her
61 Rural Agricultural Schools as spec-
ial aid for consolidation. During the
present school year nine additional
consolidations, which were recently
established, will participate in this
special aid. Since the money is apportioned
to each approved school at the rate of
\$1,000 for maintenance and \$400 per vehicle for transporting pu-

pils, the amount per school will not be decreased.

Legislation providing for funds as
insimilar to the Michigan grants is
found in the school codes of at least
28 states. That these and other in-
fluences are instrumental in gradually
bringing about greater interest in bet-
ter educational conditions in rural ter-
ritory is evident from reports coming
to this office. The following state-
ment from the office of the State Su-

perintendent of Public Instruction in
Michigan is illustrative: "There is a
growing interest in the rural agricultural
(consolidated) school movement throughout the State. With the im-
provement of roads, it has become
possible for some of the districts that
have been in operation during the past
few years to enlarge their present
units, and in the location of new units
larger areas are thus made possible."
—From Department Interior Bulletin.

KONJOLA PUTS
RAILROAD MAN
BACK ON JOB

Had About Abandoned Hope Of Ever
Having Health—New Medicine
Wins Fine Victory.

MR. M. F. TAYLOR

"Konjola proved much more than a
medicine in my case," said Mr. M. F.
Taylor, 1008 Clay Avenue, Detroit, an
employee of the Grand Trunk railroad,
"for it put me back on the job after
having had to lay off for quite some time.
For three years I suffered from stomach trouble, and ailments of
the liver and kidneys. I could not digest sufficient food to keep me going.
I suffered from pains and bloating, and my system filled with poisons."

"A friend who called at my home recommended Konjola. I told him that I had lost faith in all medicines, but he insisted that Konjola was different. It surely was different, for just seven bottles restored my digestion, corrected my liver and kidneys and put me back to work. I am feeling better in every way than for years, and my wife and three boys are now taking Konjola."

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

ETHYL
Now at
DIXIE
STATIONS

A new and better Ethyl combining the
easy starting qualities of winter gaso-
line with the anti-knock properties of
Ethyl. Quick starting and rapid ac-
celerating—and it will not knock.

SPAULDING CHEVROLET SALES HARPER SALES & SERVICE

R. W. MERKEL DIXIE SERVICE STATION PERRY NOAH

STAEBLER OIL CO. Phone 243 or 109 J. A. Park, Chelsea Manager

STATIONS THROUGHOUT WASHTENAW AND LIVINGSTON COUNTIES

Prints for the Princess Line

Prints again? Of course! But what prints they
are, these new ones that smart women will choose
now, instead of in the Spring when everyone will
want them!

They have a new technique about them to accentuate the molded silhouette of the Princess Line.
Their patterns are deliberately smaller and more carefully spaced, to bring out the subtlety of the
new silhouette. For daytime they are small and widely spaced.

And since there's nothing smarter under a dark Winter Coat than a gay
print dress, and since nothing is so perfectly stimulating as a gay print
dress in January, we urge you to see what wonders the new print designs
can achieve for the new silhouette. They're Here!

The new spring prints are available now in both the dress goods section
and the ready-to-wear floor.

By the yard at

\$2.98 and \$3.98

and Ready-to-wear Models from

\$16.75 and upwards

LYNDON TAXPAYERS

I will be at the Farmers & Merchants Bank, Chelsea, every Saturday, to collect Lyndon township taxes.

ALMA BOYCE,

Treasurer.

TWENTY-FOUR YEARS AGO

Thursday, January 18, 1906

A one-day farmers' institute will be held at Cavanaugh Lake on January 31.

Born, on January 18, 1906, to Mr. and Mrs. John C. Leeman, of Sharon, a son.

Mr. and Mrs. Roy Bliss have moved into their new residence on East Middle street.

Robert Leach has been awarded the contract for the field stone to be used in the construction of the new St. Mary's Parish School. John J. Raffrey has taken the contract for the excavating. It is estimated that the new school building will cost between \$14,000 and \$15,000.

Born to Mr. and Mrs. E. M. Elsmann of Lima, a daughter.

Born to Mr. and Mrs. Albert Rudes, of Chelsea, a son.

M. L. Burkhardt has sold the building formerly occupied by him as an ice cream parlor to John J. Raffrey.

Adam Eppeler last Saturday started a force of men at work filling his ice house at Cedar Lake. The ice is about ten inches thick.

Mr. and Mrs. James W. Speer gave a dinner last Thursday evening in honor of the 82nd birthday of his father, Henry Speer. A number of the life-long associates of Mr. Speer were present.

The German Workmen's society, of Chelsea, held their annual meeting on Monday evening. During the past year 112 new members were added to the society. The society has a surplus on hand of \$1500.

The following officers were chosen for the coming year: President, Michael Staffan; Vice-President, Charles Kuercher;

Secretary, Charles Neuberger;

Cashier, Jacob Hefner; Trustee, Robert Schwickerath; Physician, A.

Guide; Color Bearer, Joseph Kolb.

The Lady and Sir Knight MacCabe held a joint installation Tuesday evening.

Henry L. Messner, of Lyndon, was the first man to appear on the streets with a sleigh for the year 1906. He drove into Chelsea Wednesday.

Morris chairs made into Coxwell chairs.

Shop at residence — 310 South Street. Phone 138.

UPHOLSTERING

Davenports and Chairs made to order. Chairs re-modelled. Full line of samples on hand.

Morris chairs made into Coxwell chairs.

Shop at residence — 310 South Street. Phone 138.

J. F. HIEBER & SON

WISE AND INEXPENSIVE

The wisdom of carrying adequate insurance on your property is freely acknowledged by property owners and they are prone to arrange for full coverage when they find how small is the extra cost.

Have you seen the actual figures showing the low cost of full coverage on your property? Let us show them to you.

H. W. SCHENK Dependable Insurance

Chelsea, Mich.

Cleaning & Pressing

Cleaning and Pressing Coats Relined 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.

E. F. BURTON GENERAL TRUCKING

Phone 373 Chelsea Michigan

I. H. WEISS GENERAL TRUCKING and FURNITURE MOVING

Sand, Gravel and Wood for Sale.

PHONE 217 CHELSEA

FLOWERS FOR ALL OCCASIONS

Delivered to where you want them—when you want them delivered.

Finest Quality of all types of flowers and plants are our specialties.

Phone us Your Wants in Flowers

Bonded Members of the F. T. D. Chelsea Greenhouses

Baby Chicks!

PLACE YOUR ORDER
NOW FOR FUTURE
DELIVERYA Full Line of
Poultry Supplies

Call and See the New, Improved

MARTIN-STEEL BROODER HOUSE

Sold on Easy-Time Payments.

Purina Feeds

"The Store That Is Always Open."

Robert Collins

Phone, Chelsea 156-F12

Trucking

LONG AND SHORT DISTANCE HAULING

Rates to Detroit—40c per 100 lbs. up to one ton;

80c per 100 lbs per ton and over.

Several full loads at a time, 25c per hundred.

Calves, \$1.00 per head.

JACOB BAUER

DEXTER, MICH.

OUR NEIGHBORS

Ann Arbor—American History Week will be observed in this city from Feb. 3 to 8.

Mason—Louis B. McArthur refused election Tuesday as president of the Farmers' Bank for the twenty-sixth consecutive term. He made his decision known to the board at its meeting held last year.—News.

Northville—After a half century of waiting, the government has finally recognized the long military record of Frank Portney, better known as Frank Raymond, of Northville, and has granted a pension to him sufficient to keep him the remainder of his life. A familiar figure on the streets of Northville, few knew that for nearly half a dozen years he saw active service in the Indian campaigns of the west that followed the Civil War.—Record.

The Chelsea Electric Light company has been having a number of their poles removed from the streets during the past week.

The foundry at the stove factory started up Monday morning, after being closed down for a few weeks past.

Dr. Roswell B. Gates died at his home in Chelsea, on Monday, January 13, 1896. He was born in Great Bend, New York, March 11, 1824. After finishing his medical studies in Ann Arbor, he located in Sylvan Center, in the spring of 1852, and in 1855 he located in Chelsea. He was united in marriage with Miss Evelina Davis in 1854. He is survived by the widow, two daughters and one son.

The funeral was held from the family home at 1:30 o'clock this afternoon, Rev. J. H. Girdwood officiating. Burial in Vermont cemetery, Sylvan.

It is reported that Mr. and Mrs. James F. Rigg will remove from their farm in Sylvan to Detroit in the near future.

During the year 1895 there were 44 applications filed for divorces in the Washtenaw Circuit court.

Konjola Makes Sales Record In 48 Hours

What is believed to be a record in the history of the prepared medicine business is reported by the Mosby Medicine Company, Cincinnati, manufacturers of Konjola.

In 48 hours, during the week of January 1st, 1930, orders for fifteen carloads of Konjola were received. This was not the result of a special sales drive, but the orders poured in during the regular course of business, when many great wholesale drug companies sought to replenish their stock after taking the customary annual inventories.

Commenting upon this unprecedented order, Mr. G. H. Mosby, President of the company said: "This means that more than a quarter of a million bottles of Konjola are needed at once to supply the demand, and this record-breaking bit of business, which I believe to be unheard of in the merchandising of medicine, may be attributed to two factors. One of them is the merit of the product, and the other is the consistent newspaper advertising back of Konjola. Certainly such an order, coming from various sections of the country within two business days, is a fine commentary upon the far-reaching effect of the newspapers that carry Konjola copy."

Harr and J. S. Leece. The following officers were appointed by the board of directors: President, W. E. Fleming; Vice-President, O. F. Moekel; Cashier, Fred W. Ford.

Saline—While other communities have been reported as falling behind on the sale of Christmas seals, we understand Saline is well over the top.—Observer.

Brooklyn—Six pigs only 112 days old, and weighing 140 pounds each were sent to the Detroit market last week by George Martin, who received 10 cents per pound. Local feeders tell George that this is the best gain on pigs that has been recorded for many months.—Exponent.

Northville—Much excitement is being caused in this county by the news that a test oil well is being drilled on the Tracy Cranfill farm about three miles northwest of Howell by the Shell and Sun Oil companies. A ten-inch pipe, which is the largest used on this test well, is now down over 400 feet, and the drilling is going on day and night with two shifts of workmen. A gas pocket was struck at a depth of 90 feet, but the gas is mixed with water, and therefore unfit for burning purposes. There is also oil.—Argus.

Tecumseh—F. P. Reed, of Clinton, received word Saturday by cablegram of the death of his sister, Mrs. Alice Munith—The stockholders meeting of the Farmers' State Bank, of Munith, was held Tuesday, January 14, and was conducted by Thomas Wengrad, W. W. Ford and Roy C. Frinkel. The report of the earnings of the bank for the past year showed a little over 11 per cent. Directors elected for the ensuing year are as follows: W. E.

Fleming, O. F. Moekel V. R. Weeks, Charles Pickett, E. A. Purks, J. G.

Daniels, which occurred in Midnapore, India, following an illness from typhoid fever. Mrs. Daniels had been in India for more than a year with her daughter, Miss Ruth Daniels, who

teaches in a mission school there. She was 70 years of age, and was well known in this vicinity, having made her home in Onsted.—Herald.

FREE TRIAL

the new, All-Electric

PHILCO

BALANCED-UNIT RADIO

This Screen Grid Lowboy, only

\$119.50

Neutrodyn—\$129.50

Tube Radio

Amazing tone, selectivity and distance.

Finished in bird's-eye maple and Oriental walnut. Equipped with genuine Electro-Dynamic Speaker and Acoustic Equalizers; and balanced to use two of the wonderful new 24 power tubes, push-pull. Other models \$67.00 to \$205.00.

Geo. M. SEITZ

CHELSEA, MICHIGAN

Check these features
in the sensational new
CHEVROLET SIX

The sensational value of the Greatest Chevrolet in Chevrolet History is based on definite points of superiority—which you can easily check for yourself. From its improved 50-horsepower six-cylinder valve-in-head engine, to its beautiful new bodies by Fisher—it sets a new standard of quality for the low-price field.

A few of Chevrolet's extra-value features are listed on this page. Check them over carefully. Then come in and drive this car. It will take you only a few minutes to find out why it is causing more comment and winning more praise than any Chevrolet we have ever shown. For it is a finer Six in every way—yet it sells.

HYDRAULIC SHOCK ABSORBERS

Four Delco-Lovejoy hydraulic shock absorbers on all models eliminate road shocks and increase comfort.

50-HORSEPOWER MOTOR

A great six-cylinder motor, increased to 50 horsepower, gives smoother, quieter operation, with greater power.

BRONZE-BUSHED PISTONS

The stronger, lighter pistons are bushed with high-grade bronze to provide smoother operation and longer life.

NEW HOT-SPOT MANIFOLD

A larger hot-spot manifold insures complete vaporization of fuel—improving performance and efficiency.

STRONGER REAR AXLE

Larger and stronger rear axle—made of the finest nickel-steel—add to durability and long life.

NEW ACCELERATION PUMP

A new automatic acceleration pump provides the flashing acceleration which modern traffic necessitates.

TWO-BEAM HEADLAMPS

Two-beam headlamps controlled by a foot button permit courtesy, without dimming the lights.

ADJUSTABLE DRIVER'S SEAT

All closed models have an adjustable driver's seat—a turn of the regulator gives the proper position.

\$495

\$495

\$525

\$565

\$565

\$625

\$675

\$595

\$365

\$520

\$625

The Roadster.....

The PHAETON.....

The SPORT ROADSTER.....

The COACH.....

The COUPE.....

The SPORT COUPE.....

The CLUB SEDAN.....

The SEDAN.....

The SEDAN DELIVERY.....

The LIGHT DELIVERY CHASSIS.....

The ONE and ONE-HALF TON CHASSIS.....

The ONE and ONE-HALF TON CHASSIS WITH CAB.....

A SIX IN THE PRICE RANGE OF THE FOUR

The COACH.....

The COUPE.....

The SPORT COUPE.....

The CLUB SEDAN.....

The SEDAN.....

The SEDAN DELIVERY.....

The LIGHT DELIVERY CHASSIS.....

The ONE and ONE-HALF TON CHASSIS.....

The ONE and ONE-HALF TON CHASSIS WITH CAB.....

A SIX IN THE PRICE RANGE OF THE FOUR

The COACH.....

The COUPE.....

The SPORT COUPE.....

The CLUB SEDAN.....

The SEDAN.....

The SEDAN DELIVERY.....

The LIGHT DELIVERY CHASSIS.....

The ONE and ONE-HALF TON CHASSIS.....

The ONE and ONE-HALF TON CHASSIS WITH CAB.....

NORTH FRANCISCO

Mr. and Mrs. C. Kalmback of Chelsea, Mr. and Mrs. W. Plowe, Miss Gertrude Plowe and friend, Mrs. Lizie Hammond, Mrs. Carrie Wulfert and Miss Margaret Hammond and friend of Ann Arbor were Sunday callers at the home of Mr. and Mrs. Morris Hammond.

Mrs. Bertie Orthring, who has been spending a week at Ann Arbor, returned home Sunday.

Mr. and Mrs. Lawler of Jackson were Sunday visitors at the home of Mr. and Mrs. Nelson Peterson.

Mr. and Mrs. Millard Harvey and daughter, and Mr. and Mrs. Lyle Harvey spent Sunday at the home of their parents, Mr. and Mrs. H. Harvey.

Mr. and Mrs. James Richards and

Mr. and Mrs. B. Harvey called on E. Musbach, who is a patient at Foot Hospital, Jackson, last Friday afternoon.

Mr. and Mrs. Henry Helm spent Tuesday at the Nelson-Peterson home.

Mr. and Mrs. H. Harvey spent Tuesday at the home of Mr. and Mrs. Miller Harvey of Dexter.

Miss Mabel Nettles, who has been spending a week at the home of Mr. Carl Mast of Chelsea, returned home Saturday.

WATERLOO

Announcement is made of the marriage of Adorma S. Daly, of Flint, and Albert G. Hould of Millington, at the Baptist church in Flint, Thursday evening, January 16. They were attended by Mr. and Mrs. Oren Powell.

The happy couple will reside near Howell. Mrs. Hould is the only daughter of Charles Daly of Waterford.

Mr. and Mrs. Charles Rundman of Stockbridge spent Sunday at the Cooper home.

Mr. and Mrs. Alva Beeman and Mr. and Mrs. Orson Beeman motored to Coe's Sunday to see Herman Kuehl.

Mrs. Harold Parks entertained the Waterloo Home Economics, Wednesday.

Howell.—The opening gun in the political battle for 1930 was fired at Howell last week when Lynn C. Gardner, three-time Livingston county representative and speaker of the house during the session of 1927, prominent farmer of Loco township, and well known throughout the eastern portion of Ingham, announced his candidacy for state senator to succeed Seymour H. Person, of the Livingston district.

The Foyer Ready-circle of the Methodist church will be entertained at the home of Mrs. A. L. Steger, Wednesday afternoon, January 29. A pot-luck supper will be served at 6:30 o'clock. Every one invited.

Regular convention of Chippewa Lodge, No. 194, K. of P., on Monday evening, January 27th.

An Interdenominational conference for teachers, superintendents, religious education, directors in church schools and all others interested in religious nurture of children will be held Monday evening, 7:30 to 9:30, January 27, at the First Baptist church, Ann Arbor.

Watch for dates of Kiwanis Minstrel Show.

Adv.

SCHOOL NOTES

Tuesday, the eighth graders conducted the chapel program. We heard for the first time, the high school orchestra directed by Miss Wilson. Roger Hindle read from the Bible; then we had the extreme pleasure of listening to our radio friends, Amos 'n Andy broadcasting from Station XYZ Cheboygan. "Amos" was no other than Bud Gule and "Andy", Matthew McGuigan. After the scene in the Fresh Air Taxicab office, Paul Rogers as a Romeo and Leona Weinberg as a colored girl enacted a little grenade scene called "Kate Phoenix". The orchestra played again, after which the eighth grade sang three songs. Everyone enjoyed the program and the boys and girls deserve credit.

FRANK HORN

Frank Horn, former well-known resident of Lima, died Wednesday morning, January 22, at the home of his son, Harvey Horn, 444 Saratoga Ave., Pendleton.

Mr. Horn was born March 10, 1856 in Shazia township, the son of Henry and Irene (Smith) Horn. He was united in marriage March 7, 1881 to Miss Eliza Jarvis and they resided in Lima, Jackson, and Lafayette, Ind. For the past nine years he had made his home with his son.

Mr. Horn was a retired railroad conductor, formerly in the employ of the Michigan Central Railroad.

Besides the son, he is survived by three daughters: Mrs. Edith Snider and Mrs. Harry Tomson of Greenglassburg, Ind., and Mrs. Martin Cram of Akron, Ohio; two half-sisters: Mrs. Emanuel Jester of Dexter and Mrs. William Beach of Dexter township, a half-brother, George Nordman, of Lima, and nine grandchildren.

Services were held this morning at the home in Pendleton, after which the family accompanied the body to Greenglassburg, Ind., where the funeral will be held Friday forenoon at the home of his daughter, Mrs. Snider. Rev. J. F. Mitchell, pastor of the Baptist church, will officiate, and burial will be in Milford cemetery, near Greenglassburg.

THOMAS WALLACE

Thomas Wallace, a former resident of Lima township, died Wednesday, January 15, at his home in Marshall.

Mr. Wallace was about 70 years of age and was born in Woodstock, Ont., coming to Lima when a young man, where he made his home for several years with the late Mr. and Mrs. Geo. Mitchell, on the farm now occupied by Fred Barth. After his marriage to Miss Clara Palmer, of Lima, they went to Marshall, where they have since resided.

Mr. Wallace is survived by the widow, two brothers, four sons and five grandchildren.

Mr. and Mrs. George English, of Chelsea, and Mr. and Mrs. Henry Luke, of Lima, attended the funeral, which was held Friday, with burial in Marshall.

HARRY PODAS DIES

Harold Frimodig, accompanied by his brothers, Mark L. Frimodig, of Pontiac, and L. E. Frimodig, of Lansing, left Tuesday for Red Wing, Minn., where they were called by the death of their brother-in-law, Harry Podas.

Mr. Podas, who was employed as engineer by the Chicago, Milwaukee & St. Paul railroad, was injured last week by a boiler explosion. His brother, L. E. Podas, and Mrs. Podas went to Red Wing on receiving news of the accident.

Albion High school seniors and juniors in an inter-class contest set an all-time record for low scores for a basketball game in Albion and possibly in the country. The seniors won 21, through a lone basket by Everett Cleveland. Max McCannell with a throw from the foul line chalked up the junior's only point.

M. J. Sharkey, 40, of Lansing, state garage employee, is dead of injuries received when a station truck pinned him against a platform. He is survived by a widow and seven children.

One hundred and ten arrests of motorists driving with defective lights were made at Grand Rapids one night by city police in drive for enforcement of traffic regulations. Twenty-eight other arrests were made for violation of other rules.

A pipe smoker in the family of William Stephan of Grand Rapids, set fire to the residence, when he left his lighted pipe in the pocket of an overcoat hung in a closet. The damage was small.

Fowlerville—For more than forty years the Fowlerville Agricultural Society has had a five-man board of directors. This year it was increased to nine members, the officers being elected from the board. The date of the 1930 fair is October 1 to 4 inclusive, both a day and night fair will be held. This is the first attempt at conducting a night fair. The grounds were completely wired some time ago to provide for this feature. Review.

Milan—Robbers entered the Milan high school some time during the night last Wednesday, and entered the office of Superintendent E. W. Mackey, and made way with a little more than 19 dollars. The deed was discovered by Elmer Dennison when he opened the building Thursday morning. How the robbers entered the building is still a mystery. No tracks in the snow were found around the front of the building, and it is believed that entrance was gained either through the boiler room windows, or someone hid in the building all night. Leader.

Try Standard Liners—only 25¢.

Choice of the House!

All MUST Go!

Not a Few Garments, But Our ENTIRE Stock

An unprecedented offer, assuring the most drastic savings of the entire year on our regular standard qualities of women's Coats, Dresses and Gowns. We admit it! There are still about 25 newest Coats and about 60 new Dresses that must go. We're determined on one thing—CLEAR THESE OUT REGARDLESS OF LOSS! Profit is no longer any consideration! The sensational prices show it and tell the story for themselves!

Ask for These Coats Today!

Size 14—Tan \$18.50 wool stripe travel coat	\$6.95
Size 16—Plain tan \$13.50 all wool coat	\$5.90
Size 18—Tan \$13.50 tweed coat	\$5.90
Size 16—Tan \$25.00 striped tweed coat, fox collar	\$11.50
Size 38—Brown \$25.00 tweed mixture coat, beaverette collar	\$12.50
Size 38—Blue and grey striped \$39.00 tweed coat, fox collar	\$17.05
Size 38—Brown \$18.50 tweed travel coat	\$8.95
Size 38—Blue \$59.00 tweed travel coat, natural raccoon collar	\$29.50
Size 10—Tan \$19.50 imported tweed coat, natural wolf collar	\$21.00
Size 12—Black \$65.00 broadcloth dress coat, natural Canadian wolf collar	\$29.50
Size 14—Brown \$25.00 tweed coat, beaverette collar, \$12.50	

AND MANY OTHERS TOO!

DRESSES**Must Go Too!**

These dresses were not bought at the end of the season from some manufacturer's clean-up but are all of our usual standard quality. We simply had too many and are determined to clear our racks, regardless.

Women's all wool dresses, regularly \$13.50 to \$15.00, now \$5.95

Women's \$25.00 silk crepe, travel crepe, printed silk dresses, your choice now \$14.95

All women's \$16.50 and \$18.50 silk crepe, travel crepe and printed crepe dresses, your choice, now \$9.95

All women's \$12.50, \$13.50 and \$15.00 silk dresses, your choice now \$5.95

You'll not only purchase one, but several when you see these dresses—Shop early!

All Rayon Bed Spreads Reduced In Prices**CLEARANCE SALE OF Big Lots!****Women's Outing Gowns and Pajamas**

at greatly reduced prices.

ALL

Gold Stripe and Onyx Pointex Hosiery

\$1.95 quality at \$1.20

\$1.50 and \$1.65 quality at \$1.10

These are a close-out of our entire stock of these famous hose.

Boys' Hose

Black and cordovan, extra serviceable 25c and 35c. Hose to be closed at 10c pair.

BLANKETS

70x80 cotton \$6.00 blankets, tans and greys, best quality \$1.95

70x80 cotton \$9.00 plaid blankets, extra heavy \$1.95

72x84 wool mixed \$5.00 blankets, large plaids, not all colors, \$2.95

72x84 wool mixed \$5.00 and \$6.00 blankets, large plaids, various colors \$4.25

72x84 wool mixed blankets, large plaids, \$7.00 and \$8.00 values \$4.98 and \$5.98

Fine Sweaters

In two lots at \$1.95 and \$2.95

Values to \$6.00.

Prints

Big lot of prints

Fast colors—the and 90c values 25c yard.

Remnants of All Kinds

At less than wholesale costs.

Clearance Sale of**Lace Curtains and Curtainings**

AT ONE-FOURTH to ONE-HALF LESS in price.

Black Slips

In rayon and silks, at \$1.95 and \$2.95.

Values \$3.00 and \$5.00.

All Nellie Don Aprons

In two lots—79c and \$1.00. Values

to \$1.75.

Stevens Bleached Crash

Pure Linen 18c yard

VOGEL & WURSTER

CHELSEA MICHIGAN

ANNOUNCEMENTS

Regular meeting of the Pythian Sisters will be held Tuesday evening, January 28. Installation of officers.

Scrub lunch supper.

The Foyer Ready-circle of the Methodist church will be entertained at the home of Mrs. A. L. Steger, Wednesday afternoon, January 29. A pot-luck supper will be served at 6:30 o'clock. Every one invited.

Regular convention of Chippewa Lodge, No. 194, K. of P., on Monday evening, January 27th.

An Interdenominational conference for teachers, superintendents, religious education, directors in church schools and all others interested in religious nurture of children will be held Monday evening, 7:30 to 9:30, January 27, at the First Baptist church, Ann Arbor.

Watch for dates of Kiwanis Minstrel Show.

Adv.

Clearance Sale of Men's and Young Men's**Suits and O'coats**

has been taken advantage of by many—they have saved money and gone away happy. There's a splendid stock of Suits and Overcoats to choose from.

Styles are right; Suits are year-round weights; the Overcoats will last you several seasons.

All O'Coats now One-Third**Less Than Regular Price**

(A few at about HALF PRICE—nearly all sizes)

Men's Suits ---

ARE IN TWO LOTS—

LOT NO. 1—Men's and young men's models, in worsteds and cassimores—NOW ONE-THIRD LESS THAN REGULAR PRICE.

LOT NO. 2—Conservative patterns and newest models—NOW ONE-FOURTH LESS THAN REGULAR PRICE.

Boys' Suits ---

All "Woolwear make" which guarantees you satisfactory wear—NOW ONE-FOURTH AND ONE-THIRD LESS THAN REGULAR PRICE.

See These Savings On MEN'S FURNISHINGS

Men's wool and part-wool UNION SUITS—Now ONE-FOURTH LESS than regular.

Men's 2-piece wool and part-wool UNDERWEAR—Now ONE-THIRD LESS than regular.

LOCAL ITEMS

Mrs. Lucille Broosamle was home from Lansing for the week-end.

Mr. and Mrs. John P. Cogli spent Sunday with relatives in Detroit.

Ed. Pinnell of Pontiac is spending some time at the home of Mr. and Mrs. Peter Wirkner.

Elwin Baxter of Detroit was a weekend guest at the home of his brother, M. J. Baxter and family.

Miss Agnes Dancer of Ann Arbor spent Sunday at the home of her parents, Mr. and Mrs. E. R. Dancer.

Miss Evelyn Bohnet of Ann Arbor spent Sunday at the home of her parents, Mr. and Mrs. Samuel Bohnet.

Mr. and Mrs. Otto Hinderer and son, Roger, and Mrs. Jacob Hinderer spent Sunday at the home of Mr. and Mrs. Christian Grau.

Frank and Patricia Claire of Ann Arbor were week-end guests at the home of their grandparents, Mr. and Mrs. E. J. Claire.

Mr. and Mrs. A. G. Hindelang spent Sunday in Detroit at the home of their son-in-law and daughter, Mr. and Mrs. Allen Paton.

Cyril Conk, son of Mr. and Mrs. Harold Conk, of Lyndon, was brought spending the past two weeks at the home of his son, Charles J. Williams where he is taking treatment for rheumatic trouble.

Mrs. Mary Hieber is confined to her home on South Main street, by illness.

Mr. and Mrs. George W. Hart spent Sunday and Monday with relatives in Detroit.

Mr. and Mrs. John Schieferstein visited relatives in Ann Arbor, Sunday afternoon.

John Bacon, of Van Dyke, was the guest of his parents, Mr. and Mrs. Jabez Bacon, Sunday.

Wm. Swickerath, of Detroit, was the guest of his brother, Carl Swickerath, and family over the week-end.

Miss Alberta Winans of Ann Arbor spent Sunday at the home of her parents, Mr. and Mrs. E. E. Winans.

Mr. and Mrs. D. H. Wurster and family spent Sunday in Ann Arbor, at the home of Mr. and Mrs. Charles Martin.

Miss Lena Haaver, of Manchester, and Whitney Riedel, of Jackson, spent Sunday as guests of Mr. and Mrs. William Hinderer.

Mr. and Mrs. John Koch and daughter, Amanda, were guests of Mr. and Mrs. Julius Niehaus, of Ann Arbor, Sunday afternoon.

James Williams, who has been spending the past two weeks at the home of his son, Charles J. Williams, where he is taking treatment for and family returned to his home in Williamson, Saturday.

We carry 10-20 and Farmall McCormick-Deering tractors in stock at all times. Come in and let us figure with you on these great labor and time-saving power machines.

SPECIAL FOR THIS WEEK

5-16-inch log chains, with swivel and two hooks	\$1.69
Window Ventilators	.35c
Floor Brooms	.95c
Galvanized Wash Boilers	\$1.95
Copper Bottom Wash Boilers	\$2.50

MERKEL BROTHERS

BPS Paints-Varnishes
Mobil Oil
Ethyl Gasoline
Jackson Fencer
Quaker State Oil
Cleaners' Naphtha

PHONE 91
Chelsea, Michigan

MICHIGAN BELL TELEPHONE CO.

Long Distance Rates Are Surprisingly Low

For Instance:

for 65¢

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 Rate
Coldwater	.50
Grand Rapids	.65
Battle Creek	.50
Chatham, Ont.	.60
Hastings	.55
Ionia	.60

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.

To obtain Out-of-Town telephone numbers, call "Information."

Mr. and Mrs. Roy Harris spent Sunday with relatives in Ann Arbor.

County Clerk C. L. Pray of Ann Arbor was a Chelsea visitor, Tuesday.

Mrs. John Haselswordt and Mrs. John Frymuth were Jackson visitors, Friday.

Mrs. Herman Hills of Jackson spent Tuesday at the home of her mother, G. Hieber.

Miss Lillian Foster has accepted a position as housekeeper at the home of Emory D. Chipman.

Miss Edythe Koebbe was home from Grand Ledge for a week-end visit with her mother, Mrs. E. Koebbe.

Megie Schroeder was in Jackson Sunday to visit his brother, who is a patient at the T. B. hospital.

Mr. and Mrs. James Johnston are making arrangements to move to 518 South Huron street, Ypsilanti.

Mr. and Mrs. Rha Alexander spent Sunday in Ann Arbor, at the home of her sister, Mrs. Elizabeth Sutter.

Miss Ruth Vogel of Ann Arbor spent the week-end at the home of her parents, Mr. and Mrs. I. P. Vogel.

Mr. and Mrs. W. A. Harper and daughters spent Sunday in Monroe at the home of Mr. and Mrs. C. T. Aldrich.

Mr. and Mrs. Frank Bird and children of Detroit were Sunday guests at the home of Mr. and Mrs. Stanley Bird.

Mr. and Mrs. Reuben Grieb and sons visited relatives in Manchester, Sunday, Earl Grieb remaining for the week.

Mr. and Mrs. J. Willard Green, of Ann Arbor, were Sunday guests of her parents, Mr. and Mrs. Wm. Bahn-miller.

Mr. and Mrs. Frank Geddes, of Pontiac, were week-end visitors at the home of Mr. and Mrs. George Winchester.

Mr. and Mrs. Edgar Stevens and children, of Newburg, spent Sunday with their parents, Mr. and Mrs. Ramon Lewis.

Mr. and Mrs. Lynn Kern and children spent Sunday in Plymouth, at the home of their parents, Mr. and Mrs. Jacob Kern.

Mr. and Mrs. Russell McGuinness of Detroit returned home Saturday, after spending several days with his father, John McGuinness.

Mr. and Mrs. W. H. Heselschwerdt of Ann Arbor were guests Sunday at the home of their daughter, Mrs. John O'Hara and family.

Mrs. Mark Lowry is spending some time in Ann Arbor, at the homes of her daughter, Mrs. William Degen, and her son, Earl Lowry.

Mr. and Mrs. Herman Weber and Arthur Weber left Monday for a trip to Miami and Pensacola, Florida. They will be gone about six weeks.

Mr. and Mrs. Norman Wood and Mr. and Mrs. Leroy Hall of Battle Creek were guests at the home of Mr. and Mrs. Charles Mohrlock, Sunday.

Mr. Lewis Eschelbach was badly bruised and hurt when he fell from a scaffolding while at work in Ann Arbor. He was brought to the Chelsea private hospital.

Mr. and Mrs. A. Eppler and family.

Ferdinand Merkel and Ray Juergens were in Niles on business last Thursday.

John P. Miller, of Detroit, is spending several weeks at the home of his sisters, the Misses Miller.

Mrs. Margaret Heschelwerdt spent Sunday in Jackson at the home of her son, Clayton, and family.

Mrs. Conrad Lehman returned to her home yesterday from the Chelsea private hospital, where she had been a patient for the past two weeks.

Lois Fortman, three-year-old daughter of Mr. and Mrs. B. H. Fortman, of Lima, was painfully burned Wednesday noon when some scalding water tipped over on her. A local physician was called and dressed the burns.

Dancing Party

A dancing party will be held at the St. Joseph auditorium, Dexter, Friday night, January 24. Everyone is cordially invited.

FORM PARTNERSHIP

F. W. Merkel, who has conducted a hardware business in Chelsea for the past few years, has taken into partnership his brother, Norbert Merkel. For the past year the junior partner has acted as a salesman in the store. The business in the future will be conducted under the name of Merkel Brothers.

ENTERTAIN FOR CHILDREN

Mr. and Mrs. Eugene McKernan entertained for a family dinner Sunday, celebrating the 11th birthday anniversary of their children, Mark and Monica. A birthday cake with candles centered the table. The guests included Miss Theresa Conlan, of Grosse Pointe, Miss Theresa McKernan, of Ann Arbor, John C. McKernan and Miss Carolyn Van Poppelen, of Detroit.

LEAGUE ELECTS

The annual meeting of St. Paul's Evangelical League was held Tuesday evening at the parsonage, when officers for the coming year were elected as follows:

President—Ruth Loefler.
Vice President—Esther Bahnmiller.

Secretary—Grace Luick.

Treasurer—Paul Seitz.
After the business meeting, games were played and prizes were awarded Louis Schneider and Esther Bahnmiller. Refreshments were served.

INSURANCE CO. ELECTS

The Northwestern-Washtenaw Farmers' Mutual Fire Insurance Co., at their annual meeting held Tuesday afternoon in Sylvan town hall, re-elected the following officers for the year.

President—Wm. B. Collins, Gregory, 1929.
Directors—John Young, Lyndon, Chas. Johnson, Dexter; Sam Smith, Scio, Harley Stanton, Webster; Marion Whipple, Lima.
Secretary-Treasurer—Alvin J. Easton, Lima.

In Memoriam

In loving remembrance of our dearly beloved daughter and sister, Betty, who died one year ago, January 25, 1929.

A precious one from us has gone.

A voice we loved is stilled;

A place is vacant in our home,

Which never can be filled.

God in His wisdom has recalled,

The beam His love had given.

And though the body slumbers here,

The soul is safe in heaven.

Mr. and Mrs. A. Eppler and family.

DALY-HOARD WEDDING

The marriage of Miss Adora S. Daly, daughter of Charles Daly, of Waterloo, and Mr. Albert G. Hoard, of Millington, Mich., took place Thursday evening, January 16, 1930, at the Baptist parsonage in Flint, Mich. Rev. Clyde A. Baldwin performed the ceremony. Mr. and Mrs. Hoard will reside in Millington.

Saturday evening Mr. and Mrs. L. B. Roepke, of Stockbridge, uncle and aunt of the bride, gave a reception and shower in their honor. A pot luck supper was served, and many beautiful gifts were received by them.

Mr. and Mrs. Hoard spent a few days with relatives and friends here.

George Atkinson is a patient in University hospital, Ann Arbor, where he submitted to an operation for hernia last Friday. According to reports his condition is very satisfactory.

Mr. and Mrs. John McMahon and daughter, Eileen, were Ann Arbor visitors Sunday at the home of his sister and brother, Mrs. Dora Jedele and William Adams.

Mrs. Ida Avery sustained injuries to her back Wednesday evening, when she fell on the icy walk in front of her residence on East Middle street. She was taken to the Chelsea private hospital.

Funeral arrangements have not been completed.

STORK MANAGERS PAY FINES

Charles Horn and Ivan Baldwin, managers of two local chain stores, were arraigned before Justice O. J. Walworth last Friday, and fined for selling underweight merchandise. Discovery of the short weights was made by a state inspector, who was on his regular tour of inspection in the village.

Refreshments were served.

See and Hear dem Niggahs sing at Kiwanis Minstrels—they will soon be here.

Adv.

CLOVERLEAF ELECTS

Mrs. H. W. Schmidt entertained the members of the Cloverleaf chapter of

the Congregational church at her

home Friday afternoon. The follow-

ing officers were elected for the en-

suing year: President, Mrs. J. E.

Weber; Vice-President, Mrs. Dor

Rogers; Secretary and Treasurer, Mrs.

Anne Hoag.

ENTERTAINS AT CARDS

Mrs. Reuben Grieb entertained at

a neighborhood party Saturday eve-

ning with three tables in play. High

honors in 500 were awarded Reuben

Grieb and Mrs. Clyde Lasslett, John

and Anna Haselswerdt receiving the

consolation prizes. The hostess served

refreshments.

TO WHOM IT MAY CONCERN:

Let this witness, that I, Clarence

Trinkle, never said that Ben Breiten-

wischer stole five head of my cattle

or any other number of cattle, and if

such a report is in circulation, the

same is utterly false.

Dated, January 20, 1930.

Question And Answer Dept.

Ques.—How did Henry VIII of England secure for himself the position as head of the English church?

Ans.—Henry VIII had been espoused to Catherine of Spain, who was first married to his elder brother Arthur, a prince who died young. Henry became disgusted with his queen, and became enamored of one of her maids of honor, Anne Boleyn. He had recourse, of course, to the Pope to dissolve his marriage to Catherine, which had been rendered legal only by a dispensation from the Pontiff; but failing in this, he broke away from the Holy See, and in 1534 got himself recognized by act of Parliament as the head of the English church.

Ques.—I would like to ask in your query and answer column who was the real discoverer of America—Columbus, Cabot or Amerigo Vespucci?

Ans.—Cabot was the first to discover the mainland of America, but as the West Indies, where Columbus first landed, belong to the western hemisphere, the distinction of discovering America goes to him. Amerigo Vespucci was an Italian born in 1451. He claimed priority over Cabot and Columbus in discovering the mainland of

REPORT OF THE CONDITION OF
Farmers and Merchants Bank

At Chelsea, Michigan, at the close of business December 31, 1929, as called for by the Commissioner of the Banking Department.

Resources	Commercial	Savings
Loans and Discounts	\$270,450.54	None
Items in transit	1,702.75	
Totals	\$278,153.29	
Real Estate Mortgages	\$297,563.96	\$297,563.96
Ends and Securities, viz:		
Municipal Bonds in Office	\$ 36,000.00	
Other Bonds	\$ 35,000.00	240,177.54
Totals	\$ 35,000.00	\$276,177.54 \$311,177.54
Reserves, viz:		
Due from Federal Reserve Bank	\$ 15,284.01	\$ 16,000.00
Cash and Due from Banks in Reserve Cities	49,055.50	2,967.24
N. Bonds and Certificates of Indebtedness carried as legal reserve in Savings Department Only	62,500.00	
Exchanges for Clearing House	2,154.58	
Totals	\$ 60,494.09	\$ 81,907.24 \$148,401.33
Deposited Accounts, viz:		
Overdrafts	8,481.45	
Banking House	14,000.00	
Furniture and Fixtures	5,000.00	
Stock of Federal Reserve Bank	3,000.00	
Total	\$1,057,777.57	
Liabilities		
Capital Stock Paid-In	\$ 50,000.00	
Surplus Fund	50,000.00	
Dividends Profits, net	32,262.48	
Dividends Unpaid	3,070.00	
Commercial Deposits, viz:		
Commercial Deposits Subject to Check	\$248,897.65	
Certified Checks	288.50	
Cashier's Checks	610.00	
Totals	\$249,796.15	\$249,796.15
Savings Deposits, viz:		
Book Accounts—Subject to Savings By-Laws	\$617,761.71	
Certificates of Deposit—Subject to Savings By-Laws	37,887.03	
Totals	\$655,648.74	\$655,648.74
Bills Payable	8,15,000.00	
Bonds Sold Subject to Repurchase	None	
Total	\$1,057,777.57	

I, P. G. Schable, 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 thereto contained, as shown by the books of the bank.

P. G. SCHABLE, President.

Subscribed and sworn to before me this 4th day of January, 1930.
John B. Cole, Notary Public.

My commission expires August 22, 1933.

Correct Attest:
C. Lehman
A. A. Palmer
O. D. Schneider
Directors

REPORT OF THE CONDITION OF
The Kempf Commercial and Savings Bank

At Chelsea, Michigan, at the close of business December 31, 1929, as called for by the Commissioner of the Banking Department.

Resources	Commercial	Savings
Loans and Discounts	\$248,155.86	
Items in Transit	1,646.89	
Secured by Collateral	8,37,884.80	
Total	\$249,802.75	\$ 81,884.80 \$239,982.75
Real Estate Mortgages	\$ 28,719.76	\$183,168.57 \$212,188.73
Ends and Securities, viz:		
Municipal Bonds in Office	\$ 18,000.00	
N. Bonds and Certificates of Indebtedness Pledged	26,000.00	
Other Bonds	143,262.50	
Total	\$187,262.50	
Reserves, viz:		
Due from Federal Reserve Bank		
Cash and Due from Banks in Reserve Cities		
N. Bonds and Certificates of Indebtedness carried as legal reserve in Savings Dept. Only	\$14,304.80	\$18,181.00 \$32,485.80
Exchanges from Clearing House		
Deposited Accounts, viz:		
Overdrafts	8,507.32	
Banking House	10,000.00	
Furniture and Fixtures	500.00	
Customer's Bonds Deposited with Bank for Safekeeping	17,300.00	
Stock of Federal Reserve Bank	3,000.00	
Total	\$830,121.59	
Liabilities		
Capital Stock Paid-In	\$ 60,000.00	
Surplus Fund	40,000.00	
Dividends Profits, net	39,804.72	
Dividends Unpaid	1,531.55	
Commercial Deposits, viz:		
Commercial Deposits subject to Check	\$172,167.00	
Certified Checks	1,441.10	
Cashier's Checks	8,087.73	
Time Commercial Certificates of Deposit	14,518.45	
Total	\$196,214.35	
Savings Deposits, viz:		
Book accounts—Subject to Savings By-Laws	\$420,409.49	
Certificates of Deposit—Subject to Savings By-Laws	28,861.40	
Totals	\$449,270.95	
Notes and Bills Rediscounted	None	
Bills Payable	\$26,000.00	
Bonds Sold Subject to Repurchase	None	
Customer's Bonds Deposited with Bank for Safekeeping	17,300.00	
Total	\$830,121.59	

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 thereto contained, as shown by the books of the bank.

JOHN L. FLETCHER, Vice President.

Subscribed and sworn to before me this 6th day of January, 1930.

C. J. Mayer, Notary Public.

My commission expires March 6, 1933.

Correct Attest:
D. C. McLaren
Leavis P. Vozel
Otto D. Luick
Directors

NOTTEN ROAD

Floyd Schweinfurth is spending some time at Eaton Rapids.

Leona McCoy spent Monday evening with Miss Mildred Hayes.

Mr. and Mrs. Fred Notten were in Jackson, Thursday. They called on Elbert Musbach and Mrs. Kenneth Rowe at Mercy hospital. They also called on Mrs. Carl Rutan.

Mrs. Geo. Heythau and son, Lloyd

attended the funeral services of her aunt, Mrs. Susan Dickerson at Tekonsha, Thursday.

Philip Halper of Ypsilanti called on friends in this vicinity, Saturday.

Howard Artz of Waterloo called at the home of Mrs. Lina Whitaker, Saturday.

Schittenehm Bros. are drawing ice from Grass Lake for Fred Notten.

South Lyon—One morning last week persons in the physics class of the South Lyon High School noticed there were some birds in the trees near the laboratory windows, the birds being of a species not commonly seen here. Investigation showed the birds to be evening grosbeaks. Reports came from other sections of the town that the birds were seen there also.—Herald.

METHODIST HOME

While Mrs. Nellie Rumford was walking to the village last Friday she slipped on the icy sidewalk and fractured her left arm just above the wrist. She has gone to her home in Detroit to recuperate. Miss Edith Warner, of Adrian, is taking her place while she is away.

On account of the large number of the members of the family incapacitated by colds and other afflictions the services arranged for just Sunday afternoon by the Epworth League of Ann Arbor was postponed until a more favorable time.

Dr. W. J. Balmer is spending a few days with his children at Royal Oak.

Miss Elsie Balmer fell one day last week and sprained her ankle. Although limping she maintains her usual smile and keeps pleasant over the pain.

Mrs. Carrie Reed is still confined to her room by illness but is gaining slowly.

Mrs. Sarah Ackerman returned Sunday from a two weeks' visit with her children in Detroit.

Mrs. Francis Pool received word Sunday of the death of a sister, Mrs. Alice Shaw at her home in Pontiac. On account of Mrs. Pool's health and the severe cold of the past few days, it was deemed inadvisable for her to attend the funeral services.

Mrs. Jane Taber, an account of her admission to the Home recorded last week, felt the weight of her great age so much in the new surroundings as to overcome her, and she has been confined to the bed most of the time since.

Something of a hoodoo seems to be following our nurses, past and present. Miss Nellie Hall recently fell on the icy sidewalks and fractured her arm above the elbow. Mrs. Mabel Shoulier had a bad case of blood poisoning in her hand. Miss Elsie Balmer (a going-to-be nurse) sprained her ankle. Mrs. Nellie Rumford fell on the icy sidewalks and fractured her arm above the wrist and Miss Marie Butters got married!

John Hubbard is still confined to his room.

Titus Yettaw and Henry Pleimeyer are doing their share of barking from the colds they have captured.

Mrs. Mercy Coman received word Monday of the death of a sister, Mrs. Helen Nichols while spending the winter in Florida. Mrs. Nichols spent some time a year ago with her sister here, and made many friends. She joined the Woman's Foreign Missionary Society here and has kept up her membership since.

Miss Agnes Adams of St. Clair is expected here this week to join the family circle.

Mrs. M. E. Andrews entertained on Sunday, her nieces and nephews, Mr. and Mrs. Ralph Andrews and her sister, Mrs. Fannie Everett and two children, all of Ypsilanti.

Try Standard Liners—only 25¢.

700,000 more BUICKS in operation today than any one of the fifteen other makes in BUICK'S field!

\$23,000,000 invested by motorists in new MARQUETTES during the few months this car has been on the market!

The proof of value is in the buying. America is buying BUICK and MARQUETTE! You, too, will profit by making BUICK or MARQUETTE your choice.

BUICK-MARQUETTE

W. R. DANIELS

CHELSEA, MICH.

WHEN BETTER AUTOMOBILES ARE BUILT

BUICK WILL BUILD THEM

A Feeling Of INDEPENDENCE

No matter what their income, every young couple should have a bank account.

It is more than a reserve to meet unexpected expenses. It is more than a means of obtaining more comforts and conveniences.

A bank account and a regular method of saving create a feeling of independence, a feeling of self-respect.

Money is not everything, but the lack of sufficient funds often brings unhappiness. Do not let your married life be threatened by financial worries.

Open that Savings Account today!

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

Electrolux-Noiseless Refrigeration

Without Moving Parts

Maintains a Health Zone Temperature from 42 to 50 degrees Fahrenheit—and all with no more noise than a lighted candle and with no more expense than your daily paper!

A tiny gas flame does all the work. Come in and see it make Ice from Heat.

With a down payment and monthly installments you may enjoy an iceless refrigerator.

WASHTENAW GAS CO.

211 E. Huron St.

Phone 4264

Ann Arbor

WATERLOO

The Munit Brotherhood will put on a program at the U. B. church on Sunday evening, January 26. All are welcome to attend.

Mr. and Mrs. Herman Mann of Dansville and Mr. and Mrs. Rupert Harkness of Munith spent Thursday with their cousins, Mr. and Mrs. W. Vicary.

Mr. and Mrs. Emory Runciman and children visited relatives in Henrietta on Sunday.

Mr. and Mrs. W. Vicary entertained their sister and husband, Mr. and Mrs. W. F. Schuman, Sunday.

Mr. and Mrs. Gorton Blethmiller of Detroit spent Saturday and Sunday with the former's father, Milton A. Blethmiller.

Mr. and Mrs. Clayton Rentschler and family of Jackson spent Sunday with Mr. and Mrs. George Rentschler.

Dr. Walter Koels and George Stanley of Ann Arbor spent an evening recently with the former's mother, Mrs. Theresa Koolz.

Milton A. Blethmiller spent Monday in Jackson.

Mr. and Mrs. Emory Runciman and family spent Sunday with Mr. and Mrs. Hugh Smith of near Munith.

Mr. and Mrs. Wm. Barber spent Monday in Chelsea.

H. J. Lehman and Mr. and Mrs. Victor F. Moekel and daughter spent Sunday with Mr. and Mrs. Hazen Lehman and family of North Franklin.

Mrs. Vivian Schenk and daughter, Sandra, spent Saturday and Sunday with her parents, Mr. and Mrs. L. L. Gerton.

Miss Mary Otto spent Saturday and Sunday with her parents, Mr. and Mrs. Wm. Otto, in Lyndon.

Ezra Moekel spent Monday in Chelsea.

FRANCISCO

The young people of the neighborhood enjoyed a sleighing party Monday evening.

Sunday, the Raymond Hamill family of Jackson visited at the Benter home. Week-end guests were Albert Benter and family of Pontine and Miss Sarah Benter of Jackson.

The P. T. A. held its January meeting.

ing Friday night at the school house. There was a good attendance, regardless of the bitter cold. Following the business session a social hour was enjoyed and a lunch served. The next meeting will be held the third Friday in February at which time Founders Day will be observed by a free-will offering.

Mrs. Nelda Scherer was home from Ann Arbor over the week-end.

Ruben Keeler was in Jackson Monday, on business.

The Wm. Sunderson family entertained relatives from Jackson and Michigan Center over the week-end.

George Scherer was in Jackson on business over the week-end.

Arthur Frey has recovered from his injury and returned to Ann Arbor, where he is employed.

UNADILLA

Mr. and Mrs. Claude Rose and Mr. and Mrs. Alex Pyper spent Wednesday in Jonesville.

Mrs. Olin Marshall was in Howell on Saturday, the guest of Mrs. Gean Motter.

A number from here attended the Father and Son banquet at Gregory on Friday evening.

Mrs. Geo. Hoffman returned to her home here after spending several weeks in Detroit.

Warren Barton was given a surprise party on his birthday by a number of friends.

Mr. and Mrs. Clair Barnum and daughter spent Monday evening at the home of Mr. and Mrs. Wayne Ellsworth of Chelsea.

Mrs. Emmet Hadley is helping to care for her mother, Mrs. Geo. Marshall, who is ill.

Mr. and Mrs. Cecil Teachout called on George Ward and daughter, Florence, of Chelsea, on Tuesday afternoon.

Stockbridge—We learn that Little has sold his farm property here and purchased an orange grove in Texas. Mr. and Mrs. Ivey and John King and family will go down there as soon as Fred Springfield can find them a home. They many friends wish them success in their new venture.—Brief-Sun.

COUNCIL PROCEEDINGS

Council Room, Chelsea, Mich., Jan. 6, 1930. Council met in regular session.

Meeting called to order by Pres. Daniels.

President, Edward Chandler, Danvers, Lawrence, Julius N. Stricker, Jacob Hammel, and Charles C. Carver.

Minutes of meeting of Dec. 16, read and approved.

Moved by Stricker and supported by Harris that we accept invitation to join the Michigan State League for the coming year.

Ballot—Yea—Chandler, Stricker, Daniels,

Neville, Lawrometer and Hammel. Silent: Danvers, Carver.

The following bills were read by the clerk:

E. L. & W. W. Fund, water and repairs to Dec. 1, 1929. \$472.38

Palmer Motor Sales, charge for fire trucks and storage, Feb. 1. \$34.00

John Myers, 12 months salary. \$100.00

John Myers, 12 months salary. \$100.00

Keith & Farmer, Xmas tree and supplies. \$5.20

Howard Brooks, salary for child and wife. \$122.00

John Myers, Kohl tires. \$12.00

John Myers, 12 months salary. \$100.00

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

In partial payment of and to apply on said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

Common Council, payment to said contractor for installing Sanitary Sewer System in said Village of Chelsea. \$145,020.84

M. J. CAVANAUGH DIES

Martin J. Cavanaugh, prominent Ann Arbor attorney, passed away at his home in Ann Arbor, Wednesday night. Mr. Cavanaugh was born in Sharon township, and began his practice of law in Chelsea.

FILLING ICE HOUSE

Walter Cox, local ice distributor, has a force of thirty men at work filling his ice house at Cedar Lake. Work was started Monday, and Mr. Cox has the heart of the Rockies by horse-park train.

ENJOYABLE PARTY

An enjoyable card and dancing party was given Tuesday evening in St. Mary's hall, under the auspices of the Sacred Heart League and the L. C. B. A. Honors in 500 were awarded Miss Lena Miller, while Mrs. Fred Gentner received high score in petro.

DOG BITES YOUNG LAD

Leonard, young son of Mr. and Mrs. Percy Everett, Grant St., was badly bitten Tuesday by a dog belonging to Gilbert Clark. The dog knocked the boy down and bit him in the face, some severe wounds being inflicted.

The lad was rushed to the office of a local physician for medical attention.

Officials ordered that the dog be confined pending the outcome of the Everett boy's injuries.

HOSTESS TO CHAT 'N SEA

The Chat 'N Sea was delightfully entertained at the home of Mrs. J. E. Weber, Tuesday evening, January 21st. About twenty-five members were present, and a delicious lunch eaten, but the animal was saved was served. Mrs. Weber was assisted by Mrs. A. E. Potts and Miss June Walker.

'Round Home
by CHAS. S. KINNISON

When Mother's Sick

My mother's sick today, an' gee—
It makes me feel so bad to see
How sick she looks—but still she'll grin
Each time that I come smokin' in.

You never hear my mother kick—

When she is tired and feelin' sick,
She always says, and tries to smile:
"I'll be all right, Son—after while."

An' when I sit beside her bed;
She'll hold my hand and pat my head;
An' smile at me so sweet that I
Am'awful! Traid I'm goin' to cry—
An' pretty soon, I hear her say:
"If I were you, I'd run an' play."

An' then I squeeze her hand some more,
An' sneak out easy through the door.

But, I don't want to play and run.
For I don't feel like havin' fun
When Mother's sick—and too, my Dad
Just acts so funny like and sad—
An' golly, he is grouchy, too!

But I don't think he's mad, do you?
I think he feels the same as me,
For he likes Mother, too, you see.

But she told me this afternoon
That she'd be better pretty soon.
An' gee, but I do hope she will.

For I have surely had my fill
Of eatin' things that Daddy cooks—
An' I don't like their taste nor looks!
I tell you what, when Mother's sick,
We want her better mighty quick!

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

SOLID LEATHER SHOP SHOES \$2.25

Uppers dried out instead of oil soaked each morning.

NOTICE...We have a few pairs of boys'

\$3.40 4-bkt. Arctics, size 3 to 6 to go at \$2.98

\$3.10 4-bkt. Arctics, size 9 to 2 to go at \$2.75

FISHER'S SHOE STORE

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

FRIDAY - SATURDAY
SPECIALS

Two 1-pound packages 4X Sugar 15c

10 bars Fels Naphtha Soap 49c

3 cans Campbell's Pork and Beans 20c

Golden Age Macaroni, 8-oz. pkg. 6 for 25c

Guaranteed Pastry Flour, 24½ lbs. 84c

2 pounds Iodine Salt 2 for 15c

HINDERER BROTHERS

FELLOWSHIP CLUB MEETS

The Fellowship club of the Methodist church had a most enjoyable meeting on Tuesday evening. Wesley Smith secured Dr. Finton, of Jackson, to show moving pictures of the wild life and scenic beauty of the Canadian Rockies. Dr. Finton and family and guides traveled into the heart of the Rockies by horse-park train.

He took some of the finest pictures

that have ever been taken of moun-

tainous that it will take about ten thousand sheep, mountain goats, caribou,

days to fill the ice house to capacity, bear, moose, ptarmigan, etc. He took

which is 25,000 cates or 2,500 tons of other pictures to show the grandeur

ice. The ice is about 14 inches of the Canadian Rockies.

according to Mr. Cox.

CHURCH CIRCLES

METHODIST EPISCOPAL

Rev. Fred L. Walker, pastor.

Sunday, Jan. 26

Morning worship and sermon at 10 o'clock. Sermon topic will be "Answering the Call." Church school at 11:15. Mrs. N. W. Laird, superintendent, Epworth League at 4:00. Mr. Crocker leader. You are cordially invited to share with us in the above services.

CONGREGATIONAL CHURCH

Rev. A. E. Potts, Pastor.

Morning worship at 10 o'clock. Sun-

day school at 11:15. Mrs. Helen Lin-

demann, superintendent. Christian

endeavor at 6 o'clock. We will enjoy

another beautiful book sermon, with

pictures.

LIMA CENTER CHURCH

A. E. Kurth, Minister

Sunday, January 26

9:30—Morning worship. Sermon:

"Why the Church?"

10:30—Sunday school.

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.

RUDOLPH OTTO, phone 92-F2.

ST. PAUL EVANGELICAL

P. H. Grabowski, Pastor.

English services every 1st, 3rd and

15 Sunday of the month.

German services every 2nd and 5th

Sunday.

Church services at 10:00 o'clock.

Sunday school, all English, at 11:15.

SALEM METHODIST EPISCOPAL

Near Franken, Mich.

Rev. H. W. Lenz, Pastor

Sunday school at 10:00.

Preaching services at 11:00.

J. B. S. A.

Thursday, 2:30 to 5 p.m.—Bible

study. Topic "His Name." Golden

Text "I am Jehovah; that is my name;

and my glory I will give to another;

another my praise to gravey

image." Issu. 428. All interested in

Bible study welcome. 208 South St.

SALEM METHODIST EPISCOPAL

Near Franken, Mich.

Rev. H. W. Lenz, Pastor

Sunday school at 10:00.

Preaching services at 11:00.

FOR SALE—2 barns: one 25x50; one

32x50. Both are basement barns

and in good condition. Innerness

Country Club, North Lake. See Leon

Shutes.

FOR SALE—Sanitary est., with felt

mattress, in good condition. W. K.

Guerin, phone 120-W.

23ft

WANTED—Three salesladies who can

meet equally the better people of

Chelsea or nearby towns. Refer-

ences required. January sale now

on. Write C. R. Fuller, Real Silk

Hosley Mills, Jackson, Mich. 221f

WANTED—Horse meat, at Fox ranch.

Inquire at McManus Studio.

221f

FOR SALE—Jersey cow, 8 years old.

New Milch. Alfred Drew, phone 102-

F24, 1 mi. east of Lyndon Center.

181f

FOR RENT—Modern house. Inquire

of Mrs. G. W. Palmer.

17f

LIST YOUR PROPERTY, farm or

city, with Wm. Schwartzmiller,

Broker. I have houses in Detroit,

Pontiac, Plymouth, Ypsi and Ann

Arbor, to trade for farms. What

have you? In H. D. Withersell of

postoffice bldg., or 311 Congdon

St., Chelsea. 39f

TRUCKING of all kinds—local and

long distance. Reasonable rates.

Carroll E. "Shorty" Clark, phone

102-F12, Chelsea.

17f

FOR SALE—32 yearling ewes; also

30 3-year-old ewes. John Sullivan,

phone 116-F42.

19tf

TO MAKE THINGS GROW—Try

Sacco Plant Food. It makes beau-

tiful lawns and thrifty gardens.

Order now for spring delivery. E.

M. Eiseman, 716 Taylor St., phone

55-W.

25

STANDARD WILLARD Battery Now

\$8.50. E. J. Chaire & Sons 49f

I HAVE SEVERAL CLIENTS with

property in Northville, Detroit and

Ann Arbor, to exchange for farms.

If you want to dispose of your farm

come and see me. John Huss, 306

Ann Arbor Trust Bldg., Ann Arbor, Mich.

18f

SPECIAL ELECTION

Notice is hereby given that a Special Vi-

llage election will be held in the Sylvan Town

Hall, in the Village of Chelsea, Michigan,

on Monday the third day of February, 1930,

that the polls of such special election will be

open at seven o'clock in the forenoon of said

day, and will close at eight o'clock in the

evening of said day, and that the polls