

The Rexall Drug Store

5 lbs. Whisley's Bath Crystals Water Softner	59c
Albomist Nose and Throat Drops	25c - 39c
Sani-Ped Foot Powder for foot comfort	35c
DeWitt's Coconut Oil Shampoo	23c - 47c
Mi 31 Solution Antiseptic Mouth Wash, pints	49c
Martely's Hair Oil Dressing	25c
Rexall Shaving Lotion	25c - 50c
Rubber Gloves, perfect fit	29c - 49c
Hot Water Bags	89c - \$1.29 up
Electric Heating Pads	\$1.98 - \$2.98 - \$3.98 - \$5.00
One-half gal. Lamson's Mineral Oil	98c
16 oz. Melo-Malt with Cod Liver Oil	\$1.00
Forham's Large Size Tooth Paste with Gum Massager	39c
For treating seed wheat, 1 lb. can Ceresan treats 32 bushel	75c

Gilbert's Chocolates

HENRY H. FENN

PHONE 53

THIS WEEK'S SPECIALS

10 lbs. Granulated Sugar	62c
2 lb. pkg. Seedless Raisins	15c
Royal Gelatin or Pudding	3 for 14c
3 lbs. Blue Rose Rice	14c
2 No. 2 size Crushed Pineapple	29c
1 lb. Fresh Cranberries	15c
1 lb. Trueworth Cocoa	10c
2 large Heads Lettuce	15c
24½ lb. bag Acme Flour	85c

3% Sales Tax Included

HINDERER BROTHERS

GROCERIES and MEATS

"There is hardly anything in the world that some man cannot make a little worse and sell a little cheaper, and the people who consider price only, are this man's lawful prey."

Plankell Funeral Home
Phone No. 6 Ambulance

For easier drilling and lower cost of production - Use

V. C. FERTILIZER

Treat your seed wheat with Ceresan for smut.
1 lb. treats 32 bu.

Farmers' Supply Co.

PHONE 184 ROY C. IVES

SPECIAL For ONE WEEK

3 No. 2 cans Peas (Quaker Melting)	39c
3 No. 2 cans Whole Kernel Corn	41c
3 No. 2 cans Bantam Corn	35c
½ lb. Tea Pot Green Tea	25c
3 No. 2 cans Grapefruit	39c
3 No. 2 cans Crushed Pineapple	51c
3 No. 2½ cans Sliced Pineapple	69c
3 No. 2 Red Kidney Beans	27c

1000 extra votes with each unit of 3 cans purchased during this sale.

Fresh Fruits and Vegetables at all times.

A. B. CLARK

Plans for Community Fair Near Completion

Plans are nearing completion for the annual Community Fair which will be held at the public school on Friday and Saturday, October 6 and 7. Some changes have been made for the location of exhibits, and it is now planned to have the hobby show in the agricultural room of the high school, with the flower show occupying the kindergarten room. The agricultural products and canned fruits and vegetables will be placed in the auditorium, and the livestock will be on the school grounds.

Those who plan to make entries for the show are requested to notify Thomas Bust, agriculture teacher, not later than Monday, October 2, so that ample space will be provided for placing the exhibits, which must be in place by Friday noon, October 6. As previously announced, displays of agricultural products, canned goods and livestock will be limited to 4-H club and F. F. A. members, with the hobby and flower shows being open to the public. Prizes will be awarded in all divisions.

Some of the superintendents in charge of exhibits will be on hand at all times to see that the displays are not disturbed. The superintendents are:

Cattle—Don Cook, LeRoy Loveland.
Sheep—N. H. Miles, Roland Helm.
Hogs—William Heurion.
Poultry—Loren Koenigster, Arthur Schiller.
Wool—Warren Heim.
Pet Stock—Roderick McDonald.
Grain—Oramel Schiller, Roy Broesamle.
Potatoes—Warren Hoover, Lloyd Collins.
Apples—Ed. Visel.
Vegetables—Robert Schwartzmiller.
Domestic Stock—Mary Sullivan, Joan Walworth.
Hobby—Mrs. P. G. Schaeble.
Flower Show—Mrs. Warren Daniels, Mrs. Kent Walworth.
Canned Fruit—Miss Muzzal.

Few Changes Made In Bird Hunting Laws

Few changes in regulations covering the taking of waterfowl and migratory upland game birds during the approaching season are announced by the Michigan Department of Conservation.

Federal seasons, shooting hours and means by which waterfowl and upland game birds may be taken are practically identical with the 1938 regulations except that bow and arrow may be used this year.

Only changes of importance are the raising of the possession limit on woodcock from four to eight and the lowering of the daily bag and possession limits on geese. This season the daily bag will be four and the possession limit eight. A daily bag of five geese, with 10 in possession, was allowed in 1938.

Daily bag limit on rails, gallinules and snipe has been increased from 10 to 15, with 15 in possession. Daily allowed bag of woodcock is four. Daily bag limit on coots has been increased from 10 to 25 per day on advice of the U. S. Biological Survey. An enormous increase in the species is reported.

The woodcock season has been adjusted to coincide as nearly as possible with the upland game bird season in both the upper and lower peninsulas and the long season allowed in other years on snipe, rails and gallinules has been shortened to coincide with the waterfowl season. The woodcock season in the upper peninsula will be from October 1 to 20, inclusive, and in the lower peninsula the dates are October 15 to 31, inclusive. Other seasons, all dates inclusive, are: Ducks, geese, brant, coot and jacksnipe—October 1 to November 14; rails and gallinules (except coot)—October 1 to November 14.

Hours of legal shooting for ducks, geese, brant and coot are 7 a. m. to 4 p. m. and for jacksnipe, rails and gallinules (except coot) and woodcock are 7 a. m. to sunset. All times are Eastern Standard.

Bag limits for ducks is 10, with 20 as the possession limit, provided that when any daily limit includes canvasback, redhead, buffhead and ruddy ducks, not more than three of any one of these species nor more than three in the aggregate may be taken, and the possession limits of these particular ducks are not more than six of any one kind or six in the aggregate.

31 ENROLLED IN MUSIC SCHOOL
The enrollment of St. Mary School of Music numbers thirty-one. Those students who take thirty-six lessons and give satisfactory work will be awarded a certificate.

The annual Musicale will be held at the end of the scholastic year. This is a source of encouragement and appreciation to the pupils for their interest in the fine arts. Likewise the parents have an opportunity of following the progress of the work made by the other members of the class.

The periods after 3:30 have been set aside for those students not attending St. Mary school.

—Sisters of St. Dominic, Night!

Highlights Of State's Uniform Traffic Laws

Editor's Note: These are the fifth and sixth of a series of ten articles prepared by the Michigan State Police, high-spotting Michigan's new traffic law. Important changes have been made in customary driving habits. Greater safety—and fewer traffic arrests—will result from a close study of these articles.

Overtaking and Passing
An important section of Michigan's new traffic law from the standpoint of accident prevention regulates the conduct of the motorist overtaking and passing other vehicles.

No vehicle shall be driven to the left side of highway on the approach to the crest of a hill or upon a curve where the driver's view is obstructed to such an extent as to make it unsafe to pass.

Outside of cities and villages the horn must be sounded before passing another vehicle.

As soon as a driver is safely clear of an overtaken vehicle he should return to a normal position as far to the right as possible. Usually only about 12 seconds are required to pass another car.

If the driver ahead has signalled his intention to turn left he must not be passed on the left.

No motor vehicle shall be driven to the left side of a highway when approaching within 100 feet of an intersection or railroad crossing. Michigan State Police point out many lives would be saved annually if this rule was never violated.

Turning

The vehicle moving straight ahead at a prudent speed is rarely the car involved in an accident. But the new Michigan traffic law takes recognition of the fact that when a vehicle is turned from its straight course, the accident risk increases.

The act provides that the right turn be made as in the past. Keep as close as practicable to the right curb or edge of the highway.

The left turn is to be made by entering the intersection in the lane to the right of and nearest the center line and by leaving the intersection in the line to the right of and nearest the center line. In other words, Michigan now has the "inside turn."

At traffic signal locations, vehicles intending to turn left shall permit vehicles bound in the opposite direction to pass the intersection before turning left. This same rule applies at non-signalized intersections.

Before turning, one must signal his intention by extending the hand and arm straight out from and beyond the left side of the vehicle. The next step, the Michigan State Police point out, is to move into the proper lane. If proper signals are indicated by a driver about to change his course, other drivers can handle their cars in accordance with such signals and avoid the accidents so common when confusion and misunderstanding attend a change in course or speed.

BOYCE-LA SOVAGE WEDDING
Miss Dorothy Boyce, daughter of Mr. and Mrs. Floyd Boyce, 207 West Middle St., became the bride of Stanley La Sovage, son of Mr. and Mrs. Anthony La Sovage of Caspian, Mich. on Saturday, September 16, at 2:00 o'clock. The ceremony was performed by Rev. Lawrence Dorr at the St. Mary's rectory.

The bride wore a costume suit of grogto blue wool crepe with brown accessories and her bouquet was of gardenias. The bridesmaids, Mrs. Merrill Highland, sister of the groom, wore maroon corded satin with colored accessories, and Miss Ruth Boyce, sister of the bride, wore a grape colored suit with matching accessories. Their corsages were tallman roses. The groom was attended by his brother, Walter La Sovage, and the bride's brother, Ellis Boyce.

A reception was held at the home of the bride's parents for relatives and friends. The bride's cake was a three tiered oblong cake with pink and white floral decorations and topped with a bridegroom. The groom's cake was a two layer ice cream cake with strawberry filling, decorated with roses and the names of the bridal pair. Lighted white tapers in crystal holders were at each end and sprays of pink and white flowers were arranged on the buffet table.

After a wedding trip to Northern Michigan Mr. and Mrs. La Sovage will reside in Chelsea.

Mrs. Merrill Highland, assisted by Ruth Boyce, entertained at a shower in honor of Miss Boyce on August 22.

WILL HOLD BOOSTER NIGHT

Booster Night will be observed by Lafayette Grange on Thursday evening, September 28, at the Grange hall at Lima Center, to which they extend a hearty welcome to the entire community. There will be a program and entertainment for all, followed by pot-luck lunch.

Come one, come all, To the Lima Grange hall, Meet your neighbors at your left, Meet your friends at your right, Lafayette invites you for Booster Night!

Two Local Business Places Burglarized

Burglars entered the A. B. Clark grocery store last Thursday night and took cigarettes valued at about \$250, and \$25 in cash. The safe was opened and papers were scattered about the floor, the culprits no doubt expecting to find money in the safe. Entrance was through the basement, the thieves going upstairs to the grocery room. Their car was parked at the rear of the store, where the loot was loaded. Sheriff's officers investigated but no clues as to the identity of the robbers have been found.

Harper's Garage was entered on Tuesday night and about \$250 worth of merchandise and equipment, and a small amount of cash was taken. The burglars broke a glass from a side door in an effort to gain entrance there, but could not unlock the door. They then climbed up and broke a window but could not get in there, and finally broke almost an entire window frame from the large rear door and opened the door.

The loot included four new tires and tubes, batteries, new heavy duty generator, electric drill, paint gun, reamers, grease guns, etc., in addition to some cash.

Sheriff's officers who investigated Wednesday morning took finger prints, and the tire tracks at the rear of the garage where the car was parked show that it was the same car that was parked at the rear of Clark's grocery when that store was robbed last week.

An intensive search for the vandals is being made by the sheriff's department and it is hoped they will be apprehended at an early date.

Chelsea To Play First Football Game Friday

By Wayne Van Orman
Chelsea's first football game of the season is scheduled for Friday, September 22, at Clinton. Last year Chelsea defeated Clinton in a close game, six to nothing. It is destined to be a close game Friday, the teams being very evenly matched.

During last week's practice there were two unfortunate injuries. Early in the week George Knickerbocker, star guard of Chelsea, received a cracked rib, and a day later Stanley Policht, a likely-looking freshman, back, received a shoulder injury.

Here is a list of the boys who turned out for the first two weeks' practice: Backfield, Schneider, White, A. Policht, West, Holbrook, S. Policht, Gadd, Combs, Slaine, Walz and Kern; on the line there were Winans, Knickerbocker, Schiller, Lindauer, Riemenschneider, Dietle, Visel, Strieter, Kusterer, Lane, Grieb, Niehaus, Parsons, Rademacher, Clark, and Hale.

GRANGE "BOOSTER" MEETING

Cavanaugh Lake and North Sylvan Granges will hold a joint "Booster" meeting Friday night, September 29, at Salem Grove church at 8:00 o'clock. The 4-H Garden club will exhibit from their gardens. Mr. Bust will judge their products, stating his points and reasons.

A one-act comedy entitled "Rosie Lind's Wedding" will be presented. Characters: Rosalind, Miss Irene Wahl; her fiancé, Miss Virginia Lehman; aunt, Ruth Schweinfurth; Hilda (the bad luck prophet), Charibel Hoppe; Rosalind's father, Mrs. C. Wahl. Pot-luck lunch will be served. Every member be a "booster!"

FARMERS' CLUB ELECTIONS

The September meeting of the Western Washtenaw Farmers' club was held on Friday evening at the home of Mr. and Mrs. Henry Allmendinger, Crooked Lake. A picnic supper was served on the lawn to 43 members, after which the following officers were elected for the ensuing year:

President—T. G. Riemenschneider, Vice-President—Walter Harper, Secretary—Mrs. Evelyn Smith, Treasurer—Henry Musbach. The evening was spent in a social way.

CIRCLE MEETS IN PLYMOUTH

Twenty-three members of the Central Circle of the Methodist church motored to Plymouth on Thursday, where they were entertained at the home of Mrs. Blake Fisher, a former member. A co-operative dinner was served and plans for winter activities were discussed.

ANNOUNCE ENGAGEMENT

Mr. and Mrs. Edward Scripser announce the engagement of their son Lowell, to Miss Jeanne I. Martin, daughter of Mr. and Mrs. Perry Martin of Ann Arbor.

THIEVES GET PEACHES

During the past week thieves picked about 12 bushels of peaches at the Riker fruit farm.

TRAP SHOOT

at Regner's Tavern, 3 miles west of Chelsea on US-12 next Sunday, starting at 10 a. m. Everybody welcome. Ole Johanson.

Buick

for 1940

ON DISPLAY

Friday, September 22

See These New Cars At Our Showrooms

W. R. DANIELS

Phone 112

THIS WEEK'S SPECIALS

2 lbs. Nucoa Oleo	35c
2 lge. pkgs. Rinso	39c
4 bars Lux or Lifebuoy Soap	25c
3 pkgs. Royal Gelatin or Pudding Powder	14c
2 lge. cans Defiance Crushed Pineapple	29c
2 cans Defiance Red Salmon	45c

All grades of Salmon will be higher!

4 bars Olivio Soap

Get a loaf of Health Bread today!

Special Prices on all Canned Goods in quantity lots. Now is a good time to lay in a supply!

SCHNEIDER & KUSTERER

LUMBER - COAL

BUILDING SUPPLIES

ASBESTOS SIDING

CEMENT

Prompt Delivery

CHELSEA

Lumber, Grain & Coal Co.

PHONE 112

CHELSEA

New Norge Inventions

Revolutionize

Oil Circulating Heaters

for Homes, Stores, Offices.

The Newest, Most Beautiful, Most Different Heater in the World!

SEE THE NEW

Norge 1940 Fastemp

L. R. Heydlauff

PHONE 413-W

CHELSEA, MICH.

The Chelsea Standard

Published Every Thursday
M. W. McCURE, Publisher

Entered in the postoffice at Chelsea, Mich., as second class matter.

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

Consolidation of
The Chelsea Herald, established 1871
The Chelsea Standard, established 1889
The Chelsea Tribune, established 1907

Two State Sales Will Aid Livestock Breeders

Two events designed with the cooperation of Michigan State College to spread better livestock breeding animals throughout the state are on the calendars of leading livestock men in Michigan.

September 23 marks first livestock show usage of the newly completed livestock pavilion on the campus at East Lansing. Michigan's first statewide ram show and sale is to be held through sponsorship of the Michigan

Purebred Sheep Breeders' association. At least 800 of the best rams from flocks in the state are to be assembled for grading by G. A. Brown and C. L. Cole of the college animal husbandry department.

Nearly 200 animals are to be selected from the top grades for sale to Michigan flockmasters. This is to precede the annual tour of the ram truck which in other years has carried outstanding breeding animals into various counties in the state to buyers.

Second of the events is to be held at Lapeer on Thursday, October 26. This is to be the first state consignment sale of Michigan's best cattle blue bloods. Sale catalogs are available through R. C. Lott, Lapeer, county agricultural agent and general sale manager.

Fifty animals of the state's best purebred beef breeding herds are to be paraded down the main street of Lapeer. Sale by auction begins at 12:30 p. m., preceded by a cattle judging contest.

Wednesday evening before the sale there is to be a banquet at Lapeer. H. C. Rather, head of the college farm crops department, and G. A. Brown of the animal husbandry department are two of the speakers assigned to the serious portions of the banquet program.

Premier Radium User
The United States is the world's largest consumer of radium.

Chairman Gives Results Of Crippled Child Care

Lansing—Hugh E. van de Walker, chairman of the Michigan Crippled Children Commission, in a statement last week made reply to criticisms regarding overdrifts on appropriations for the care of crippled and afflicted children under the state law and pointed to savings amounting to millions of dollars resulting from the rehabilitation of crippled children, who might otherwise have continued as public charges.

"We have been criticized over a long period of time for the amount of money expended for the care of children," said Mr. van de Walker, "but until the present time we have been utterly without control over these expenditures because the legislature, until this year, had seen fit not to confer upon us any authority for the commitment of these children nor any control over the length of time they were allowed to remain under treatment or in hospitals."

"Ten years ago the Crippled Children Commission served notice on the Governor and the State Administrative Board that there was imminent prospect of the funds being over spent because of lack of such control. Until this year the state appropriated money for crippled and afflicted children and provided 83 uncoordinated outlets for spending it. The intention was the best in the world but the method was a direct bid for overdrifts and trouble. In each county the probate judge could commit children when satisfied that the family of the patient could not bear the cost, and the cost of care then became a charge on the state or, in some cases, on the county. There was no centralized control."

"Under the new law commitments are to be cleared in advance of actual treatment through the Commission at Lansing, where the outgo can be measured to the money available."

"I believe we can assure the people of Michigan that there will be no overdrifts against the appropriations this year, even though the money provided and allotted to counties is so small that some counties will not be able to care for even one crippled child, unless the legislature provides further funds."

"For example, Oseoda county has a monthly allotment of \$9.09 for the care of crippled children, or a total of \$109.08 for the year. The cost of the care of crippled children in that county for 1937-38 was \$1,976.80. The situation is quite similar in Roscommon county, whose monthly allotment is \$10.13, a total of \$121.56 for the year. Expenses there in 1937-38 were \$616.64. Montmorency county will receive \$14.50 a month, a total of \$174.00 for the year, and the total cost there for 1937-38 was \$345.05."

"The average cost of care per case was approximately \$155.00. Can you tell me how these counties are going to care for more than one child in a year? There is not one county in the State which will receive more than one-half of what was spent in that county during the last fiscal year."

Mr. van de Walker declared that during the life of the Michigan Crippled Children Commission, 8,074 persons have been rehabilitated, that is, physical deficiencies have been corrected and the children have been given vocational training. The latest figures from the Michigan Department of Rehabilitation show that these persons are earning an average of \$18.25 per week.

"Taking an even 8,000 rehabilitated persons as the basis of our figures, that would be a total earning for the group of \$146,000 per week," continued Mr. van de Walker, "multiply this by four and you will arrive at the total of \$584,000 a month. Now again, multiply the \$584,000 by 12 and you have a total income for these rehabilitated people of \$7,008,000 a year."

"It is said that the average earning period of time in the life of a person is 40 years. I shall not attempt to figure this out, but you can readily see that it would run into a tremendous sum."

"It seems to me that with all the hullabaloo that has been made over the expense incurred incident to the operation of the Commission when these figures are taken into account the State must have made considerable financial gain by having these people taken out of the 'red' and made self-sustaining persons. In addition to this, many of them are married and are supporting families of their own—others who are unmarried are making contribution toward the support of their families, and in some instances are the sole support."

"It has been stated by an eminent hospital authority in this state that it costs approximately \$385.00 per year to maintain an individual in one of the institutions of the state. If this is true, and even one-half of this is true, and even one-half of this eight thousand were public charges, as they were before they were found, rehabilitated, educated and taught a trade, the cost of their maintenance before this was done should also be added to their present earnings in order to get a true picture of their status so far as the State is concerned as of today."

Our Neighbors

DUNDEE—How many Dundee people remember the old Brush car, manufactured in Detroit some thirty years ago? One of their 1910 models came breezing into town on Wednesday under its own power from Maybee where its owner lives. It was a classy two-seater model and boasted a lot of brass trimming. Small tanks for acetylene gas to feed the headlights were carried on the running board.

The parking lights were of "candle" power. The appearance of the car, parked next to a DeLuxe 1939 model, drew a large crowd of spectators. —Reporter.

HOWELL—In a cribbage game played a few evenings ago by Sam Vreeland, Owen Fisher and Wesley Wilson at the Wil-Vree Service Station, Mr. Vreeland held the very rare hand of 28 points, so much hoped for by cribbage players. Vreeland's hand consisted of three five spots, and the ten spot of diamonds, and the fourth five spot was turned on the deck. —County Press.

MASON—The Lansing gas bomber is non-plussed over his failure to get Mason starlings. He is now certain Mason birds carry gas masks. The bomber's efforts to gas Mason birds have resulted in flat failure. I would like to see someone try out Monty Voss' suggestion of feeding mash; then picking up the intoxicated birds, destroying the starlings and blackbirds and sobering up and releasing the robins and other songbirds. —The Leslie Local-Republican is interested in Mason's fight against starlings and offers the suggestion that the tops be cut out of all the trees. That's like burning down the barn to kill the rats. —County News.

SOUTH LYON—Twenty-two silver dollars, handed to South Lyon Kiwanians three months ago grew to \$165 by last Monday night when club members turned in the dollars and their earnings. Each member of the club had been given a dollar, with instructions to see how much he could make it grow by Sept. 11. —Herald.

Egyptian Bakers
The Egyptians were the first to bake raised bread. It was the custom to knead dough with the feet, though they kneaded clay by hand. The discovery of leavening was the result of a mistake by an Egyptian servant who mixed left-over dough into her fresh dough; fermentation had started in the left-over dough.

WEST SIDE DAIRY

Pasteurized
Milk and Cream

Try our Dairy-Rich Chocolate—Delicious Hot or Cold

—Sold At—

HINDERER BROS.

RED & WHITE STORE

West Side Dairy

New Apple Spray Is Invented By College

Science at Michigan State College has been invoked over a five year experiment in apple orchards to find a new spray combination which controls the codling moth, prevents wormy apples and yet does not leave a spray residue containing so much arsenic that the apples need washing before going to market.

Nearly 500 orchard owners in the state have been using the new type spray in 1939, helping to prove with other 1939 plot tests by the college that a less harmful spray still protects the crop.

And this is important this year, says Professor Ray Hutson, college

entomologist, for crop reports indicate a harvest of more than eight million bushels in Michigan. To wash that many apples would be costly, to have that many wormy would be ruinous.

The secret lies in a combination of nicotine sulphate with bentonite, a type of clay found in large deposits in Wyoming and other states.

Ordinarily, says Professor Hutson, the nicotine sulphate has the immediate power to kill the codling moth but is so volatile and soluble that insufficient residual effect remains. Sufficient amounts of the clay are mixed to force a suitable percentage of the nicotine to remain volatile and soluble while the remainder continues to provide a residual protection over a period of days until growth of the fruit requires another application. Present federal food standards limit

the amount of poisonous residue of the arsenic. Over that limit the fruit must be washed. With two of Michigan's most popular varieties, the McIntosh and the Spy, washing induces bruising of the fairly tender apple skin. A heavy arsenical residue also brings blotching of the skin coloring because the residue spots permit only uneven coloring. Burnt foliage often is another effect of the now out-of-date arsenic.

'Indians' in Poland
No two Goral women of Zakopane, the famous tourist resort of Poland, dress alike. The tourist here will see mountaineers who will remind him of American Indians. They wear moccasins and carry a tomahawk-like cane, while they dance like Ojibways.

Help is as near as your Telephone!

When an emergency strikes, you are prepared—with a telephone. A prowler comes in the night—fire threatens your home—a sick baby takes a turn for the worse. No matter what may be the emergency or when it may come, help is no farther away than the nearest telephone.

MICHIGAN BELL TELEPHONE

COMPANY

• If you can't shop in person, shop by telephone

Martha Ostenso

Serially
In These Columns

Commencing This Week

ONLY Westinghouse Electric Ranges OFFER THE
COROX ECONOMIZER
... CLEANEST UNIT IN THE WORLD!

A WIPE WITH A DAMP CLOTH KEEPS IT CLEAN!

4 COOKING SPEEDS plus "Free" Heat
... a Heat for every need!HIGH for top cooking speed right from the start.
MEDIUM for deep fat frying and open pan frying.
LOW for vegetables, cereals, preserving, dried fruits.
SIMMER for "waterless" cooking, soups, stews, sauces.

FREE HEAT Heat-Saver cooks many foods for 50 minutes without electricity after the unit has been on "high" only 10 minutes!

SIMMER HEAT

uses 60% less current than "low" on ordinary units. Lower-than-low "simmer" heat gives you new cooking economy. First, "high" heat quickly gives "simmer" temperature, then "simmer" finishes the cooking, using 60% less current than ordinary "low."

CHELSEA ELECTRIC
& WATER DEPARTMENT

EVERYHOUSE NEEDS WESTINGHOUSE

"It's Round-up Time on Ranges"

Now is the time to trade in your old stove while you can get a big allowance on a handsome Automatic Gas Range.

Get a new thrill out of cooking - shorten your kitchen labors - turn out perfect baking that will delight your family.

\$20.00 ALLOWANCE
For Your Old Stove

ANY NEW CABINET-TYPE GAS RANGE INCLUDED IN THIS SALE

Magic Chef

\$83.50 Regular Price
\$20.00 Allowance
\$63.50 Plus Tax

INSTALLED

Michigan Consolidated Gas Co.

211 East Huron St.

ANN ARBOR

24 Years Ago

Thursday, September 23, 1915

Miss Esther Riemenschneider of Chelsea and James Moulds of Detroit were married on Saturday, September 18.

Geo. Smith of Cavanaugh Lake will leave Saturday for Detroit, where he has a position with the Universal Film Co.

The "See Yourself As Others See You" at the Princess on Tuesday and Wednesday evenings, drew large audiences. These pictures were taken on our streets and made into lantern slides and caused considerable amusement.

Miss Josephine Bacon gave a week-end house party at Cavanaugh Lake. Eighteen young ladies from Detroit and Chelsea were present.

At the Detroit Methodist Episcopal Conference the following appointments for Chelsea and vicinity were made on Monday: Chelsea, G. H. Whitney; Dexter, D. H. Campbell; Grass Lake, S. J. Pollock; Munith, G. F. Hathaway; Stockbridge, W. G. Stephens; Manchester, Simon Schofield; Ypsilanti, H. A. Leeson.

Mr. and Mrs. H. J. Thierman, who

have been in Dauntless, Alberta for several years, are guests of her parents, Mr. and Mrs. E. H. Chandler.

34 Years Ago

Thursday, September 21, 1905

Frederick George Widmeyer of Lima township died on Monday, September 18, 1905.

The marriage of Miss Minnie Vogel and A. K. Marriott will take place this evening at the home of the bride's parents, Mr. and Mrs. Israel Vogel.

Geo. T. English of Sylvan is having the barns on his farm rebuilt.

Fred Artz has purchased 30 acres of land in Sylvan from Frank Eder. The land is opposite the farm of Thos. Leach and Mr. Artz will begin building a residence on the property at once.

The firm of Geo. H. Foster & Co. dissolved their partnership on Tuesday. Henry Gorton has taken over the stock of plumbers' and steam fitters' goods. Geo. H. Foster and son Harry have formed a partnership and they have taken over the windmill, well driving machinery and plumbers' tools.

Food Price Boost Called Boon to State Farmers

Attorney General Thomas Read replied Tuesday to the complaint of Detroit's Mayor, Richard Reading, about food profiteering with the following statement:

"We acknowledge your letter of the 7th instant in which you suggest that this office assist in overcoming the alleged practice of food profiteering in Michigan.

"Should there come to your attention any specific and concrete evidence of the existence of conspiracy to create a monopoly in or to fix the prices of any commodity, we know you will bring the facts to our attention. We assure you that on receipt of such evidence we will commence immediate action and do all in our power to enforce the law.

"It is well to bear in mind, however, that it is generally acknowledged that for many years our farmers have been underpaid for their produce. Endeavors have been made to find some way to increase the price of farm commodities to a parity with manufactured goods. It may be that the present crisis will succeed in doing that which numerous economic laws have failed to do. Natural price changes should not be confused with price advances based on criminal conspiracy."

McKinley's Ancestral Home

President McKinley's ancestral home is now on the tourist map of Europe and is found at Conagher, near Derrook in Ireland's Antrim. It is but a cottage of one living room.

Cassidy Lake Events

We were invited to the "open house" of the National Park Service Waterloo Project last Sunday at Portage Lake. Several fine talks were given by Fletcher Reynolds, L. Claire Hubert, Walter P. Nickell, C. A. Faquin, Chief, Division of Education, State Conservation Department, acted as master of ceremonies. Mr. Reynolds talked on the subject "Reptiles of the Waterloo Area." Mr. Reynolds is from the Toledo Museum of National History, Toledo, Ohio. The subject of Mr. Hubert's talk was "Birds of the Waterloo Area." He is president of the Michigan Audubon Society. Mr. Nickell, a member of the technical staff of Cranbrook Institute of Science talked on the plants of the Waterloo area in autumn. After the short talks those who were interested took a short hike. Mr. Reynolds took the group interested in reptiles, Mr. Hubert the group interested in birds, and Mr. Nickell those interested in plants. A motor tour was taken over the entire Waterloo area after the hike.

Robert Callahan has obtained a job in the Federal Screw Works plant in Chelsea. Callahan, a former Cassidy youth, is in the drafting department.

Weldon Wilson is going to attend the University of Michigan at Ann Arbor this year. Weldon will take a course in aeronautical engineering.

Due to the lack of transportation, the boys have been hitchhiking to Chelsea on town nights. Reports are that it isn't as bad as it might be.

A pheasant flew through the windshield of Alton Scott's car last Wednesday morning. Mr. Scott, project electrician, was on his way to work when he was startled by something crashing through his windshield. Upon investigation he discovered a full grown pheasant in his car. Mr. Scott was uninjured.

Six boys entered camp last Wednesday. They are Glenn Gallop, Denzil King, Thomas Embury, Marvin Killinger, and Russell Vittitow, all of West Branch, Michigan, and Charles Spicer of Alpena, Mich. They all entered on the same day.

Thursday night, September 21, Cassidy Lake is sponsoring another dance. Music will be furnished by Le Roy Smith and his orchestra from Detroit. There is no admission fee. Everyone is invited.

Monday evening, September 11, C and D groups combined against A and B cabin groups for a game of touch football. The game ended in a 6-6 tie. Tuesday evening they played off the tie. A and B cabin groups won 6-0.

Bob Beecham has left camp to go to college while Bob Goddard has left camp to go to work at Flint.

A steak dinner was enjoyed by the boys in 4-A cabin last Thursday evening, at Lake Winnawana. "Katie" Kitchenmaster and "Cappie" DeMeyere were unable to attend. They were confined to the hospital with colds.

Big Brown Bear
Robert Colhart, shop instructor of the Dunsmuir, Calif., high school, while trout fishing in the middle of the stream had the doubtful thrill of seeing a big brown bear come out of the forest, wade across and eat his entire day's catch of rainbow trout. In the meantime, Colhart transferred himself from the stream to the branches of a nearby tree.

CARD OF THANKS

We wish in this way to thank our friends and neighbors for their many acts of kindness shown us during the sickness and death of our husband and father; also for the beautiful flowers, and Rev. Mumby for his comforting words, and Mr. and Mrs. Niehaus.

Mrs. Geo. Fauser and family, Brothers and Sister.

Carelessness in driving is increasing on our highways. The figures for the first seven months of 1939 show an increase over those for 1938.

Are our law enforcement agencies becoming discouraged? We find police are very anxious to enforce the law, but in many cases we find a growing tendency on the part of our courts to become lenient and lax in enforcing the laws.

Educational agencies are trying their best to bring before the public the need of safe driving and instructions on how to do it. We must have law enforcement agencies and the courts to assist safety people in this work so that we will have a maximum of protection while we are driving or walking.

The newspapers have done a splendid job in calling this to the minds of their readers, and we urge that more stirring editorials be written in regard to the need for strict law enforcement.

Ventriloquism Mechanism
The essential mechanism of ventriloquism consists in taking a full breath, then keeping the muscles of the chest and neck fixed, and speaking with the mouth almost closed, and the lips and lower jaw as motionless as possible while air is very slowly expired through a narrow glottis. No air must escape through the nose.

Try Standard Liners for Results—25¢

Children In Court

By Judge Malcolm Hatfield

Getting the Jump on Mother

For many years a mother steadfastly hoped that her daughter would outgrow many undesirable traits she had acquired. But this program of wishing and hoping failed to correct the habits which the child had formed. The result was that by the time this girl reached her sixteenth birthday, her headstrong disposition made life miserable for herself and for the entire family.

Finally, when the daughter took matters into her own hands and remained away from home for days at a time, the mother went to the juvenile court judge and frankly admitted her own inability to cope with the problem.

When brought into court, the girl immediately adopted a defensive position and assumed the attitude that the court "had it in for her." To her intense surprise she accomplished nothing with such tactics. For the first time in her life she was confronted by a situation which could not be circumvented by her usual display of temper or tantrums.

Constantly Repeated Ideas Become Fixed Habits

The case of a certain high school boy definitely proves that no child ever succeeds in any undertaking which lacks a definite purpose.

When this boy was interviewed by the judge, he frankly admitted that he knew that he was violating the law when he borrowed an automobile and took a young lady for a ride. However, he was willing to take a chance, since this was the only means he had of seeing her alone for an hour or so.

When the boy felt sorry that he had brought disgrace on his parents, he did not ask for leniency because he realized that he had made a serious mistake and was prepared to pay for it at the expense of his freedom.

The youth's stolid attitude was directly attributed to his parents, who had continually charged him with being bad and with tauntings that he would eventually land in the reform

school. Such accusations had become so firmly fixed in his mind that it was impossible for him to ward off temptations. No matter how he tried, he could not escape the "What's the use?" feeling that seemed to permeate his entire life.

Malnutrition Studied

The board of education of St. Louis has ordered an investigation of malnutrition and other bodily impairments among children living in the central business and industrial district there to determine the connection of health with more than the usual amount of failures throughout the area.

Fishskin Shoes

Patriotic Italian women soon will be wearing shoes made of fishskin to save leather and help the campaign for national self-sufficiency. Displays of these shoes, made from the skin of a certain kind of large fish, were a feature of the fishery fair held recently at Ancona, Italy.

Cause of Red Nose

Vienna doctors, after a study, have concluded that a red nose may indicate unbalanced hormones, and may have nothing to do with drinking. Other causes may be poor circulation, changes in temperature, nervousness or congestion from over-indulgence.

NOTICE!

Chelsea Village Taxes Are Due

Taxes for the Village of Chelsea are Due and Payable at the office of the Village Treasurer at my place of business, North Main Street.

Payments may be made on any day of the week.

FINAL DATE FOR PAYMENT OF TAXES HAS BEEN EXTENDED TO OCTOBER 1.

M. J. BAXTER

Village Treasurer

A PEEK THROUGH THE KEYHOLE AT NEXT YEAR

"It appears Buick is going to be the spark plug of the 1940 General Motors lines"

—From a recent issue of the magazine, STERN.

WE think the statement quoted above takes in altogether too much territory.

Everyone knows all General Motors cars are good cars and good values—no one division needs to "spark plug" that great line.

Just the same, it's true that here at Buick we're straining our suspenders to produce something special for 1940.

We've spent, for example, eight millions more for tools, dies and new plant equipment to make sure of that.

We plan to offer you for next year not only our accustomed four Series of cars, but two completely new numbers also.

There'll be something pretty important for

you to learn about in connection with making our famed Dynaflex engines even more to be desired.

In every Buick there'll be more swell features of ride and stride than you've got time to count.

So, whether we're "spark plug" or not next year—who cares?

The main thing is, we'll be "in there pitching" with the grandest automobiles you ever saw!

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

SEE YOUR NEAREST BUICK DEALER
FRIDAY, SEPTEMBER 22nd

Swiss Cleaners

Local Agency Now Located At

Farmers' Exchange Tavern

PHONE 124

Call and Delivery Service

CIVIC LOYALTY PAYS YOU BIG DIVIDENDS

The values offered elsewhere only seem bigger

Try Your Home Town First

Our Deposits Are Insured According to Federal Regulations.

CHELSEA STATE BANK

PERSONALS

Mrs. L. P. Vogel is a patient in the U. of M. hospital in Ann Arbor.

Mr. and Mrs. R. B. Ray attended an anniversary party in Toledo on Sunday evening.

Fred Everett of Seattle, Wash., is a guest at the home of his sister, Miss Jessie Everett.

Mrs. Liva Richards of Chicago is a guest at the home of Mr. and Mrs. Donald Dancer.

Mr. and Mrs. Leroy Hall and son Duane spent Sunday with her parents, Mr. and Mrs. Charles Mohrlock.

Mr. and Mrs. Raymond Steele and daughters of Detroit spent Sunday as guests of Mr. and Mrs. John Hummel.

Mr. and Mrs. Don Cutler have purchased a restaurant in Ypsilanti and will move to that city in the near future.

Mr. and Mrs. C. F. Dietle spent Sunday evening with his parents, Mr. and Mrs. Edward Dietle of Manchester.

Mr. and Mrs. Harry Culp and daughter Christine of Grand Ledge spent Sunday with her mother, Mrs. E. E. Koebe.

Mrs. A. Marie Tefft and Miss Anna May Butler of Jackson were guests of Mrs. E. H. Dancer from Thursday until Saturday.

Miss Ethel Bell of Traverse City is a guest at the home of Mr. and Mrs. O. H. Hinderer.

Mrs. Nina Coe of Eaton Rapids is spending this week at the home of Mrs. A. D. Baldwin.

Mr. and Mrs. George Miller of Ann Arbor were Sunday guests of Mr. and Mrs. David J. Miller.

Mr. and Mrs. E. G. Lindemann and Mr. and Mrs. Wilber Klingler spent Sunday afternoon in Coldwater.

Mr. and Mrs. Allyn Kaercher and son of Ann Arbor spent Sunday at the home of his father, J. A. Kaercher.

Mr. and Mrs. Clayton Artz of Detroit were week-end guests at the home of her parents, Mr. and Mrs. David Alber.

Mr. and Mrs. Ellsworth Fletcher and daughter Florence of Mason spent Sunday at the home of Mr. and Mrs. W. S. Davidson.

Mr. and Mrs. Roland Wenk and family were entertained Sunday at the home of Mr. and Mrs. William Luick in Lima township.

Mr. and Mrs. Joseph Hall of Lansing and Mrs. Caroline Goodwin of Ithaca were week-end guests at the home of Mrs. A. D. Baldwin.

Miss Luella Huston and Fred Steinbaugh of Detroit and Mrs. Myrtle Hartford of Plymouth spent Sunday at the home of Mrs. Mary Huston.

Mr. and Mrs. Albert C. Johnson motored to Belding on Sunday to visit his sister, Mrs. Otis Currie.

Mrs. Louis Eppler is leaving today for a visit with her nephew, Richard Merz and family in Columbus, Ohio.

Mr. and Mrs. Paul Eisele and children were entertained Sunday at the home of their aunt, Mrs. M. L. Noon at Wolk Lake.

Mrs. Florence Howlett had the misfortune to fall on Tuesday afternoon and receive severe bruises on her face and left arm.

Dr. H. T. Lawson, who has been a patient at Chelsea Private hospital for several weeks, returned Tuesday to his home on East St.

Mr. and Mrs. Jay Weinberg and daughters left the first of the week on a motor trip through the Eastern States and they will also visit the World's Fair in New York.

Mr. and Mrs. A. G. Hindelang, who recently moved to Detroit, have purchased a house at 9940 Somerset Ave. in Detroit, where they will be located in a few weeks.

Mr. and Mrs. Russell Day of Jackson and Prof. and Mrs. C. Worrell of Ann Arbor were guests at the home of Mr. and Mrs. E. E. Heininger on Tuesday afternoon.

Mrs. Robert Lawrence, daughters Ann and Marjorie, and Miss Mary Moore of Detroit were Sunday visitors at the home of Mr. and Mrs. L. B. Lawrence.

Conductor Keith Howard, George Rhodes, Frank Lerch and G. L. Schaffer, the latter three all retired M. C. R. men of Detroit, called on Miss Lizzie Maroney on Tuesday afternoon.

Callers at the John Kelly home on Saturday were Joseph O'Reilly, son Joseph, Jr., and wife, and Dan Shirley of Ann Arbor, Mrs. Ann O'Reilly and Miss Sarah Steeples of Philadelphia, Penna.

Mrs. Edward Beissel, daughter Elinor and son Edward, accompanied by Mr. and Mrs. Richard Beissel of Ann Arbor, spent Sunday with Sister Mary Julius at Notre Dame, Ind.

Mrs. Dora Kayser and son Edmund have moved from the Armstrong cottage at Cavanaugh Lake to the Musbach residence on East Summit St. Victor Kayser of Chicago spent Sunday with his mother and brother.

Mr. and Mrs. H. L. Craven and Mrs. Bertha Bush spent several days of the past week with relatives at Auburn, N. Y. C. A. Craven, who has spent the past two months with his daughter in Fulton, N. Y., returned with them on Sunday.

Mr. and Mrs. Robert Schiller and sons, Elwyn and Duane, of Freedom, Mr. and Mrs. Paul Bauknecht and Mrs. Matthew Alber of Bridgewater and Mr. and Mrs. Ernest Fitzmaier were Sunday dinner guests of Mr. and Mrs. Leroy Satterthwaite.

Mr. and Mrs. Floyd Boyce, who have occupied the Hoppe residence at 207 West Middle St. for several months will have charge of the Snow White Inn, located on US-12 near Ann Arbor, and will move to their new home this week. Mr. and Mrs. Ben Walker have rented the Hoppe residence and will move from the Munro residence on Chandler St.

HONORED ON 35th ANNIVERSARY
Mr. and Mrs. Louis Stapish were pleasantly surprised on Sunday, September 17, at a dinner given at the home of their son-in-law and daughter, Mr. and Mrs. Ted Jarvis, in honor of their 35th wedding anniversary.

Those present were: Mr. and Mrs. Harold Bolts and family of Monroe, Mr. and Mrs. Albert Stapish, Mr. and Mrs. Lawrence Fowler and family and Mr. and Mrs. Bill Smith of Chelsea, Miss Eva Stapish of Ann Arbor, Mr. and Mrs. Earnest Sheill and family of Detroit, Mr. and Mrs. Harley Nichols and Mr. and Mrs. Irwin Wells of Jackson, Mr. and Mrs. Homer Stoffer and family and Beatrice Hawkins of North Lake, Mrs. Ed. Stapish, Mr. and Mrs. Clarence Stapish and daughter, Art Stoffer, George Stoffer and son, Mr. and Mrs. Harry Stoffer and Mr. and Mrs. Kenneth Platt and family of Chelsea.

The guests of honor were presented with a lovely gift.

COUNCIL PROCEEDINGS
Council Rooms, Sept. 5, 1939.
Council met in regular session.
Meeting called to order by President Harris.

Roll call. Present: Trustees Weber, Adam, Hinderer, Winans, Beach, Kusterer.

Minutes of August 21 read and approved.

The following bills were read by the Clerk:

Protective
Wm. Atkinson, 1/2 mo. salary \$ 50.00
Palmer Motor Sales, gas, labor, storage to Oct. 1 30.97

Engineering and Public Works
M. C. R. R., demurrage, 4 cars \$200.20
E. H. Chandler, freight 3.20
F. Hoffman, 54 hrs. at 50c 27.00
Ed. Eder, 51 hrs. at 50c 25.50
V. Hale, 35 hrs. at 50c 17.50
R. Dancer, 4 1/2 hrs. at 50c 2.25
A. Eschelbach, 18 hrs. at 50c 9.00
K. Platt, 50 hrs. at 50c 25.00
W. Joseph, 18 hrs. at 50c 9.00

Standard Oil Co., 7884 gal. No. 6 oil at 8.95c 811.42
Ann Arbor Const. Co., applying 41,910 gal. oil, rent on grader, tractor and broom 1874.20
F. Hoffman, 9 hrs. at 50c 4.50
Ed. Eder, 38 hrs. at 50c 19.00
K. Platt, 48 hrs. at 50c 24.00
V. Hale, 10 hrs. at 50c 5.00
W. Joseph, 10 hrs. at 50c 5.00

Otto Schanz, 1/2 mo. salary 57.50
Chas. Meserve, 1/2 mo. salary 57.50
W. S. Darley & Co., drinking fountains 42.27
H. Alber, 20 1/2 hrs. at 50c 10.25
F. Hoffman, 13 hrs. at 50c 6.50
J. Bauer, 20 1/2 hrs. at 85c 17.43
R. Lantis, 336 yds. sand and gravel at 75c 252.00
Spaulding Sales, gas 3.58
Wahl & Emu, gas 2.00

Chelsea L. G. & C. Co., supplies 21.75
I. H. Weiss, 252 yds. sand at 75c 189.00

Public Utilities
Order No. 27 1000.00
Legislative, Executive and Advisory Roy Harris, partial payment, President 75.00
Chelsea Standard, printing, August 34.50
Motion made by Adam and supported by Hinderer that bills be allowed and orders drawn for the amounts.

Roll call: Yeas all.
Motion carried.

Motion made by Kusterer and supported by Weber that Village Treasurer be authorized to proceed with the collection of Special Assessment Roll of taxes as set forth in said Special Assessment Roll and certified by Special Board of Review, President and Clerk.

Roll call: Yeas all.
Motion carried.

LIBRARY NEWS
The Community Fair is again close at hand—you know that means exhibits of all kinds, including your hobby. Have you been working hard to get ready for your contribution to the Fair?

The Library is again offering Hobby books for your use. Here are a few of them:

Popular Crafts for Boys—Hamilton.
Modern Handbook for Girls—Landers.
Children of the Handicrafts—Bailey.
The Box Book—Showalter.
101 Things for Girls To Do—Harth.
Wood Carving Made Easy—Sowers.
Bird Houses Boys Can Build—Siebert.
Basket Pioneering—Couch.
Art Metal Work—Leekowitz.
New Tin Can Projects—Leekowitz.
Working With Tools—Hobbs.
A Garden in the House—Wilson.
How to Design Your Own Clothes—Shelton.

Boy Scout Books
Wood Carving.
Leather Working.
Craftsmanship, Wood, Book-binding, Cement.
Pottery.
Metal Work.
Handicraft.
Leathercraft.
Wood-work.
Basketry.

From the books and magazines in the Library, one boy has constructed many boats in miniature—replicas of some of our famous ships that have been known in history. This collection will be displayed at the Community Fair. Get busy, old and young, and have your hobby ready for exhibition at the Big Community Fair on October 6 and 7. The 1938 exhibits were splendid. Let's make 1939 bigger and better. Use your library for leads.

Following is the list of recent books:

Harlequin House—Shalp.
The Middle Window—Goudge.
Three Wheeling Through Africa—Wilson.
Death in Fancy Dress—Farjeon.
Tellers of Tales—Maughan.
The Owlney Inn—Lincoln.
Skylark—Raphaelson.
Williams Room—Rosman.
The Falcon Meets a Lady—Drake.
Ramona—Jackson.
April Was When It Began—Benfield.
Death From a Top Hat—Rawson.
On the Dodge—Raine.
Tomorrow's Promise—Bailey.
Not Peace But a Sword—Sheean.
Fanny Kemble—Armstrong.
She Knew Three Brothers—Widemer.
Charley Manning—Corbett.
You and Heredity—Amram.
Leonardo De Vinci—Valentin.

Here is the first library patron to fill the requirement for summer reading. Marlene Heydlauff has reported on thirty-three books and has been issued a "Vacation Reading Club" diploma.

Who will be the next to earn the diploma?

OBITUARY
George Frederick Fauser, 57, died Saturday, Sept. 9 at his home on North Territorial road, Jackson township. The son of Philip and Louise Heischewerdt Fauser, he was born July 29, 1882 in Waterloo township, and was married to Lula Hawkins on Sept. 12, 1907.

He is survived by the widow; nine children, Clarence, at home, Ardell, of Jackson, LaVerne of Ypsilanti; Mrs. Frances Joseph of Chelsea, Donald, John, Clifford, Katherine and Gerald, at home; a brother, Philip Fauser of Sylvan township, and a sister, Mrs. Katherine Waltz of Jackson; and five half sisters, Mrs. Fred Haffey of Sylvan, Mrs. Edward Engelmeyer of Clinton, Mrs. Lyle Gibson of Onsted, Mrs. Charles Hamilton of Grass Lake, Mrs. William Maurer of Jackson; and two half brothers, Carl and Otto Straub of Waterloo township, and 12 grandchildren.

Funeral services were held at 3:00 o'clock Tuesday afternoon, last week, at the Staffan funeral home, with Rev. Fred D. Mumby officiating. Burial was in Oak Grove cemetery.

MATTHEW J. GUINAN
Matthew J. Guinan, lifelong resident of Freedom township, died Monday afternoon on the farm where he was born August 13, 1865. His parents were Peter and Margaret Flynn Guinan. In 1925 he was married to Elizabeth Smith.

Surviving are the widow; four brothers, Edward and Eugene of Cleveland, Frank of Detroit, and Thomas of Freedom township, and a sister, Mrs. Alice Nordman of Chelsea.

Funeral services will be held this morning at 9 o'clock in St. Mary's church, Manchester, Rev. Fr. Thomas McMahon officiating. Burial will be in Clinton cemetery.

YOUNG PEOPLE MEET
The Young People's Society of St. Paul's church held a party on Tuesday evening. The members assembled at the school house and dispersed for a scavenger hunt, in which Marian Eisele and Bobby Stricker were the winners. Later, a waltz was enjoyed at the home of Marion Dietle and games were played.

Ó. D. LUICK RE-APPOINTED
At the state convention of the Grand Lodge, Knights of Pythias, held last week Wednesday and Thursday in Flint, O. D. Luick was re-appointed by the Grand Chancellor as a member of the finance committee of the Grand Lodge. Mr. Luick was the delegate from the local K. of P. Lodge.

SPECIAL SEPTEMBER PAINT SALE

Boydell Bonded HOUSE PAINT

\$2.69 Gal.

In 5 Gal. Lots

This is our best grade of paint and the best and purest you can buy at any price. This special low price (for September only) means real savings for you on your painting job.

This Is What You Get When You Buy BOYDELL BONDED HOUSE PAINT

60% Pure White Lead Ground in 82% Pure Linseed Oil
30% Zinc and 12% Thinner and Dryer
10% Titanium

IT LASTS LONGER BECAUSE IT'S MADE BETTER!

Chelsea Hardware Company
Hardware and Furniture
Phone 32

A New Dress for Autumn!

Lovely Wearable Styles, Beautifully Designed in New Fall Materials. We Now Have a Good Selection, With More Arriving Daily.

Friday and Saturday Specials

Women's Coat Sweaters Heavy part-wool, in all colors—With and without collars— Sale - \$1.98	Bridal Tubing SHORT ENDS of best grade, extra heavy 42-inch. Reg. 35c value— Special - 25c yd.
---	---

Fall's Important Shoe Fashions

New styles for street, home or dressy wear. Suedes in fancy tie and gore styles—Oxfords for school or work, and shoes for comfort and home wear—

\$2.25 to \$5.00

Time to Buy Your New Fall Suit and Top Coat

SUITS
We are showing a good range of patterns in all wool materials, well tailored, single or double breasted models—
\$17.50 up

Suits Made to Your Measure
—if you prefer. Many patterns (all wool of course) for your selection, made any style you wish. Delivery 10 days or when you wish.
Price Subject to Change—

TOP COATS

In correct styles. All wool fabrics—
\$15.00 up

New Fall Hats

Correct shapes, in Greys, Greens, Browns
\$1.95 to \$3.50

New Oxfords

You'll be pleased with the style - fit - wear. Blacks and Browns. Dress or sport wear—
\$2.75 to \$5.00

VOGEL & WURSTER

Sinclair Super Flame Fuel Oil

Contains no gum or sulphur, more heat, less carbon.
Compounded to your particular burner!
Bert Foster, Agt. Will Trolz, Salesman
Phones: 95 - 52

GUARD HER SAFETY!

WITH THE TIRE THAT STOPS 4 TO 220 FEET QUICKER!

U.S. ROYAL MASTER

Come in Today! Make the dramatic wet-glass demonstration! It shows you in one minute how skidded Royal Masters stop quicker... control skids... give protection on the slipperiest of wet pavements.

Ask for a Free Demonstration.

MACK'S SUPER SERVICE

R. A. McLaughlin, Prop.
Phone 51-W

THE MIRACLE BREAD VALUE

Kroger's Extra Rich, Extra Flavored Miracle Loaf Costs only 6c a pound.
Big Ben Bread
2 LB. LOAF **10c**
Fresher Black Walnut RAISIN BREAD 16-oz 10c

Kroger's Rich Flavored, Full Bodied Spotlight
COFFEE 3 lb. 39c
MAXWELL HOUSE COFFEE 1 lb. 24c

GRAHAM CRACKERS 2 lb. 15c

Delicious, 3 Layer Milk CHOCOLATE CAKE ea. 25c
Famous, Delicious, Dole PINEAPPLE JUICE 46-oz. 25c
The Balanced Flour PILLSBURY'S 5 lb. 23c
Pure, Fresh, Spicy GINGER SNAPS 3 lb. 25c

6 Revere Crown Silver Plates
Just a fraction of Actual Value! With Complete Certificate Book only...
77c
See Complete Display at Krogers!

★ STAR FALL VALUES AT KROGERS ★

FRUIT COCKTAIL Delicious New Pack 6 cans 73c 2 No. 2 25c

GREEN BEANS Guaranteed Avondale 12 cans 1.10 No. 2 10c

KIDNEY BEANS Country Club 6 cans 45c 2 No. 2 15c

GRAPEFRUIT JUICE Country Club 12 cans 95c 3 No. 2 25c

TOMATOES Red Ripe New Pack 12 cans 73c 4 No. 2 25c

AVONDALE CORN Guaranteed Good! 12 cans 95c 3 No. 2 25c

PIE CHERRIES Country Club 12 cans 1.10 No. 2 10c

COUNTRY CLUB FLOUR Guaranteed 24 1/2 lb. sack 73c

MEAT

Sliced Bacon 1 lb. 27c
Skinless Weiners 1 lb. 25c
Beef Pot Roast 1 lb. 25c
Bacon Squares 1 lb. 17c

PRODUCE

Tokay Grapes 1 lb. 5c
Bananas 1 lb. 5c
Sunkist Lemons 3 for 10c
Cauliflower head 10c

KROGER

PERSONALS

Mr. and Mrs. Olin Hart spent the week-end with friends in Bay City.

Mr. Ida Damon has returned from a two months' visit in Illinois and Wisconsin.

Mr. and Mrs. Harvey Fischer and children spent Sunday as guests of Mrs. Alma Bangs, Ann Arbor.

Mr. and Mrs. Neil Brown of Pittsford were guests on Sunday at the home of Mr. and Mrs. Watson Hart.

Mrs. Vivian Atkinson of Chicago visited at the home of Mrs. Ida Damon over the week-end.

Mr. and Mrs. John Bird are now occupying the Hoffman residence on South St.

Mr. and Mrs. Dean Munro of Jackson spent Sunday as guests of Dr. and Mrs. A. L. Steger.

Mr. and Mrs. George A. Barlow and children were Sunday guests of her mother, Mrs. Jennie Burt, Ann Arbor.

Mr. and Mrs. Donald Adam and daughter Mary Kay of Mt. Pleasant have been spending several days with his parents, Mr. and Mrs. E. E. Adam.

Mr. and Mrs. Floyd Roderick have announced the birth of a son, Gary Floyd, on Friday, September 8, at University Hospital, Ann Arbor.

Mr. and Mrs. H. L. Paul and family were Sunday callers at the home of Mr. and Mrs. Jack Kraft, Pinckney.

Mr. and Mrs. George Seitz, Junior and Betty, Mr. and Mrs. Carl Mayer and daughter Lynda, and Miss Leona Moeckel, accompanied by Mr. and Mrs. Charles Hartman of Ypsilanti, Mr. and Mrs. Herman Nagel and Mr. and Mrs. Eldine Hawley of Jackson and Mrs. Walter Smith of Bradenton, Fla. enjoyed a picnic Sunday at Frain's Lake, near Concord.

Mr. and Mrs. Henry Isham spent Sunday with Mr. and Mrs. Frank LeLand of Pinckney.

Mr. and Mrs. Herbert Laros and daughter Kathryn of Flint visited Chelsea relatives on Sunday.

Mr. and Mrs. Dale Boyce have rented the McGaffigan residence on Garfield street.

Mr. and Mrs. Charles Krock of Chicago spent Thursday at the home of Mr. and Mrs. E. E. Heininger.

The Misses Jane and Josephine Walker and Mrs. Joseph Dreyer were Detroit visitors on Thursday.

Mrs. Homer Grove spent Sunday in Holly with her parents, Mr. and Mrs. Fred Downing.

Mr. and Mrs. A. Dorer and family spent Sunday in Flint with their son, Edward Dorer.

The Cytherean circle was entertained at the home of Mrs. D. H. Wenter on Friday afternoon.

J. F. Hieber & Son are constructing a new modern front on the building occupied by Kolb's Restaurant.

Mr. and Mrs. Bert R. Foster have purchased the A. G. Hindelang residence on Congdon street.

Mr. and Mrs. Carl Thrasher of Ann Arbor spent Sunday as guests of Mr. and Mrs. Lyle Haselwerdt at Cavanaugh Lake.

Mr. and Mrs. Irwin Nothnagel and daughter were guests of his brother-in-law and sister, Mr. and Mrs. David Schuler of Lansing on Sunday.

Mr. and Mrs. Norman Grimwade and family spent Sunday in Farmington with his parents, Mr. and Mrs. Albert Grimwade.

Mr. and Mrs. Philip Broesamle, accompanied by Miss Augusta Benter of Francisco attended the Washtenaw County Brotherhood meeting which was held at Napoleon on Sunday afternoon and evening.

Mr. and Mrs. G. G. Hopper and daughters and Mrs. John Hieber visited relatives and friends in Jackson on Sunday.

Will Schatz, Thomas Howe, John Keusch, Robert Howe and Veryl Hatley were in Northville on Thursday to see Joe Louis in training bouts at the Northville fair grounds.

Mr. and Mrs. John Fischer returned home on Friday after a month's visit with their son-in-law and daughter, Mr. and Mrs. Wilford H. Ketz, at Schenectady, N. Y.

Mr. and Mrs. Earl George and children, Marvin and Marlene, and Mr. and Mrs. A. Green of Detroit were entertained Sunday at the home of Mr. and Mrs. Walter Heilige.

Mr. and Mrs. Walter Koch of Jackson and Mr. and Mrs. Paul Koch of Detroit were Sunday visitors at the home of their parents, Rev. and Mrs. W. Koch.

Herman Schatz, Ed. Keusch and Will Schatz were in Brighton on Friday to see Bob Pastor, the pugilist who was training there for his fight with Joe Louis.

Mr. and Mrs. Ernest F. Webster and Mr. and Mrs. Clarence Bodkin of Florence, Ont. were Sunday dinner guests of Mr. and Mrs. J. George Webster.

Mr. and Mrs. F. E. Storms and Miss Lillie Wackenhut spent the week-end in Detroit at the homes of Mr. and Mrs. Adolph Eisen and Rev. and Mrs. James R. Lee.

Mr. and Mrs. William Geddes and children, who have been spending the summer with her parents, Mr. and Mrs. H. R. Schoenhals at Sugar Loaf Lake, left on Thursday for Lakeland, Fla., where they will spend the winter months.

Notten Road

Rev. Adolph Roedel of Colorado Springs, who has been the guest of Mr. and Mrs. Wm. Alber and other relatives, and was the guest speaker here at the church on Sept. 10, returned to his home Tuesday.

Oscar Kalmbach and family were callers at the Fred Notten home on Sunday evening.

Mrs. Frank Tyler of Wenatchee, Wash. visited Mrs. Lina Whitaker on Wednesday.

Herman Schatz of Chelsea was a caller at the home of Mr. and Mrs. Fred Notten on Tuesday.

Wm. Broesamle and family were at Munnith on Sunday, the guests of Mr. and Mrs. Ed. Broesamle.

Mr. and Mrs. P. H. Riemschneider had as guests on Sunday, Mr. and Mrs. Walter Riemschneider, Mr. and Mrs. M. T. Hewett and family of Milford, and Mr. and Mrs. M. W. McCure and daughter of Chelsea.

Mrs. Nina Lehman and daughter Nadine, Mrs. Alma Kalmbach and daughter Betty Jean were in Ypsilanti on Monday, where Nadine and Betty Jean entered Cleary College.

Mrs. Tena Riemschneider was the guest of Mr. and Mrs. James Richards on Sunday.

Mrs. Kenneth Proctor gave a party to several of their friends and relatives in honor of Mr. Proctor's birthday, Saturday evening.

L. T. Freeman is giving his buildings a new coat of paint.

Farmers have their farm work well in hand. Bean harvesting is about finished, corn nearly all cut, silos about all filled and many have started to seed their wheat.

Mr. and Mrs. Fred Notten were in Jackson on Monday.

TEACHERS MUST FILE OATHS

Superintendent A. C. Johnson has received a supply of teacher's oath forms from the Superintendent of Public Instruction at Lansing. According to Act 54 of the Public Acts of 1939, all persons holding a Michigan teacher's certificate are required to file an oath of allegiance, properly notarized, in the office of the Superintendent of Public Instruction between the dates of September 29 and December 27, 1939, in order to protect the validity of the certificate.

The act applies to teachers in public and parochial schools and also to persons who hold certificates but are not now in the teaching profession.

After the oath is filed, Dr. Eugene B. Elliott, Superintendent of Public Instruction, will send the certificate holder a card certifying the fact that the oath has been filed. Proper forms for filing the oath, which need be filed only once, may also be secured from County Commissioner Julius Haab and Superintendent of Public Instruction Elliott at Lansing.

BREAKS LEFT ARM

Clare, son of Mr. and Mrs. M. L. Knickerbocker, fell from a scaffold on Sunday afternoon at the home on W. Middle St., breaking his left arm below the shoulder. He was taken to St. Joseph's Mercy hospital, Ann Arbor, for an X-ray and treatment.

Announcements

The Storms Group of the Ladies' Guild of the Congregational church will have a bake sale at the Chelsea Hardware on Saturday, September 23 at 2 o'clock.

Attention, members of Olive Lodge No. 156, F. & A. M.—Family Night, which was to be held Tuesday, Oct. 3 has been postponed. Regular meeting as usual.

The Storms group will serve the pot-luck birthday supper at the Congregational church this evening, September 21, at 6:30 o'clock. A special table for those who have birthdays in May, June, July and August.

Regular meeting K. of P. on Monday evening, September 25 at 8:00 o'clock p. m.

American Legion Auxiliary installation of officers Wednesday evening, Sept. 27. All members requested to be present. Dinner will be served at 6:30 in the Legion cottage. Those wishing a ride meet at Hinderer Bros. store.

Regular meeting of Pythian Sisters will be held next Tuesday evening, September 26, at 7:30. All officers and members please be present.

HOLD ANNUAL MEETING

The Chat 'N' Sea held their annual meeting on Tuesday evening at the home of Mrs. Elmer Lindemann. Twenty-two members and guests were present. The following officers were elected for the ensuing year:

President—Mrs. Ed. Eymuth.

1st vice-pres.—Mrs. Alvin For.

2nd vice-pres.—Mrs. L. D. E.

Sec. and Treas.—Mrs. Fred Hall.

Refreshments were served. The assisting hostesses were Mrs. H. W. Schmidt and Mrs. O. H. Hinderer.

NOTICE OF MEETING OF COMMISSIONERS ON CLAIMS

No. 30874

State of Michigan, the Probate Court for the County of Washtenaw.

In the Matter of the Estate of Mary Miller, deceased.

Having been appointed commissioners to receive, examine and adjust all claims and demands of all persons against said deceased, we do hereby give notice that four months from the 18th day of September, A. D. 1939, were allowed by said Court for creditors to present their claims to us for examination and adjustment, and that we will meet at the law office of James C. Hendley, Chelsea, Michigan in said County, on the 25th day of November, A. D. 1939, and on the 25th day of January, A. D. 1940, at ten o'clock in the forenoon of each of said days, for the purpose of examining and adjusting said claims.

Dated, Ann Arbor, September 18, A. D. 1939.

EHLETT J. NOTTEN,
JOHN KALMBACH,
Sept 21-Oct 5 Commissioners.

ORDER FOR PUBLICATION

Final Administration Account

No. 30441

State of Michigan, the Probate Court for the County of Washtenaw.

At a session of said Court, held at the Probate Office in the City of Ann Arbor, in said County, on the 18th day of September, A. D. 1939.

Present, Hon. Jay G. Pray, Judge of Probate.

In the Matter of the Estate of Amy E. Morse, deceased.

Bruce Plankell, Executor, having filed in said Court his final administration account, and his petition praying for the allowance thereof and for the assignment and distribution of the residue of said estate.

It is Ordered, That the 18th day of October, A. D. 1939, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for examining and allowing said account and hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order, for three successive weeks previous to said day of hearing, in the Chelsea Standard, a newspaper printed and circulated in said County.

Jay G. Pray, Judge of Probate.

A true copy. Sept 21-Oct 5
Nora O. Borgert, Register of Probate.

ORDER FOR PUBLICATION

State of Michigan, the Probate Court for the County of Washtenaw.

At a session of said Court, held at the Probate Office in the City of Ann Arbor in said County, on the 15th day of September, A. D. 1939.

Present, Hon. Jay G. Pray, Judge of Probate.

In the Matter of the Estate of Martin Gottschling, Jr., disappeared.

Martin Gottschling, Sr., having filed in said Court a petition praying that the administration of said estate be granted to Martin Gottschling, Sr., or to some other suitable person.

It is Ordered, That the 8th day of January, A. D. 1940, at ten o'clock in the forenoon, at said probate office, be and is hereby appointed for hearing said petition.

It is Further Ordered, that public notice thereof be given by publication of a copy of this order, once each month for four months prior to the month set for said hearing, in the Chelsea Standard, a newspaper printed and circulated in said County.

It is Further Ordered, that notice thereof also be given to each person named in said petition as heirs-at-law, or next of kin, by depositing copies of this order in a postoffice, in envelopes addressed one to each of them at their respective last known postoffice addresses, duly registered and postage prepaid, within thirty days after the filing of said petition.

Jay G. Pray, Judge of Probate.

A true copy.

Nora O. Borgert, Register of Probate.

CHURCH CIRCLES

CONGREGATIONAL CHURCH

Service of Divine worship on Sunday at 10:00. Sermon next Sunday: "Blacked Out."

Sunday school at 11:15 with classes for all ages.

Choir practice on Thursday at 7:30. This evening (Thursday) beginning at 6:30 there will be a birthday supper at the church, sponsored by the Storms Group of the Ladies' Guild. Those who have had birthdays during May, June, July and August are guests. All are invited to come.

On Saturday afternoon the Storms Group will hold a bake sale at the Chelsea Hardware store at 2:00. We invite your patronage.

ST. PAUL'S EVANGELICAL

Thursday, Sept. 21—

2:00 p. m.—Women's Union at the home of Mrs. Walter Beutler.

Sunday, Sept. 24—

10:00—Harvest Home Festival (German).

11:00—German Communion.

11:15—Sunday school.

METHODIST EPISCOPAL

Rev. Frederick D. Mumby, Pastor

Morning worship at 10:00. Anthem. Junior Choir. Sermon theme: "Not Peace But a Sword." War is the result of having too little practical religion. Desperately in need of Truth the world is full of Lies. The religion of Christ and His Passion Cross is the hope of the world, and world Peace.

Sunday school at 11:15. Classes in all departments. October 1 is Rally and Promotion Day. Come to church and stay for Sunday school.

Epworth League devotional meeting at 6:30. Program. Election of officers.

Women's Home-Missionary Society, Wednesday, September 27. The meeting will be held at the home of the president, Mrs. Edwin Koebbe, at 2:30 p. m. All members are requested to attend.

ST. MARY CHURCH

Father Lawrence Dorr, Pastor

First Mass 8:00 a. m.

Second Mass 10:00 a. m.

Mass on week days 8:00 a. m.

SALEM METHODIST EPISCOPAL

Rev. Henry Lenz, Pastor

Sunday school at 10 o'clock.

Communion service at 11 o'clock.

All the members are cordially invited to attend.

North Francisco

Mrs. Bertie Ombing is spending a week at Ann Arbor.

Mr. and Mrs. Millard Harvey and daughter of Dexter spent Sunday afternoon and evening at the Harvey home.

Mrs. Mabel Taylor of Ann Arbor was a Monday guest of Mr. and Mrs. John Miller.

Mr. and Mrs. Verne Moore and daughter of Allegan spent Sunday at the Frank Moore home, and Mr. and Mrs. Moore accompanied them home for a short visit.

Mr. and Mrs. Harold Stroebel and family and Mr. and Mrs. Theodore Schofield of Jackson spent Sunday evening at the Clarence Lehman home.

Miss Virginia Lehman is spending

this week with relatives in Jackson.

Mr. and Mrs. Leonard Loveland and family and Miss Enid Myers of Grass Lake, Mr. and Mrs. Glenn Rentschler and son, and Mr. and Mrs. Dillman Wahl and daughter, and Mr. and Mrs. Harley Loveland and family enjoyed a picnic dinner Sunday at Miller's Park, Eaton Rapids. The occasion was in honor of Mrs. Thelma Rentschler's birthday.

Mr. and Mrs. Keith Harvey spent last Thursday at the Harvey home.

Mr. and Mrs. J. Mitchell Reid of Dearborn and Mr. and Mrs. Erle Notten and Mrs. Polly Mitchell attended the Drum and Bugle Corps contest at the high school stadium on Sunday, including special exhibition by the world-famous American Legion Zouaves. It certainly was a beautiful sight to see.

LAFAYETTE GRANGE

Lafayette Grange held its monthly meeting Thursday evening, September 14. Walter Beutler was the presiding Master in the absence of Elmer Pierce. Balloting for candidates for the State Executive Committee and plans for Booster Night was the outstanding work at the meeting. Mr. and Mrs.

Elmer Pierce have been chosen as delegates to the State Grange convention at Traverse City, October 31 to November 3.

ATTEND WEDDING

Mr. and Mrs. F. E. Storms, Miss Lillie Wackenhut, Miss Jean Luick and Walter Gage were in Detroit on Saturday evening to attend the wedding of Robert Eisen, son of Mr. and Mrs. Adolph Eisen, and Miss Jean Hewitt, daughter of Mr. and Mrs. John Hewitt, which took place at seven o'clock in the Bethel church.

A. D. Mayer

BURGLARY - ROBBERY AND
HOLDUP INSURANCE

No one knows when or where it will strike next!

PHONES:
Residence—80
Office—256-W

HOW TO GET A JOB

Prepare at the Jackson Business University

Our Graduates are thoroughly trained and placed in Permanent, Profitable Positions.

Write for catalog today—no obligation.

JACKSON BUSINESS UNIVERSITY

234 S. Mechanic St., Jackson.
A Fully ACCREDITED Business School

Central Market

CHASE & SANBORN
COFFEE lb. 23c

Dog Food Prize Winner 6 cans 25c

Tea TENDER LEAF — Black one-half lb. 31c

Shredded Wheat pkg. 11c

Soap Chips CLEAN QUICK 5-lb. box 27c

Graham Crackers Chocolate Sunshine pkg. 17c

GROCERY DEPT. MEAT DEPT.

Carl Beutler Loeffler & Son

DEXTER'S MARKET

PHONE 182

Slab Bacon Any Size Chunk lb. 20c

Fresh Liver Sausage 2 lbs. 25c

Bacon Squares ... lb. 15c

Smoked Hams Whole or Shank lb. 22c

TASTEE HAMS Whole or Shank Half lb. 27c

Beef Kettle Roast Any Cut lb. 20c

FALL INTO STEP

Protect Your Home With The Lasting Beauty of Pittsburgh Paints!

WE FEATURE - -

Sunproof

The High Quality Paint that covers 25% more area and keeps its freshness one to three years longer than ordinary Paints—

Per Gal. \$3.25

Plasco

As good a Paint as can be made at price it sells. It works easily, covers well, has good body and dries to a nice high gloss—

Per Gal. \$2.70

Remember - Pittsburgh Paints Are Made To Give You The Most For Your Money!

LET US SERVE YOU!

J. F. HIEBER & SON
Chelsea, Mich.

Have It Made to Measure

You get fit, fine tailoring, and more for your money in a Custom-Made Suit. All wool fabrics - \$25.00 up.

BUY NOW - YOU WON'T BE SORRY!
New Fall "Curlee" Top Coats and Overcoats - 'Portis' Hats - 'Bradley' Sweaters - 'Peters' Shoes - 'Interwoven' Sox and other well known good merchandise.

Walworth & Strieter

New
Prices
1939

Universal Cooler
Refrigerators
for only

\$89.50

Covered with 5 year
Warranty

E. J. CLAIRE & SON, Inc.

Chelsea, Mich.

Phone 128-W

CHAPTER I

For one of those minutes that are not reckoned as time, but rather as a curious vessel to hold experience, she had stood still on the station platform, rapt and breathless and unmindful of the inquisitive glances that rested on her taut figure. The desire had been acute to fling out her arms to the circle of the mountains that rose from the valley like a prodigiously wrought gold and purple bowl filled with the wine of sundown in May. She had stood, aware of the cool star on the southern crest, and of the silver shallop of the new moon a-sail with its veiled and mystical cargo. Then the words had shaped themselves in silence upon her lips, words she knew you had paused far back in her childhood, waiting for her return: "You beautiful Oh, you beautiful!"

Only a few moments before, she had checked her luggage without giving her name, and the slight narrowing of the old clerk's eyes had brought a twitch of amusement to her mouth. She remembered him well enough, and although it was nine years since he had seen her—she had been but fourteen then—it was evident that some recollection stirred behind the old man's eyes. Perhaps, after all, she might have told him she was Autumn Dean, so that he might be the first to know that the Laird's daughter had come home. He was one of the "relics of Barkerville," as her father used to call them affectionately, those old men who had become as legendary as that long-dimmed field of gold. It would have been fitting to tell him first, this old man who was the essence of everything to which she was returning, this fabulous, romantic northland of her girlhood. But it amused her to keep her secret a little longer, to be to herself alone the daughter of old Jarvis Dean, the Laird of the "Castle of the Norms." That phrase brought an almost unbearable ennui for what had been when she herself had so named her father's house.

The murmur of the valley town, like the warm sound of a human heart within the cool heart of the hills, lay below her now as she made her way quickly up the steep dark street to the house—she remembered in the mountain's cleft, a few new dwellings had appeared, the shade trees had grown, there was a denser thicket of shrubbery flanking the street, but the curious upward climb of the way was unmistakable. There, where the gravel road took a frankish turn as though seeking greater seclusion under the brow of the hill, old Hector Cardigan's cottage peered through half suspiciously as she had remembered it, as though it had made its way from the inner secret of the mountain and were of half a mind to return there. Her heart gave a little leap of delight as she saw the "monkey-puzzle" tree on the tiny front lawn, and the two sinister, meticulously clipped yews on either side of the shell-cracked walk. The ancient wrought-iron lantern hung as of old in the narrow crypt of the porch, but instead of the wanly flickering oil-wick, a dim electric bulb glowed steadily behind the parchment. Old Hector had had his house wired, then.

Her impulse was to go bounding up the steep little steps two at a time, as she had been wont to do, but she reflected quickly that Hector, grown older and more than ever given to solitude, from her father's reports of him, might be startled at such an intrusion. Instead, she ran lightly up the flight to the carved, narrow, oak door, and clutched her handbag to still the excitement of her heart as she lifted the heavy brass knocker. She remembered that the knocker had been level with her eyes when she was a reedy kid of fourteen.

That was Hector's step now, quick and military still in its precision. She could remember that long polished panel of hardwood floor of the hall within, polished to mirror luster by Hector himself, as no servant could do it, had the old man ever been able to afford a servant. The door opened quickly, boldly, in its old manner of brusque inquiry. And there stood Hector, erect and fiery, fastidiously groomed as of old, severely dinner-jacketed, his gray hair grayer now but combed as ever with sculptured nicety. He stood very little above her own height, so that it seemed to her that she was smiling on a level with his eyes.

As she waited for his recognition, a curious thing was happening. She had snatched off her hat and stood with her head flung back, her hair shaken vividly about her cheeks. Hector's eyes were fastened upon her face with a look that grew from

strange, incredulous amazement to something verging upon pain. His hand reached uncertainly out toward her, as though he expected her to vanish before his eyes, then his fingers grasped the door-knob until the knuckles gleamed white. His face had become drained of all color, and although she saw that his hand leaned heavily on the door knob for support, Autumn laughed gayly, stepped over the threshold, and flung her arms about his neck.

"Hector! Hector! Don't you know me, you old goose?" she demanded, shaking his shoulders as she smiled up at him.

"Forgive me, child," he said.

"You—you startled me. I hadn't expected—but here, come inside. My manners are abominable."

They proceeded into the low, shadowed living room, Autumn pausing just within the door to let her eyes sweep over the place. She wanted to make sure that the character of this extraordinary room had not changed. No, except for an added piece or two, it was the same as when she had last seen it—a haunting medley of the centuries, the oak walls dim and secret with their tapestries, the Louis XIV Gobelins, the fragile and priceless Renaissance grotesque with its quaint assembly vanishing irretrievably into the weave, vanishing back into the dead hands of the weaver, and the bold Francois Spierinx of Delft with its heraldic challenging time. Autumn's eyes moved quickly over the room, resting for a fleeting moment of delight upon one dearly remembered treasure after another, until Hector's voice, from where he stood near the fireplace, recalled her.

"But—when did you get back, Autumn?" he asked, his voice firm now, with its old courtly infection.

"I've just come. I walked right up here from the station."

"But your father didn't tell me you were coming home."

Autumn tossed her hat and purse on the low Spanish settle, ruffled her fingers through her hair, and came over and stood beside him, her feet spread boyishly apart, her hands clasped behind her back. She looked at Hector with grave amusement.

"He isn't expecting me," she said lightly.

Hector started. Autumn looked at him sideways, frowning a little. Then he began fingering the black silk guard of his glasses, his lips tightening.

"He isn't expecting you? You mean he doesn't know you are coming home?"

"Just so," Autumn told him. "And I haven't phoned the ranch, because I want to surprise him."

Hector turned slowly away. "H-m-m, yes," he said, thoughtfully. "It will be a surprise to him."

"Besides, you old fraud, I wanted to surprise you. Think of it, Hector, it's nine years since you saw me last."

"Nine years! It seems impossible. We were getting older. I'm approaching my dotage, child. But you—you are eternal youth itself. You have the heritage of your mother."

Autumn's laugh pealed out deliciously. "But not her beauty, Hector."

"That was what startled me when I saw you at the door. You are her image."

He moved to the couch that faced the fireplace, seated himself, and clasped his hands between his knees. Autumn turned and looked down upon him, and a wave of swift pity for him swept over her, obliterating for a moment the bewilderment and dismay that were growing upon her at the strangeness of his reception. Time, the merciless invader, was storming the fine citadel of that gallant old soldier, and already had taken an intimation of the ruin that was to be. Autumn went quickly and seated herself beside him, taking his brown hand in her own.

"Is this all the welcome you give me?" she asked. "You look as if I had brought you the plague. What's wrong, Hector?"

He looked at her thoughtfully, then got to his feet.

"There's nothing wrong, my dear. It's just the surprise, I suppose. It has knocked me quite silly. Here—let me get you some tea."

"No, no, Hector," Autumn protested. "I had dinner just before I stepped off the train. Besides, I must hurry along before it gets too dark."

"Yes, yes, of course. There'll be time enough for visiting later on."

"Plenty," Autumn declared. "I'm coming in to spend a whole day with you just as soon as I get settled at home."

"How are you going out?"

Autumn patted one of his brown hands affectionately. "I'm going to ride one of your hunters," she told him. "It wouldn't look right for

the daughter of Jarvis Dean to go home in an automobile, would it?" Hector smiled. "One of my hunters? I have only one left, my dear, but you are welcome. Are you going to ride in those clothes?"

"No. I'll telephone for my luggage. I have a riding habit handy in a bag. You see, I had it all planned. Where is the telephone, Hector? Isn't that frightfully stupid? It's the only thing about the house I have forgotten."

Hector pointed to a low Japanese gilt and black lacquer screen that stood below a Seventeenth century brass lantern clock with single hand. "Back there," he said.

When she had arranged for the immediate transfer of her luggage to Hector Cardigan's house, she returned to the fireplace. Hector had laid another log on the fire, and the pitch was snapping spiritedly. He had also brought out a remarkably cut old English decanter with a ruby glass snake wound about the neck. Two fragile wine glasses stood on the tray beside it, and the liquid within them glowed with a fixed and inviolate coruscation. On a Meissen porcelain plate were tiny frosted cakes and shortbreads.

"O, Hector! You sweet!" Autumn cried, kneeling before the wine to look at the light flaming through it. "I take back all I said about my welcome." She seated herself upon a battered hassock and took the glass he offered her. She sipped the wine and reached for one of the tempting little cakes.

"Chablis, isn't it?" she remarked. Hector smiled at her over his glass, and it seemed to her that he was more his old self again; the surprising and eternally enigmatic old self that she had known, Puck and Pan and Centaur, all in one, and sometimes Ariel and sometimes Caliban—all the naive and grotesque and impish legendary beings she knew.

"Your education is complete, I see," he laughed. Autumn laughed

"Your education is complete, I see."

too, and ate another cake in one mouthful.

"Oh, when I went over," she said, "they were teaching children to drink so that they would stop begging for another war." Her mood changed then and she frowned down at the last drop that lay in the crystal hollow of the glass. "Seriously, though, that's why I wanted to come home, Hector. I had to get away from the constant reliving of a nightmare that my generation missed."

"I know—I know," Hector remarked. "The only real thing in the pampered life of Aunt Flo was the loss of her son—my cousin Frederick, you know. I don't know whether there is such a word or not—where ought to be—but Aunt Flo simply voluptuated in her loss. I couldn't live with it any longer."

"It isn't the same back home as—"

"Oh, I don't mean they are all like Aunt Flo," she hastened to add. "But there is something smothery about England now, with all those hungry-eyed women stepping on each other's toes. Do you know what I mean?"

"Yes," Hector admitted. "I think I do. You wanted room to breathe in. Well, you are right, too. Only—your father isn't the same man either. You will find him very difficult at times. He rarely comes to see me any more—and you know how devoted I have been to him."

"Father has always been difficult, Hector. But I've always loved him, nevertheless—and he has always loved me."

"Certainly. He loves the ground you walk on. I think, perhaps, that was one of the reasons he didn't want you to come back."

"Listen, Hector," Autumn said, shaking a finger at him. "I know father wanted me to stay in England. He wanted me to marry and settle down over there. Why?"

Hector coughed lightly and took another sip from his glass. "If Jarvis has any reason for not wanting you back here," he said finally, "he'll probably tell you what it is better than I could, my dear."

Though, for that matter, I am inclined to agree with him in this, I think."

"What do you mean by that, Hector?"

"I mean—you should not have come home," Hector said abruptly. Autumn got impatiently to her feet and stood before him, her hands on

her hips. "Now, see here, Hector," she exclaimed, "are you going to be as unreasonable as father has been about my coming back where I belong? He has been perfectly ridiculous about it all this time. I've been fed up with Europe for two years. I wanted to come back when I was through college—and I certainly should have come if it had not been for Aunt Flo's illness. If I ever see a French watering place again I'll explode!"

Old Hector rubbed his palms nervously together. "I know, Autumn, I know. But—your father is not a happy man, my dear. He—he is given to moods of melancholy—of brooding. Moreover, he has never considered the ranch a proper environment for you. I'm afraid it will distress him very much that you have come back."

Autumn flung her head impetuously upward. "That is simple nonsense!" she declared. "Is Monte Carlo my proper environment? Is Mayfair? She reached for a cigarette on the low lacquered table beside the couch, lit it and waved it triumphantly. "I've put up with erudition and polishing and attempts to marry me off to anemic noblemen until I'm sick of it, and now I'm home. I'm home because I belong here—here in British Columbia—here in the Upper Country—here between the Rockies and the Cascades. Doesn't that sound dramatic? And here I'm going to stick!"

"You'll probably stick, as you say," Hector commented. "You've got enough of Jarvis Dean in you for that. And if you hadn't—there's still the blood of Millicent Odell. If you don't get what you want from sheer stubbornness, you'll get it because no one will have the heart to refuse you."

"A very dangerous combination, eh, Hector?" Autumn observed. She refused a second glass of wine, although Hector filled his own more.

She moved to the mantel and examined one or two of the curios upon it, amulets, ancient dice, an Italian dagger with a jeweled hilt, a string of Inca beads hanging down over the Dutch tiles. Some of the things she could recall, others had been acquired by Hector in his travels since she had last seen him. Presently her eyes fell upon a strange brass object with a strap attached to its top. She picked it up. Instantly a sound of unutterable purity pierced the room with a thin, thrilling resonance that seemed to drift on and on, beyond the confines of the bedecked walls. Startled and entranced with the beauty of the sound, Autumn turned to Hector and saw that he had risen and was coming toward her.

"I picked that up in Spain on a walking trip I took one year through the mountains," he told her. "It is a Basque bell—a Basque sheep-bell."

"I've never heard anything so lovely!" Autumn exclaimed, turning the bell up to examine it more carefully.

Hector looked down at it and whimsical wistfulness came into his face. "I should like you to have it, Autumn," he said. "When you come in again, take it out with you. There is no one else I would give it to, my dear—not even your father."

She looked up at him in quick, pleased surprise, holding the bell so that it chimed again, light and clear as the echo of a fay song in some unearthly place. "Do you really mean that, Hector?" she said softly. "I know how you hate to part with your treasures—and this one—"

"It's very old," Hector murmured, and his eyes narrowed with a strange absent dimness, as though he were looking into the remote past where his spirit abode in a brilliant reality. "Some shepherd—in the Pyrenees, perhaps—heard that bell fifty years ago—when your grandmother was a girl here in these hills, just over from Ireland. When your grandmother was breaking hearts up and down the Okanagan, my dear, some shepherd boy was listening to that plaintive note on some mountain-side—on the other side of the world."

"What a lovely thought," Autumn observed eagerly. "But was Grandmother Odell such a heart-breaker, Hector? I have never been told much about her. For that matter, they have never spoken much of mother, either—and I have always wanted to know—" Her voice faltered and she shrugged her shoulders as if to dismiss the subject.

Hector took the bell from her hands and held it thoughtfully on his palm, stroking the satiny texture of its semi-spherical upper half with his eloquent fingers. "The Odell women," he said slowly, "had small respect for hearts."

Autumn leaned back, resting her elbows on the mantelpiece behind her, and glanced up at him diffidently from beneath her lashes. "Even mother?" she asked.

He swung the bell just perceptibly, and the eerie thrum of it, a vanishing wraith of sound, caught at her throat. It might be the mingled tears and laughter of a ghost heard from infinity. Hector did not reply at once.

"You knew mother very well, didn't you?" she prompted him. "She couldn't have been more than ten years younger than you."

"Millicent Odell—" It might have been the wine he had had, Autumn thought, but it seemed to her that for an instant he was quite oblivious of her presence. His narrow, brown face with its myriad fine-veins glowed as though he were listening ardently to the music of that name, the name of her mother, twenty years dead. Then he glanced down at the bell once more. "I have

fashioned a little conceit about this bell, Autumn. Perhaps you would like to know what it is."

"Do tell me, Hector."

He smiled boyishly. "It is like the Odell women. Its beauty casts a spell over a vast distance. Its music echoes and re-echoes into eternity—and haunts you forever. It is as an elfin soul, my dear, and its power is blackest magic."

Autumn clasped her hands and laughed with delight, although an incomprehensible tremor stirred within her. "You were meant to be a poet, Hector—not a collector of antiques," she said gayly.

The doorbell rang and Hector went quickly to answer it. Autumn's luggage had arrived.

Autumn Dean reined in where the road curved up to a steep incline above the town, and looked back down upon the diamond-studded valley she had left. When she was a little girl she had thought of the town of Kamloops by night as a jeweled brooch lying on a bed of black velvet, the river a ribbon of dim silver festooned about it.

The miles slipped away behind her, and now she recognized the features of her father's land, the beginning of those thirty thousand acres that led sheer up into the dusk of the southern mountains, and spread fan-wise to the river on the north. There on one side of the trail was the somber promontory now, that jutted out like a monk's cowl above the abandoned copper mine, and on her right the grassy trail that led through ghost-grass hummocks of sage up a steep hillside and down again to the sheltered valley where the lambing corrals were. She paused to listen for a moment, and across the dim solitude came the lonely tinkle of a sheep bell. The sound carried her poignantly back to her childhood, when she had ridden her pony on spring evenings such as this—the Laird's disapproval notwithstanding—to visit old Absalom Peak, the faithful herder, where he tended the lambing ewes. At the sweet thrust of memory her eyes filled with tears. She shook the reins and followed the trail westward along the valley.

Here, at last, was the little schoolhouse, with its pile of seasoned firewood, its pathetic little outhouses, and its elfin host of memories that lurked in every shadow and danced before her under the pale light of the stars. What had become of that troop of boys and girls with whom she had romped in the days when she herself had been one of them? The Careys and the Cornwalls, the Lloyds and the Murrays? Just there, under that dark pine, young Larry Sutherland had washed her face with a handful of the first snow of the year. And here young Sandy Cameron had fought with Bruce Landor who had elected himself her champion—though she had been a mere slip of eight or nine years at the time, and Bruce had been five years her senior—Bruce Landor, whose father had shot himself down there in the little ravine that ran through the northern end of the Dean acres. She had often thought of Bruce, the wistful-eyed young dreamer, always a little sad because of the tragedy that had befallen him, and of his spirited mother, who had struggled along somehow and ruled the Landor ranch with a fierce will that had won the respect of the countryside. It was ten years since he had bade her a rather lofty and grown-up good-by when—at eighteen, he went away to college. She had been thirteen then, and had wept despondent, little-girl tears at the departure of her hero who had outgrown her. Before his return for the summer vacation, she herself had been despatched, protesting, to England.

Three miles beyond, she came to the massive pillars of field stone that stood at the entrance to the Castle of the Norms. The name still suited the place as it had done when she was twelve years old, her fancy steeped in ancient lore. Her father had been pleased with the name she had chosen for that odd pile with its curious gray stone turrets and parapets, the like of which had probably never adorned another ranch house in all the world. Uncharitable people in the community had called it "Old Dean's Folly," but Autumn had adored it from her earliest memory.

She checked her horse to a walk as she rode up the gravel approach between the tall pines. A light was discernible now in the east tower of the Castle. Her father's study was there, and he himself would probably be seated now in his deep leather chair, lost to his surroundings in the pages of one of his old and beloved books. Except for the subdued glow of the light in the spacious hall, the house was in darkness. Old Hannah, the housekeeper, who had been Autumn's nurse, would have gone to bed long since.

Now from within the house a dog barked—once, twice, a deep-throated and ominous sound. Autumn hurried up the steps and glanced through the heavy glass panel of the door. Her father's great Irish wolfhound was coming down the staircase with his loping, magnificent gait. She tried the door, found it unlocked, and entered.

Old Jarvis Dean, his heavy briar stick in his hand, was coming slowly down behind the dog. At the first sight of her he let his cane fall and supported himself with one hand on the shining black balustrade. The other moved slowly across his brows.

Autumn rushed up the staircase. "Hello, Da!" she cried, and flung her arms about his stooping form.

"Don't faint, darling. It's really me! Down, Pat, you jealous old thing!" "God bless my soul!" Jarvis exclaimed. "What's this, what's this?"

"I tell you, it's me, darling!" Her father placed an arm tremblingly about her and held her for a moment without speaking. Presently she heard his voice, a voice almost a whisper, the defenseless voice of a sleepwalker.

"Autumn—my little Autumn!" She thrust him back from her, laughing with excitement. "Oh, Daddy—let me look at you!"

He stooped and picked up his cane, then turned and took a couple of steps up the stairway. His great

"I tell you it's me, darling!"

voice resounded in the hall. "Hannah! Hannah! Come down!" He beat his cane sharply on the stairs. "Hannah, I say!"

The old woman's voice responded from above, breathless from excitement. "I'm coming, I'm coming. What in the world has happened?"

"Come down, you underhead, and see for yourself!" He turned to Autumn and put his fingers to his lips to warn her against crying out. Then he began walking uncertainly down the stairs, Autumn moving before him, her voice vivid and young in the austere silence of the lofty hall.

"O, Da! I can't tell you what it means to be home again." She turned upon him suddenly and threw her arms about him once more. "I didn't say a word to you about my coming, darling, because I—I didn't want you to know. I wanted to surprise you."

He looked at her sternly. "Don't lie to me, you young brat," he warned her, with enough humor in his eyes to take the sting from his words. "You didn't tell me about it because you knew I'd forbid it. That's why."

Autumn kissed him and laughed. "What difference does it make, you dear rebel? We belong together—and we belong here. That ought to be reason enough for anything."

"Reason? Reason? There is no reason in anything you do. You're a woman, and the devil himself is in women! But go into the room there and get some light on you so I can see what you look like."

Autumn turned from him and skipped toward the doorway that opened into the drawing room. She pushed the button on the wall and the long room became flooded with a pleasant amber radiance. Autumn clasped her hands as she stood still for a moment, her senses possessing the room, making its simple harmonies her own again.

Jarvis seated himself before the white marble fireplace, where a pink glow glimmered in the violet-colored ash. From a tiny, lemon-hued satin settee opposite, Autumn looked at him. His long, bony hands were clasped above his cane, his leonine head jutted forward, and there was in his eyes a naked look of—was it fear or mere perplexity? Autumn did not know.

A hideous feeling came upon her that this was not her father at all who sat facing her, but some grotesque old changeling with a demon-ridden soul. His eyes burned as he searched her face, his massive hands clenching the arms of his chair.

A tremor took possession of her so that her shoulders quivered involuntarily. She twined her fingers tightly together and bent forward.

"Tell me—what is wrong?" she said softly.

The old man's body seemed to sag, exhausted, into the depths of his chair. "Your mother's hair—burnished as October," he said absently, then lifted his head slowly. "Nothing is wrong, my child, nothing."

The sound of Hannah's footfall on the stairway broke the moment's spell and Autumn got up as the old housekeeper hurried nervously into the room.

"Hannah!"

The woman halted suddenly, her head clutched at her breast. She eyed Autumn incredulously, then drew her breath in a quick gasp. Autumn hurried toward her and put her arms about the bowed shoulders. "Hannah—don't you know me?"

The only immediate response was a sob that shook the old woman's frame as she clung to Autumn.

"My baby—my baby!" Hannah said at last, her voice thin and broken and incredibly old.

Autumn drew her close and

soothed her with little words of endearment remembered from her childhood. "Hannah, Hannah! Little old Murzy-wurzy!"

Jarvis Dean drew himself up ponderously in his chair. "Come, now!" he thundered. "There'll be time enough for that! Put the kettle on the fire and make us a pot of tea."

Hannah drew away and Autumn patted her affectionately on the shoulder. "Yes, Hannah, make us some tea. We'll have days and days to talk. I'm never going to leave home again."

The old woman pattered away to the kitchen and Autumn sat down again on the satin settee.

"So you're counting on staying here," her father said.

"If I have to turn sheep and run with the flock, Da," Autumn laughed.

Jarvis Dean's head sank forward on his chest. "Were you not well enough off with your aunt, then?" he asked her.

"I have nothing against Aunt Flo, Da. She has always been lovely to me."

"What brings you home, then?" Jarvis Dean's voice was deep, his breathing labored.

"I'm fed up with all that meaningless existence—and this is my home." Autumn's voice quivered and broke at the realization of the fantastic heartlessness of the situation. Bewildered and appalled and crushed, she struggled to regain control of her voice. "Do you mean—you really don't want me here, Da?" she asked.

The old man shifted uneasily in his chair. "Here? What kind of a place is this for a girl like you?" he demanded.

Autumn's eyes darted helplessly from one object in the room to another, as though she were seeking refuge from the overwhelming and cruel stupefaction that had come upon her. "Why—whatever can you have against my being here—I can't believe—"

Her father held up his hand with a peremptory gesture. "What did I tell you in England last Christmas when you wanted to come back here with me?"

"I never believed that you really meant that I couldn't come back. Why, it's—it's the most unreasonable thing I've ever heard of. We've always had such wonderful times together and I—"

Jarvis Dean rose abruptly to his great height and the anguish in his face wrung her heart in amazement and mystification. "Let's talk no more about it," he said with an effort. "You have come and you will have to stay—for a decent length of time, anyhow—or people will have something to wag their damned silly tongues about. I'll not have them talking about the Deans."

A change came over him, so swift and brilliant that the horrible thought swept through Autumn that perhaps he had, for the agonizing period just past, been mentally deranged. His head, with its smooth waves of white hair, rose proudly, a half mocking smile played about his stern mouth, but his eyes were wistful as he came toward Autumn with his hands outstretched.

She got up quickly and put her arms about him, beating back the tears that threatened. "Poor old Da!" she said softly. "I should never have come if I—"

"Enough of that! You are here. He turned from her. "What's keeping you, Hannah?"

"I'm coming directly," Hannah replied querulously.

The old man shook his head slowly. "She's about done, that one," he muttered. "She's more misery to me than she is help, but there's nothing I can do about it. I can't kick the old underhead out at her time-of-life."

"The more need you'll have for me about the place, Da," Autumn observed archly.

Her father turned on her brusquely. "It'd be a poor creature that couldn't get along better without either of you," he told her.

"That'll be enough of that fool talk for this night," said old Hannah as she entered the room and came toward them bearing her loaded tray. Autumn laughed and placed a small table before the fireplace as her father sank once more into his chair.

(To be continued)

Chinese-Japanese Arts

Have Same Backgrounds

Most of what has been said of Japanese art applies also to Chinese art. There is greater use of stone in architecture and sculpture. There is more that is decorative and less that is decorative in Chinese art. But in their idealism, symbolism, indifference to human figure, and preference for two objects taken from nature, the two national systems of art are much alike. The conventionalized Chinese art is perhaps even more pronounced. The high place given to calligraphy as an art is an excellent illustration. In both China and Japan often specimens of fine writing hung upon the walls of rooms for purposes of decoration. In fact, in the six arts recognized by the Chinese—namely, ceremonial, music, archery, charioteering, and painting and mathematics—writing, sculpture are included under writing. This is reminiscent of the fact that the written characters itself used were derived more or less directly from pictographs.

Sky Writing

Sky writing was invented in the World War as a signaling method.

MORTGAGE SALE

Whereas, default has been made in the payment of money secured by a mortgage dated the 3rd day of March, A. D. 1930, executed by John Haselwerdt and Elizabeth Haselwerdt, his wife, of the Township of Sharon, County of Washtenaw, State of Michigan, to The Prudential Insurance Company of America, which mortgage was duly recorded in the office of the Register of Deeds of Washtenaw County, Michigan, in Liber 168 of Mortgages, on Page 609 at 9:40 o'clock A. M. on March 8, 1930.

And Whereas, by the terms of said mortgage, it is provided that in case default be made in the payment of any installment of principal or of the interest, taxes, assessments or insurance or any part thereof on any day whereon the same is made payable, and should the same remain due and unpaid for the space of 30 days, then and thereupon, the principal sum of said mortgage, together with all interest, taxes, assessments and insurance paid, shall, at the option of the mortgagee, become and be due and payable forthwith, and default having been made in the payment of the interest and taxes provided in said mortgage, which default has continued for more than thirty days, the said mortgagee do hereby exercise its option to declare the principal sum of said mortgage and all arrears of interest and taxes due and payable.

And Whereas, the amount claimed to be due on said mortgage is the sum of \$4500 principal and interest of \$245.13 to July 20, 1939, and the sum of \$58.07 taxes and \$36.00 as an attorney fee stipulated for in said mortgage, and the whole amount claimed to be unpaid on said mortgage is the sum of \$4803.20, and no suit or proceeding having been instituted at law to recover the debt now remaining secured by said mortgage, or any part thereof, whereby the power of sale contained in said mortgage has become operative.

Now, Therefore, Notice is hereby given that by virtue of the said power of sale, and in pursuance of the statute in such case made and provided, the said mortgage will be foreclosed by a sale of the premises therein described, at public auction, to the highest bidder at the south front door of the court house in the city of Ann Arbor, in the County of Washtenaw, on the 20th day of October, A. D. 1939, at ten o'clock in the forenoon of said day; which said premises are described in said mortgage as all that certain piece or parcel of land situated and being in the Township of Sharon, County of Washtenaw and State of Michigan, to-wit:

The west sixty (60) acres of the Southeast quarter of Section nine (9) and the East half of the East half of the Southwest quarter of Section nine (9); also the Northwest quarter of the Northeast quarter of Section sixteen (16), and the East half of the Northeast quarter of the Northwest quarter of Section sixteen (16), all in Township three (3) South of Range three (3) East of the Principal Meridian, containing one hundred sixty (160) acres, more or less.

Dated: July 20, 1939.

The Prudential Insurance Company of America, Mortgagee.

BURKE AND BURKE,
Attorneys for Mortgagee.
Business Address: 215 Ann Arbor Trust Building, Ann Arbor, Michigan.
July 27-Oct 19

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw, In Chancery.

Kikor Kourouian and Olga Kourouian, Plaintiffs,
vs.
Orville Cook, Levi Cook, The Bank of Washtenaw, Marshall W. Stevens, Marshall W. Stevens, Emily Ruth Stevens, Dewitt Wait Stevens, Dewitt W. Stevens, Marvin Cadwell, guardian of Ruben M. Stephens, Reuben M. Stephens, Emily R. Stephens, Martha E. Stephens, Dewitt W. Stephens, minors, Ruben M. Stephens, Emily R. Stephens, Martha E. Stephens, Dewitt W. Stephens, Dewitt Wait Stevens, Adam Schritter, Adam Schritter, Adam Schritter, Adam Schritter, John F. Lawrence, John F. Lawrence, and their unknown heirs, devisees, legatees, successors, and assigns, Defendants.

Order for Publication
At a session of said Court, held at the Court House, in the City of Ann Arbor, in said County, on the 26th day of August, A. D. 1939.

Present: Honorable George W. Sample, Circuit Judge.

In this cause it appearing by a Bill of Complaint duly verified, presented and filed and to the satisfaction of the Court, that the above named Defendants and their unknown successors, heirs, devisees, legatees and assigns, are necessary and proper parties to the above entitled cause, and are interested in the subject matter thereof, and whose names appear in the office of the Register of Deeds for the County of Washtenaw, as having, at some time, claimed a right, title, interest or estate in the subject matter of said cause or some portion of it, or as having a lien or charge thereon without having conveyed or released the same, and who might at any time under the provisions or legal effect of certain instruments or record claim or attempt to claim, or be entitled to claim benefits thereunder; and it further appearing to the satisfaction of the Court that the above named parties are dead or their whereabouts unknown to the said Plaintiffs, and that after diligent search and inquiry they have been unable to ascertain the same, or where any of them or any of the successors, heirs, devisees, legatees, or assigns, reside, or whether any interest as

they may or might have therein has been disposed of by Will or otherwise, and that such Defendants cannot be personally served with process, therefore, on Motion of John B. Mellett, one of the Attorneys for the Plaintiffs,

It is Ordered, that the appearance of the said Defendants and each and all of them be entered in this cause within three months from the date of this order; that in case of their appearance that they cause their answer to the Bill of Complaint to be filed and a copy thereof served upon the Attorneys for the Plaintiffs within fifteen days after service upon them, or their Attorney, of a copy of said Bill, and that in default thereof, said Bill, and taken as confessed by each of said Defendants, and it is further Ordered that the said Plaintiffs cause a copy of this Order to be published in the Chelsea Standard, a newspaper printed, published, and circulated in said County of Washtenaw, and that such publication be continued therein once in each week for six consecutive weeks, or that the Plaintiffs cause a copy of this Order to be personally served upon the Defendants, and upon each of them at least twenty days before the time prescribed by their appearance or that the Plaintiffs cause this Order to be otherwise served as provided by law, authorizing the service of orders by Registered Mail.

Geo. W. Sample, Circuit Judge.
Countersigned:
Luella M. Smith, Clerk.

To the Said Defendants:
Take Notice, that the above cause involves the title to the following described premises situated and being in the City of Ann Arbor, County of Washtenaw, and State of Michigan:

Lot number three, excepting and reserving therefrom the south nine feet, in block two north of range number three east, according to the Original Plat of the Village, (now City) of Ann Arbor, County of Washtenaw and State of Michigan.

PAYNE and MELLITT,
Attorneys for Plaintiffs.
Business Address: 312 First National Building, Ann Arbor, Michigan.
A True Copy: Aug 31-Oct 12
Luella M. Smith, Clerk.

STATE OF MICHIGAN

In the Circuit Court for the County of Washtenaw, In Chancery.

George F. Miller, D. G. Miller, Minnie E. Miller and Charles B. Miller, Plaintiffs,
vs.
George W. Noyes, Martha Noyes, David E. Lord, Harvey Austin, Mephobeth Scott, Castle Southerland, Nancy Ann Southerland, Charles Mosley, John Mosley and Adam J. Sauer, or their unknown heirs, devisees, legatees and assigns, Defendants.

Order for Publication
At a Session of Said Court, held at the Court House in the City of Ann Arbor, in said County, on the 2nd day of August, 1939.

Present: Honorable Geo. W. Sample, Circuit Judge.

On reading and filing the bill of complaint in said cause and the affidavit of Albert E. Blashfield, attached thereto, from which it satisfactorily appears to the Court that the defendants above named, or their unknown heirs, devisees, legatees and assigns, are proper and necessary parties defendant in the above entitled cause; and,

It further appearing that after diligent search and inquiry it cannot be ascertained, and it is not known whether or not said defendants are living or dead, or where any of them may reside if living, and if dead, whether they have personal representatives or heirs living or where they or some of them may reside, and further that the present whereabouts of the defendants are unknown, and that the names of the persons who are included therein without being named, but who are embraced therein under the title of unknown heirs, devisees, legatees and assigns, cannot be ascertained after diligent search and inquiry;

On motion of Albert E. Blashfield, attorney for plaintiffs. It is Ordered, that the said defendants and their unknown heirs, devisees, legatees and assigns, cause their appearance to be entered in this cause within three months from the date of this order, and in default thereof that said bill of complaint be taken as confessed by the said defendants, their unknown heirs, devisees, legatees and assigns.

It is Further Ordered, that within forty days plaintiffs cause a copy of this order to be published in The Chelsea Standard, a newspaper printed, published and circulated in said County, such publication to be continued therein once in each week for six weeks in succession.

Geo. W. Sample, Circuit Judge.
Irene A. Seitz,
Deputy Clerk of the Court.

Take Notice, that this suit, in which the foregoing order was duly made, involves and is brought to quiet title to the following described piece or parcel of land situated and being in the City of Ann Arbor, County of Washtenaw, State of Michigan, described as follows, to-wit:

The south one lot of lot number seven and the north half of lot number eight in block five south of Huron Street, range four east, according to the recorded plat of the Ann Arbor Land Company's Addition to the Village (now City) of Ann Arbor, in said County of Washtenaw and State of Michigan.

ALBERT E. BLASHFIELD,
Attorney for Plaintiffs.
1005 First National Bldg., Ann Arbor, Michigan.
Aug 10-Sept 21

Standard Liners Get Results—25c

NOTICE OF HEARING CLAIMS

BEFORE COURT

No. 30666

State of Michigan, The Probate Court for the County of Washtenaw.

In the Matter of the Estate of Henry Kalmbach, deceased.

Notice is hereby given that four months from the 14th day of September, A. D. 1939, have been allowed for creditors to present their claims against said deceased to said Court for examination and adjustment, and that all creditors of said deceased are required to present their claims to said Court, at the Probate Office, in the City of Ann Arbor in said County, on or before the 20th day of January, A. D. 1940, and that said claims will be heard by said Court on Monday, the 20th day of November, A. D. 1939, and on Saturday, the 20th day of January, A. D. 1940, at ten o'clock in the forenoon.

Dated, Ann Arbor, September 14th, A. D. 1939. Sept 21-Oct 5
Jay G. Pray, Judge of Probate.

NOTICE OF MORTGAGE SALE

Defaults having been made (and such defaults having continued for more than ninety days) in the conditions of a certain mortgage made by Edward F. Schwelkert and Rose Schwelkert, husband and wife, of the City of Ann Arbor, of Washtenaw County, Michigan, to HOME OWNERS' LOAN CORPORATION, a Corporation organized under the laws of the United States of America, dated August 8, 1934, and recorded in the office of the Register of Deeds for Washtenaw County, Michigan, on August 18, 1934, in Liber 208 of Mortgages, on Page 288, and said mortgage having elected under the terms of said mortgage to declare the entire principal and accrued interest thereon due, which election it does hereby exercise, pursuant to which there is claimed to be due and unpaid on said mortgage at the date of this notice for principal and interest the sum of eight hundred eighty-eight and 92-100 (\$888.92) and no suit or proceeding at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

NOW, THEREFORE, by virtue of the power of sale contained in said mortgage and pursuant to the Statutes of the State of Michigan in such case made and provided, NOTICE IS HEREBY GIVEN that on Monday, October 23, 1939 at ten o'clock in the forenoon, Eastern Standard Time at the south outer door of the Court House in the City of Ann Arbor, County of Washtenaw, Michigan (that being the place of holding Circuit Court in said County) said mortgage will be foreclosed by a sale at public auction to the highest bidder of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due as aforesaid, and any sum or sums which may be paid by the undersigned at or before said sale for taxes and/or insurance on said premises, and all other sums paid by the undersigned, with interest thereon, pursuant to law and the terms of said mortgage, and all legal costs, charges and expenses, including an attorney's fee, which premises are described as follows:

That certain piece or parcel of land situated in the City of Ann Arbor, County of Washtenaw, Michigan, more particularly described as:

The west 40 feet in length of lot number eight in block three north of Huron Street, range 2 east according to the plat of the Village (now City) of Ann Arbor as recorded in the office of the Register of Deeds on transcript page 162.

Dated: July 27, 1939.
Home Owners' Loan Corporation,
Mortgagee.

HAROLD D. GOLDS,
Attorney for Mortgagee.
Business Address: 615 Ann Arbor Trust Building, Ann Arbor, Michigan.
July 27-Oct 19

Try Standard Liners for Results—25c

Prologue TO LOVE by MARTHA OSTENSO

To her childhood home in the beautiful mountains of British Columbia comes lovely Autumn Dean, seeking happiness and love.

Autumn's search is made almost hopeless by her father's past, which rises to keep her from the man she loves. But love proves too strong for petty hatred, and a happy ending comes to this intensely human drama.

"Prologue to Love" is a story that will thrill you. It's one of Martha Ostenso's best!

IN EVERY ISSUE

COMMENCING IN THIS ISSUE OF THE CHELSEA STANDARD

Standard Liners Get Results—25c

Follow These Exercises to Keep Figure

By PATRICIA LINDSAY
© All Syndicate—WNU Service.

WHY is it necessary for the modern woman to use an artificial method to strengthen her muscles and to promote good health? It is because our manner of living offers almost no opportunity to use the larger, important muscles of the body—the abdominal, back and thigh muscles.

We live inactive lives. We travel by motor or train more than we walk. We do our housework with electrical aids or have servants do it for us. Most office jobs demand eight hours of sitting and frequently in poor posture. Selling work in stores requires the over-use of the legs and feet. Sewing, writing, bridge and many other so-called activities are actually inactivities!

Games No Substitute.
You probably think that recreational sports such as tennis, bowling, badminton, golf and riding are sufficient exercise. But they are not. They stimulate the body through increased circulation and allow the skin pores to secrete waste but they do not build the body symmetrically because they are "one-sided." Seldom is a woman adept in using both her right hand and her left hand in sports.

Walking can be an excellent activity if it is done on soil which allows a spring to the step and if the body is carried with good posture at a steady pace and if you wear loose clothing and correct walking shoes.

Swimming is the exception in recreational sports. It exercises all the muscles of the body providing no one stroke is overpracticed, and it develops the body symmetrically and beautifully.

These Exercises Will Help

So, you see, unless you can swim daily it becomes quite necessary for you to resort to corrective exercises if you desire good health and a supple body. Exercises that will offset the ravages of our sedentary, inactive living. Here are two for firming the vital abdominal muscles, or in other words, for flattening your tummy! Why not begin scientifically to develop a pleasing figure!

(Exercise 1)

For Stout Women

Lie flat on your back, arms at sides—parallel with body. Bend knees back to abdomen. Then pull knees with clasped hands back to chest, gradually raising the hips from floor three to four inches. Lower hips—keeping knees bent. Repeat four times and relax. Repeat not more than 12 times each day.

(Exercise 2)

For Thin Women with Protruding Abdomen

Sit on floor with legs wide apart and knees slightly relaxed. Place hands palm downward just behind hips for support. Now push your abdomen out, to right, back, to left—making a complete circle such as you would in a Hula-Hula dance! As you circle consciously tighten the muscles. Circle five times without stopping. Relax. Circle five times in opposite direction. Circle twenty times in all.

HINT-OF-THE-DAY

If you are the nervous, high-strung type of individual, why not learn to relax your way to poise. Take things easy. Rest. Exercise to relax only. Stop worrying.

It is never the thoroughly relaxed person who suffers from insomnia. Lack of sleep is usually a symptom of a harried mind or a nervous disorder. Much can be done to overcome insomnia.

Regular sleeping hours are quite necessary. Make it a habit to retire the same hour and to arise the same hour until you are relaxed.

Do not overeat or eat too fast. Both are likely to give you restless nights. You can skip a meal a day if you wish. Or substitute for two meals each day, a glass of milk every four hours and glasses of fruit juices in between.

Do not resort to nerve sedatives unless your physician advises them for you.

Standard Liners Get Results—25c

Unlimited Visibility

THERE are perhaps few reports more welcome to an aviator than that of "unlimited visibility," with its assurance of a clear atmosphere, unobstructed ceiling, smooth passage. Not alone to an aviator, but to others also, is the phrase significant, hinting something deeper than the mere technical implications. For instance, in whatever walk of life one may find himself, what peace and joy would come from an assurance of definite, continuous progress with no obstructions or reversals!

Such assurance is by no means impossible of achievement. If one were to depend simply upon mortal theories and pauses for guidance and inspiration, he might sometimes enjoy temporary success, but ultimately he would experience disappointment and frustration. Yet in turning to the truth, founded on the Scriptures, he would have the sure basis for hope, and realize progress and well-being. Throughout religious history, the consciousness of unlimited good has been the experience of many devout and spiritually-minded men and women. Christ Jesus possessed, in the highest degree, true spiritual vision, which enabled him to overcome every untoward condition presented to him.

John, in the bleak setting of Patmos, was so imbued with spiritual light that he received a glorious vision of "a new heaven and a new earth" (Revelation 21:1). . . . The term "visibility" is defined, in part, as "perceptible by the eye," and also as "mentally perceptible." When one grasps in some measure the great facts of spiritual being which are not cognized by physical sight, the possibilities of spiritual vision are seen to be unlimited and unimpeded by material conditions, and would be obstructions. In the words of Paul (II Corinthians 4:18), one learns to "look not at the things which are seen, but at the things which are not seen; for the things which are seen are temporal; but the things which are not seen are eternal." These eternal virtues, discernible to spiritual sense, include limitless goodness, affluence, and harmony.

Spiritual man is fetterless, unfallen, reflecting infinite Mind, God, his origin. Man's possibilities for expressing good and blessedness are therefore as unrestricted and inexhaustible as his source. In human experience, the arguments that would make for mistakes or obscurities—fear, doubt, discouragement, ignorance, worldliness, sin—are the outcome of the belief that man has a mortal existence separate from God. But Christian Science reveals man as the individual expression of divine Mind, incapable of knowing right but perfection, since Mind is perfect. All attributes of God, including discernment, wisdom, and ability, are expressed by man.

Freedom from a false sense of responsibility and the depressing fear of failure are won when one realizes man's eternal oneness with his heavenly Father. What serenity comes from the recognition that man, as God's idea or reflection, is dependent only on Mind for all capability and sagacity, and that this reflection is immutable, eternal, and irrevocable. Likewise, to man, the flawless manifestation of Life, superstitious beliefs regarding sickness, age, accident, are unknown. However aggressive, terrifying, or stubborn the appearance of discord may seem to material sense, spiritual harmony alone is supreme and abiding. Appreciating this fact importantly and consistently, one can triumph over false beliefs and prove his God-given dominion.

"God's gifts put man's best dreams to shame," a well-loved poet once wrote, as perhaps a gentle, though forceful rebuke to the human tendency to outline what one might consider best and most desirable for his welfare. In "Science and Health with Key to the Scriptures" (p. 591) Mrs. Eddy defines Mind, in part, as "Deity, which outlines but is not outlined." . . . Love has established all good, unimpaired by its lofty, made in harmony, completeness, perfection, and joy. This truth, understood and applied, acts as law in one's human experience, supplying whatever the need may be—harmonious relationships, home, food, clothing, employment.

Progress in its highest sense, means working with God, and is evidenced in one's intent and conduct rather than in merely material enrichment. But right reward necessarily follows righteous endeavor, and is inseparable from it. In these inspiring words Mrs. Eddy has assured us of ever-present divine help (Miscellaneous Writings, p. 113): "Divine Love is our hope, strength, and shield. We have nothing to fear when Love is at the helm of thought, but everything to enjoy on earth and in heaven."—The Christian Science Monitor.

Autumn Arrives; Here's the Route

Autumn arrives officially here and throughout the northern hemisphere on September 23, bringing what astronomers call the "autumnal equinox" when the sun crosses from north to south across the equator. In the above chart, which shows the various "leanings" of the earth with regard to the sun at the start of each season, the earth is shown to be something like a great movable floor in space. The sun is near the center of this floor and the earth moves around the outer edge of it.

TWO APPLES SHOW OLD, NEW SPRAYS

These two McIntosh apples, sprayed in the old and the new ways, illustrate what Michigan State College entomologists have found in a five year series of experiments. Neither of these apples is wormy, but the one at the left, protected on the tree with an arsenical spray, needs washing before it could be marketed. On the right, also protected and not wormy, is an apple with no appreciable residue and what little spray still remains is harmless because the spray was a nicotine product. Adoption of the new spray by Michigan apple growers is expected to aid in marketing a better quality apple without necessity of washing, which often bruises the skin and adds to production costs.

Memorial To First Michigan Trading Post

The above monument commemorating the first trading post is erected on the original site of the village of L'Anse on the picturesque shores of Keweenaw Bay in the Upper Peninsula. Built of red sandstone and situated in the beautiful L'Anse township park it presents a very striking appearance to Michigan tourists. Its setting is steeped in Indian lore and when recently dedicated over 5,000 people watched a magnificent Indian pageant depicting the "Coming of the White Man to the Land of Hiawatha." Part of the pageant was enacted on the water and the rest on the adjoining lake shore as the spectators watched from a huge natural amphitheater. The park and the monument were constructed by youth workers of the Michigan National Youth Administration. The inscription on the face of the memorial reads: "This monument marks the site of the first trading post established for the American Fur Trading Company by Peter Grubbs in 1837. This tablet was presented by the students of L'Anse Township schools and the National Youth Administration—1938."

GOOD SAMARITAN

Scene reenacted frequently on Michigan highways, as Michigan Department of Conservation officer lends hand with stalled automobile. An important duty of conservation officers is the supplying of road information and assistance when needed to out-state and Michigan motorists alike.

Photo by Mich. Dept. of Cons.

Waterloo

Rev. and Mrs. Wasson, daughter Rhoda and Miss Annabelle Vicary are attending the United Brethren Conference at Grand Rapids this week.

There will be no church services on Sunday school next Sunday. On Sunday, Oct. 1 all newly elected officers will take charge.

Miss Isabelle Hitchcock of Detroit spent the week-end with her parents, Mr. and Mrs. Ervin Hitchcock.

Visitors during the past week at the Allan Hitchcock and Louis Rapp home were August Ramp of Lead, So.

Dakota, Dr. and Mrs. F. D. Walmsley of Detroit and Mr. and Mrs. B. R. Van Dervoort of Oak Park, Ill.

Mr. and Mrs. Arthur Walz and Mr. and Mrs. Lyle Walz and children visited at the home of Mrs. Martha Glenn in Jackson on Sunday.

Mr. and Mrs. Emory Runciman visited at the home of Mrs. Francis Bartig of Henrietta on Sunday.

Mr. and Mrs. Camden and family of Jackson were Sunday visitors at the Ed. Schulz home.

Mr. and Mrs. Ezra J. Moeckel and daughter Odema spent Sunday with Mr. and Mrs. Emanuel Walz of Wil-

hamston. Mrs. Mary Barber returned home with them after spending the week there.

Mr. and Mrs. Louis Ramp left Thursday on a trip to the Black Hills of North Dakota.

John Lehmann spent Saturday and Sunday with his son Roland and family in Michigan Center.

Mr. and Mrs. Reuben J. Moeckel and son Kenneth of Stockbridge were Sunday evening callers of Mr. and Mrs. Milton A. Riethe and Mr. and Mrs. Victor F. Moeckel.

Mr. and Mrs. Tom Stafford, Mr. and Mrs. Herbert Stafford and family of Detroit spent Saturday and Sunday with Mr. and Mrs. Dallas Stafford.

Mr. and Mrs. John Dykema, Mr. and Mrs. Vern Garfield and son of Jackson spent Sunday with their mother, Mrs. Lizzie Beeman.

Mrs. Emanuel Walz of Williamston spent Monday with Mr. and Mrs. Ezra J. Moeckel and Mrs. Mary Barber.

Mr. and Mrs. Victor F. Moeckel spent Sunday afternoon with Mrs. Magdelene Lehmann and daughter Amanda in Manchester.

Mr. and Mrs. Henry Lovejoy of Jackson, Dr. H. H. Riecker and sons of Ann Arbor spent Sunday with Mrs. Theresa Koelz.

Mr. and Mrs. Andrus Taylor, Mr. and Mrs. Leo Taylor, Roy Taylor and friend of Tompkins, Mr. and Mrs. Francis Marsh and son of Jackson spent Sunday with Mr. and Mrs. Elmer Marsh.

Mr. and Mrs. Harold Barker, Mr. and Mrs. Jack Elliott, Miss Eleanor Elliott and Virgil Stevens of Lincoln Park were Sunday dinner guests of Mr. and Mrs. Dallas Stafford.

Mr. and Mrs. Orson Beeman, Jr. gave a lovely party for the second birthday of their son. Those present were Mr. and Mrs. Weston Smith, Claude, DeEtta, LaVern Smith, Mr. and Mrs. Pete Carty, Helen Thrasher, Red Ward of Jackson, Mr. and Mrs. Alva Beeman and daughter Luella, Mrs. Burnet of Stockbridge.

The Waterloo ball team held a picnic at Gorton Riethe's, Sunday.

RESCUED FROM LIFEBOAT

Douglas Miller of Ann Arbor, who was a passenger on the Norwegian freighter Ronda which was sunk when it struck a mine off the northern coast of The Netherlands, is a brother of David Miller of this place. He was one of the four Americans who were at sea in a small lifeboat two days without food. Mr. Miller, in company with a friend had been making a bicycle tour of Scotland, England and France.

MRS. JACOB HOUK

Mrs. Jacob Houk of Battle Creek died on Sunday night, September 17. Funeral services and interment were in Battle Creek on Wednesday afternoon. Mrs. Houk was a former resident of Chelsea and was the mother of Mrs. A. R. Jones of this place.

LINER COLUMN

RELIEF from foot-punishing, stiff-as-a-board work shoes is easy. **WOLVERINE SHELL HORSE-HIDES** are soft as old moccasins—amazingly comfortable—yet wear like iron. Let us show you. Quality Shoe Repair. -8

FOR SALE—A-1 Concord grapes. Pick your own, 60c per bu. East side of North Lake. R. Vergin, phone 116-F2. -8

FOR SALE—Catsup bottles, case of 2 dozen for 25c. Kolb's Restaurant. -8

COMING—The 1940 Ford-Mercury-Lincoln Zephyr Models. Watch for them very soon. Palmer Motor Sales. -9

HELP WANTED—2 men to work 5 days and 2 evenings weekly until Christmas; one retained permanently. Write for particulars to B. A. McKay, 314 Packard, Ann Arbor. -9

FOR SALE—One young Durham cow, fresh. Walter Mohrlock. -8

FOR SALE—Grapes and grape juice. Phone 202-F8. Harold Eschelbach. -8

FERTILIZER—A large supply of Sacco fertilizer on hand at all times. Will deliver. George J. Loeffler, phone 146-F21. -11

FULLER DEALERS now average over \$27.50 weekly at start. Married man with car, one raised on farm preferred. Write Fuller Brush Co., 505 Book Tower, Detroit, for interview in Chelsea. -19

FOR RENT—Sleeping room in modern home. 139 E. Summit St. -3

FOR SALE—Holstein cow and calf, or will trade for young cattle. Oscar Barais, on Dancer road, just south of Dexter-Chelsea road. -3

WANTED TO BUY—Good used typewriter and adding machine. Bert Foster, phone 52-95. -8

CIDER MAKING every Tuesday and Friday until further notice. Barrels and sweet cider for sale. Fred Koch, Jerusalem. Phone 144-F21. -8

FOR RENT—Seven rooms, bath and garage. Newly decorated. Electric refrigerator and stove. H. W. Dancar, 221 Jefferson St. -3

FOR SALE—11 head White Faced Hereford steers—grass fed. Merle McVay, Fred Sager farm. Phone 204-F5. -8

CIDER MAKING—I will make cider every Tuesday and Friday until further notice. Whiskey barrels and sweet cider for sale. Clarence Trinkle, phone 145-F4. -4

WANTED—Job on farm or as truck driver. Experienced. Call at F. P. Fowler farm, first house north of Jerusalem on Haist road. -8

AUCTION Saturday, September 23, at 1 p. m., E. Main St., Grass Lake. Furniture and antiques, in nice condition. Mrs. Vern Seeger. -9

FOR SALE—One young Guernsey cow, fresh. Walter Mohrlock. -3

FOR SALE—6 year old Holstein cow with calf 3 weeks old; also Guernsey bull 16 months old. Frank D. Smith, phone 193-F21. -8

FOR SALE—Small dining table; also 4-wheel chassis. Call phone 172. -8

FOR SALE—1931 Essex coach in very good condition, cheap. Waterloo Garage, Glenn Kentschler, Prop. -8

FOR SALE—100 of those beautiful large English White Leghorns at \$1.00 each; also 70 two-year-old Leghorn hens at 60c each. G. H. Allmendinger, South Side Crooked Lake. -9

FOR SALE—Concord grapes, 50c bu. Pick your own. Mrs. Edw. Beissel, phone 315. -9

FOR SALE—Used crates. Holmes Estate, 146 E. Middle St. -9

FOR SALE—A few stewing hens. Boy's suit and topcoat. Call 43. -8

FOR SALE—Child's bed, jumper, auto swing, small wagon. Mrs. Henry Mohrlock, 764 South Main street. Phone 402. -8

FOR RENT—6 room house, 5 miles south of Chelsea; garage, chicken coop, electricity furnished. Must have references. \$20 month. Write Box No. 100, Chelsea Standard. -8

LOST—Boston bull dog, 6 months old. Finder please call Dexter's Market, phone 132. -3

STOCKBRIDGE LIVESTOCK SALE EVERY TUESDAY—Tuesday, September 26 we have listed 150 head of sheep: Black Top—ewes, some good young ones, feeder lambs, and bucks. Other livestock also. J. A. Mitteer, Mgr., R. H. Mitteer, Auctioneer. -8

FOR SALE—5-yr.-old Holstein cow, to freshen first of November. Walter Mohrlock. -8

FOR SALE—Timothy seed. Leigh Luick, phone 156-F21. -8

FOR SALE—No. 1 re-cleaned timothy seed, \$2.00 per bu. This year's seed. Klingler Bros., phone 147-F4. -8

FOR SALE—6-room modern house, located on Washington St. Inquire of Mrs. Blake Fisher, 876 Burroughs St., Plymouth, phone 381-W, or see Norm Grimwade. -10

For examination of the eyes and glasses made to order, removal of

cataracts, pterygiums and treatment of disease of the eyes. Consult the oculist Dr. L. O. Gibson, Packard, at Hill, Ann Arbor. -12

FOR RENT—Good 160 acre farm located just east of Chelsea on south side of Dexter road. Farm now occupied by Lionel Vickers. Inquire at farm. -3

SPECIALS—'38 Ford and Chevrolet Tudors; '35 and '36 Ford pickups. Palmer Ford Sales, phone 77. -9

FOR SALE—Modern 6-room house; barn, garage and poultry house. 3 acres of ground, with fruit of all kinds. Located 3 miles south of Chelsea at 8451 Waltrous Road. Fred A. Gentner, phone 148-F11. -8

WANTED—Old worn-out horses to be killed for their meat. Will not resell or work them. A. W. Fahrner Mink Ranch. Phone 372. -10

FOR SALE—Barn frame and timber. Inquire at Hart's Garage. -9

FOR RENT—4-room apartment, with all modern conveniences. Schenk Apartments, phone 254-F13. -6

WOOD FOR SALE—Also marl at 25c a yard. Phone 142-F23. -6

FOR SALE—Choice Shropshire rams, and ram lambs. Hardscrabble Fruit Farm, phone 262-F22. -7

INVASION OF ARMY of hunters will soon start! Buy your "No Hunting" signs at the Chelsea Standard office. -9

WANTED—To buy boy's used bicycle in good condition. Inquire of Wm. G. Kolb. -7

FOR SALE—New crop of re-cleaned timothy seed. Widmayer Brothers, Chelsea. -3

FOR SALE—Apples, honey, vinegar and sweet cider. N. W. Laird, Phone 422-F2. -2

MOBILGAS, Mobiloil, Greases, Blue Flame Kerosene, fuel oil, tractor fuel. Prompt service. Buy the best! R. F. Wenk, Distributor, phone 195. -14

WANTED—Worn-out horses, to be killed for their meat. We will not work them or sell them alive. Call or write Hitchcock & Ramp Mink Farm, R. 3, Grass Lake. Phone Waterloo 7-S1. -4

DEAD or ALIVE!

Farm animals collected promptly.

Sunday service.

Floyd Boyce (Dixie Service Station), Agent
Phone COLLECT, Chelsea 199
or Ann Arbor phone 22244
CENTRAL DEAD STOCK CO.

APPLES—Malden Blush, Wealthy, Snow, Jonathan, Grimes Golden, Greening, King, Winter Banana, Delicious—all No. 1 apples. Pick them yourself for 75c bu., or \$1.00 delivered. Riker Fruit Farm. 74

BALDWIN GROUP MEETS

The Baldwin Group held their September meeting in the church parlors on Thursday afternoon. A short program was given. Sixteen members and guests were present. Delicious home made ice cream and wafers were served. The hostesses were Mrs. Darwin Downer, Mrs. Paul Belser and Mrs. Ross Munro.

CASH for dead livestock

According to size and condition.

HORSES AND COWS

\$1.00 each

Small animals removed free.

MILLENBACH BROS. CO.

Phone Collect Ann Arbor 6866

Try Standard Liners—Only 24c

SYLVAN THEATRE

CHELSEA, MICH. AIR CONDITIONED
Michigan's Finest Small Town Theatre!

Friday and Saturday, September 22-23
"STAR MAKER"

Musical Comedy starring Bing Crosby, Louise Campbell, Linda Ware, Ned Sparks, Laura Hope Crews and Walter Damrosch.

NEWS-CARTOON

Sunday, Monday, Tuesday, Sept. 24-25-26

"Man In the Iron Mask"

Legendary Melodrama starring Louis Hayward, Joan Bennett, Warren William, Joseph Schildkraut, Alan Hale and Walter Kingsford.

The Three Musketeers and the Immortal D'Artagnan return in the most amazing adventure in all history!

Wednesday and Thursday, September 27-28

-- DOUBLE FEATURE --

"Some Like It Hot"

Musical Comedy with Bob Hope, Shirley Ross, Una Merkel, Gene Krupa, Rufe Davis and Bernard Nedell.

and
"News Is Made At Night"

Action Drama, with Preston Foster, Lynn Bari, Russell Gleason, George Barbier.

Sunday—3:00 continuous. Two shows the remainder of week, starting 7:15 and 9:15. Admission 10c and 25c.

For Their Sakes...
Drive Carefully!

It's the beginning of a new school year. Thousands upon thousands of our beloved youngsters are making their way schoolward through crowded streets—five days a week. Those in charge of guarding their safety have done everything possible to protect the lives of these children. They have assigned special officers to school duty—stowed traffic in school districts—set up many types of warnings to approaching motorists in school blocks.

Although the automobile is a boon to mankind, it becomes an instrument of destruction in the hands of a careless driver. With this in mind, we urge you to be mindful of the need for extra caution in driving through school districts. Remember, caution in driving, as well as moderation in all things, is a highly commendable quality—one that commands the respect and admiration of your fellow men. So, once again we say—*For Their Sakes... Drive Carefully!*

PFEIFFER BREWING COMPANY
DETROIT, MICH.

SPECIAL!
FOR LIMITED TIME ONLY

THIS BEAUTIFUL NEW
GENERAL ELECTRIC RANGE

with Lamp and Condiment Set

A great buy at
\$139.50

INSTALLED
Terms as low as
\$5 per month

Fast! Clean!
and Economical!

Join the swing to the electric range. The new G-E simplifies the fine art of good cooking—makes it easier to stay young.

"The Yardley"

GENERAL ELECTRIC

Lloyd R. Heydlauff

Telephone 413-W

Chelsea, Mich.

RED & WHITE RED & WHITE RED & WHITE RED & WHITE RED & WHITE RED & WHITE

THE RED & WHITE STORES

BEANS BLUE and WHITE — Cut Green or Wax — No. 2 can 2 for 23c
CORN RED and WHITE—Whole Kernel G. Bantam — No. 2 can 2 for 27c
BINGS SUNSHINE — Fresh Round Butter Crackers lb. box 15c

TEMLAR GOLDEN BANTAM CORN 3 No. 2 cans 25c	NACO 14 OZ. BOTTLE CATSUP 3 for 25c	RED & WHITE TALL CANS MILK 4 for 25c	BLUE & WHITE GOLDEN BANTAM CORN 2 No. 2 cans 23c
--	---	--	--

BLOSSOM TIME
Tomatoes
3 No. 2 cans 25c

TOMATOES BLOSSOM TIME Large No. 2 1-2 can 2 for 21c
POP CORN QUICK POP 10-oz. pkg. 3 for 19c
COFFEE BLUE & WHITE lb. 23c

TEMLAR
SWEET WRINKLED
PEAS
No. 2 can 10c

GREEN & WHITE
COFFEE
lb. 15c

3 lb. can
SPRY
51c

TOMATO JUICE ARMOUR'S Large can 3 for 25c
GOOD LUCK WHIPPED DRESSING Plate Free with qt. 31c
GLOVES LEATHER FACE—Ladies' size pair 29c
MAGIC WASHER WASHING POWDER Large Box 23c
KIRK'S Hard Water Castile Soap 6 bars 25c
LUX Soap Flakes Large Box — each 22c
CAMAY Toilet Soap . . . 4 bars 25c

Celery Hearts lg. bch. 9c
Head Lettuce—large 2 for 17c
Onions 10 lb. bag 19c
Sweet Potatoes 9 lbs. 25c

LARGE BOX
DREFT
22c

NORM GRIMWADE Phone 226

RED & WHITE RED & WHITE RED & WHITE RED & WHITE RED & WHITE RED & WHITE