

**YOU NEED HIM!
HE NEEDS YOU!
BUY WAR BONDS**

The Chelsea Standard

**YOU NEED HIM!
HE NEEDS YOU!
BUY WAR BONDS**

SEVENTY-FOURTH YEAR—No. 81.

CHELSEA, MICHIGAN, THURSDAY, FEBRUARY 22, 1945

SUBSCRIPTION \$2.00 PER YEAR

**Remember Fenn's Rexall Drug Store
For Best Values Always!**

Hall's Borated Baby Talcum, 16 oz.	39c
Denturex Dental Plate Cleaner	50c
50c Minit-Rub	43c
50c Mead's Pabulum	38c
Rexall Corn Solvent	25c
Fever Thermometers, guaranteed accurate	\$1.10 to \$1.50
Bisma-Rex, an antacid powder	50c-\$1.25
Vantine's Incense	25c-50c
Purest Vitamin Tested Cod Liver Oil Tablets	\$1.00
McKesson's Rose Hair Oil	50c
Tek Tooth Brushes	2 for 51c
50c Calox Tooth Powder	38c
24-Rexall "One Minute" Headache Tablets	\$1.00
Shave Soap in Mug	\$1.00
Klenzo Antiseptic Mouth Wash, pint	59c
Modess, 56s	59c
Thermos Bottles, 1 pint	\$1.29
60c Murine, soothes tired eyes	49c
Ilasol Skin Lotion, 8 oz. bottle	55c

DR. HESS and CLARK'S STOCK REMEDIES

HENRY H. FENN
DIAL 2-1611

**One Ticket Named for
Annual Village Election**

Chelsea will have only one ticket in the field at the annual village election on Monday, March 12.

Caucuses were called for Tuesday night by both political parties, but the People's party failed to name any candidates.

D. A. Riker presided as chairman of the People's party caucus, called at 7:30, with ten people in attendance. With no nominations offered, the chairman named the party committee, consisting of A. D. Mayer, W. Arnold Steger, and Armin Schneider, and the meeting was adjourned.

More interest was evident in the Independent party caucus, more than twenty being present when the meeting of the incumbent party was called to order by Roy Harris, party committee chairman, at 8 o'clock. L. G. Palmer was named chairman, John J. Ford, secretary, Henry Ahnemiller and Ross Munro, tellers, and a complete ticket was named as follows:

President—Walter D. Mohrlock.
Clerk—John J. Ford.
Treasurer—Wm. G. Kolb.
Trustees for two years—Ross Munro, David Beach, Dillon Wolverton.
Assessor—George Clark.
Members of Library Board—Mrs. Luella Rogers, Mrs. Beatrice Fisher.
Party Committee—Roy Harris, Ernest Adam, Wilbur Hinderer.

Trustees who continue in office are Roy Harris, Wilbur Hinderer and Jay Tuttle. Terms of David Beach, Dillon Wolverton and Lloyd Heydlauff expire this year.

Library board members whose terms expire are Mrs. P. G. Schaible and Mrs. A. A. Palmer.

**Gamble Store Owners
Buy Quality Shoe Store**

Announcement is made by Mr. and Mrs. Don Martin, owners and operators of the local Gamble store, that they have purchased the stock of the Quality Shoe Repair business from Russell Altstaetter.

The change of ownership became effective at the close of business Saturday night, and both stores are closed this week while alterations are being made. A large archway is being cut through the wall which connects the two buildings, new fixtures will be added and other improvements made to the enlarged Gamble store. The store will again be open for business next Monday, and Mr. and Mrs. Martin are planning for a grand opening about March 15, at which time they hope to have all remodeling work completed and new fixtures installed.

According to present plans, Mr. Altstaetter will continue to operate his shoe repair business in the rear of his present location. His stock of merchandise, which consisted mostly of men's work shoes and work clothing, will be added to the Gamble store and these departments will be enlarged.

When the alterations are completed, Mr. and Mrs. Martin will use the south building for women's and children's clothing, dry goods, etc., and the north building will contain their stock of automobile accessories, light hardware, men's clothing, etc.

Mr. Altstaetter has operated his business in Chelsea for the past ten years. Mr. and Mrs. Martin opened the Gamble store about four years ago.

ALTAR SOCIETY MEETS

The Altar Society of St. Mary's church met in the school hall on Wednesday evening, February 7, with 42 members present. After the business meeting, a report on the National Council of Catholic Women was given by Mrs. Frances Alber, contact member. It was decided to sew for the Red Cross at the home of Mrs. E. J. Quirk on Wednesday afternoon, Feb. 21. After the meeting adjourned, travel movies were shown by Mrs. Anthony Savickas, nee Audrey Merkel. Lunch was served by the refreshment committee.

LYNDON FARM BUREAU MEETS

The Lyndon Farm Bureau held a meeting on Tuesday evening, February 13, at the home of Mr. and Mrs. Wirt Boyce, with 34 in attendance. The discussion on "The Agricultural Outlook for 1945" was led by Mr. Boyce. The secretary reported three new members. A pot-luck supper was served. The next meeting will be held on March 13 at the home of Mr. and Mrs. Leigh Beeman.

MARRIES IN ENGLAND

J. George Knoll has received the announcement of the marriage of his son, Pfc. Donald R. Knoll, and Miss Alice M. Nayward of England, which took place in England on January 25, 1945. Pfc. Knoll, who entered the service in April, 1942, has been overseas since June, 1944.

HONORED AT ACADEMY

Miss Barbara O'Hara of St. Joseph Academy, Adrian, spent the week-end with her parents, Mr. and Mrs. John V. O'Hara. Barbara has been elected vice-president of the Junior class at the Academy.

NOTICE

All complaints about garbage collection should be made to me and not to the village council. Phone 9881, Chelsea. Elmer E. Marsh. Adv.

**With Our Men
In Service**

Cpl. James Grissom, on duty somewhere in France, wrote the following letter to his sister, Mrs. Nancy Wood: Dear Nancy,

Hope this finds you all well. I have written a letter to nearly everyone I know in the past two days and still owe several. I am getting so much mail now that it keeps me humping to answer it all, but I am not complaining, because I feel much better than when I didn't get a letter only about once a month.

I wrote a V-Mail to Joe and Ora; wrote one to Dad, one to Evelyn; wrote a regular letter to Mom and one to Elmer, and this one to you, so you see I have to write an awful lot to keep it coming my way.

It has been much colder here in the past two weeks. Guess you are having some rough weather at home, from what I get in the paper.

I hate to say that I'm sweating out the new Rotation Plan, but I sure am—if I should by chance make it I would be the happy G.I. and I don't mean maybe. After 40 months over here I feel I have a pretty good chance of making it some day, but don't count on it—I am just hoping against hope myself. Time alone will tell. If I could get home for a little while and see you all, I wouldn't care much after that where I had to go. It may sound foolish but I hardly can remember what things are like at home. I've spent so much time trying to get used to other people's ways that I don't know if I'm an American or something else.

If I could ever get to see you I could tell you many things I can't write in a letter. I always wanted to travel when I was at home but I can assure you that the past three years have somewhat cured me of the light-foot. I sure would give plenty to wake up some morning and be in New York harbor looking at the Statue of Liberty. A person never knows what that means until you have watched it fade from sight, and then you begin to appreciate some of the many little things it stands for that so many unfortunate people in this world have never known and probably will never realize. I'm telling you that we Americans don't realize how lucky we really are when you see what some people go through with it makes some of our little problems look like something from a story book.

Well, guess that is enough for this time and I'll write soon. Hope this finds you all well as it does me. Keep your fingers crossed for me.

With love to all—Jim.

With the 12th Armored Division in France—Pfc. Herbert G. Senecal, son of Mr. and Mrs. Roy Senecal, Chelsea, Michigan, was among the first in the 12th Armored Division to receive Presidential recognition after the Division's arrival overseas.

He is a member of the 134th Ordnance Maintenance Battalion, which, by direction of the President, has been awarded the Meritorious Service Plaque for the period from January 1, 1944 to November 30, 1944.

The battalion won recognition through "a superior performance of duty in performance of exceptionally difficult tasks" and "achievement and maintenance of a high standard of discipline x x x."

Commanded by Lieut. Col. Paul H. Wood, Lancaster, Ohio, the 134th was one of the original "Harvester Battalions" and came to the 12th Armored upon the Division's activation at Camp Campbell, Ky., in September 1942.

The 12th Armored Division is commanded by Maj. Gen. Roderick R. Allen of Marshall, Texas.

Mrs. Nellie Morgan has received word that her son, Sgt. Gene Morgan, who was wounded December 10, will be back on the fighting front somewhere around Belgium. Mrs. Morgan resides with Harry Morgan and family, McKinley Rd., Chelsea.

**Local Red Cross Quota
For This Year Is \$6500**

A goal of \$6,500 has been set for Chelsea's 1945 Red Cross War Fund, Mrs. A. L. Steger, chairman, announced this week. This figure includes the Chapter's share of the National organization's budget needs as well as funds for operating the local Red Cross program.

This goal is \$2,000 higher than last year's figure and reflects the increasing activities of the National organization on all battlefronts.

It has been emphasized by Basil O'Connor, National Chairman, that the National goal of \$200,000,000 represents the absolute minimum of Red Cross needs. It is essential that every person in Chelsea plan now to contribute his share toward raising the quota of \$6,500.

The local drive will be conducted during the month of March. The following committee met with Mrs. A. L. Steger to make plans for the drive: Mrs. L. J. Paul, Mrs. M. W. McClure, Mrs. H. D. Witherell, Mrs. Doris Rogers, Mrs. J. Vincent Burg and Mrs. D. D. Wolverton. A house-to-house canvass will be made by someone in your neighborhood.

**Joseph Liebeck Home
Destroyed By Fire**

Two fires summoned the local fire department on Sunday forenoon.

The first, at 9 o'clock, was a chimney fire at the home of Mrs. Lyle Chriswell, 304 East Middle St., which was easily extinguished and caused no damage.

At 10 o'clock the firemen were called to the home of Joseph Liebeck, on Liebeck Rd., Sylvan township. Sparks from the chimney had set fire to the large farm house, which was completely destroyed, together with all the contents of the second floor. The firemen and neighbors succeeded in removing the furniture and contents from the main floor.

There was no damage to the out-buildings.

LYMAN FORD TO SPEAK

Lyman Ford, a member of the staff of the National Community Chests and Councils, Inc., New York City, will speak in Ann Arbor on Tuesday, March 6. Mr. Ford, an expert in community organization, will spend the day in Ann Arbor to discuss questions with Council Board members, professional staff workers and the general public. The public meeting will be held in Kellogg Auditorium, Fletcher St., at 7:45 p.m., and Mr. Ford's topic will be: "Will Your Community Have An Adequate Program in Health and Welfare Services to Meet the Needs After the war?"

JUNIOR RED CROSS DRIVE

The Home Economics club of Chelsea high school is sponsoring a Junior Red Cross drive. A movie, "Field Work of the Junior Red Cross," will be shown in the Homemaking room on Monday evening, Feb. 26 at 7:30, to which the public is invited.

Called To The Colors

Miss Mary Jane Bahnmiller, daughter of Mr. and Mrs. C. O. Bahnmiller, and Mrs. Charles Bahnmiller, the former Margaret Pillsbury of Ypsilanti, have been commissioned as Second Lieutenants in the Army Nurse Corps and reported for duty today at Camp McCoy, Sparta, Wis.

Miss Bahnmiller is a graduate of Chelsea high school and both are graduates of the 1944 class of Mercy College of Nursing, Detroit.

**Remodeling Plans Are
Approved By Council**

Plans for remodeling of the village's newly-acquired municipal building, East Middle street, were presented to the council at their regular meeting on Monday night by Kasurin & Kasurin, Ann Arbor architectural firm which has been employed by the village.

These plans, tentatively accepted by the council, include the installation of public rest rooms in the basement, as well as a large vault for village records, boiler room, etc.

First floor plans are for the east side of the building to be used for fire trucks, firemen's quarters, work benches, etc. At the front of the west side will be a public lobby, or lounge. Immediately back of this will be the offices of the Chelsea Electric & Water Department. The police department will be located at the back of these offices, and two detention cells are planned in this area, to be used for detaining offenders until they are called for by the sheriff's department or until a time when it would be convenient for local police officers to transport them to Ann Arbor. The electric company's vault also will be at the rear of the building.

The entire front half of the second floor will be made available for use by the Chelsea Public Library if the library board sees fit to move from their present location. Council rooms and rest rooms for municipal employees will also be located on the second floor.

No plans have been made for use of the third floor, but public use of this part of the building is anticipated.

Two stairways will lead from the basement to all floors—one at the west side of the building and the other at the rear of the building. This will eliminate the necessity for a fire escape, according to village officials.

Remodeling work will be started as soon as possible, but because of wartime restrictions this is very indefinite.

At the Monday night meeting the council adopted Ordinance No. 42, which increases water rates to industries. Domestic and commercial rates remain the same.

President Mohrlock appointed as members of this year's election commission, Ernest Adam, Alfred D. Mayer and Wm. Atkinson.

**COAL FEED
LUMBER
BUILDING SUPPLIES**

**Chelsea Lumber, Grain
& Coal Company**
DIAL 6911

THIS WEEK'S SPECIALS!

- Small Kitchenette Brooms 65c
- 12 oz. Pure Concord Grape Jelly 21c
- Hunt's or Del Monte Tomato Sauce 10c
- Sauer Kraut, qt. 20c
- Kingsfords Corn Starch 3 for 25c
- Bulk Cocoa, 1 lb. 15c
- Bulk Soap Flakes, 2 lbs. for 33c

SCHNEIDER'S GROCERY

THIS STORE CLOSSES AT 9:00 P.M. SATURDAYS
BUY WAR BONDS AND STAMPS!

**We Carry The New
Zenith Hearing Aids**

Priced at
\$40 to \$50

E. E. WINANS

JEWELER and OPTOMETRIST
Dial 2-2921 for Appointment

THIS WEEK'S SPECIALS!

- 3 pkgs. Lafrance 25c
- 3 bars Lifebuoy Soap 19c
- 15 oz. can Tomato Sauce Sardines 16c
- 3 lbs. Great Northern Beans 25c
- 2 lb. pkg. Seedless Raisins 25c
- 1 pkg. Softwash Water Softener 19c
- 1 lb. Monarch Peanut Butter 25c
- 2 lbs. Large Prunes in Bulk 35c

HINDERER BROTHERS
QUALITY GROCERIES AND MEATS

FIRE INSURANCE

HORSE-DRAWN FIRE ENGINES were good in their day, but buildings grew in size, cities expanded in area and an automotive world has rendered yesterday's apparatus obsolete.

RESIDENCE FIRE INSURANCE, too, has kept pace with progress. The Fire Insurance Policy of yesterday was good, but the increasing complexities of modern living have brought forth a new, broadened and vastly improved policy.

A. D. MAYER
CORNER PARK & MAIN PHONE 7181

HOG WORMER

MIX ACORN NIXEM with your feed. One box treats twenty 100-lb. hogs. It gets the worms. Per box \$1.25

Farmers' Supply Co.
Phone 5511

Trustworthy

The trade mark "Loyalty" shows that the diamond ring is doubly guaranteed in writing to be perfect. The ring is registered and insured against loss. Its quality and your pride of possession last a lifetime.

Transactions Confidential. Terms if Desired

Authorized LOYALTY Jewelers

Loyalty
PERFECT DIAMOND RINGS

W. F. KANTLEHNER
Jeweler and Optometrist
CORNER MAIN AND MIDDLE STS.

Some Good Records

- Now In Stock
- COCKTAILS FOR TWO; Leave The Dishes In The Sink Spike Jones
 - DON'T YOU KNOW I CARE; I'm Beginning To See The Light Duke Ellington
 - AC-CENT-TCHU-ATE THE POSITIVE; Jumpin' On The Merry-Go-Round Artie Shaw
 - THE DAY AFTER FOREVER; It Could Happen To You Bing Crosby
 - WHEN THE BOYS COME HOME; Evelina Freddy Martin
 - WEEP NO MORE, MY DARLIN'; Someday Elton Brett
- L. R. HEYDLAUFF**
THE G-E STORE
PHONE 2-2921

Bolero by **Brewster**

The spice of Spain, the sparkle of Spring in fine fur felt trimmed with eye length veil.

7.50

Brewster
HATS EXCLUSIVE WITH US

from 3.95 to 8.50

Goodyear's
ANN ARBOR

1. BUTTON VENT SLEEVE
2. LARGE POCKET ON SKIRT
3. SIDE BUTTON STRIDEWAY
4. YOKE BACK

SKETCHED FROM STOCK

DRESS PATENTED

GET-ABOUT FASHION-WONDER

Carl Crawford
Versatiler

895

Attention-getting pretty young fashion with a hand made braided leather belt... fashioned of fine rayon shantung that takes and holds tailoring so beautifully. Its 4 ease-of-action patented features make it the number one fashion with busy, active women. Sizes 12 to 20.

HUTZEL'S
ANN ARBOR

The Chelsea Standard
Published Every Thursday
M. W. McCLURE, Publisher

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

Subscription price: \$2.00 per year; six months, \$1.00; three months, 50 cents.

NATIONAL EDITORIAL ASSOCIATION
1945 Active Member

North Francisco
(Last week's items)

Sunday callers at the James Richards home were Mr. and Mrs. Earl Behan of Ann Arbor, Mr. and Mrs. DeForest Dorr and mother, Mrs. Velma Dorr and Mrs. Irwin Klumpp and Mr. and Mrs. Erle Notten.

Dick Milliman, who is a student at the University of Michigan, Ann Arbor, was a guest of Mr. and Mrs. Ray Milliman last week-end.

Mr. and Mrs. Dillman Wahl and daughter were Sunday dinner guests of Mr. and Mrs. Leonard Loveland.

Mr. and Mrs. John Walz of Chelsea and Mr. and Mrs. Esley Main of Roots Station were Sunday dinner guests of Mr. and Mrs. H. Harvey.

Mr. and Mrs. Wm. Lehman and son spent Sunday at the home of her mother and family.

Mr. and Mrs. H. Harvey were in Jackson last Thursday.

Mr. and Mrs. L. Loveland spent last Tuesday evening at the home of Mr. and Mrs. Harley Loveland and family.

Wayne Harvey was in Jackson on Saturday afternoon.

Mr. and Mrs. Roland Lehman and family of Michigan Center spent Sunday evening at the home of Mr. and Mrs. William Lehman.

Mr. and Mrs. Erle Notten attended the Kiwanis Minstrel Jamboree at the Chelsea high school gym Saturday evening.

Mr. and Mrs. L. Loveland called on Mr. and Mrs. Glenn Rentschler on Friday afternoon.

Four Mile Lake

Mr. and Mrs. Alfred Lindauer gave a birthday dinner on Sunday, celebrating Mrs. Jacob Bahmiller's 87th anniversary. Mr. and Mrs. Adolph Duer and Mr. and Mrs. Oscar Lindauer were guests.

Mr. and Mrs. Robert Gilbert and son were Sunday dinner guests of Mr.

and Mrs. Henry Gilbert of North Lake.

Starlet Tanner of Ann Arbor was a Saturday evening visitor of Mr. and Mrs. William Snay.

Robert and Barbara Hunawell of Dexter were week-end guests of their grandparents, Mr. and Mrs. Joseph Ball.

Mr. and Mrs. Edward Ball and daughters of Jackson, Arthur Schiller of Chelsea were Sunday dinner guests of Mr. and Mrs. Joseph Ball.

Boy Scout News

Clarence Munn, chairman of the committee on Camping, Community Service and Activities of the Washtenaw Livingston Boy Scout Council, emphasized four important coming events—the Spring Camp, Camporee, Circuit and Summer Camp.

Spring camp will open at Camp Newkirk on April 8, for three days, and again on April 10 for a three day period. Camp director will be Donald Burns, Assistant Scout Executive. Reservations are being made now.

The Inter-Patrol Camporee will be held May 25, 26 and 27. "Uncle Otto" Hornumy of Detroit will be special guest of honor.

The Scout Circuit will be held on Saturday, June 23 with as many Patrols and Troops as possible putting on acts.

Summer camp opens on Sunday, June 17, to continue for eight weeks.

Ira M. Smith, chairman of the Eisenhower Waste Paper Salvage Campaign, calls attention to this project which will operate during March and April. Every Scout and Cub is eligible to earn the Eisenhower Medal by collecting a thousand pounds of waste paper. Samuel D. Porter is the Ann Arbor chairman of the campaign.

J. Robert Camson, chairman of the Health and Safety committee, reports considerable interest in the coming First-aid-orees. First each Troop has its own inter-patrol First-aid-oree or contest after which the outstanding patrols are eligible to compete in neighborhood and district First-aid-orees.

HISTORICAL SOCIETY MEETING

The February 23 meeting of the Washtenaw Historical Society will be held at the Rackham Building, Ann Arbor, at 8 p.m. The meeting is open to the public. Colton Storm, Curator of Maps at Clements Library, will speak on "Michigan Printing to 1850." The other speaker will be Arthur J. Wiltzie, manager of the Ann Arbor Press. His subject will be "The Development of Printing in Washtenaw County."

DEATHS

James Bain
James Bain, 73 years old, died Tuesday afternoon, February 13, at the home of his daughter, Mrs. Lelah Knickerbocker on Wilkinson St.

Mr. Bain was born Sept. 25, 1871 in Cedar Springs, coming to Chelsea 22 years ago, where he operated the fox farm in Sylvan township of J. D. Manus.

His wife, Sarah, died several years ago. Besides his daughter, he leaves a sister, Mrs. Inez Hale, of Belding.

Funeral services were held at 2:00 o'clock Friday afternoon at the Staffan funeral home. Rev. Everett R. Major officiated and burial was in Oak Grove cemetery.

THANK YOU

I wish to thank my many friends and neighbors for their cards and gifts during my stay at the hospital; your visits also were greatly enjoyed.

Mrs. Kate E. Messner.

PHILATHEA-CIRCLE MEETS

A meeting of the Philathea Circle of the Methodist church was held at the home of Mrs. Evangeline Mohrlock on Friday evening. Mrs. Augusta Hollidge was in charge of the program and the topic for consideration was "The American Indian." Articles were given by Mrs. Hollidge and her assistants, Mrs. Edith Hoffman and Mrs. Kathleen Bernath. A recording number, "The Indian Love Song," was a feature.

At the close of the program, there was a brief auction of various articles contributed by the group. Refreshments were served by the hostess, assisted by Mrs. Florence Steger. The next meeting will be held Friday, March 16, at the home of Mrs. Steger.

NOTICE, LIMA TAXPAYERS

I will be in Chelsea State Bank every Saturday until further notice for the purpose of collecting Lima township taxes.

Mrs. Mary Haselswardt, Treasurer.

BUY WAR BONDS FOR KEEPS

WEDDINGS

West-Armstrong
Pfc. Helen Irma West, daughter of Lyman West of Sylvan, was united in marriage to Staff Sergeant Erwin Armstrong on Friday, February 2. The marriage took place in First Methodist church at Brigham City, Utah. The bride is a member of the Women's Marine Corps. She has been stationed for the past year at the Marine Air Base at Santa Barbara, Calif. She will continue her service with the Women Marines.

ENTERTAIN AT SUPPER

The Past Noble Grands entertained their husbands at a supper on Sunday evening at I.O.O.F. hall, where covers were laid for 25, after which Progressive euchre was played. Mrs. Gale Gilson and D. C. Sweeny held high scores and Gale Gilson and Mrs. A. R. Jones received the consolations.

Back The Attack—Buy More Bonds

The finest tasting beer in America

E & B

ALL GRAIN BEER • ALL GRAIN BEER • ALL GRAIN BEER • ALL GRAIN BEER

E & B BREWING CO., INC.
DETROIT, MICH.

Recap Smooth Tires NOW!

You will have Better Traction for New Tire Mileage.

One-Third New Tire Cost!

OUR HOURS ARE --
OPEN DAILY 7:30 A. M.—CLOSE 7:00 P. M.
SUNDAY—9:00 A. M. TO 12:00 NOON

MACK'S Super Service
R. A. McLAUGHLIN PHONE 2-1511

COMPLETE AUTOMOBILE REPAIR SERVICE IN CONNECTION

We Always Have Time To Talk With You

YOU CAN BRING your financial problems here, even though you do not have an account with us; our officers will be glad to see you anyhow.

OUR ADVICE MAY be beneficial, and perhaps we can help you.

THE ATTITUDE of this bank is to co-operate in every way in increasing the prestige and prosperity of this city, and giving assistance to the people of this community whenever it can.

Chelsea State Bank
CHELSEA, MICHIGAN
Member Federal Deposit Insurance Corporation
\$5000 Maximum Insurance for Each Depositor
BUY WAR BONDS AND STAMPS

It's a lot of scansafrans and friddenbachers

★ There has been plenty of "double talk" on the subject of how the home of postwar days will be heated.

Perhaps the time will arrive when heat waves come riding in on a radio beam. Or heat units can be conveniently removed from an insulated container and sprinkled around the house as required. But don't expect news of it in headlines the day after the Axis surrenders.

The new sample home you may visit right here in town only a few months after the war ends probably will be heated by gas. The cabinet of the heating system probably will be smaller, more compact, saving extra space for that basement recreation room. It will be more graceful, more colorful, blending with the decorating schemes. And, this 194X heating system will provide clean, reliable, economical heat with no fuel transportation or disposal problems, and all with no more than the setting of a simple control.

Whether you'll be moving into that new home or making improvements in your present home, you'll still find the modern way to heat is to heat with gas!

IT'S DONE BETTER WITH GAS

MICHIGAN CONSOLIDATED GAS CO.
211 East Huron Street
Ann Arbor

HONORED BY ST. PAUL'S

Members of St. Paul's Senior and Junior choirs, the teachers and officers of the Sunday school and members of the church board were honored guests at a banquet given in the church hall on Friday evening. A cherry tree formed the table centerpiece and the favors were red hatchets. A delicious chicken dinner was served, with covers for 34, after which games were enjoyed. Miss Kathryn Lindauer was winner in the "musical chair," Miss Evelyn Lehmann in the bean game and in "hearts" Leroy Satterthwaite received first prize, Junior Niehaus second and Mrs. John Osterler, low.

THANK YOU

I wish to sincerely thank my relatives, neighbors and friends for their many acts of kindness following my accident. I appreciated the gifts of flowers, candy, fruit and cards a great deal.

Edwin Horning.

1. Doubly guaranteed in writing to be perfect;
2. Individually registered in owner's name;
3. Insured against theft, fire and loss;
4. One uniform national price on sealed-on tag.

SEE YOUR AUTHORIZED **LOYALTY** JEWELER
W. F. KANTLEHNER
 Exclusive Loyalty Jeweler In Chelsea

BOWLING

CHELSEA BOWLING LEAGUE

Monday Section

W	L	Pct.
Seltz-Burg	38	25 .608
Merkel	35	28 .556
Gregory IOOF	34	29 .540
Spring 1	31	32 .492
Underdogs	31	32 .492
North Lake	30	33 .476
Bulcks	30	33 .476
Glick's	30	33 .476
Detroit Die Set	28	35 .444
CIO 1	28	35 .444

Team high three games, with handicap: North Lake, 2658.
 Team high three games, no handicap: Seltz-Burg, 2583.

Team high game: Seltz-Burg, 954.
 Individual high series: L. Steger, Bulcks, 633.

Individual high game: E. Paul, Glick's, 270.

Thursday Section

W	L	Pct.
Sylvan Recreation	39	24 .619
FSW Grinders	38	24 .619
CIO 2	38	25 .608
FSW Plant 4	32	31 .508
Chelsea Milling	32	31 .508
Spring 2	32	31 .508
Spaulding	30	33 .476
Central Fibre	28	35 .444
Rod & Gun Club	24	39 .381
Bowser, Inc.	22	41 .349

Team high three games: Sylvan Recreation, 2361.
 Team high game: Sylvan Recreation, 1029.

Individual high series: Johnson, Sylvan Recreation, 672.
 Individual high game: Johnson, Sylvan Recreation, 265.

LADIES' LEAGUE

Weekly Standings (February 14)

W	L
Chelsea Independents	7
Foster's Tavern	7
Central Fibre	7
Varbi	7
Old Maids	7
Dixie Gas	6
Chelsea Milling	6
CIO 4	6
Gophers	6
Five Crown	4

High team three games with handicap: Independents, 2321.
 High team three games without handicap: Foster's, 2331.
 High team single game with handicap: Independents, 824.
 High team single game without handicap: Foster's, 833.

dicap: Foster's, 833.
 High individual game: P. Alexander, 191.
 Low individual game: W. Tisch, 73.

PIN CHATTER

By Rena Johnson (February 14)

Five teams are tied for first place, so there is no argument, yet, who are the best bowlers.
 M. Birch is back with us again, and her absence didn't effect her bowling any—she had two nice games, 171-172. Glad to have you bowling again, Mary.
 Three girls were tied with the most splits—D. Leach, Y. Wheeler and M. Birch each had six.
 Our split pick-up squad did alright for themselves. R. Honeck picked up the 8-9, D. Ashley the 2-7-10, F. Wedemeyer the 3-10-7, and D. Eisenman the 5-10.

No one hit 500 series this week—487 was high, by Johnson; E. Tucci was next with 475; Breitenwischer had 466. They each raised their average a pin.

The Central Fibre and Old Maids were really trying to outdo one another. Fibre won the first game by three pins, and the last game by one pin—that's just too much!

H. Sprague is now bowling with the Old Maids' team. Good luck, Helen.

The Independents' team had the most splits with 17. All the teams' total splits, 140. The Gophers had the least with 11.

We have three teams bowling in the City Tournament at Ann Arbor—the Independents, the Five Crown, and Foster's Tavern. Would like to see all the girls bowl over their averages, and hope that each gets a 200 game. But if you don't do that, I'm sure you'll enjoy it just the same. Even if you don't know the team who you cross alleys with, they are usually friendly, and good sports.

ENTERTAIN ON SUNDAY

Sunday visitors at the home of Mr. and Mrs. C. O. Bahnmiller included Mr. and Mrs. Edward Murphy and daughter Bette of Mt. Morris, Mr. and Mrs. Samuel Cuisa of Jackson, Mr. and Mrs. Willard Green and son Billy, Dr. and Mrs. Charles Pillsbury, Mrs. William Harrison, Mrs. Charles Pillsbury, Jr. and Mrs. Charles Bahnmiller of Ypsilanti, Misses Ellen Feldkamp, Mildred DeMichele and Henrietta Glazier of Ann Arbor and Mrs. Charles Meserva and daughter Jeanne of Chelsea.

PERSONALS

P. M. Broessamle is confined to his home on East Middle St. by illness.
 Miss Anne O'Reilly of Lansing visited Mrs. Kathrine Hawley on Saturday.

Don E. Bartel of Rockford, Ill. is a guest at the home of Mr. and Mrs. Henry G. Schneider.

Mr. and Mrs. Austin Baist of Detroit were over Sunday guests of Mr. and Mrs. Otto Lucht.

Mrs. Victor Hook of Grand Rapids spent Sunday with her parents, Mr. and Mrs. E. H. Dancer.

Roger Hinderer of Grand Rapids was a week-end guest of his parents, Mr. and Mrs. Otto Hinderer.

Mr. and Mrs. Hans Grossman were week-end guests at the home of Mr. and Mrs. Fritz Bauman, Detroit.

Dr. James M. Schmidt of Brooklyn, N. Y. was a recent guest at the home of his mother, Mrs. H. W. Schmidt.

Mr. and Mrs. H. C. Schneider were Sunday visitors at the home of Mr. and Mrs. Foster Fletcher, Ypsilanti.

Mr. and Mrs. G. C. Van Orman and sons of Milan and Mr. and Mrs. Fred Schaff and son of Jackson were entertained on Sunday at the home of Mr. and Mrs. Wm. H. Van Orman.

Miss Dorothy Eisenman was a week-end guest of her sister, Mrs. Frank Brennan and family, in Detroit.

Cadet Richard Bahnmiller of Michigan State College was a week-end guest of his parents, Mr. and Mrs. Clarence Bahnmiller.

Miss Helen Grabowski was home from Elmhurst College, Ill. for a week-end visit with her parents, Rev. and Mrs. P. H. Grabowski.

Mrs. D. L. Rogers returned home the past week after spending some time with her niece, Mrs. Leonard Christensen, in Framingham, Mass.

Sgt. Laverne Niehaus of Camp Maxey, Texas and Mrs. Niehaus have been spending a week's furlough at the home of his parents, Mr. and Mrs. Alvin Niehaus.

Mr. and Mrs. Alfred Landauer and daughter visited her brother, Titus Moeckel, on Sunday evening at Mercy hospital, Jackson, also calling on Mrs. Ernest Moeckel.

Mr. and Mrs. George Goodell, Mr. and Mrs. George Goodell, Jr. and Sandra Winans spent Sunday in Battle Creek, as guests of Mr. and Mrs. Richard Markham.

Announcements have been received of the birth of a daughter, Mary Simpson, to Lt. (jg) Frederick Steiner and Mrs. Steiner of Detroit, on February 9, 1945. Lt. Steiner is a former Chelsea resident.

Mrs. John L. Kilmer and Miss Amanda Koch, accompanied by Mrs. Fred Walz of Grass Lake, left on Tuesday for Lakeland, Fla., where they will spend some time at the home of Mr. and Mrs. Charles Limpert.

Henry Ortring, Jr. fell on the icy walk the past week, spraining his left ankle. He was taken to St. Joseph's Mercy hospital, Ann Arbor, later returning to his home, and was able to resume his duties as mail carrier on Monday.

Mr. and Mrs. Ernest Schuler and daughter Kay of Ann Arbor and Mrs. Louis Eppler were dinner-guests of Mr. and Mrs. Wilbert Grieb on Thursday. Mr. Schuler and family left Friday morning for Phoenix, Ariz., where they will make their home.

Mrs. Lewis Lunn and son Barry have arrived from Tampa, Fla. and will make their home with her parents, Mr. and Mrs. Henry W. Dancer, Petty Officer Harry Dancer from the Pacific and Mrs. Dancer of Lafayette, Ind. are spending some time with his parents here.

M. Sgt. Wm. S. Engers of Texarkana, Texas and Mrs. Engers of Ann Arbor are spending several days at the home of her parents, Mr. and Mrs. Elmer Lehman. Mr. and Mrs. Glenn Sharpe of Detroit and Mr. and Mrs. Earl Lehman of Ypsilanti joined them for a visit on Sunday.

CARD OF THANKS

I wish to thank all the relatives, friends and neighbors for their beautiful flowers and acts of kindness; also the WSCS, Cavanaugh Lake Grange and Township Board; and the singers, and Rev. Edgar Schade for his comforting words.
 Walter Riemenschneider.

COME

HERE TODAY

to keep GOING TOMORROW

New tires are scarce as hen's teeth. So, best invest a little time, a little money in recapping today for a lot of extra, safe, low-cost mileage in the critical months to come. We use high quality Good-year camelback, Good-year improved methods and outstanding workmanship for recapping at its best... make old tires like "new" with tough, long-lasting traction treads to give you safer, safer, non-skid protection.

\$7.00
 GRADE A CAMELBACK 6.00

WE'LL LOAN YOU TIRES WHILE WE RECAP YOURS

GOOD YEAR
 EXTRA-MILEAGE RECAPPING

NO CERTIFICATE NEEDED

GOOD YEAR TIRES **Palmer Motor Sales**

NEW ARRIVALS
 2.49 to 4.95
 Straws — Felts — Flowers

SPRING SUITS
 Newest Spring Styles -- Beautiful Pastels
 19.95 to 29.95

GLICK'S
 WE SELL WAR BONDS AND STAMPS

New Dress Hits!

THIS YEAR
 Complete Your EASTER Costume EARLY!
 5.95 to 12.95

DICKIES
 ALL THAT'S NEW!
 Tailored Tucks Ties
 Whites and Colors
 1.98 to 2.98

GLICK'S
 WE SELL WAR BONDS AND STAMPS

Mary, Mary, quite contrary,
How does your garden grow?
With cockle shells and silver bells,
And Bonds and Stamps all in a row.

Moral: From Bonds bought today, you'll reap a bountiful harvest in the future. Better buy 'em now.

Moore Coal Company
"MORE COAL FROM MOORE"

"delicious!"
is the word for Fox De Luxe

Got a hard-to-please beer taste? Try Fox De Luxe. You'll like it fully aged, all-grain flavor and zesty, thirst-quenching tang... In a word, it's "delicious!"

FOX DE LUXE
THE BEER OF BALANCED FLAVOR

AN I'LL TAKE THE SAVINGS IN LOLLIPOPS

BUY 2

Double Your Savings

Save on the bread that's Clocked. Fresh every day—stays fresh longer. Enjoy the rich baked-in flavor of finest wheat. By all means, get Kroger's Clock Bread—it's better, fresher, and a big money saver!

2 22.2-oz. loaves 19c

Spotlight	MARGARINE 18c
COFFEE	Vitamins Enriched M-Cocoa Brand
3-lb. pkg. 59c	GRAPE JAM 33c
Kroger's Clock	Panama Baby Size Brand—Value!
DO-NUTS	ORANGE JUICE 47c
Plain, doz. 14c	Secondary Brand—Excellent!
Sugared, doz. 15c	TOMATO JUICE 22c
	Kroger's Panama Country Club Brand
	NAVY BEANS 50c
	For Delicious Luncheon Meats
	BAKER'S COCOA 20c
	"Delicious"—Delicious, Healthful
	BLACK TEA 23c
	Kroger's May Garden Brand—Low Price!

MOR-JUCE ORANGES
Practically Seedless Florida Oranges

8-lb. Mesh Bag 59c **5 lbs. 39c**

MAINE POTATOES 50-lb. Bag 2.29
Rigid Graded U. S. No. 1, Size A

Buy More War Bonds!

Kroger
DOUBLE YOUR MONEY BACK GUARANTEE!

Prices in this ad effective Thurs., Fri., Sat., Feb. 22, 23, 24. Stock of all items subject to our ability to make delivery under wartime conditions.

24 Years Ago
Thursday, February 17, 1921
A meeting of the Chelsea Co-operative Association was held in the town hall last Saturday, at which time a contract was entered into with a manufacturing concern to supply the association with spraying material. Manager G. W. Coe will have charge of the distribution of the spraying material. A committee consisting of O. C. Burkhardt, G. W. Coe and Jacob Lehman was appointed to investigate the proposition of either buying or building a warehouse for the use of the association.

A. B. Shutes has purchased a new Fordson tractor.
The Chelsea Roller Mills commenced Monday to work in their mills day and night.
John Kantelehner raised the frame of his new residence on Pierce street Tuesday. The dwelling is a six room bungalow and will be modern in every way.

A number of the neighbors and friends of Mr. and Mrs. Frank Gieske met at their home Monday evening and gave them a surprise party. The event was in honor of their 22nd marriage anniversary. It was a very enjoyable affair.
John Schmidt, Jr. and family left today for their new home at Port Angeles, Washington.
H. S. Oiler, county agent, has been answering calls to cull chickens. He just finished handling 3000 fowls, culling 600 out of this number. He advises not to cull now, as all hens will lay in the spring.
Beaman Bros. delivered four loads of sheep and lambs to Stockbridge on Tuesday.
Arthur Koebbe, who has been spending several weeks at the home of his parents, returned to Hardin, Montana, last Friday.
Roy Raymond and family expect to move to their new home west of Grass Lake, this week.

Thursday, February 24, 1921
The Chelsea basketball teams of the Chelsea high school went to Eaton Rapids Friday to play the teams of that place. The Chelsea girls were victorious with a score 18 to 16. The boys were defeated by a score of 14 to 18. The teams report a good time.
The Chelsea hardware has had the interior of their store decorated.
Mr. and Mrs. Elmer Mayer have moved to the farm of his father, Joseph Mayer, of Sharon.
Dewey Johnson left today for Eureka, Montana, where he will reside with his brother.
Mr. and Mrs. J. C. Dreyer announce the arrival of a daughter, Elizabeth Genevieve, on Wednesday, Feb. 23.
Mr. and Mrs. Elba Gage are moving to their farm which they purchased from H. E. Fletcher.
The chicken pie supper and free seat offering at the M. E. church on Wednesday evening was a very successful affair. The gross proceeds were \$640.

A. K. Collins, secretary of the Chelsea Fishing club, received word this morning that the state fish commission would deliver, on train No. 12, March 4, four cans of brook trout fry, to be planted in the streams of this vicinity.
John Helle of Francisco was pleasantly surprised on his birthday by his children and their families and a few neighbors and friends who dropped in on him to spend the evening and wish him many more happy birthdays.
Mrs. Carl Ertel left Saturday for Flint, where she will visit relatives, and also attend the dedication of the new church there.

About thirty friends and neighbors gathered at the home of Mr. and Mrs. Fred Steinaway on Feb. 15 and gave them a farewell surprise party. The evening was spent with card playing and other enjoyments, after which refreshments were served.

OUR FLAG
By Mabel Bair
(Dedicated to the millions who fought and the millions who are fighting for it)

Flag of our Country,
Forever wave
O'er this fair land
Of the true and the brave.

Let your great folds
Unfurl there on high,
May your bright colors
Reflect in the sky.

Red are your stripes,
You so proudly wave,
Blood of our fathers
This country to save.

And white are your stripes,
As pure as the snow;
You brighten our lives
Wherever we go.

Your star studded field
Of heavenly blue,
Is a thing of sheer beauty,
Ever loyal and true.

You are a symbol
Of a nation so strong—
A nation of freedom
To which I belong.

You have been busy
Since the day you were born,
And you'll ride high to glory
Amid any storm.

I pledge Allegiance
With my hand on my heart,
To the Flag of my Country,
Of which I'm a part.

I'll never degrade you,
But always hold true,
The one flag I love—
Of Red, White and Blue.

Oldest Nation
Paris is the oldest of the South
American nations.

34 Years Ago
Thursday, February 16, 1911
Mr. and Mrs. E. A. Moore entertained a small party of friends at the home of Mr. and Mrs. E. L. Negus on the eve of St. Valentine's day. Part of the evening was spent in playing cards and dancing. A delicious lunch was served in the dining room. There was a flashlight picture taken of all guests. All expressed themselves as having a good time.

Spring building operations will soon be under way, and the coming season promises to be a busy one, in town as well as in the country.
P. G. Schable, cashier of the Farmers & Merchants Bank, who has been ill for the last three weeks, returned to his work in the bank yesterday afternoon.

The high board fence and obset in the rear of the McKune block is to be removed and the alley cleaned up. This will make an improvement that will be highly appreciated by all of our citizens.
About 11 o'clock Sunday morning a horse belonging to Otto Weber which was tied in front of Freeman's store broke loose and ran south on Main street as far as the residence of Carl Bagge, where it turned into the yard and was caught. The buggy was slightly damaged.
F. H. Belser has installed a handsome wall case in his hardware store.
Miss Hattie Dunn has accepted a position as telephone operator with the Flanders Manufacturing Co.

A number of young people gave a bowling party at Seitz Bros. alleys on Wednesday evening. No high score records were broken but there was plenty of fun.
The marriage of Miss Myrtle L. Boyce, daughter of Mr. and Mrs. A. J. Boyce of Lyndon, to Dr. R. B. Howlett of Caro, takes place at the home of the bride's parents on Wednesday evening, Feb. 22.
The funeral of George Widmayer was held at his home in Sharon at 1:00 o'clock Sunday afternoon. The deceased, who was 78 years of age, was a resident of Michigan for fifty-nine years, spending thirty-nine years in Sharon. He leaves a wife and six children, three sons and three daughters.

Mr. and Mrs. D. N. Collins gave a dinner party to twelve friends on Feb. 14, the occasion being their 20th wedding anniversary.
Thursday, February 23, 1911
On Friday evening about one hundred friends and neighbors of Mr. and Mrs. John Kilmer, who live six miles west of Chelsea, gathered at their home to pleasantly bid them farewell. Mr. and Mrs. Kilmer will move to their new home in Sharon township, seven miles southwest of Chelsea. Their neighbors deeply regret to lose them, but wish them much happiness and prosperity in their new home. Mr. and Mrs. Kilmer were presented with a beautiful oak rocker, from their friends and neighbors.

W. B. Warner has sold his farm in Lyndon to Dr. G. W. Palmer.
Carl Bagge is confined to his home on South Main street with the mumps. Sixty of the bootmakers employed by the Michigan Central at Jackson, went on strike Monday.
Nineteen hundred and eleven is the first year since 1799 having all odd figures. It is the first year in a century to contain three ones. This will not occur again until 3111.

A change has been made in the firm of Van Riper & Klingler. Floyd Van Riper has sold his interest to Fred Klingler, who will continue the business.
Leland Foster, son of Mr. and Mrs. G. H. Foster, has started a drug store in Detroit, at 3004 Woodward Ave. His many friends here wish him success in his business.
A mail pouch containing letters was cut to pieces by the cars at the Chelsea station of the Michigan Central on Wednesday morning of this week.
The water main under the D. J. & C. tracks on Main street bursted on Tuesday morning and the residents in the south end of the village suffered a water famine for a few hours.

FARMERS' GUILD MEETING
A meeting of Sylvan and Lima Farmers' Guild was held on Tuesday evening at the home of Mr. and Mrs. George Bretschneider.
Reports of the secretary and treasurer were read and accepted.
Ray Litka, of the Cities Service Co., Ann Arbor, outlined a program whereby he would furnish the Guild with gas and oil.
The dance committee gave their report on the dances that were sponsored by the Local during the winter months.
Arrangements have been made by the State Guild to have the national president, Carl H. Mote, of Indianapolis, Ind. in Michigan for a series of meetings in the near future—one of these meetings to be held in Chelsea or nearby vicinity.
A pot-luck lunch was served at the close of the meeting.

FRACTURES BONE IN LEG
Mrs. Norman Perkins had the misfortune to slip on the ice early Tuesday morning and fracture a bone in her left leg just above the ankle. The fracture was reduced here and she was later taken to St. Joseph's Mercy hospital, Ann Arbor, for an X-ray. Because of the swelling it was impossible to place the limb in a cast and she returned home.

Bad Business
Do not use pennies in the fuses of your electric fixture because these fuses do not have the blow-out quality which a regular fuse should and there is danger of setting fire to your house as well as being electrocuted yourself.

PERSONALS
Miss Grace Brock of Ann Arbor spent Saturday and Sunday with Mr. and Mrs. W. G. Price.
Mrs. Claude Spiegelberg submitted to an operation on Tuesday at the University hospital, Ann Arbor.
Mrs. J. Edward McKune, who had been spending several weeks in Florida, returned to her home here on Monday.
Miss Isabel Barthel went to Jackson on Wednesday, where she will make her home with Mr. and Mrs. Perry Palmer.

Mrs. Frederick Wagner went to New York City on Wednesday to visit her husband, Sgt. Wagner of the U. S. Naval Reserve.
Mrs. Carl Bagge returned Monday after spending several days with her son-in-law and daughter, Mr. and Mrs. C. Slater Kern, in Detroit.
Mrs. Chester Keizer had as guests on Saturday evening, Mr. and Mrs. Harry Morgan, Mr. and Mrs. Dean Heppburn and Miss Pearl Cantrell.
Mrs. Walter Helridge of Mt. Pleasant and her daughter, Mrs. Lela Horvath and son Victor were callers at the home of Mr. and Mrs. Charles Rabley on Friday evening.

Mr. and Mrs. Laverne Foster and daughter Patricia, Mr. and Mrs. Leland Foster and Mr. and Mrs. Mark Griffin and son, all of Detroit were Sunday afternoon guests of Mr. and Mrs. Harry Foster.
Cpl. Charles Quigley of the U. S. Marines is spending a 30-day leave with his parents, Mr. and Mrs. T. B. Quigley. Charles has spent almost two years in the South Pacific, and recently has been at Guam.
Mr. and Mrs. George Steele and daughter Rosemary, Mr. and Mrs. Leon Chapman, Donna and Larry, of Sylvan township, and Mr. and Mrs.

Fred Sager spent Sunday evening with Mr. and Mrs. Chas. D. Rabley and Mrs. George Rabley.
Mrs. Foster Beisel and daughters of Concord.
Mrs. Elmer Lindemann returned home Tuesday evening from St. Joseph's Mercy hospital, Ann Arbor, where she had been a patient for the past three weeks.
Mrs. George Bretschneider and Oscar Visel, accompanied by Arthur and Miss Katharine Kessler of Ann Arbor, spent Sunday in Detroit at the home of Mrs. Nell Kilbee, celebrating the homecoming of her sons, Seabee John Kilbee and T-Sgt. Leo Kilbee, who have just returned after three years' service overseas.

Word has been received from Mr. and Mrs. Howard C. Baker, formerly of Chelsea, that they have located in Fort Lauderdale, Fla., where they expect to make their permanent home. "Bake" is entering the real estate business in that city.
S-2C Edward Beisel, stationed at New Orleans, La. was the guest of his mother, Mrs. Cora Beisel, from Saturday until Tuesday. A dinner on Sunday celebrating his homecoming was attended by Mr. and Mrs. Richard Beisel and daughter of Ann Arbor, Mr. and Mrs. J. A. Staudacher and daughters of Jackson and Mr. and

BUY WAR BONDS FOR KEEPS

"No victory can be half-won. To compromise with the foe is a surrender of principle."
—Washington.

We are all partners in our nation's greatest struggle—the winning of this war against the powers of Darkness. Each one of us must continue to give the best that is in him to secure a complete and final victory.

Keep On—Buying Bonds and Keep Every One You Buy.

FUNERAL DIRECTORS FOR 3 GENERATIONS

STAFFAN

FUNERAL HOME
AMBULANCE SERVICE - PHONE 4417
513 E. HURON, ANN ARBOR - 124 PARK ST., CHELSEA

Month-End Sale

Women's Cotton Slips White—Built-up Shoulder. Regular and extra sizes. 65c-75c ea. Quantity Limited.	Training Pants Double Weight Knit Cotton. 39c each
Crepe Gowns Pink only—size 16 and 17 only. 25c each	Rayon Panties Full elastic top. Briefs and cuff pantie. 89c to \$1.00

VOGEL & WURSTER
—CLOSED THURSDAY AFTERNOONS—

HEADQUARTERS for WASHINGTON'S BIRTHDAY VALUES

Dust Mops Fine quality with removable and washable cotton head Others at 85c and \$1.00	Strap and Tee Hinges 3-inch pair 15c 4-inch pair 25c 5-inch pair 29c 6-inch pair 35c
Pad Locks Eagle and Fraim 50c and 75c	Butts and Mortice Locks Butts 3/4-inch, dull brass finish, Per Pair 39c Mortice Lock Sets, complete, Per Set 85c
Range Boilers Heavy galvanized, 30 gallons, each . . . \$12.00	Electric Motors Heavy Duty, 1/4 horsepower \$45.00
General Electric Bulbs and Fluorescent Tubes In all Popular Sizes.	Kennedy Steel Tool Boxes Heavy with cantilver tray, 7-in. by 7-in. by 19-in., each \$6.00
Crocks From 1 gallon to 15 gallons; also 2 and 5 pound butter crocks.	Paper Wool Twine Odd size balls, close out, per lb. 15c

MERKEL BROS.
Everything in Hardware & Furniture
CHELSEA

Standard Liners Bring Results

GIRL SCOUT NEWS

On Saturday afternoon, Feb. 17, Chelsea Girl Scouts and Brownies held a Play Day in the high school gym.

RADIO PRODUCER TO SPEAK

David Owen, who produced and supervised all radio programs for General Mills, Inc., and who was a pioneer in the production of daytime shows and children shows, will speak to the members of the Young Mothers' Child Study Club and their guests next Tuesday evening at the home of Mrs. Armin Schneider.

Mr. Owen has an unusual academic and professional background, having graduated with honors from Stanford University, is a graduate of the American Academy of Dramatic Arts, has taught at the University of Michigan

and at Northwestern University, consequently his talk can be expected to be of unusual interest.

HOSTESS TO 2:15 GROUP

Mrs. John Ferini was hostess to the 2:15 group of the Congregational church at her home on Thursday afternoon. The meeting was opened with a devotional service, led by Mrs. D. L. Rogers.

Following the business meeting two very interesting articles, taken from the book "Opportunity in America," were read by Mrs. Ferini. The ladies devoted their time to the sewing of a Red Cross afghan during this reading.

Refreshments were served, with Mrs. Russell McLaughlin as assistant hostess. There was a good attendance at this meeting.

CARD OF THANKS

I wish to thank my neighbors, relatives and friends, also the Central Fibre employees for their many acts of kindness and gifts during my recent illness.

Mrs. Godfred Eisele.

CHURCH CIRCLES

CONGREGATIONAL CHURCH Rev. W. H. Skenebury, Pastor. Worship service, 10 a.m. Dr. Malcolm Dana, president of Olivet College, will be the guest preacher. Sunday school, 11 a.m. Choir practice Saturday, 7:30 p.m. A pot-luck dinner will be held at 1 o'clock Sunday. Bring tableware, sandwiches and for a dish to pass, vegetables or salad unless otherwise solicited. Meat, potatoes and dessert have been planned and the offering will pay for these articles.

The Lenten service will be held in this church next week Wednesday at 7:30 with Rev. Everett. Major the preacher. Loyalty chapter will hold its meeting next week Wednesday at the parsonage. Luncheon at one for all the ladies of the church.

FIRST METHODIST Rev. Everett R. Major, Pastor. Morning worship—10:00 a.m. Church school—11:15 a.m. Youth Fellowship—7:30 p.m. Choir practice—Thursday, 7:30 p.m. "God and the Moral Order." Union Lenten service next Wednesday at Congregational church, with Rev. Major preaching. Probably will not be in the church for a service now until March 11, but it's sure then.

ST. PAUL'S EVANGELICAL Rev. P. H. Grabowski, Pastor. Sunday, Feb. 25th— 10:30 o'clock—Worship and sermon. 11:30 o'clock—Sunday school. Wednesday, Feb. 28th— 7:30 o'clock—Union Lenten service at the Congregational church. Rev. E. Major will preach.

SALEM METHODIST CHURCH Rev. Lewis Green, Pastor. 10:00—Sunday school. 11:00—Preaching service. The Youth Fellowship Group will meet at the Wm. Broesamle home on Sunday night. The church board will meet at the church Saturday night.

ROGERS CORNERS CHURCH (St. John's Evangelical) J. Fontana, Pastor. 10:30—Preaching service. 8:00 p.m.—Lenten service. Topic: "The Aspect of the Passion of Christ." (Sharon Community) No services.

ST. MARY'S CHURCH Rev. Fr. Leo Laige, Pastor. First Mass 8:00 a.m. Second Mass 10:00 a.m. Mass on week days 8:00 a.m.

WATERLOO CIRCUIT U. B. CHURCH Rev. Edgar Shade, Pastor. 10:00 a.m.—Morning worship. 11:00 a.m.—Sunday school.

NORTH LAKE CHURCH Rev. C. B. Strange, Pastor. 9:30—Morning worship. 10:15—Church school.

Announcements

Regular meeting of Pythian Sisters on Tuesday evening, Feb. 27 at 8:00. St. Paul's Ladies Aid Society will meet Friday, March 2 at 2 o'clock at the church hall.

The Limaners will meet at the home of Mrs. Alfred Lindauer on Thursday, March 1. Scrub lunch dinner.

The Cavanaugh Lake Grange will have a gathering for the members and community at the Riemenschneider school on Friday night, February 23. County Agent H. S. Oeler will show a movie and there is to be a fish pond, after which there will be a penny supper.

The Women's Relief Corps will meet at the home of Mrs. Hafner, South St., on Tuesday, Feb. 27 at 1:30, to spend the time in sewing. Please bring quilt pieces.

Regular meeting Rebekahs on Friday evening, February 23 at 8 o'clock. The Central Circle of the Methodist church will meet at the home of Mrs. A. L. Steger, 402 South Main street, on Thursday evening, March 8, instead of March 1 as previously announced.

Regular meeting K. of P. Lodge on Monday, Feb. 26, 8 o'clock. The Kiwanis club will meet at the regular place next week, instead of the Marilyn Inn.

Francisco

Mrs. Herman Bohne has been on the sick list the past week and was unable to go to Chelsea where she is employed. She is improving and expects to resume her work this week.

Mr. and Mrs. Clifford Wolfe spent Sunday afternoon in Chelsea, where they attended a dinner.

Mrs. Cecil Taylor of Chelsea spent the week-end with her parents, Mr. and Mrs. Lewis Lambert.

Mrs. Albert Walz and Miss Betty Ann Walz were in Manchester Sunday afternoon and also called at the John Brustle home in Sharon.

Mrs. Walter Gardner was in Grass Lake Saturday on business. A number from here attended the O. E. Green entertainment in Grass Lake Saturday evening.

Little Tim Travis has been on the sick list for a few days. He is improving nicely.

Jean Evon Wortley, who has been confined to the house for a number of weeks, is much improved and it is hoped she will soon be able to go to school again.

Land Plasma Bottles of blood plasma can be dropped without a parachute from 10,000 feet without breakage, thanks to a specially designed wood box.

Waterloo

Mrs. Sylvia Prentice and Mrs. Jennie Prentice and son Lester were in Jackson on Saturday.

Mrs. Gladys Winter and Mrs. Wilma Parker of Chelsea, Mrs. Frankie Bartig and Hub Smith of near Munnith spent Sunday with Mr. and Mrs. Emory Runciman.

Mr. and Mrs. Arthur Walz spent Thursday with the former's mother, Mrs. Kate Walz, in Jackson. Miss Odema Moeckel and Mrs. Malcho of Jackson spent Sunday at the home of the former's parents, Mr. and Mrs. Ezra Moeckel.

Mrs. Mary Babber spent a couple of days last week at the home of Mr. and Mrs. Pierce, near Grass Lake.

Mrs. Jessie Ramp called on Mrs. Theresa Koels at the home of her brother, Chas. Schafer, in Jackson.

Mrs. Wilbur Beaman entertained her Sunday school class at a Valentine party on Wednesday evening; she also gave her children at Riemenschneider school a party. Ice cream and cake were served and Valentines exchanged.

The children of Waterloo school were given a Valentine party by their teacher, Mrs. Wm. Lehmann. Ice cream, cake, cookies, and exchange of Valentines.

Mr. and Mrs. Leigh Beaman, Mrs. Dallas Stafford, Mrs. Edward Bradley and Mrs. Victor Moeckel attended a PTA meeting held at Napoleon on Wednesday afternoon.

Don't forget the PTA party at Gleener hall this week. Lunch will be served and bingo played.

Misses Joanne and Jane Barber of Stockbridge spent the week-end with their grandparents, Mr. and Mrs. Wm. Barber.

Mr. and Mrs. Alva Nichol entertained the former's mother from Jackson over the week-end.

Mr. and Mrs. Victor Moeckel attended the funeral of a cousin in Ann Arbor on Tuesday.

Mr. and Mrs. Glenn Rentschler and son Robert spent Saturday night and Sunday with Mr. and Mrs. Gorton Rietmiller in Detroit.

Mrs. Wilbur Beaman attended a teachers' meeting held in Manchester on Friday.

Mr. and Mrs. Milton Rietmiller and Mr. and Mrs. Victor Moeckel were Sunday callers of Mr. and Mrs. R. J.

Moeckel and family. Their son-in-law, Geo. Meyer, was home on a short furlough and left Detroit on Monday for camp.

Duane Lavan and friend of Ypsilanti spent Sunday with his parents, Mr. and Mrs. Bill Lavan.

Tommy Moffett of Detroit spent Saturday night and Sunday with Mr. and Mrs. Lewis Ramp.

Mr. and Mrs. Francis Marsh and family spent Sunday with his parents, Mr. and Mrs. Elmer Marsh and family.

Notten Road

Mr. and Mrs. Albert Schweinfurth and family were guests of Mrs. Schweinfurth's parents, Mr. and Mrs. James Davey of River, Sunday.

The Youth Fellowship Group will meet at the Wm. Broesamle home on Sunday night.

Mrs. Chester Notten and daughter Mildred visited Mr. and Mrs. Ralph Kalmback of Jackson, Sunday.

Rev. Lewis Green called at the Ricks Kalmback home Saturday.

Mr. and Mrs. Doris Whitaker visited Mr. and Mrs. Kenneth Rowe and infant son, Kenneth, Jr., at Wayne on Sunday.

Mr. and Mrs. Fred Marshall, Mr. and Mrs. Daniel McKenzie of Stockbridge, Mr. and Mrs. M. T. Hewett and daughter of Milford, Stanley Howard of Royal Oak, Mr. and Mrs. Howard Boyce of Lyndon and Mr. and Mrs. Paul Boyce of Chelsea were guests of Mrs. P. H. Riemenschneider on Thursday.

The farm house of Joseph Liebeck burned to the ground Sunday morning. The contents on the first floor and cellar were saved.

Mr. and Mrs. Lloyd Heydlauff and Marlene, Mr. and Mrs. F. W. Notten and Walter Kalmback visited at the Geo. Heydlauff home Sunday afternoon.

Miss Florence Craft of Chicago and Miss Carolyn Kalmback of East Lansing spent the week-end with Mr. and Mrs. Oscar Kalmback.

Miss Jean McIntosh of Adrian spent Friday at the Oscar Kalmback home.

CARD OF THANKS

We wish to thank our friends, relatives and neighbors for their assistance and prayers during the time of our fire.

Joseph Liebeck Family.

KIWANIS NEWS

Rev. O. Walter Wagner, pastor of St. John's Evangelical and Reformed church, Jackson, addressed the group on Monday evening, taking for his subject, "Building On Pillars That Last." This meeting was in observance of National Brotherhood Week.

David Strieter, RDM-2C, United States Navy, gave an interesting talk, relating many of his experiences aboard the battleship upon which he has served in the Pacific during the past year.

ENTERTAINS ALTAR SOCIETY The Altar Society of St. Mary's church met Wednesday afternoon at the home of Mrs. Edmund J. Quirk,

and spent the time in sewing for the Red Cross, after which the hostess served refreshments.

BUY WAR BONDS FOR KEEPS

MILLER FUNERAL

HOME

AMBULANCE SERVICE

214 East Middle St.

CHELSEA PHONE 4141

Saddle Shoes are back... Brown and White with No-Mark Brown Rubber Sole. PIED PIPERS 6.50 Brookins Smart Shoes 108 E. Washington - ANN ARBOR

TOWER CAFE Special Sunday Dinner with table service.

NIX, SHYLOCK!! YOU'LL FIND MORE REAL VALUES BY CONSULTING THE YELLOW PAGES OF THE TELEPHONE DIRECTORY FOR "WHERE-TO-BUY-IT" INFORMATION

By GEORGE - Here's REAL ECONOMY!

These timely values tell the truth about the economy we offer because they are nationally advertised products, known for quality, dependability and satisfaction.

- Aunt Sue's Dry Cleaner, gal. 65c; Chamois Skins, 1.75; Rubber Gloves, 69c; Chic Home Permanent, 50c; Baby Cough Syrup, 50c; Nose and Throat Atomizers, 1.00; Hinds Lotion and Cream Combination, 49c; 50c Jergens Hand Lotion, 39c; 50c Mint-Rub, 43c; \$1.20 Sal Hepatica, 97c; Hot Water Bottle, PRE-WAR Red Rubber, 1.25

Burg's CORNER DRUG STORE PHONE 4611 - CHELSEA

FOR Top Quality REALLY Fresh FRUITS and VEGETABLES. FLORIDA ORANGES 53c; FRESH GREEN CABBAGE 5c; WHITE POTATOES 69c; TOMATOES 23c; WINEAPPLES 47c; PINEAPPLE 49c; CARROTS 15c; BROCCOLI 35c; MILK 35c; PEAS 16c; BREAD 33c; LAUNDRY SOAP 5c; CORN FLAKES 8c; VIRGINIA TREAT CAKE 36c; FRUIT COCKTAIL 33c; CORN 14c; GRAPEFRUIT JUICE 29c

The Hi-Light

Edited by the Journalism Club of the Chelsea Public School

CO-EDITORS

Rose Marie Clark - Katherine Fauser

OFFICE NEWS

Miss Vassink from the State Board of Control for Vocational Education will visit our Homemaking department tomorrow.

The boys' basketball teams will play at Dexter tomorrow night. The Band will accompany the teams to Dexter and the combined Dexter and Chelsea bands will play during the intermissions of the game.

Plans are being made for a big "open house" meeting at the school on March 16. All parents are urged to save the date so that they will be free to attend. This is the yearly exhibit and program.

COURTESY

Have you the real meaning of the word Courtesy? Here's the definition given in the dictionary: polite behavior; thoughtfulness for others; polite act. This definitely doesn't

mean knocking someone down, snubbing a new pupil in school, being rude to classmates, rushing ahead to be first in line, making fun of someone who doesn't have as much as you. Courtesy means just the opposite and most of us realize it.

Days are set aside for certain events. A day does not need to be set aside for courtesy. It should be practiced every day.

Let's try it, kids, and see what the outcome is.

MANCHESTER MEETING

Dr. J. Raymond Schutz, educator, lecturer, and business man of Manchester, Indiana, deeply impressed his audience of three hundred teachers at their County meeting at Manchester, Friday, February 16.

Dr. Schutz, who disclaimed being a pessimist or optimist, gave a very realistic talk on the three great hopes and fears of the American people at the present time. He based these hopes and fears on impressions he had

gotten from cross-section audiences, while lecturing in the most important cities of America.

The hopes, as Dr. Schutz expressed them, are: (1) that we win this war as quickly as possible; (2) that the Allied nations will remain allied after the war; (3) that we will keep the peace. The three fears are: (1) will we lose our democracy and have dictatorship? (2) our war debt, how and when shall it be paid? (3) what are we going to do for the returning soldier, especially those handicapped?

Dr. Schutz admitted it was easy to talk about these things, and that if he had solutions to these problems he would be about helping the situation. However, he did say that every one of us, no matter in what small measure, should shoulder some of the responsibility and with unity and common sense, we should emerge victorious.

JUNIOR RED CROSS

If you are interested in the work that the Junior Red Cross is doing this year, in our country and in Europe, come to the Homemaking room Monday night, February 28, at 7:30. Some very interesting movies will be shown. Bring your parents and friends.

WANTED!

Wanted—more ambitious, original, assiduous, and astute people for Journalism! Did you, the students of Chelsea high school, ever stop to

think of the momentous task that the Journalism staff is faced with? The club now has approximately fourteen members that have a double job starting them in the face every week. They assemble news for the Hi-Light and strive to put out an interesting letter to the service men. Many of your students are heard frequently voicing complaints about the lack of originality and the dryness in the Hi-Light—well now is the chance for people with originality to come out and really do a worthwhile piece of work! As you probably know, Journalism meets just once a week, and during the meeting plans are formulated for future work, assignments are made, letters are addressed, and all necessary business is taken care of. The staff keeps diminishing steadily, and this puts a double load upon the remaining members. It's really up to you kids whether or not the Journalism club will continue, so let's have some co-operation and really get in behind the club!

CHELSEA LOSES TO MILAN

"Lard and Giggy"
Chelsea 22—Milan 33
The Chelsea Bulldogs, after holding a 9-7 lead at the end of the first period, faltered in the later minutes of the second quarter to trail 19-12 at the half. Chelsea outscored Milan 6-5 in the third period but still trailed 18-24. Milan came back to score 9 points while holding Chelsea to 4. Milan finished this season undefeated, winning 8 league games.

Knickerbocker led Chelsea with 12 points, followed by Slane and Carragher with 4 each, and Daniels with 2. The Milan reserves beat Chelsea 27-19. Vogel led this game with 10 points.

Huron League Final Standings

(Western Division)			
	W	L	T Pts.
Milan	8	0	0 16
Chester	4	4	0 8
U. High	4	4	0 8
Saline	3	4	1 7
Roosevelt	0	7	1 1

G.A.A.

The G.A.A. has scheduled for Friday a basketball game with U. High. The game is to be played in Ann Arbor.

HOME ECONOMICS CLUB

The club held a meeting last Monday evening at 7:30. They discussed problems that Miss Hutzel didn't have time to talk over when she was here.

SENIORS OF '45(?)

It was a cold brisk day on the 6th of February, 1927, when right here in our fair city, Ruth Bernadine Paul took her first breath of air. The

years have passed swiftly and now she has almost grown up (?), at least she stands 5 feet 9 inches tall and weighs 132 pounds. She has brown eyes and hair, her favorite color is red. She likes anything and everything in the line of food. Ruthie, like most of the senior girls, enjoys a good game of basketball. When asked for

her favorite subject, she said without cracking a smile, "Government." (ahem!) In movies and songs Ruth is very sentimental; she liked the movie "Hers to Hold," and as for songs, she says, "The Very Thought of You." Ruth has a peculiar hobby, but it is shared by most of the girls—it's thinking about men. After school,

she plans to do Red Cross work. In Chelsea, on the bright day of September 7, 1927, hearts at the Merkel household were filled with joy as Mr. Stork brought a tiny baby girl, who was named Angeline Mary. Now at the age of 17, she stands 5 feet 6 inches tall and weighs 115 pounds. (Continued on page seven)

When can I get my telephone?

We wish we could tell you. Nearly 100,000 other people want to know the same thing. Even though we're filling some orders every day as present users give up service, the waiting list keeps on growing.

As soon as wartime shortages ease up, we plan to start a five-year expansion program costing \$120,000,000. But that won't mean that everyone who wants a telephone will be able to get it as soon as that program gets under way.

After the necessary materials, manpower and manufacturing facilities are

available, buildings must be erected or enlarged, and cables and central office apparatus must be manufactured. Then begins the slow, painstaking task of installation with its millions of hand-soldered connections, and the job of tying the new equipment into the present system without interrupting service. All that takes a long time.

So we can't say just when we can install your telephone. But we do promise that your order will be filled in its proper turn, and just as soon as possible.

MICHIGAN BELL TELEPHONE COMPANY

*INVEST IN VICTORY—BUY MORE WAR BONDS

MICHIGAN MUTUAL WINDSTORM INSURANCE CO.

HASTINGS, MICHIGAN

Serving Michigan Property Owners for 60 Years

Oldest and Largest Mutual Windstorm Insurance Company in Michigan

HARRISON DODDS, Pres.

GUY E. CROOK, Vice Pres.

M. E. COTA, Sec. Treas.

DIRECTORS

W. A. BARTLEY, Alma
R. F. BESSMER, Owosso
W. H. BURD, Ann Arbor
M. E. COTA, Hastings
C. C. CONWAY, Lupton

GUY E. CROOK, Hastings
W. P. GREEN, Hillside
HARRISON DODDS, Hastings
FRED R. LIKINS, Memphis
V. P. MOTT, Scottville

E. T. OSBURN, Lansing
C. O. THORPE, Kalamazoo
M. DeYOUNG, Muskegon Heights
ORR G. STANLEY, Indian River
HORACE K. POWERS, Hastings

AUCTION!

Due to ill health I will sell all of my personal property, located 2 1/2 miles south and 1/4 mile west of Pinckney, or 6 miles north and 2 miles west of Dexter, or 10 miles north-west of Chelsea, on

WED., FEB. 28

Commencing at 12:30 P. M.

14 HEAD OF CATTLE

Holstein Cow, calf by side; Durham Cow, calf by side; Holstein Heifer, fresh 3 months; Holstein Cow, due in June; Holstein Heifer, calf by side; Holstein Cow, fresh 10 weeks; Holstein Springer Heifer; Holstein Cow, due in May; Holstein and Hereford, due in April; Holstein Heifer, 10 mo. old; Holstein Heifer, 11 mo. old; Holstein Heifer, 5 mo. old; Holstein Steer Calf, 7 mo. old; Purebred Angus Bull.

87 HEAD OF SHEEP

85 Fine Wool Sheep.
2 Fine Wool Bucks.

3 HEAD OF HORSES

Sorrel Gelding, 7 yrs. old Sorrel Mare, 8 yrs. old Mare Colt, 2 years old

Farming Implements, Etc.

Case Combine, new; New Idea Hay Loader, new; Side Rake; McCormick Mower; Dump Rake; Oliver Cultivator; 2-horse, new; Corn Binder; Grain Binder; Corn Planter; John Deere Roughage Mill, new; Rubber Tire Wagon and Rack; Oliver Walking Plow; Wheelbarrow Seeder; Springtooth Harrow, 3-section; Spiketooth Drag; Manure Spreader; Grain Drill; Cement Mixer; 7-ft. Tractor Disc, new; Choate Boy Milker, new; Set Breaching Harness; Set Back Pad Harness; Saddle; Horse Collars; Sings and Ropes; Hay Car; 4 Milk Cans and Pails; Forks and Shovels; Sheep Shear-master, new; Hay Knives; Hog Coops; Sheep Racks; Sheep Trough; 70-ft. Belt, new; Hammer Mill Belt, new; Kettles, Forks, Oil Drums, and lots of other small tools too numerous to mention. Quantity Hay, Grain Ensilage, Baled Straw.

Terms - Cash

Robert Meyers, Prop.

HAROLD GATES, Auctioneer

LYNN HENDBEE, Clerk

DON'T LET DOWN!

Serve America NOW

STAY ON YOUR WAR JOB
—as our fighting men do!

The men who are fighting (and dying) for us on far battlefields can't quit now and start looking for post-war positions! The very least we can do is to keep at our essential war jobs, hammer-and-tongs, until Hitler's cruel machine is smashed, and the Rising Sun is sunk for keeps. Don't let our fighters down!

See America Later

YOU'LL ENJOY IT MORE
—if you help win Victory!

This America of ours is a vast treasure land of beauty, whose riches are best and most intimately explored by highway. With fine new Super-Coaches, new comfort features, new carefree tours, Greyhound will re-introduce Americans to the land they love — when Victory comes.

GREYHOUND TERMINAL

Burg's Corner Drug Store

Phone 4811

GREYHOUND

STATE OF MICHIGAN
In the Circuit Court for the County of Washtenaw, In Chancery.
Mary H. Cook, Plaintiff,
vs.
Thomas H. Cook, Defendant.
At a session of said Court held at the Court House in the City of Ann Arbor in said County on the 15th day of February, A. D. 1945.
Present: Hon. George W. Sample, Circuit Judge.
In this cause it appearing from the Bill of Complaint on file that the Defendant, Thomas H. Cook, is a non-resident of the State of Michigan.
Therefore, on motion of Carl H. Stuhberg, Attorney for Plaintiff, it is ordered that the Defendant, Thomas H. Cook, cause his appearance to be entered herein within three months from the date of this order and in case of his appearance that he cause his answer to the Plaintiff's Bill of Complaint to be filed, and a copy thereof to be served on said Plaintiff's attorney within fifteen days after service on him of a copy of said bill and notice of this order; and that in default thereof said bill be taken as confessed by the said Defendant.
And It is Further Ordered that within forty days the said Plaintiff shall cause notice of this order to be published in the Chelsea Standard, a newspaper printed, published and circulated in said County, and that such publication be continued therein at least once in each week for six weeks in succession, or that she cause a copy of this order to be personally served on said Defendant at least twenty days before the time above prescribed for his appearance.
Geo. W. Sample, Circuit Judge.
Countersigned:
Luella M. Smith, Clerk.
CARL H. STUHRBERG,
Attorney for Plaintiff.
Business Address: Ann Arbor Trust Bldg., Ann Arbor, Michigan.
Feb22-Apr5

ORDER APPOINTING TIME FOR HEARING CLAIMS
No. 34316
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 10th day of February, A. D. 1945.
Present, Honorable Jay G. Pray, Judge of Probate.
In the Matter of the Estate of Ida M. Palmer, deceased.
It appearing to the Court that the time for presentation of claims against said estate should be limited, and that a time and place be appointed to receive, examine and adjust all claims and demands against said deceased and before said Court.
It is Ordered, That creditors of said deceased are required to present their claims to said Court at said Probate Office on or before the 1st day of May, A. D. 1945, at ten o'clock in the forenoon, said time and place being hereby appointed for the examination and adjustment of all claims and demands against said deceased.
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.
Feb15-Mar1
Jay G. Pray, Judge of Probate.

STATE OF MICHIGAN
In the Circuit Court for the County of Washtenaw, In Chancery.
Lorraine Vitale, Plaintiff,
vs.
Americo Vitale, Defendant.
At a session of said Court held at the Court House in the City of Ann Arbor in said County on the 5th day of February, A. D. 1945.
Present: Hon. George W. Sample, Circuit Judge.
In this cause it appearing from the affidavit on file that the Defendant, Americo Vitale, is a non-resident of the State of Michigan and that his whereabouts are unknown.
Therefore, on motion of Carl H. Stuhberg, Attorney for Plaintiff, it is ordered that the Defendant, Americo Vitale, cause his appearance to be entered herein within three months from the date of this order and in case of his appearance that he cause his answer to the Plaintiff's Bill of Complaint to be filed, and a copy thereof to be served on said Plaintiff's attorney within fifteen days after service on him of a copy of said bill and notice of this order; and that in default thereof said bill be taken as confessed by the said Defendant.
And It is Further Ordered that within forty days the said Plaintiff shall cause notice of this order to be published in the Chelsea Standard, a newspaper printed, published and circulated in said County, and that such publication be continued therein at least once in each week for six weeks in succession, or that she cause a copy of this order to be personally served on said Defendant at least twenty days before the time above prescribed for his appearance.
Geo. W. Sample, Circuit Judge.
Countersigned:
Luella M. Smith, Clerk.
By Barbara M. Dowse, Deputy Clerk.
J. DON LAWRENCE,
Attorney for Plaintiff.
Business Address: 5 South Washington Street, Ypsilanti, Michigan.
Feb15-Mar29

STATE OF MICHIGAN
In the Circuit Court for the County of Washtenaw, In Chancery.
Earl L. Freeman and Mabel L. Freeman, his wife, Plaintiffs,
vs.
Phoebe Whitmore, Phebe Whitmore, Abigail Millington, Cleora Millington, C. Millington, David B. Rorison, Lucinda Rorison, D. B. Rorison, L. Rorison, Ebenezer J. Penniman, E. J. Penniman, Ebenezer J. Penniman, John Adam Koch, J. Adam Koch, John A. Koch, Adam Koch, Mary Koch, Anna Maria Koch, John Frederick Gross, John Freer Gross, Frederick Gross, John Fred Gross, Catharine Gross, Cathrine Gross, Maria Barbara Rayer, Barbara Rayer, Barba Rayer, Maria Barba Rayer, Barba Rayer, Christian Rayer, James M. Edmunds, J. M. Edmunds, Henry Compton, H. Compton, Frederick H. Swift, F. H. Swift, Fred H. Swift, Fleda R. Swift, Fleda M. Swift, E. Fleda M. Swift, or their unknown heirs, devisees, legatees or assigns, Defendants.
Order of Publication
At a session of said Court held at the Court House in the City of Ann Arbor in said County, this 29th day of January, A. D. 1945.
Present: The Honorable George W. Sample, Circuit Judge.
In this cause it appears from the affidavit on file that the whereabouts of the defendants, after diligent search and inquiry, are unknown. Therefore, on motion of William DeHaan, Attorney for said Plaintiffs, it is ordered that 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 or assigns.
It is further ordered that within twenty days Plaintiffs cause a copy of this order to be published in the

STATE OF MICHIGAN
The Circuit Court for the County of Washtenaw, In Chancery.
Lois N. Wright, Plaintiff,
vs.
Elwin Lloyd Wright, Defendant.
At a session of the Court held at the Court House in the City of Ann Arbor on the 25th day of January, 1945.
Present: Honorable George W. Sample, Circuit Judge.
In this cause it appearing by affidavit on file that the defendant, Elwin Lloyd Wright, is not a resident of

this State but is a resident of the State of California.
On motion of Jacob F. Fahrner, attorney for plaintiff, it is ordered that the appearance of the said defendant, Elwin Lloyd Wright, be entered in this cause within three months from the date of this order; and that in case of his appearance that he cause his answer to the bill of complaint to be filed and a copy thereof served upon the attorney for the plaintiff within fifteen days after service on him or his attorney of a copy of the said bill, and in default thereof that said bill be taken as confessed by the said defendant, Elwin Lloyd Wright.
And it is further ordered, that the said plaintiff cause this order to be published in the Chelsea Standard, a newspaper printed, published and circulated in said county, and that such publication be commenced within forty days from the date of this order, and that such publication be continued therein once in each week for six weeks in succession or that the said plaintiff cause a copy of this order to be personally served on the defendant, Elwin Lloyd Wright, by registered mail with return receipt demanded and with notation to deliver to addressee only or by causing a copy of this order to be personally delivered to the said defendant, Elwin Lloyd Wright, at least twenty days before the time above prescribed for his appearance.
Geo. W. Sample, Circuit Judge.
JACOB F. FAHRNER,
Attorney for Plaintiff.
Business Address: Ann Arbor, Michigan.
Feb15-Mar29

STATE OF MICHIGAN
The Circuit Court for the County of Washtenaw, In Chancery.
Hugh C. Speer, an Infant, by his Next Friend, Zula G. Speer, Plaintiff,
vs.
Marjorie Alice Speer, Defendant.
Order for Appearance
Suit pending in the above entitled Court on the 20th day of January, 1945.
In this cause it appearing from affidavit on file, that the defendant, Marjorie Alice Speer, cannot be personally served with summons in this cause for the reason that she is not a resident of the State of Michigan, but resides at Bowlington, Perry County, Kentucky.
On motion of J. Don Lawrence, Attorney for the Plaintiff, it is ordered that the said Defendant, Marjorie Alice Speer, cause her appearance to be entered in this cause within three months from the date of this order and that in default thereof said Bill of Complaint will be taken as confessed.
It is further ordered that within forty days this order shall be published in the Chelsea Standard, a newspaper published in the County of Washtenaw, and that such publication be continued therein at least once in each week for six weeks in succession; provided such publication shall not be necessary if a copy of this order is served upon the defendant personally at least twenty days before the time prescribed for the appearance of said defendant; and provided further that such publication shall not be necessary if a copy of this order is served upon the said defendant by registered mail and an official return receipt is received therefor as provided by law at least twenty days before the time prescribed for the appearance of said defendant.
Dated January 20, 1945.
Geo. W. Sample, Circuit Judge.
A true copy.
Luella M. Smith, Clerk.
By Barbara M. Dowse, Deputy Clerk.
J. DON LAWRENCE,
Attorney for Plaintiff.
Business Address: 5 South Washington Street, Ypsilanti, Michigan.
Feb15-Mar29

STATE OF MICHIGAN
In the Circuit Court for the County of Washtenaw, In Chancery.
William M. Laird, 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 19th day of March, A. D. 1945, 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. Feb22-Mar3
Nora O. Borgert, Register of Probate.

VILLAGE ELECTION
Notice is hereby given to the Qualified Electors of the Village of Chelsea, State of Michigan, that the next regular Village Election will be held at Sylvan Town Hall, within said Village on
MONDAY, MARCH 12
A. D. 1945, at which election the following Village Officers are to be elected, viz.:
Village President,
Village Clerk,
Village Treasurer,
Three Trustees for two-year term, Assessor,
Two members of Library Board.
Relative to Opening and Closing of the Polls
Sec. 1499, Compiled Laws of 1929 "On the day of elections, the polls shall be opened at 7:00 o'clock in the morning, or as soon thereafter as may be, and shall be kept open until 5:00 o'clock in the afternoon, at which hour they shall be finally closed. The inspectors shall cause proclamation to be made upon opening the polls, and shall also cause proclamation to be made of the closing of the polls, 1 hour, 30 minutes and 15 minutes respectively before the closing thereof." The Polls of said election will open at 7 o'clock a.m., or as soon thereafter as may be, and will remain open until 5 o'clock p.m., Eastern Standard Time, on said day of election.
JOHN J. FORD,
Clerk of said Village.
Dated February 16, 1945. Feb22-Mar3

NOTICE OF CHANGE OF NAME OF AN ADULT
No. 34392
Notice—To Whom It May Concern: Please Take Notice that on Tuesday, the 6th day of March, 1945, at ten o'clock in the forenoon, at the office of the Judge of Probate at the Court House in the City of Ann Arbor, County of Washtenaw, Michigan, I will make application to the Honorable Judge of Probate in and for said County, to change my name from Crowell Clarkson Pack to Anthony Crowell Clarkson Pack.
(Signed) Crowell Clarkson Pack.
Ann Arbor, Michigan, Feb. 8, 1945. Feb8-22

NOTICE, LYNDON TAXPAYERS
I will be at Chelsea State Bank on Saturday, January 27 and Saturday, February 24 for the purpose of collecting Lyndon township taxes, due to the illness of my husband,
MARY CLARK,
Lyndon Twp. Treas.
228

COUNCIL PROCEEDINGS
Council Rooms, January 16, 1945.
Regular Session.
The meeting was called to order by President Mohrlock at 8:00 p.m.
Roll call: Trustees Beach, Harris, Hinderer, Tuttle and Wolverton were present.
The minutes of the Regular Session held January 2, 1945 were read and approved.
The following accounts were submitted to the Council:
General Fund
Waldemar Grossman, salary and car expense to 1-15-45. \$122.50
George Doe, salary and car expense to 1-15-45. 122.50
Otto Schanz, salary to 1-15-45. 87.50
Joe Policht, labor ending 1-12-45. 32.00
George Alber, labor ending 1-12-45. 21.60
Ed. Eder, labor ending 1-12-45. 7.20
Michigan Bell Telephone Co., phone service to 1-1-45. 19.09
Chelsea Electric & Water Dept.: Village stop lights 12-1-44 to 1-2-45. 5.00
Village downtown lights, 12-1-44 to 1-2-45. 72.95
Village outside lights, 12-1-44 to 1-2-45. 164.75
Water, 12-1-44 to 1-2-45. 35.00
Fixtures, 12-1-44 to 1-2-45. 20.40
Library, 12-1-44 to 1-2-45. .75
Village parking lot, 7-1-44 to 1-2-45. 3.98
Jail and Council, 7-1-44 to 1-2-45. 2.86
Town Hall, 7-1-44 to 1-2-45. 4.00
Howard Brooks, salary as fire chief for 1944. 100.00
Howard Brooks, fire calls. 38.00
Hinkelbeiner, Pettis & Strout, investigation, general plan and application to Michigan Planning Commission for study and repair of infiltration in sanitary sewer system. 85.00
Palmer Motor Sales: Storage of fire trucks, December, 1944. 20.00
Misc. supplies. 4.84
Chelsea Lumber, Grain & Coal Co., misc. supplies. .95
Waldemar Grossman, snow plowing village streets Jan. 5, 1945, 7 hrs. at \$3.50. 24.50
George Doe, rent of space for Ration Board, 1-15-45 to 2-15-45. 15.00
Beal's Service, repairs to Chevrolet fire truck. 5.50
Michigan State Highway Dept., one (1) No. ss-575 used sander. 60.00
Moved by Harris, supported by Hinderer that the Clerk be authorized and directed to issue checks on the General Fund to cover the above accounts.
Roll call: Yeas all. Motion carried.
Moved by Beach, supported by Tuttle that a contract between the Village of Chelsea and Elmer Marsh for garbage collection for a period of one (1) year at twenty-five hundred dollars (\$2500.00) be approved and that the President and Clerk be authorized to sign said contract on behalf of the Village. The above contract to be in force from January 15, 1945 to January 15, 1946.
Roll call: Yeas all. Motion carried.
Meeting adjourned at 10:45 p.m.
Walter D. Mohrlock, President,
John J. Ford, Clerk.

STATE OF MICHIGAN
In the Circuit Court for the County of Washtenaw, In Chancery.
Betty M. Baker, Plaintiff,
vs.
Henry Baker, Defendant.
At a session of said Court held at the Court House in the City of Ann Arbor in said County on the 5th day of December, A. D. 1944.
Present: Hon. George W. Sample, Circuit Judge.
In this cause it appearing from the Bill of Complaint on file that the whereabouts of the Defendant, Henry Baker, are unknown.
Therefore, on motion of Carl H. Stuhberg, Attorney for Plaintiff, it is ordered that the Defendant, Henry Baker, cause his appearance to be entered herein within three months from the date of this order and in case of his appearance that he cause his answer to the Plaintiff's Bill of Complaint to be filed, and a copy thereof to be served on said Plaintiff's attorney within fifteen days after service on him of a copy of said bill and notice of this order; and that in default thereof said bill be taken as confessed by the said Defendant.
And It is Further Ordered that within forty days the said Plaintiff shall cause notice of this order to be published in the Chelsea Standard, a newspaper printed, published and circulated in said County, and that such publication be continued therein at least once in each week for six weeks in succession, or that she cause a copy of this order to be personally served on said Defendant at least twenty days before the time above prescribed for his appearance.
Geo. W. Sample, Circuit Judge.
Countersigned:
Luella M. Smith, Clerk.

ORDER FOR PUBLICATION
Final Administration Account
No. 34045
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 16th day of February, A. D. 1945.
Present, Hon. Jay G. Pray, Judge of Probate.
In the Matter of the Estate of Richard Wright, deceased.
William M. Laird, 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 19th day of March, A. D. 1945, 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. Feb22-Mar3
Nora O. Borgert, Register of Probate.

NOTICE OF CHANGE OF NAME OF AN ADULT
No. 34392
Notice—To Whom It May Concern: Please Take Notice that on Tuesday, the 6th day of March, 1945, at ten o'clock in the forenoon, at the office of the Judge of Probate at the Court House in the City of Ann Arbor, County of Washtenaw, Michigan, I will make application to the Honorable Judge of Probate in and for said County, to change my name from Crowell Clarkson Pack to Anthony Crowell Clarkson Pack.
(Signed) Crowell Clarkson Pack.
Ann Arbor, Michigan, Feb. 8, 1945. Feb8-22

NOTICE, LYNDON TAXPAYERS
I will be at Chelsea State Bank on Saturday, January 27 and Saturday, February 24 for the purpose of collecting Lyndon township taxes, due to the illness of my husband,
MARY CLARK,
Lyndon Twp. Treas.
228

ORDER FOR PUBLICATION
Final Administration Account
No. 34045
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 16th day of February, A. D. 1945.
Present, Hon. Jay G. Pray, Judge of Probate.
In the Matter of the Estate of Richard Wright, deceased.
William M. Laird, 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 19th day of March, A. D. 1945, 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. Feb22-Mar3
Nora O. Borgert, Register of Probate.

ORDER FOR PUBLICATION
Final Administration Account
No. 34045
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 16th day of February, A. D. 1945.
Present, Hon. Jay G. Pray, Judge of Probate.
In the Matter of the Estate of Richard Wright, deceased.
William M. Laird, 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 19th day of March, A. D. 1945, 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. Feb22-Mar3
Nora O. Borgert, Register of Probate.

ORDER FOR PUBLICATION
Final Administration Account
No. 34045
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 16th day of February, A. D. 1945.
Present, Hon. Jay G. Pray, Judge of Probate.
In the Matter of the Estate of Richard Wright, deceased.
William M. Laird, 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 19th day of March, A. D. 1945, 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. Feb22-Mar3
Nora O. Borgert, Register of Probate.

ORDER FOR PUBLICATION
Final Administration Account
No. 34045
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 16th day of February, A. D. 1945.
Present, Hon. Jay G. Pray, Judge of Probate.
In the Matter of the Estate of Richard Wright, deceased.
William M. Laird, 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 19th day of March, A. D. 1945, 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. Feb22-Mar3
Nora O. Borgert, Register of Probate.

ORDER FOR PUBLICATION
Final Administration Account
No. 34045
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 16th day of February, A. D. 1945.
Present, Hon. Jay G. Pray, Judge of Probate.
In the Matter of the Estate of Richard Wright, deceased.
William M. Laird, 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 19th day of March, A. D. 1945, 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. Feb22-Mar3
Nora O. Borgert, Register of Probate.

The Hi-Light
(Continued from page six)
She has brown eyes and light brown hair. Her favorite colors are baby blue and pink. Believe it or not, she says she really likes English! Ang. enjoys basketball, especially when she can look forward to some of mom's home cooked chicken and dumplings after a hard game. As for movies she liked, "Since You Went Away." (Who?) For a hobby, Ang. likes to dance. (With whom?) Her favorite song is, "Good Night, Sweet Dreams." After high school, she plans to go to college to study music.

STUDENT COUNCIL
Mr. Richards took charge of the meeting while the Seniors were at a class meeting. It was decided to have a three o'clock pep meeting on Tuesday, Feb. 20 for the Manchester game. The Council then discussed letting the Conservation club take charge of the assembly on March 6. We will vote on it next week. Nothing definite was decided about the talking during assemblies. It was decided to keep the records in the office. We discussed All High parties and guests. The meeting was closed by the bell.

CLASS NEWS
Juniors—The Juniors have selected their class play, "Green Light." They have sent for the books and expect to have try-outs next week.
Seniors—The seniors chose their graduation announcements. The following committees were appointed for the Annual to write up the following:
Prophecy—Donna Burman, Ruth Paul, Joyce Hoffman.
History—James Gaken, Robert Gross.
Will—Marjorie Gilson, Joan Pierce.
Giftatory—Eva Geddes, Phyllis Hopper, Flo-Ann Longworth.
The following were named to assist Duane Luick, who is the advertising manager on the Annual staff—Donald Eder, Robert Trinkle, and Charles Smith.

GRADE NEWS
Second Grade
Wednesday we had our Valentine party. We started with listening to Black Sambo's Jungle Band. We then had ice cream and cup cakes. Last and most fun of all came our Valentines.
John and Robert Aldrich, George Batsakes and Bobby White helped with table arrangements.
Our room has new readers that we are looking forward to reading. They are "Along the Way" and "The Story Road."
Third Grade
This week we are starting to study about multiplication. We are about to fill our Red Cross box.
We have had lots of people absent this week.
Freddie Stall brought five dollars for war stamps last Monday.
Sixth Grade
By Deloris Walker
We elected new people to do the work this week.
February 14 we had our Valentine party. We had cocoa, sandwiches, potato chips, cookies, and candy. Also everyone had a lot of Valentines. We also went outdoors and played games from 3:00-3:25. Our party began at 2:30.
In Language we told stories.
The teacher is reading us the story of "Treasure Island."
Seventh Grade
By Virginia Chriswell
Our Valentine party was held in the Home Making room, and turned out very well. The committees had planned well, so that the games, the decorations, and the refreshments were beautifully arranged.
Mrs. Martin Steinbach has given us three sweaters to rip up for yarn for afghans. One was too good for ripping, so that it was sent to Russian relief. The others are now ripped up. Thank you very much. We have enough squares for our second afghan, and have begun work on the third.
The little reviews in arithmetic have been helpful and easy.
Our stamp sale for the week was \$10.70, with 83 per cent buying.

Waterloo
Recent Sunday dinner guests at the George Arts home were their son, Grover, from camp at Austin, Texas, his wife and baby, Judy, Mr. and Mrs. Max Hoppe and sons, Lee and Billy, Mrs. Austin Artz, Joe Weinholt and Miss Fern Loftstrom.
The Ladies' Aid served a cooperative dinner to eight members and two guests on Thursday at the Walter Vicary home. Business meeting was held and a large box packed for Otterbein Home. Ten members responded to roll call.
Mrs. Kenneth Stanfield of Stockbridge (formerly Doris Wala) was hostess to the members of the T. H. club, former girls of Waterloo Village. They are: Odessa Moeckel, Leona Moeckel Beeman, Mildred Beeman, Cary Wilma Runciman Parker, Gladys Runciman Winter, and Annabelle Vicary Woolley, and the hostess, Richard Vicary, Raymond and Donald Peterson, Elsie Peterson and Margaret and Thelma Ackerson spent Sunday afternoon with Newell Woolley and his mother, near Manchester. Rev. and Mrs. Schade entertained his brother, Wilbur Schade, of Philadelphia, on Saturday.
Allen Hitchcock is spending a week in Chicago.
The Willing Workers' Circle will meet at the home of Mrs. Selma Hitchcock on Wednesday, February

Waterloo
Recent Sunday dinner guests at the George Arts home were their son, Grover, from camp at Austin, Texas, his wife and baby, Judy, Mr. and Mrs. Max Hoppe and sons, Lee and Billy, Mrs. Austin Artz, Joe Weinholt and Miss Fern Loftstrom.
The Ladies' Aid served a cooperative dinner to eight members and two guests on Thursday at the Walter Vicary home. Business meeting was held and a large box packed for Otterbein Home. Ten members responded to roll call.
Mrs. Kenneth Stanfield of Stockbridge (formerly Doris Wala) was hostess to the members of the T. H. club, former girls of Waterloo Village. They are: Odessa Moeckel, Leona Moeckel Beeman, Mildred Beeman, Cary Wilma Runciman Parker, Gladys Runciman Winter, and Annabelle Vicary Woolley, and the hostess, Richard Vicary, Raymond and Donald Peterson, Elsie Peterson and Margaret and Thelma Ackerson spent Sunday afternoon with Newell Woolley and his mother, near Manchester. Rev. and Mrs. Schade entertained his brother, Wilbur Schade, of Philadelphia, on Saturday.
Allen Hitchcock is spending a week in Chicago.
The Willing Workers' Circle will meet at the home of Mrs. Selma Hitchcock on Wednesday, February

Waterloo
Recent Sunday dinner guests at the George Arts home were their son, Grover, from camp at Austin, Texas, his wife and baby, Judy, Mr. and Mrs. Max Hoppe and sons, Lee and Billy, Mrs. Austin Artz, Joe Weinholt and Miss Fern Loftstrom.
The Ladies' Aid served a cooperative dinner to eight members and two guests on Thursday at the Walter Vicary home. Business meeting was held and a large box packed for Otterbein Home. Ten members responded to roll call.
Mrs. Kenneth Stanfield of Stockbridge (formerly Doris Wala) was hostess to the members of the T. H. club, former girls of Waterloo Village. They are: Odessa Moeckel, Leona Moeckel Beeman, Mildred Beeman, Cary Wilma Runciman Parker, Gladys Runciman Winter, and Annabelle Vicary Woolley, and the hostess, Richard Vicary, Raymond and Donald Peterson, Elsie Peterson and Margaret and Thelma Ackerson spent Sunday afternoon with Newell Woolley and his mother, near Manchester. Rev. and Mrs. Schade entertained his brother, Wilbur Schade, of Philadelphia, on Saturday.
Allen Hitchcock is spending a week in Chicago.
The Willing Workers' Circle will meet at the home of Mrs. Selma Hitchcock on Wednesday, February

Waterloo
Recent Sunday dinner guests at the George Arts home were their son, Grover, from camp at Austin, Texas, his wife and baby, Judy, Mr. and Mrs. Max Hoppe and sons, Lee and Billy, Mrs. Austin Artz, Joe Weinholt and Miss Fern Loftstrom.
The Ladies' Aid served a cooperative dinner to eight members and two guests on Thursday at the Walter Vicary home. Business meeting was held and a large box packed for Otterbein Home. Ten members responded to roll call.
Mrs. Kenneth Stanfield of Stockbridge (formerly Doris Wala) was hostess to the members of the T. H. club, former girls of Waterloo Village. They are: Odessa Moeckel, Leona Moeckel Beeman, Mildred Beeman, Cary Wilma Runciman Parker, Gladys Runciman Winter, and Annabelle Vicary Woolley, and the hostess, Richard Vicary, Raymond and Donald Peterson, Elsie Peterson and Margaret and Thelma Ackerson spent Sunday afternoon with Newell Woolley and his mother, near Manchester. Rev. and Mrs. Schade entertained his brother, Wilbur Schade, of Philadelphia, on Saturday.
Allen Hitchcock is spending a week in Chicago.
The Willing Workers' Circle will meet at the home of Mrs. Selma Hitchcock on Wednesday, February

Waterloo
Recent Sunday dinner guests at the George Arts home were their son, Grover, from camp at Austin, Texas, his wife and baby, Judy, Mr. and Mrs. Max Hoppe and sons, Lee and Billy, Mrs. Austin Artz, Joe Weinholt and Miss Fern Loftstrom.
The Ladies' Aid served a cooperative dinner to eight members and two guests on Thursday at the Walter Vicary home. Business meeting was held and a large box packed for Otterbein Home. Ten members responded to roll call.
Mrs. Kenneth Stanfield of Stockbridge (formerly Doris Wala) was hostess to the members of the T. H. club, former girls of Waterloo Village. They are: Odessa Moeckel, Leona Moeckel Beeman, Mildred Beeman, Cary Wilma Runciman Parker, Gladys Runciman Winter, and Annabelle Vicary Woolley, and the hostess, Richard Vicary, Raymond and Donald Peterson, Elsie Peterson and Margaret and Thelma Ackerson spent Sunday afternoon with Newell Woolley and his mother, near Manchester. Rev. and Mrs. Schade entertained his brother, Wilbur Schade, of Philadelphia, on Saturday.
Allen Hitchcock is spending a week in Chicago.
The Willing Workers' Circle will meet at the home of Mrs. Selma Hitchcock on Wednesday, February

Waterloo
Recent Sunday dinner guests at the George Arts home were their son, Grover, from camp at Austin, Texas, his wife and baby, Judy, Mr. and Mrs. Max Hoppe and sons, Lee and Billy, Mrs. Austin Artz, Joe Weinholt and Miss Fern Loftstrom.
The Ladies' Aid served a cooperative dinner to eight members and two guests on Thursday at the Walter Vicary home. Business meeting was held and a large box packed for Otterbein Home. Ten members responded to roll call.
Mrs. Kenneth Stanfield of Stockbridge (formerly Doris Wala) was hostess to the members of the T. H. club, former girls of Waterloo Village. They are: Odessa Moeckel, Leona Moeckel Beeman, Mildred Beeman, Cary Wilma Runciman Parker, Gladys Runciman Winter, and Annabelle Vicary Woolley, and the hostess, Richard Vicary, Raymond and Donald Peterson, Elsie Peterson and Margaret and Thelma Ackerson spent Sunday afternoon with Newell Woolley and his mother, near Manchester. Rev. and Mrs. Schade entertained his brother, Wilbur Schade, of Philadelphia, on Saturday.
Allen Hitchcock is spending a week in Chicago.
The Willing Workers' Circle will meet at the home of Mrs. Selma Hitchcock on Wednesday, February

28. Pot-luck supper will be served to members and their families. All are cordially invited.
(Last week's items)
Richard Vicary was one of the accepted Red Cross blood donors at Chelsea recently. On Tuesday, he passed his physical test in Detroit.
Mrs. Wm. Woolley received word from her husband that he arrived safely in France.
Sunday afternoon callers at the Vicary home were Mrs. Mable Woolley and Newell of Manchester and Miss Margaret and Selma Ackerson.
Mr. and Mrs. Stafford entertained their children from Detroit on Sunday.
The Waterloo PTA is sponsoring a popular party at Gleason hall on Friday night, Feb. 23. There will be special prizes and lunch counter. The public is invited.
Mrs. G. A. Cowell of Clyde, Ohio visited last week with her sister, Mrs. Jennie Prentice and family, and other relatives.
Miss Odessa Moeckel spent the week-end with her parents, Mr. and Mrs. Ezra J. Moeckel.
Mrs. Wm. Barber called on Mrs. Thresa Koelz on Tuesday afternoon at the home of her brother, Chas. Schaefer, in Jackson. Rev. and Mrs. Edgar Schade called on her Wednesday afternoon. She is somewhat improved.
Duane Marsh was pleasantly surprised on Saturday evening by several of the young folks from here, it being his birthday. Refreshments of ice cream and cake were served.
Mrs. Wm. Winter and Mrs. Sylvester Parker of Chelsea spent Sunday with their parents, Mr. and Mrs. Emory Runciman.
Miss Lavon Winkle of Chelsea spent the week-end with Mr. and Mrs. Ed Cooper.
Mr. and Mrs. John Dykemaster, Mr. and Mrs. Vern Garfield and son and Mrs. Lizzie Beeman of Jackson spent Sunday with Mr. and Mrs. Leigh Beeman.
Mrs. Stone spent several days last week with her son, Arthur, who is a patient at U. of M. hospital, Ann Arbor.
Allen Hitchcock returned to his home here after spending two weeks with relatives and friends in New York.
Mr. and Mrs. Fred Sager of Chelsea spent Sunday afternoon with Mr. and Mrs. Leigh Beeman.
Mr. and Mrs. Roland Lehmann and

family of Michigan Center were Sunday afternoon callers of Mr. and Mrs. Victor F. Moeckel.
V
BUY WAR BONDS FOR KEEPS
Lemon Juice Recipe Checks Rheumatic Pain Quickly
If you suffer from rheumatic, arthritic or neuralgic pain, try this simple inexpensive home recipe that thousands are using. Get a package of Rux Compound, a 2 weeks' supply today. Mix it with a quart of water, add the juice of 4 lemons. It's tasty, pleasant and no trouble at all. You need only 3 tablespoonsfuls two times a day. Often within 48 hours—sometimes overnight—splendid results are obtained. If the pain do not quickly leave and if you do not feel better, Rux-Ex will cost you nothing to try as it is sold by your druggist under an absolute money-back guarantee. Rux-Ex Compound is for sale and recommended by
BURG'S CORNER DRUG STORE

GREYHOUND BUS SCHEDULES
EASTBOUND
A.M.—6:55, 10:24.
P.M.—12:34, 2:34, 4:34, 6:34, 8:44, 11:04, 1:04.
WESTBOUND
A.M.—7:42, 9:12, 11:22.
P.M.—1:22, 3:22, 5:22, 7:22, 9:22, 11:22.
*Daily except Sun. and Holidays.
BURG'S CORNER DRUG STORE
101 N. Main St.

Clip This Schedule and Save for Future Reference!

ROOFING AND SIDING
BEFORE YOU LET YOUR CONTRACT ON ROOFING OR SIDING CONSULT US.
Our Personal Financing Will Save You Money
Sherriff-Goslin Roofing Co.
A. C. DOWNIE—834 N. Main, Chelsea
Free Literature—
PHONE 6091
Free Estimates

DEAD or ALIVE!
Farm Animals Collected Promptly
FREE SERVICE
PAUL PIERCE, Agent
Phone collect Chelsea 6211
CENTRAL DEAD STOCK COMPANY

DEAD and DISABLED
Horses and Cattle
Hogs, Calves and Sheep
Removed Free
Phone **DARLING'S** collect—Howell 450
Darling & Company

NOTICE!
Sylvan Taxpayers
SATURDAY, MARCH 3
is positively the
LAST DAY
for payment of Sylvan township taxes.
I will be at Chelsea State Bank Tuesday, Friday and Saturday for collection of taxes.
Mrs. Theo. Bahnmiller
Sylvan Township Treasurer

BUY WAR BONDS FOR KEEPS

BUY WAR BONDS FOR KEEPS

BUY WAR BONDS FOR KEEPS

For Buying-Selling-Renting-Etc. Use Standard Liners--They Get Results

LIBRARY NEWS

CAPTAIN MILLETT'S ISLAND

By Katharine Newlin Burt

A novel of love and intrigue, high drama and suspense that moves from Nazi overrun Belgium to a solitary island off the Carolinas, and deals with a group of sophisticated who are actively giving aid and comfort to the enemy. Good romantic entertainment.

Ways Suggested For Aid To Returning Vets

Dr. Charles P. Loomis, head of the department of sociology and anthropology at Michigan State college, points out that great changes must be taken into consideration by rural communities in helping their war veterans to become re-established.

Not only will the veteran have changed since leaving to join the service, but also will his community in many instances, according to Dr. Loomis. He urges communities to take steps to coordinate various programs designed to help the returned veteran, and suggests a seven-point program as follows:

1. Machinery for getting the names of all veterans;
2. provision for a

preliminary interview to welcome him and discover his needs; 3. assessment of job possibilities in the local community; 4. adaptation of welfare and case-working agencies to the needs of the veteran, including legal aid and aid for psycho-neurotics; 5. adaptation of the school system to the needs of the veteran; 6. mobilization of medical and social work facilities for disabled veterans; and, 7. provision for assisting financially and cooperating with the agencies administering financial provisions of the "G. I. Bill of Rights."

More than half the men in the armed forces have never completed high school, almost a third are under the age of 20, many have never held jobs as civilians, and most are in the age group for which there is the least amount of educational and recreational facilities available, Dr. Loomis declares.

HONORED ON BIRTHDAY

Mr. and Mrs. Alfred Lindauer entertained at a dinner on Sunday, celebrating the 88th birthday of their aunt, Mrs. Jacob Bahnmiller, of Lima township. A bouquet of mixed flowers centered the table, and the guests included Mr. and Mrs. Oscar Lindauer and daughter of Lima and Mr. and Mrs. Adolph Duerr and son of Chelsea. Several gifts were presented the honor guest. Mrs. Bahnmiller was born in Germany, coming to America when she was 16 years of age. She has since resided in this vicinity.

WANTED—2 geese and 1 gander. Phone Chelsea 2-2465. -31

ELECTRIC MOTORS—New and used, 1 1/2 and 1-6 h.p. Modern Home Shop, 325 E. Hoover, Ann Arbor. Phone 8989. -32

FOR SALE—3 Deacon calves, 1 to 3 weeks old; one suitable for dairy bull. Jack Fowler, 1137 Haist Rd., Chelsea, Mich. -31

FOR SALE—Girl Sport dress, size 8; pre-war material, good condition; price \$9.00. Phone 4921, or call at 321 East St. -31

FOR SALE—2 spring coats, size 8 and 10; like new. Call at 240 Jefferson St. -31

FOR SALE—McCormick 10-20 tractor; rubber on front; in good running order. Call any day except Saturday. Phone 2-2583. Fred Ewald. -31

LOST—One ration book number four. Finder please return to David Myers, 412 Wilkinson St. -31

Save An Extra Pig Per Litter, Is MSC Advice

"Farrowing time is the breeder's harvest, and with the prospect of a greater shortage of pork it is both profitable and patriotic to save all of the pigs possible this spring," according to W. N. McMillen, assistant professor of animal husbandry at Michigan State college.

Figures for the United States show that only 56 out of each 100 pigs farrowed reach market, McMillen pointed out. Most of the pigs lost, die within the first 10 days after birth and include those born weak, chilled, mashed, and crippled, he said.

Losses from "overlying" can be reduced by installing pig brooders; and pig rails or fenders also will prevent overlying losses, McMillen said, adding that the farrowing pen and sow must be clean and that some heat is necessary for early farrowing.

"It pays to give the sow attention several days before farrowing," McMillen advised. "Provide short straw or other fine bedding rather than long straw. Prevent noisy disturbances around the pen. The feed should be reduced somewhat two or three days before farrowing with some laxative feed included in the mixture. A sow will not care to eat for several hours after parturition but lukewarm water should be available. Feed lightly at first, getting the sow on full feed gradually in from one to three weeks, depending on how much milk the sow gives.

Exercise is important both for the sow and piglets. Piglets on a floor will get pig anemia if not fed iron and copper solution or soil, McMillen said.

LAFAYETTE GRANGE

Lafayette Grange held a regular meeting on Tuesday evening at the home of Mr. and Mrs. L. S. Grossman. The program opened with singing of "America the Beautiful," and readings on Washington and Lincoln were given in response to roll call. A discussion on "Community Life and How We Should Better It" was led by the lecturer, Mrs. Donna Bradbury. A pot-luck lunch was served to eleven members.

ORDINANCE 42

An ordinance classifying water users and establishing rates for each class of user.

The Village of Chelsea ordains:

Section 1. The Common Council deems it advisable, expedient and necessary for the best interest and welfare of the inhabitants of the Village of Chelsea to classify water users and consumers, as follows: (1) Domestic, (2) Commercial, and (3) Industrial, and such terms shall be defined according to their common meaning and definition in Webster's Dictionary. In the event any dispute arises as to the classification of any user, the decision of the Council will be final and conclusive on the matter after giving the user reasonable opportunity to be heard.

Section 2. The above classification of users and rates hereafter established are promulgated in accordance with the statute made and provided in such case, and after taking into consideration the different classes and uses of the buildings in the village, with reference to their dimensions, value, exposure to fire, ordinary or extraordinary uses of the same.

Section 3. The water rates and charges for each class of water user is as follows:

(1) Domestic: First 15,000 gallons, \$20 per M gals. Over 15,000 gallons, \$10 per M gals.

(2) Commercial: First 15,000 gals., \$20 per M gals. Over 15,000 gals., \$10 per M gals.

(3) Industrial: \$20 per M gals.

Section 4. All ordinances and parts of ordinances in conflict with the provisions of this ordinance, are, to the extent of such conflict, repealed. If any section, paragraph or provision of this ordinance shall be invalid, the invalidity of such part shall not affect any of the other provisions of this ordinance.

Section 5. This ordinance shall take immediate effect.

Made and passed by the Village Council of the Village of Chelsea, this 19th day of February, A. D. 1945.

WALTER D. MOHRLOCK, President.

JOHN J. FORD, Village Clerk.

Chicago, Ill. Only 14 states prohibit employment under 16 during school hours.

FOR SALE—Porcelain top kitchen table; kitchen cabinet; platform rocker, occasional chair. Phone 4291. -31

FEBRUARY BARGAINS (Hard-to-get Merchandise)

- Frost Shields 79c
- Electric Frost Shields \$4.68
- Auto Compass \$7.70
- Seal Beam Conversion Lamps \$3.75
- Bike Generators and Lamp \$4.25
- Bike Rear Lights \$3.99
- Ping Pong Sets \$2.95
- Rear View Mirrors \$2.35
- Visor Mirror49c
- Household Hand Axe \$1.15
- Claw Hammer95c

PALMER MOTOR SALES

FOR RENT—3-room house on Wilkinson St. Inquire of Mrs. John Myers, 412 Wilkinson St. -32

SWISS CLEANERS AGENCY. Corner Barber Shop. "Tidy Ho." Hats too! -32

FOR SALE—Dining room table, 6 chairs; buffet, bed springs, mattress; also chairs and table. 211 Lincoln St. Phone 2-1873. -33

FOR SALE—Twenty 12-week old pigs, \$7 each; must take all. W. Hone, R. 1, Manchester; Wingate Rd., south of beacon light. -31

POULTRY WANTED—A&P will pay ceiling prices for Grade A Frying Chickens, Roasting Chickens, Stewing Chickens, and Turkeys. Write or call A&P Buyer at 920 Berdan Ave. Phone Lawndale 1176, Toledo, Ohio. -34

FOR SALE—At assessed valuation, Lot 17, unrecorded plat of Walton's addition. Write Box 111, c/o Chelsea Standard. -34

FOR SALE—Lard press, in good condition. Lionel Vickers, phone 5573. -31

FOR SALE—Holstein-Guernsey cow, milking; will be fresh in about 3 weeks. Call after 5 p.m. or Sunday. Raymond Schumacher, 8074 F St., Dexter. -31

HAMPSHIRE BRED GILT SALE

50 Head

Tuesday, February 27 at 1:00 p.m. (C.W.T.)

Sale held in warm barn at farm located 4 1/2 miles north of Pittsford, Mich., or 8 miles east on Bacon St. and 1-mile north.

Offering daughters and granddaughters of Michida Roller; daughters of Ohio Commodore; daughters of Earlham Commodore, R.M. Boar No. 3, mostly bred for March and April farrow to Ryan's Fashion Chief, litter brother to \$1000 New Fashion. Write for catalogue.

HOWARD LAMB

RFD 1, Hillsdale, Mich. -31

FOR SALE or Trade—Double size iron bed, walnut finish, steel springs. Would like to trade for roll-away. Call 2-1831 after 5 p.m. -31

WANTED—Dish washer at Lytle Sandwich Shoppe. No Sunday work. -31

FOR SALE—2 good work horses and 1 riding mare; also thoroughbred Holstein bull with papers. Theo. Sink, Chelsea-Dexter Rd. across from cement plant. -31

WE CARRY a complete line of Poultry Brooder Houses, Electric and Oil Brooders, Feeders and Fountains, Feeds, Stock Gro (condensed whey) and remedies. A Complete Poultry Service. "Chicks of Known Breeding."

SALINE HATCHERY The Poultry Service Station Saline, Mich. Phone 52R2 -31

RE-ROOF—REPAIR If in need of a new roof, let Washenaw Roofing Co. give you a free estimate on same. For further particulars call or phone John Schieferstein, 722 S. Main St. Phone 2-2274. -35

SIATICO RHEUMATISM AND NEURITIS pains relieved. A few doses of SIATICO, Doctor's prescription, brings SPEEDY Relief. 75c at

FENN DRUG STORE 84

FOR SALE—We have Phenothiazine for worming sheep and hogs. See us before you buy. We have the right price. Bahnmiller Feed Mill. -31

TIRES—Buy the best—Buy Good years! All sizes at Palmer Motor Sales. -32

WANTED—Will pay \$2.50 per day for board and room. For particulars phone 2-2011. -31

FOR SALE—Young cow with calf by side. Fred Hinderer, phone 6066. -31

IT IS STILL TIME to hit the good early market with your broilers by getting your "Chicks of Known Breeding" now.

SALINE HATCHERY The Poultry Service Station Saline, Mich. Phone 52R2 -31

FOR SALE—Library table, rocking chair, bed and coil springs. Mrs. Mary Husten, 126 E. Middle. Phone 2-2841. -31

LOST—"A" and "B" gas stamp books, and title to car. Finder please return to Lee Kappler, at Walter Trinkle home, 180 Grant St. Phone 6501. Reward. -31

FOR SALE—Steinway upright piano in good condition. Call 2-2972. -31

FOR SALE—2 new milch cows, TB and Bangs tested. John Sullivan, phone 3695. -29

WANTED—Used cars and trucks. Top price at Palmer Motor Sales. -32

HORSES WANTED—Cash paid for old or disabled horses for animal feed. \$8.00 and up. Must be alive. None sold or traded. Lang Feed Co., 6000 Chase Rd., Dearborn, Mich. -31

ELECTROLUX USERS—All parts and replacements for this vacuum available now. Address Paul Hoffman, 301 Lincoln St., Chelsea. -31

WANTED—To buy used cars. Will pay ceiling prices. C. E. Daniels, phone 4651. -34

IRONING AND MENDING SHOP—2nd Floor, Freeman Bldg. Open from 9 a.m. to 5 p.m. daily except Thursday and Saturday. Saturday from 12:30 to 4:30. Phones: Res. 3658; Shop, 2-1631. Alice Atkinson. -32

WANTED—USED CARS—Highest prices paid. W. Mohrlock, phone 2-1891. -28

WANTED—To buy good farm of 60 to 120 acres. John Sullivan, Gregory. Phone Chelsea 3695. -29

FOR SALE—8-room modern house; full basement; 2-car garage; one of the best locations in the city of Chelsea. If interested, call Bert McClain, 1002 Washington Blvd. Bldg., Detroit. Phone Cherry 4816. -32

THE W. T. RAWLEIGH PRODUCTS Dealer for this District—HARRY CHAPMAN 7812 Fourth St. Dexter, Michigan At home Saturdays. -35

WASHING MACHINE REPAIR We keep a supply of parts and wringer rollers for washing machines. Mechanics trained to service your washer. Call us for all your troubles from the slightest advice to a complete repair and guaranteed rebuilding job.

MODERN HOME SHOP 325 E. Hoover, Ann Arbor Phone 8989 -26

NEW ELECTRIC RANGES are now available if your need is considered essential by the War Production Board. Apply at Johnson and Co., 209 S. Fourth Avenue, Ann Arbor, Michigan. Phone 5002. -34

HORSES WANTED—Best cash prices for disabled horses. Louis C. Ramp, RFD 3, Grass Lake. Phone 9881. -18

FOR SALE 80 acres, 2 1/2 miles east of Chelsea; 8-room house, stoker furnace, electricity; 2 basement barns.

DOUGLAS A. FRASER Office at North Lake Phone 8698

LAND OWNERS—List your farms for sale with Alvin H. Pommerening. Now located at 18450 Jerusalem Rd. Phone Chelsea 7776. 44

HITCHCOCK MINK RANCH Waterloo, Mich. Phone Chelsea 9881. P. O. Address: R. 3, Grass Lake, or R. 1, Chelsea. -34

GREENE'S CLEANERS—Agency at Sylvan Hotel. Pick-up Mondays only. -24

KEYS—Automobile keys cut to code; all kinds of keys duplicated. Jones Garage, dial 2-2121. -49

Wanted WALLPAPER guaranteed 100% QUARANTEED SUN TESTED WALL TESTED STYLE TESTED WASH TESTED

WALTER O. HAAB Phone 4676 Chelsea, Michigan

KLUMPP BROS. Gravel Sand Rubbish ALSO BULLDOZER. FOR GRADING. CALL 7641 AFTER 5 P.M.

LAKE PROPERTIES

COTTAGES HOMES FARMS and LOTS

Douglas A. Fraser OFFICE AT NORTH LAKE Phone Chelsea 3693

Dr. P. F. Sharrard

VETERINARIAN 13940 OLD US-12 CHELSEA

PHONE 5401

PITTSBURGH PAINTS

J. F. Hieber & Son 107 West Middle St. Kem-Tone Water Paint, 98c quart \$2.99 gallon. Tavern Floor Wax .89c qt. Victory Polishing Cloths .50c Wallpaper and Upholstering Skates Sharpened

For SERVICE

ON Washing Machines AND Refrigeration

PHONE 6651 OR CALL AT

FRIGID PRODUCTS

WILKINSONIA BLDG. NORTH MAIN ST. L. R. HEYDLAUFF

NOTICE!

To Locker Patrons

WE ARE NOW TAKING IN MEAT BY APPOINTMENT ONLY!

Please do not bring in frozen meat.

FRIGID PRODUCTS

Phone 6651

AUCTION!

Corner Old US-12 and Francisco Rd., on MONDAY, FEBRUARY 26

Beginning at 1:00 o'clock p.m., Slow Time

21 Head of Cattle - 2 Horses - Farm Equipment, including F-20 Tractor - Grain and Feed - Household Goods.

TERMS CASH

EARL PELTON, Prop.

THROUGH FOUR WARS: 1865-1943

MAKE YOUR HOME GLEAM!

BOYDELL Interior Gloss ENAMEL

Also in Semi-Gloss

Lasts for Years!

This is the IDEAL washable enamel. Ideal because it leaves an extremely durable finish for the rooms—such as kitchen and bath—that get the hardest use. Ideal because you can wash it many many times, and always it looks like new! Ideal, too, because it is inexpensive to buy and to use. Complete range of colors. Come in!

Chelsea Hardware Co.

SYLVAN THEATRE

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

Friday and Saturday, February 23-24

'MAISIE GOES TO RENO'

Comedy with Ann Sothorn, John Hodiak, Tom Drake, Paul Cavanaugh. CARTOON NEWS

Sunday, Monday and Tuesday, Feb. 25-26-27

"MRS. PARKINGTON"

Starring Greer Garson, Walter Pidgeon, Edward Arnold, Agnes Moorhead. Sunday Shows—2:30-4:34-6:53-9:10

Wednesday and Thursday, Feb. 28 - March 1

DOUBLE FEATURE

"THE FIGHTING LADY"

This is a truly superb picture, rich in Technicolor photography, with crisp narration by Lieut. Robert Taylor.

"HER LUCKY NIGHT"

Musical with Andrews Sisters, Martha O'Driscoll, Noah Berry. Shows—7:15-9:30

COMING "Tonight And Every Night," "The Merry Monahans," "Can't Help Singing."

Buy Your War Bonds and Stamps At This Theatre