

Chelsea Bulldogs Gain Moral Victory over Dexter Eleven Fri. Night in Season's Opener

Battle Ends in 0-0 Deadlock Before Crowd of 1,300 Fans

By DWIGHT GAUD

Failing to show anything on the attack, once inside of Dexter's 20-yard line, the Bulldogs had to settle for a 0 to 0 tie last Friday night, before a crowd of 1,300 in their inaugural game of the 1947 pigskin season.

Chelsea exhibited a slightly better than average high school offense when on or within a few yards of the middle field, but on the four separate scoring chances they engineered, their power and drive lasted only until they were within sight of the last white line. There the attack bogged down on each occasion.

Drives of 61, 54, 66 and 49 yards were nullified in devious ways—an intercepted pass and a fumble ruined the first two, the last two just lost their spark and died out with wonderful scoring opportunities, only a few yards away.

Vogel looked quite promising on end runs and reverses and if he isn't bothered by that injury jinx again this year he should go places. Slane made good yardage on the power plays over guard and center and off tackle, as did Carlson. Capt. Miller did some very fine passing and with Baldwin, Slane and Carlson on the receiving end of most of them, Chelsea had a very competent aerial game.

Defensively, Chelsea's first line looked good, holding Dexter to five first downs, compared to 16 for the local lads, and should improve as the season progresses. When the offense begins to click from goal line to goal line, the 1947 Bulldogs will find themselves in the win column.

Dexter again has a well-balanced running attack, spearheaded by Delatore and Johnson. Delatore does the passing for them, but couldn't hit his receivers last Friday night. Johnson does their punting and got off some of the best ones seen around here in some years. His shortest kick was 40 yards and his best was a high, spiraling 65-yard beauty. Dexter ran their plays from short punt formation as compared to Chelsea's single wing and "T" formations and on almost every play had 3 to 5 blockers in front of the ball carrier. Once those blockers start clicking, Dexter will be hard to stop.

The game was hard fought, but clean, all the way. Good sportsmanship, such as that displayed last week, improves the game 100 per cent for all concerned—players, officers and spectators alike.

Tomorrow night, Sept. 26, at 8, under the lights at Flat Rock, Chelsea will open its 1947 Huron League season. It's quite a jaunt down there but let's have as many there as possible. Give the team your support!

Dr. and Mrs. Paul Called to Dayton, O., by Death of Father

Dr. and Mrs. L. J. Paul were called to Dayton, Ohio, on Friday by the death of Dr. Paul's father, Louis R. Paul, which occurred that day at his home there.

Funeral services were held at 2 o'clock Monday afternoon at the R. J. Worst funeral home in Dayton, and burial took place in Memorial Park, Dayton. Officiating at the services were Rev. J. T. Walston and Rev. Robert Burch Foster.

Mr. Paul was a member of the Riverdale Methodist church, treasurer of the Methodist Union, and had been secretary of the Goodwill Industries since its inception. He was also a member of the Dayton Kiwanis club, Mystic Lodge, Free and Accepted Masons and Dayton Commandery.

CHAMPIONSHIP PLAY-OFF GAME RAINED OUT

Sunday's wind and rainstorm stopped the play-off game between Chelsea and Brighton in the second inning at West Park, Ann Arbor, and thus delayed settlement of the Tri-County League championship.

Another attempt to settle the title will be made next Sunday at West Park.

Narrow Escape from Disaster as Train Hits His Car

A car driven by Jolly Gullett which stalled on the tracks of the New York Central railroad at the East street crossing was struck by the fast westbound train, No. 823, at 3:48 o'clock Monday afternoon.

The front end of the car which was on the track was demolished, but Mr. Gullett escaped injury. He stated to Police Officer George Doe that the car had stalled before he reached the track and he had started the car and driven ahead on the track where it stalled again. While he was trying to get it started the flasher signal came on and the train struck the car before he could get it going again.

The engineer on the train at the time of the accident was F. E. Brewer and the conductor was H. E. Sherbrook. Both men are from Detroit.

The train stopped for several minutes while reports of the accident were made and then went on.

Rally Day Held in Ann Arbor Tuesday for Extension Clubs

Rally Day for Washtenaw county Extension clubs was held on Tuesday, Sept. 23, at Bethlehem church in Ann Arbor. This annual event is known as a training school for the Extension workers for the year's projects are given in the meetings conducted throughout the day for the different groups, such as leaders, chairmen, etc.

A pot-luck dinner was served at noon. South Sylvan Extension Group members who attended were Mrs. Mary Hatt, Mrs. Harley Hatt, Mrs. Wilber Hatt, Mrs. Walter Wolfgang, Mrs. Gordon Van Riper, Mrs. William Pritchard, Mrs. Joseph Merkel, Mrs. George Steele, Mrs. Everett Van Riper, Mrs. Alfred Eismann and Mrs. Leon Chapman. Lima Center Group members who attended were Mrs. Harvey Fischer, Mrs. Vincent Ives, Mrs. Alvin Pommerening, Mrs. Harold Shepherd, Mrs. Lowell Spike, Mrs. William Price and Mrs. Harry Knickerbocker.

Grade School PTA Hold Their First Meeting of Year

The first meeting of the Grade School Parent-Teacher Association for the current year was held on Thursday evening, Sept. 18, in the Home Ec. room at the Chelsea High school with about 40 in attendance.

This meeting had been designated as a "get-acquainted" meeting and Russell McLaughlin of the Board of Education, introduced this year's teachers, while the parents present introduced themselves.

The meeting was opened with group singing of "America," led by Mrs. E. Kelly, kindergarten teacher, with Mrs. John Hale, first grade teacher, as piano accompanist. This was followed by the Parent-Teacher prayer.

A short business meeting was held and then, in keeping with the program topic, "Know Your School," Edwin Eaton, president of the Board of Education, spoke to the group, explaining the present situation in connection with the consolidation of school districts in this area, and what the Board of Education has been doing in regard to the matter.

Superintendent Albert C. Johnson spoke briefly about the time-honored school bus and explained its operation, and the meeting closed with group singing of "Sweet and Low" and "Auld Lang Syne."

Refreshments followed and were served under the chairmanship of Mrs. Stanley Beal.

The next meeting on Oct. 15, is to be in the form of a membership drive and will include a pot-luck supper.

FIRE DEPARTMENT CALLED OUT TWICE

The Chelsea Fire department made a run to the Durward R. Hutchison farm on Lima Center road south of the old cement plant about 5:30 Saturday afternoon, when the remains of an old strawstack were discovered to be on fire while the family was away. No damage resulted.

Sunday morning the department was called out about 9 o'clock by what proved to be a false alarm.

Dogs Make Another Disastrous Attack on Sheep in Pasture

Thirty-four sheep, out of a flock of seventy-two, belonging to N. H. Miles, were killed by dogs sometime between Sunday night and Thursday noon of the past week. Mr. Miles, who lives on the George Hinderer farm on Scio Church road, had his sheep out on pasture at the farm known as the Schneider farm, on Conway road, north and west of Chelsea.

Discovery of the killed sheep was made by Robert Schneider, son of Mr. and Mrs. John Schneider, who had gone to the farm to do some plowing. He notified Mr. Miles, who called Justice Howard Brooks, and both went to the scene immediately.

A number of the other sheep in the flock were injured, two so seriously that it was thought they might also die.

The dogs responsible for the killing have not been identified.

Friday night Mr. Miles, with Henry Orthing, Jr., Albert Doll, Jr., and Don Huehl, were on guard at the farm, but saw no dogs.

There is a bounty of \$10 on dogs killed in the act of killing sheep. However, dogs are not supposed to be at large at all at this time, because of the county-wide dog quarantine which will remain in effect through October 10.

A number of attacks have been made on sheep in the area north of Chelsea during the past two months, this being the second time Mr. Miles' flock has been hit. Other flocks attacked were those of Ralph Keeler, three times; Leonard Elder, twice; Albert Hinderer, Clarence Stapish, Homer Stoifer and Eisenberger's.

Michigan To Have Sister Kenny Clinic

Detroit—Within the year, Michigan will have its own Sister Kenny Institute, it was announced recently by William G. Baxter, executive administrator for the Kenny Foundation, who has just returned from Minneapolis after a conference with Sister Elizabeth Kenny and officers of the Institute's board.

The proposed Michigan institute will be staffed by fully-trained Kenny personnel and will offer all the therapeutic treatments now being given polio victims at the home institute, Baxter said.

Of further import is the statement that, with the exception of some 10 to 15% to be budgeted to the Minneapolis Institute for expansion and maintenance, all monies collected in Michigan during the current drive will remain within the state rather than just the 10% allotted in the two previous drives, Baxter stated. This, he added, will make the Third Annual Appeal of the Foundation fully a Michigan activity.

Contributions may be made now, through the canisters placed in all local business houses, or placed in the envelope found on your milk bottle, for the dryman to pick up.

Enroute on 2-Month Trip to France

Mrs. Maxine Howe and Mrs. Frank Etienne left Jackson on Tuesday evening, Sept. 16, enroute to New York City, from where they sailed for France, Thursday, Sept. 18, on the S. S. Queen Elizabeth.

They expect to be gone two months, having reservations to return to the United States on Nov. 20 on the S. S. Queen Mary.

Mrs. Etienne is a daughter of Louis Burg of Chelsea. She will visit the grave of her son, James Etienne, who died in France during World War II.

Mrs. Howe plans to visit her mother there.

Mrs. Etienne had sent her Chelsea relatives word of the time her train would pass through Chelsea, and a group of them went down to the crossing to wave to her, expecting to get a glimpse of her as the train went by, but the Diesel-engine train was traveling at such high speed they couldn't catch sight of her. However, Mrs. Etienne wrote, after reaching New York that she had seen them waving as the train went through here.

Mr. and Mrs. Fred W. Draper left Tuesday morning for a trip to Florida, where they expect to make their home.

Mr. and Mrs. E. O. Outwater, formerly of Chelsea, were visiting their daughter and family, Mr. and Mrs. Clarence Reddeman, at Lima, on Sunday. Mr. and Mrs. Outwater are planning to leave October 1 for a motor trip to the west coast. They expect to stop in Denver, Colo. on the trip west, to visit Mr. Outwater's two brothers, and then go on to their son's home in southern California.

Agree on Plan To Run School During Suit

Two New Buses Are Purchased, Began Making Their Runs

Attorneys and representatives of both the plaintiffs and defendants in the pending suit to test the legality of the election held on August 28, which resulted in a vote of 508 to 399 in favor of consolidation of school districts in this area into a Rural Agriculture district, and also to test the legality of the election of a Board of Education of the new district on September 12, met in the Circuit court with Judge James R. Breakey presiding, Wednesday afternoon of the past week at quo warranto proceedings for the purpose of coming to an agreement by which the schools could be operated until settlement of the pending suits.

Rules of the agreement arrived at are as follows:

The schools are to continue to operate as they have been, and under no conditions should they discontinue to do so.

No new taxes may be levied for purposes other than operating the schools as they have been operating.

Financial assets of the districts affected by the consolidation are to be consolidated, but not the real estate of the districts.

Financial affairs of each district are to be kept in separate accounts.

Buses for the transportation of pupils should be purchased. Should the Rural Agriculture district be dissolved when the suit is settled the buses are to be sold and the proceeds pro-rated among the districts.

Following deduction of the amount of depreciation on the buses and cost of transportation of pupils, less the amount received for that purpose from the state.

In accordance with the rules of the agreement the buses were purchased from the Reo Motor Car company of Lansing, and the bus on the southern route of the new district made its first run on Monday, with sixty pupils being transported to and from school in it.

On Tuesday, the northern route bus began operation, and arrived at the school with forty-three pupils.

The driver on the southern route is Russell Alstaetter, while on the northern route the driver is Melvin Grogitsky.

College Scholarship Is Offered High School Debating Champion

Ann Arbor—High school debaters in Michigan will compete for a \$2,500 college scholarship through the Michigan High School Forensic association this year, Lawrence W. Grosser, manager, has announced.

The scholarship has been provided by the Detroit Free Press, and may be won by the winner in any one of 33 Michigan colleges. The winner will be selected from students who have participated two or more years in debate competition directed by the Forensic association, which is an agency of the University of Michigan Extension service.

So. Sylvan Extension Club Holds Meeting

The South Sylvan Extension club met at the home of Mrs. Leon Chapman Thursday evening, Sept. 18, for the first meeting of the Fall and Winter club year.

Election of officers was held and the new officers are as follows: Leaders, Mrs. Walter Wolfgang and Mrs. William Reule; chairman, Mrs. Leon Chapman; vice-chairman, Mrs. Everett Van Riper; secretary and treasurer, Mrs. Gordon Van Riper; community chairman, Mrs. George Steele; recreation leader, Mrs. Alfred Eismann.

Four new members were added to the club at this meeting, Mrs. Alfred Eismann, Mrs. Vergil Pabst, Mrs. Fred Gentner and Mrs. Rohn Miller.

At the close of the meeting refreshments were served by the hostess to the 25 ladies present.

Unknown Parties Smash Windows

W. H. McAtee, who resides on Sylvan road, reported that about 5 o'clock Saturday morning, stones were thrown from the yard by parties unknown, resulting in the smashing of two windows in the front bedroom on the second floor of his home where four young children from seven to eleven years of age were sleeping.

Glass was scattered all over the room but the children escaped injury.

Medical Science Aids in Sponsoring Sister Kenny Clinic

Medical science has collaborated in establishing the first Sister Kenny Clinic for the treatment of Infantile Paralysis outside of the original Kenny Institute in Minneapolis. The clinic, established a few weeks ago in Centralia, Illinois, was sponsored by the Marion county Medical Society, an American Medical Association group, with the support of the entire community. Directed by the doctors of that area, their local appeal raised

Tag Day, Saturday

Saturday, Sept. 27, the Auxiliaries of both the American Legion and the Veterans of Foreign Wars will aid in conducting a Tag Day in Chelsea for the benefit of the Sister Kenny fund drive, now underway.

Remember that polio is not particular where or whom it strikes, so give generously to help stamp out the crippling effects of this dread disease.

\$60,000, with the State Kenny organization contributing the balance.

During an impressive dedication ceremony of the new clinic, Sister Elizabeth Kenny, famed Australian nurse who discovered this treatment, said, "This institution is a gift to you people, to all faiths, creeds, races and to the poor. I admire your cooperative movement in establishing this clinic. I am proud and happy to give you this gift."

William G. Baxter, executive director of the Sister Kenny Foundation of Michigan, when commenting on this project said, "This is indeed a momentous occasion. The close cooperation of the medical profession and Sister Kenny is most gratifying. It will spur us on to redoubled effort in training more technicians and creating new teaching centers and facilities through which, eventually, nurses and physical therapists capable of administering the complete Kenny treatment will be available to every doctor to fight this dread disease under their competent supervision."

"I congratulate and compliment the Illinois Division and sincerely hope that we in Michigan may be next to establish a clinic and training center. The lack of fully-trained technicians is the bottleneck preventing the full authentic treatment being made possible to every polio victim. The faster we can create these training centers the sooner we can make our gift available to the medical groups and march shoulder to shoulder with them in the ceaseless battle against the great cripple, Infantile Paralysis."

Guardsmen Take Part in National Recruiting Drive

"The historic tradition of the citizen-soldiers of the Michigan National Guard, dating back to the very origin of the state, has been one of unbroken and honorable service to our communities, our state, and our nation in time of peril," declared Governor Sigler in his National Guard Day Proclamation last week, pledging the support of Michigan in the two-month nationwide recruiting campaign inaugurated on Tuesday, September 16, National Guard Day.

"The Michigan National Guard once more is reforming its ranks after its valiant contribution to the recent victory and must again take its place in our first line of defense as guardians of the peace," the Governor declared.

Already more than 4,000 strong, the Michigan National Guard is out to increase its strength by 3,200 new enlistments in a recruiting contest which will terminate November 16, according to Brig. General LeRoy Pearson, adjutant general of Michigan.

Enlistment at 17 is now authorized for the National Guard, under a recent act of Congress.

ATTENDS FUNERAL AT ROYAL OAK

Mr. and Mrs. Harold Messner and family, Mr. and Mrs. Kenneth Exelby and family and Mr. and Mrs. Grover Douglas attended the funeral of Wilbur Exelby at Royal Oak, Tuesday afternoon.

Mr. Exelby was Mrs. Messner's and Kenneth Exelby's father and had spent summers here at the farm home of his son. He died at his home in Royal Oak early Sunday, Sept. 21.

Survivors include his wife, two daughters, Mrs. Messner of Chelsea and Mrs. Don Fuller of Grosse Ile; five sons, Elmer, Charles, John and Richard of Royal Oak, and Kenneth Exelby of Chelsea, and one sister, Mrs. Cora Morris of Owosso.

Burial was in Royal Oak.

Kiwanis Club Will Sponsor Amateur Night Show in CHS Auditorium, November 7-8

Severe Windstorm Does Considerable Damage in Lyndon

The storm which struck this vicinity Sunday afternoon, and which, we are told, was the meeting of the tail-end of the hurricane which devastated portions of the southern part of the country last week, and a cold mass of air from Canada where snow had been reported, caused considerable damage north and west of Chelsea where many trees were uprooted, windows in a number of homes broken and roofs damaged, while the barn and corn-crib on the Marion Longworth place on Joslin Lake road were blown down. The Longworth's daughter, Flo Ann, was in the basement of the barn at the time but was not hurt. She had just left the barn to go to the house when the storm broke and she returned to the barn basement helplessly from the house saw the barn go but were unable to go to her aid until the wind subsided somewhat. They were very much relieved to find her safe and unhurt. Hay stored in the barn was scattered, and four or five trees were blown down.

At Mrs. Iva Harker's on Hankerd road, five fine, old trees in the yard and four apple trees in the orchard were blown down. Glass in two windows of the house was shattered by the force of the wind and two entire windows and frames were blown out of the casings. Two barn doors were torn off and carried some distance, limbs were broken from almost every tree left standing, and two chicken coops about 5x8 feet in size, were picked up by the wind and carried over into a field. Mrs. Harker said she was watching as one of the coops was picked up and she said it went up so high in the air that she lost sight of it before it came down again at some distance.

Wilbert Breitenwischer, foreman at the Chelsea yards of the highway department, said the storm seemed to be most severe in the Lyndon township area. He was out until 10:30 o'clock Sunday night placing flares on roads that were completely blocked by fallen trees. Those blocked were Roopcke, Boyce, Roe, Embury and Leeke roads. Of these, Embury road was the worst; five or six huge trees being down in the road at one point, and crews were still working there yesterday. Mr. Breitenwischer thought they would get the road opened for traffic by last night. Two of his men worked all Sunday afternoon to keep N. Territorial road and M-92 passable.

Mr. Breitenwischer said Sunday's storm caused the worst blockade of roads by fallen trees in this area since he has been employed by the highway department.

Jackson county crews working just across the county line told him that conditions north of Waterloo and around Munith were even worse than those in the Lyndon township area. That area has suffered severe damage from storms several times during the last few weeks.

First Day of Autumn Brings Chilly Weather

Autumn weather arrived officially, and in person, Tuesday morning of this week, September 23, when the thermometer dipped to a low of approximately 35 degrees. Early risers were greeted with the sight of the season's first frost, whether the idea of approaching winter appealed to them or not. Although the frost was quite light in most spots, some easily affected plants, such as tomatoes, felt the blight, and farmers with corn which needs two weeks more of nice, warm weather to ripen, became more worried than ever over the hopes of seeing a mature crop.

ATTENDS SHOW IN CHICAGO

On Friday and Saturday, M. W. McClurg attended the Production and Machine Tool show, which is being held at the International Amphitheatre in Chicago from September 17 to 28. While there he was very much surprised to meet M. C. "Conkie" Dunkel, formerly of Chelsea, but now residing in Culver City, Calif. Mr. Dunkel was attending the show as a representative of the Zila Manufacturing company of Culver City. He flew from Chicago to Willow Run on Saturday, and came to Chelsea to spend a few days with his parents, Mr. and Mrs. M. J. Dunkel, before leaving for California, Wednesday morning.

Cassidy Lake School Buys War Surplus Welding Equipment

Michigan schools and local units of government were among the more than 50 buyers of a recent offering of surplus welding equipment by the Detroit office of War Assets Administration.

WAA received 123 offers to purchase material which originally cost \$21,469. Recovery was \$10,214, which is considerably over the rate for most classes of surplus goods, according to R. F. Haggerty, Detroit regional director.

The Cassidy Lake Technical school, received six of the 53 lots which were sold. The Utica public schools received four lots and the Vermontville public schools, and the Antrim county road commission, Mancelona, purchased two lots each.

CHELSEA RURAL TEACHERS CLUB HOLDS MEETING

The Chelsea Rural Teachers' club held its September meeting at the home of Mrs. Norine Whipple, with a number of new members present, as well as two guests, Miss Mabel Fox of Chelsea, and Mrs. Gertrude Nanny of Ypsilanti. Mrs. Nanny demonstrated many interesting Indian drawings and also material for use in fourth grade geography, and it was stated that her fine presentation of the subject gave almost as much direct instruction "in the hour she was speaking as is sometimes gained in a semester of industrial arts in college. The club members thanked her for her fine contribution to the program.

Following adjournment of the meeting a delicious lunch was served by the hostess, assisted by Mrs. R. D. Gadd, as co-hostess.

25TH ANNIVERSARY

Mr. and Mrs. Edmund D. Miller, Sr., whose 25th wedding anniversary occurred on Tuesday, Sept. 23, celebrated the occasion with a family dinner at their home Saturday evening. They were presented with several beautiful gifts.

Mr. and Mrs. B. Farmer and daughter, Doris of Midland, were guests Sunday at the home of Mr. and Mrs. W. G. Price.

the COPY CUP

LET US KNOW ABOUT ENGAGEMENTS, PARTIES AND SHOWERS THAT YOU KNOW ABOUT—SO WE CAN PASS ALONG THE GOOD NEWS

The Chelsea Standard

Walter F. Leonard, Publisher

Subscription price: \$2 per year; six months \$1; three months 50 cents.

Published every Thursday at 108 East Street, Chelsea, Mich. Entered as second class matter at the postoffice of Chelsea, Mich., under the act of March 3, 1879.

Cemetery Memorials

BOTH SIDES AND TOP ARE POLISHED ALSO BASES Compare Values

ARNET'S

938 North Main Street
ANN ARBOR, MICH.

JOHN W. RANE
Representative

Phone 2681, Whitmore Lake
or Phone 8914, Ann Arbor

Lovely To Look At...

Face the Fall with a new hair-do styled to fit your face. Call today for an appointment.

CHELSEA Beauty Shop

115 1/2 S. Main St. Dial 7892

WISE QUACKS by HARVEY AND "KNICK" COLLINS

IF YOU WANT TO SEE WHAT'S GOING ON, DON'T GO TO A BURLESQUE SHOW!

If you're interested in buying the best in appliances, come to CHELSEA ELECTRIC SALES & SERVICE. We have a complete stock of Westinghouse appliances.

CHELSEA ELECTRIC SALES & SERVICE

Radio And Electrical Appliance Repairs
115 PARK STREET PHONE 3061

Cost Less, Offer So Much More!

GREYHOUND

LITTLE TRIPS to nearby towns, schools, farm communities, factories, or BIG TRIPS to distant cities, colleges and resorts save precious time and travel dollars when taken by Greyhound. Frequent service fits your most exact commuter or long distance travel schedules. And you can go at one-third the cost of driving your own car. Whatever your travel needs, choose Greyhound—it's the comfortable, time-saving, budget-saving travel way.

LITTLE TRIPS

	O.W.	R.T.		O.W.	R.T.
Ann Arbor	\$.40	\$.75	Spokane	\$.35.00	\$.63.00
Jackson	.55	1.00	San Diego	38.70	69.70
Lansing	1.45	2.85	St. Petersburg	19.10	34.40
Detroit	1.20	2.20	Winnipeg	16.85	30.35
Gd. Rapids	1.25	5.40	New Orleans	14.75	26.55

GREYHOUND TERMINAL
Burg's Corner Drug Store Phone 4611

The Hi-Light

Edited by the Journalism Club of the Chelsea Public School

CO-EDITORS

Genevieve Guinan Phyllis Fischer

OFFICE NEWS

The Junior High Party will be held for grades 7 through 9, Friday night from 7:30 to 10:00.

Chelsea High plays at Flat Rock Friday night.

Romulus plays here October 3, 1947.

CLEAN SCHOOL?

Our school looks very beautifully clean this year. We have freshly-painted walls, freshly-cleaned floors; our desks have been scraped and varnished, and there are many other new fixtures also. How long will it stay that way if we toss debris everywhere. If students carving their names on desk tops, writing on walls, sticking gum on the floors and under desk tops, and so on. What will school look like?—Yes, that's right. It will look simply awful! It wouldn't break

our arms to pick up a little paper from the floor, and it wouldn't break our legs to walk over to the waste paper basket and deposit our gum, paper, or whatever it may be; after that's why they're there. It will also save a lot of time for the janitors, who will be able to keep our school cleaner much more easily, if they don't have to pick up after us. An ounce of prevention, to keep it from getting dirty, is worth a pound of cure in cleaning it up afterwards. Students, let's all stick together and keep Chelsea High sparkling clean.

CLASS OF 1947

Looking back over our last year's seniors from C.H.S., we find Bragdon Barlow and Marjorie Ferguson enrolled at Michigan State Normal, Ypsilanti; Western State Teacher's college claims Duane Quatt, while the University of Michigan claims Robert Daniels, Patricia Mohrlock, Loren Munro and Paul Schable. Michigan State at East Lansing has enrolled Eileen Eisele and Marcelline Hinderer for a year. Milton French and Ray Knickerbocker have left for Detroit, where Milton has enrolled with the Detroit Bible Institute, while Ray enrolled at Wayne university. Wilma Koehnter and Nancy Loose have ventured farther away from home. Nancy plans to attend the University of Tennessee at Nashville, and Wilma has left for Columbus, Ohio, to attend Capital university. Geo. Palmer is going even farther, for he plans on attending Miami university in Florida. Loretta Lindauer is claimed by Cleary's Business Institute, while Jack Merkel has chosen Ferris Institute at Big Rapids. Ann Lambertson plans on attending Olivet. Oh yes! Jerome Burg is back at Chelsea High again, taking a post-graduate course.

Of course, there are those lucky people who are vacationing. Jack Winans is somewhere in the East, and Maxine Ingram is in California.

Many of the seniors are working among them Freeman Boyer, Joseph Geer, Donald Koch, Edwin Lantis, Eunice Lehman, Joyce Lentz, Donna Manville, Mary Alice Markwardt, Norma Pierson, Richard Schultz, Helen Vail and Johana Gauthier, all of whom are employed in Chelsea.

We wouldn't want to forget the future farmers, whom we enumerate as Donald Barth, Donald Haffley, Richard Kalmbach, George Merkel, Robert Shanahan, Robert Schneider and Charles Sullivan. Marilyn Eschebach, Clara Miller, Ruth Stone, Doris Trinkle and Janis Wier are in Ann Arbor working.

Ah! In this class there is one bride, a Mrs. Sheldon, better known as the former Naomi Gordon.

The few who are at home are Helen Harker, Amelia Hess and June LeVan.

To all graduates, the present

student body offers its best regards and wishes for future success.

REFLECTIONS OF A (?) STUDENT

Already three weeks have elapsed (seems like a year) and for most of us school is really under way and in full swing.

To those of us who've attended the institution (as Mr. Cameron would say) before, it's nothing but the same old grind. There are quite a few new students to whom we wish to give a hearty welcome and express the hope that they want to stay. Our brain factory really isn't such a terrible place. There are some things that brighten up the life—such as football. Speaking of football, has anyone noticed some of those sturdy fellows, who happened to get the worst end of it at practice

DEXTER vs. CHELSEA

1st Quarter—Last Friday night at 8:15 the first kickoff of Chelsea's 1947 series came off. The first game was with Dexter. A record attendance was there to greet the Bulldogs. Chelsea won the toss and elected to receive. Johnson kicked off and Siare received the ball on his own 10 and ran the ball back to the 40. Chelsea took the ball to Dexter's 20. There Dexter took over, made two first downs and got the ball to the 49 yard line. There they lost ground and lost the ball. Chelsea took over, but got a penalty of 5 yards for illegal substitution. In spite of this handicap Chelsea made three first downs from their own 20 to Dexter's 28. On the next play Dexter intercepted a pass. They took over on their own 16 and made no headway. The quar-

Our Heroes...

some night, limping about school? Everyone looks forward to Friday when there will be a pep-meeting before that home game, or when they'll get to go to the out-of-town game.

It's a great life—if your schedule doesn't keep you studying all the time. Let's face it and smile!

JOURNALISM CLUB

The Journalism club held its election last Thursday, with the following results: Pres.—Paul Niehaus. Vice-pres.—Charlotte Otto. Sec.—Audrey Taylor. Treas.—Donna Kalmbach.

Helen Wellhoff was appointed to take charge of the bulletin board, and Mary Ann Gage to see that the Journalism news appears in the club scrapbook.

The club talked over the possibilities of going to Lansing to a Journalism meeting which is to be held on Oct. 17. It seems almost impossible to take all club members because it is held on a school day. No other plans were made. There is, however, a possibility that a delegation of second and third year members may go, providing they find their own transportation.

This year the Journalism club will put on a pep-meeting, Nov. 14.

ter ended here with the score, Chelsea 0, Dexter 0.

2nd Quarter—Chelsea started the 2nd quarter by making three first downs in a row from their own 31 to Dexter's 16. There, with fumbles in the backfield and a blocked kick, Dexter took over on their own 28. On their third down they fumbled the ball and Chelsea recovered. Chelsea then took over on Dexter's 48. Chelsea made no ground and punted to Dexter's 9. Dexter punted to get out of a tight spot and before Chelsea could do anything the half ended. The score was Chelsea 0; Dexter 0.

3rd Quarter—Chelsea kicked off to begin the 3rd quarter. Dexter received but gained no ground. Chelsea took over on their own 48, due to a 15 yard penalty on Dexter. In a series of four first downs, Chelsea took the ball to Dexter's 10 yard line. There they lost it, however, and Dexter took over and punted to Chelsea's 45. Chelsea made no headway and Dexter intercepted a pass. Here the quarter ended and the score was still Chelsea 0, Dexter 0.

4th Quarter—Dexter made no headway and Chelsea took over. Chelsea got a series of three first downs, the last one made by a pen-

Church Circles

CONGREGATIONAL CHURCH
Rev. W. H. Skentlebury, Pastor
10:00 a.m.—Worship service.
11:00 a.m.—Sunday school.
Plan to attend the Church Family night on Thursday, Oct. 1. This is a birthday supper for May to August.

ST. PAUL'S EVANGELICAL
Rev. P. H. Grabowski, Pastor
Sunday, Sept. 28—
Annual Mission Festival—
Morning service 10 a.m.—Rev. H. A. Feierabend, a returned missionary from India, will preach the sermon.
Evening service 7:30 p.m.—Rev. Feierabend will show pictures pertaining to his work and for that reason the service will be held in the church hall. All members and friends of the church are invited to both of these services.
11:15 a.m.—Sunday school.
Rev. Feierabend will speak during the Sunday school hour, also.

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

FIRST METHODIST
Rev. Orville W. Morrow, Pastor
10:00 a.m.—Worship service.

Next Sunday is Rally Day throughout our church. In the 10 a.m. service, the choir will present fitting music. The pastor will speak on the subject: "I Have a Church."

11:15 a.m.—Sunday school.
Being Rally Sunday we will have promotion. Bibles will be given Juniors who advance into the Intermediate Department. Gordon Van Riper, superintendent, will be in charge. Classes will assemble after the program. Two new groups are being started; namely, the Young Adult Group and the Men's Discussion Group. According to the request of the Detroit Conference the regular annual offering will be taken in behalf of Christian Education.
7:00 p.m.—Youth Fellowship

ally on Dexter, to Dexter's 35. Chelsea lost ground and Dexter, taking over, had the same bad luck. Chelsea took over on their own 28 but the game ended before anything could happen. The final score: Chelsea 0; Dexter 0.

Chelsea plays Flat Rock there tomorrow night. The rest of the schedule is as follows:
Oct. 8—Romulus (there).
Oct. 10—Roosevelt (here).
Oct. 17—Milan (there).
Oct. 24—U. High (here).
Oct. 31—Saline (there).
Nov. 7—Dundee (here).
Nov. 14—Manchester (there).

PEP MEETING

There were tense moments in Chelsea High at 3:10 on Friday. Everyone was breathless as the (Continued on page seven)

THURSDAY, SEPTEMBER 25, 1947

Rally Service. This will be a challenging meeting for our young people.

GREGORY BAPTIST CHURCH
Gregory, Michigan
Rev. M. B. Walton, Pastor
10:00 a.m.—Morning worship.
11:00 a.m.—Bible school.
6:30 p.m.—Youth Fellowship.
8:00 p.m.—Evening worship.
Bible study and prayer service each Thursday at 8:00 p.m.

SALEM METHODIST CHURCH
Earnest O. Davis, Pastor
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.

2nd EVANGELICAL UNITED BRETHREN CHURCH (Waterloo)
Rev. Frank E. Parker, Pastor
Sunday school—10 a.m.
Worship service—11 a.m.

ROGERS CORNERS CHURCH (St. John's Evangelical)
Rev. J. Fontana, Pastor
9 a.m.—Sunday school.
10 a.m.—Worship service (English).

PENTECOSTAL CHURCH OF GOD
3581 E. Street
Dexter, Michigan
Rev. Willard J. Landers, Pastor
10:00 a.m.—Sunday school.
11:00 a.m.—Church.
7:30 p.m.—Evangelistic service.
Thursday, 7:30 p.m., Young People's meeting and regular Evangelistic service following.

Every year three billion tons of soil are washed from the fields of the United States. This loss is equivalent to six inches of topsoil for three million acres.

SAFE

BETTER THAN SORRY!

GOOD YEAR

MAKES A BLOWOUT HARMLESS WITH LIFE GUARD SAFETY TUBES

The LifeGuard has two air chambers. If the tire blows, only the outer chamber gives way.

Air in the reserve inner chamber supports the car for a safe, gradual stop.

Besides saving lives, LifeGuards are good economy for these Safety Tubes can be used in as many as three sets of tires. Why take chances? Stop in today.

Palmer's Goodyear Store

110 East Middle Street Phone 7601

"I'm working harder every day."

Making more calls to the meat market

the grocer the doctor

the plumber and electrician.

I'm carrying more business messages.

And, of course,

I'm bringing more friends together

across town and across country.

With the thousands of new telephones I can reach today, and the thousands more still to be installed for the folks who are waiting for service, I'm getting more and more valuable day by day."

MICHIGAN BELL TELEPHONE COMPANY

fastest
you'll do the cleanest cooking in your life
easiest

on the
GAS range!

MICHIGAN CONSOLIDATED
GAS COMPANY

PERSONAL NOTES

Mrs. Mildred Long of Battle Creek visited her sister, Mrs. W. H. Stentelbury, over the week-end.

Fred Bruestle of Britton, spent Sunday evening here with his sisters, Mrs. Jacob Lehman and Mrs. John Wurster.

Mr. and Mrs. Oscar Ulrich and daughter, Dorothy, and Hursell Hoskins spent the week-end at Mona Lake, Muskegon Heights.

Mrs. Isabel Torrance went to Birmingham Friday to spend a week at the home of her son, Harry Torrance.

Dr. and Mrs. Howard Baker, Mr. and Mrs. Henry Musbach were Sunday dinner guests of Mr. and Mrs. Ashley Holden.

Mr. and Mrs. Gerald Schofield and Janetta of Eaton Rapids were Sunday guests of Mr. and Mrs. Earl Wolfinger.

Mr. and Mrs. E. Wolfinger will attend the wedding and reception of Miss Joella Wray and Robert Beemer at the Grass Lake Methodist church Saturday evening.

Mr. and Mrs. S. Scott and family of Grass Lake and Mr. and Mrs. Vern Dakin of Jackson visited Mr. and Mrs. Earl Wolfinger the first of this week.

Mr. and Mrs. Lawrence Hasche and daughter of Dexter and Mr. and Mrs. Henry Musbach visited Mr. and Mrs. Ashley Holden Thursday evening.

Mr. and Mrs. James Deering of Detroit were visiting Mrs. John Allan and family this week-end.

Richard Bahnmiller left Sunday for Kalamazoo where he returned to Western Michigan college after spending the summer vacation here.

Mr. and Mrs. Don Wieman and son, Paul of San Bernardino, Calif., spent Friday here with Mrs. Ed Vogel and daughter, Helen, enroute from California to Maine.

Mr. and Mrs. William J. Wheeler and family of Calumet, arrived Sunday to spend a week at the home of the former's parents, Mr. and Mrs. W. F. Wheeler.

Mr. and Mrs. Paul Klager of Ann Arbor and Mr. and Mrs. Satterthwaite were Sunday evening supper guests at the home of Mr. and Mrs. Leon Chapman.

Mr. and Mrs. Edmund K. Miller, Jr. (not Mr. and Mrs. Jack Miller, as stated in last week's Standard) have moved from the Thomsen apartments on Park street to 115 East street.

Mr. and Mrs. Donovan Sweeney and sons, George William and Franklin, were guests Sunday at the home of Mrs. Sweeney's brother and sister-in-law, Mr. and Mrs. Lloyd Barnes in Adrian.

In the story of the birthday of 93-year-old Samuel Guthrie in last week's issue of The Standard the names of his four brothers were omitted. They were William, Thomas, James and Albert Guthrie.

Mr. and Mrs. Kenneth Payne, with their son, William of Auburn, N. Y., visited at the home of Mr. and Mrs. H. T. Moore Sunday afternoon enroute to Alma where the son was to enter Alma college on Monday.

Dick Richards, son of Mr. and Mrs. M. F. Richards, is among the small group of students enrolled in the University of Michigan Medical School. He is a graduate of Chelsea High school and has held a University Alumni scholarship for the past three years.

Mr. and Mrs. Karl Lehman and sons, David and Richard of Brighton, spent Sunday with the former's mother, Mrs. Jacob Lehman, and in the afternoon, all except David and Richard attended the funeral of a cousin, Reuben Kappler, at Manchester.

Mr. and Mrs. J. W. Green and son, Billy of Ann Arbor, Mr. and Mrs. Sam Cuiss and daughter, Mary Lou, and Mr. and Mrs. Victor Cuiss of Jackson, were Sunday dinner guests at the home of Mrs. Clarence Bahnmiller and her son, Charles Bahnmiller of Detroit, spent the week-end with her.

Robert Strieter, who spent his summer vacation at his home here, returned Monday to his studies at Western Michigan college at Kalamazoo.

Mr. and Mrs. Fred Greenslade and son, Jack of Tampa, Fla., were guests at the home of their aunt, Mrs. H. E. Snyder, from Friday morning until Saturday morning.

Fred Notten visited Mrs. Notten at St. Joseph's Mercy hospital, Ann Arbor, on Sunday and found her much improved and planning to return home this week. She has been a patient there the past two weeks.

DEATHS

Charles Walker

Charles Walker, a native of Sharon township where he had spent his entire lifetime, died Sunday morning at the home of a daughter, Mrs. Gilbert Beemer, in Grass Lake, where he was taken when he became ill two weeks ago.

Mrs. Walker, the former Louise Trois, died in 1911 and Mr. Trois and a son, Arthur, lived at the family home.

Survivors, in addition to Mrs. Beemer and the son, Arthur, are two other daughters, Mrs. Julius Reule of Chelsea and Mrs. Albert Kuykendall of Jackson; six other sons, Harry of Freedom township, Fred of Dexter, Ernest and John of Grass Lake, Martin of Jackson, and Thomas of Mt. Pleasant; a sister, Mrs. Minnie Esch of Sharon township; three brothers, William, Henry and George, all of Grass Lake; sixteen grandchildren and three great-grandchildren.

Mr. Walker was 78 years old. He was born a short distance from his present home on December 17, 1868.

Funeral services were held at the Stornant funeral home at Grass Lake, Tuesday afternoon at two o'clock with Rev. P. H. Grabowski officiating and burial took place at Sharon Center cemetery.

Standard Liners Bring Results

BOWLING

LEAGUE STANDINGS
Week Ending Sept. 20, 1947

Monday Night Division

TEAM	W	L	Pct.
Red and White	7	1	.875
R. D. Gadd, Ins.	7	1	.875
Unadilla I.O.O.F.	7	1	.875
Spring No. 1	6	2	.750
Schneider Gro.	6	2	.750
Seitz-Burg	5	3	.625
Mayer, Ins.	4	4	.500
Daniels Buick	4	4	.500

Team, high 3 games—Spring No. 1, 2,448.

Team, high game—Daniels Buick, 892.

Ind., high series—G. McClear, of Spring No. 1, 265.

Ind., high game—G. McClear, of Spring No. 1, 650.

Correction: It was an error made by the secretary. The ind. high game last week was bowled by C. Rowe, 235, of Spring No. 2, instead of J. Barraher of R. D. Gadd, Ins.

Thursday Night Division

TEAM	W	L	Pct.
Cavanaugh Lake	4	0	1.000
Spaulding Chev.	4	0	1.000
Woods, Ins.	4	0	1.000
Spring No. 2	4	0	1.000
C.I.O. No. 1	7	1	.875
Underdogs	3	1	.750
Rod and Gun	1	3	.250
Hunkered and Fritz	1	7	.125
Central Fibre	0	4	.000
Wurster-Poster	0	4	.000
Eagles	0	4	.000
Chelsea Products	0	4	.000

Team, high 3 games—Wurster-Poster, 2,457.

Team, high game—Rod & Gun, 841.

Ind., high series—L. Marsh, of Wurster-Poster, 550.

Ind., high game—R. Koch, of Rod and Gun, 234.

CARD OF THANKS

Thanks sincerely to all friends and neighbors for their kindnesses, cards, flowers and delicacies, while I was in the hospital and since my return home.

C. J. Williams.

CARD OF THANKS

I wish to express my thanks and appreciation to the Central Circle of the Methodist church and the O. E. S. for the lovely baskets of fruit and all my relatives, friends and neighbors for their many acts of kindness during my illness.

Mrs. A. B. Shutes.

MAUSOLEUMS • MONUMENTS
BRONZE TABLETS • MARKERS

Phone Chelsea 4141

MARTIN E. MILLER
214 East Middle Street
Representative forBECKER
MEMORIALS
ANN ARBOR, MICHIGAN

We cater to people who know good food. And you'll like our moderate prices. Come in soon—better yet—come in today.

Sylvan Court Grill

103 W. Middle Street. Open 11:30 a.m.—Midnight
PHONE 2-2351

Orrispan

FOR THOSE CLEAR, COLD NIGHTS

Buy on our Club Plan

\$1.00 Down and Regular Payments Pays for your Blanket Quickly

All Wool Blankets	\$9.95 to \$14.95	Cotton Single and Double	
50% Wool Blankets	\$7.95	Blankets	\$2.19 — \$2.98
25% Wool Blankets	\$5.95 to \$6.95	Indian Blankets	\$2.98 and \$3.95

Good Warm Sleepers, with feet. One- and two-piece. Extra heavy \$1.89

Unbelievable—This Child's 2-Piece Knit Pajamas, 2-4-6-8. Blue, pink and tan. Durene yarn. Pair \$1.00

GLICK'S

HARD-
WORKING
CLOTHESMade To Fit You And
Your Budget Comfortably

Ladies' Cotton-4-gore sanforized Slip. 34 to 44. Tailored to fit — only \$1.98

Women's Snuggies. Regular and extra sizes 79c

Shop here for the work clothes you need at the prices you can afford to pay. No matter what your job we can outfit you from cap right down to sturdy, comfortable shoes. Overalls with matching jacket with reinforced stitching throughout \$2.98

Work Pants \$2.49 to \$3.95
Work Shirts \$1.39 to \$1.79
Flannel Shirts \$1.98 to \$2.89

GLOVES—Canvas, Lyther Monkey Face, Jersey. Headquarters for All Your Work Clothes. Wolverine Shoes — Goodrich Rubbers.

Jane Irwill All Wool Sweaters, Slipovers, button and English Boxies types. Prices—\$3.49 to \$5.95

Men's and Young Men's Sport Shirts — plain colors, plaids and moultin—\$1.98 to \$3.95

Boys' heavy tweedroy trousers — 6 to 16 — browns or greys — pair \$4.50

Men's and Boys' Sweaters for warm bodies — Sizes for small boys or big men. \$1.98 to \$4.95

GLICK'S

Loyalty
GUARANTEED PERFECT
DIAMOND
RINGS

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

See them at your AUTHORIZED Loyalty DEALERS

W. F. Kantlehner
Exclusive Loyalty Jeweler
in Chelsea

SPECIALS for FRI. & SAT.

Two-Glass Window Shelf with Baked-on Enamel Brackets	59c
Crystal Sherberts	3c
Crystal Nappies, 4 1/2 inch	3c
Men's Yellow Work Gloves, heavy quality	39c
Shoe Bags, good quality, holds six pair of shoes, 98c value	89c
Just received a large shipment of Toys. Make your selection now while the line is complete and lay away until Christmas.	
Candy Special—Deluxe Burgundy Mix, pound	35c

GROVE BROS.

5c - 10c - \$1.00 Up

CAKES - PIES - COOKIES - ROLLS

DECORATED CAKES
ARE OUR SPECIALTY

THE CHELSEA BAKERY

PHONE 4011

Open Saturday Until 9:00 P. M.
CECIL MILLARD, Manager

WANT ADS

FOR SALE—Quantity of new and good used 2 x 4's, 2 x 6's and 2 x 10's. Priced to sell. James LaRoe, 415 Wilkinson St., Phone 5194.

WANTED—Woman for regular weekly cleaning. Call at 160 E. Middle St. or Phone 3381.

FOR SALE—Apple cider vinegar at 321 South St. Come after 5 p.m.

FOR RENT—Year round lake front cottage, furnished or unfurnished. Inquire of Dennis Guinan, Sugar Loaf Lake.

WANT ADS

GENERAL ELECTRIC Heating Pads and Electric Blankets now available at—

PALMER'S GOODYEAR STORE 110 E. Middle St. Phone 7601

YOU BREAK IT—Let me fix it. No job to small; scissors, rebow, and sharpened. By Speer, 128 Orchard St. Phone 7841.

WOOL WANTED—Will pay top market price. Write Lewis Egeler, Dexter, RFD No. 11.

WANT ADS

FOR SALE—Several spring Durac boats, eligible to register. Alfred Lindauer, Phone 2-2555.

WORKERS WANTED: Onion top pickers, 15c per bushel; also potato pickers, 10c per bushel. L. W. Umstead, 8795 Howell Rd., 1/2 mile from Pinckney.

YOU BREAK 'EM, we fix 'em! Bicycles repaired. Inquire at 140 Orchard St. Phone 5031 or 600 McKinley St. Phone 3471.

FOR RENT—2 sleeping rooms for men, at 121 W. Summit. Phone 6051. Susie Hinkle.

FOR SALE—Coal or wood range, used one year. Call at 124 Buchanan St. Harrison Osborne.

WANTED TO RENT—House or apartment. Charles Bumpus. Phone 4304.

WANT ADS

FOR SALE—Electric Chef stove; cheap. Phone 2-1573.

FOR RENT—Sleeping room in modern home, close in. 138 Orchard St.

FOR SALE—Upright piano; kitchen sink; sheepskin-lined jacket, size 14; almost new boy's hi-top boots, size 6. Phone 5561.

FOR SALE—Bartlett Pears. 335 Washington St. Phone 6751.

WANT ADS

FOR SALE—Orders taken for high-grade Nursery Stock under 5-year guarantee on Saturdays and my home, other days I will be called on customers. Also farm and garden seeds. A. Kaercher, 515 Madison street.

CORN—PICKER for sale—New, never used, Wood Bros. corn picker. Best one row available. Will fit any late model tractor. Inquire N. H. Miles, 20735 Scio Church Rd., Chelsea, Phone 2-2072.

FOR SALE—Six chairs, table and buffet, \$25; also gas range, \$12. Phone 2-1071.

FOR SALE—Cushman airborn motor scooter; 2-speed transmission. Bonnie Eder, Phone 3593.

FOR SALE—1/4 HP 110-220 volt electric motor; 1/3 HP 110-220 volt electric motor; Johnson's Tool Shop, Phone 2-1833.

\$50 REWARD, now on deposit with neutral parties, will be paid for information leading to the arrest and conviction of the person or persons who threw stones through windows at my home about 5 a.m. on Saturday, Sept. 20. W. H. McAttee, 4873 Sylvan road.

WANTED—An elderly patient to take care of. Phone 4872, Teresa Boylan, Stockbridge.

FOR SALE—Combination coal and gas range; used 30 gal. insulated water tank and side-arm gas water heater. Good condition. 13228 Dexter Rd. or call 6791, Chelsea.

RELIABLE GIRL, 17, available to care for children after school, evenings, and for week-ends. Call 4902.

WANT ADS

FOR SALE—Cavanaugh Lake year round cottage. Five rooms and bath; furnace heat with hot water heater. 3 rooms and bath down, 2 bedrooms up. 2 large lots and boat. Priced right for quick sale. Call evenings after six 3651, or days 2-3201.

FOR SALE—Comet scooter, 1 1/2 h.p. Briggs & Stratton motor; reasonable. H. Barke, 755 Cavanaugh Lake, Phone 2-1263.

FOR SALE—2-year-old heifer with calf by side; set of harness. Fred Hinderer, Phone 6066.

LOST—Thursday—Waltham watch with well-worn gold case; valued as keep sake as it was my father's watch. Joseph Wright at Post Office.

LOST, STRAYED OR STOLEN—White brood sow. Missing for about 2 weeks. Slightly lame in front. Figs just weaned. Please phone 2-2072, if seen. N. H. Miles.

FOR SALE—100 acre farm in Ingham county, 1 mile southeast of Stockbridge on Route 92. 40 acres muck, good drainage, ditched all around, part of it farmed this year. 60 acres good, level upland. Farm house, furnace heat; also open fire place. Good barn and outbuildings. Some hand tools. Boley tractor bought new last year. Deal with owner. 5250 on Route M-92, Stockbridge, Mich.

THE PROCTOR and Miller Nursing Home has vacancies for patients. Good care. Good food. Good reference. Call at the home, 6 miles north of Stockbridge on M-36. Phone 63F22.

DOG LOST—Red bone hound. Reward. James Sibert, 6344 Beechwood, Detroit, Mich. Phone Tyler 6-7252, collect.

Happy Military Development
The harp is a development of the warrior's or hunter's bow with one tense string.

Mad Dog
Contrary to popular belief, a mad dog does not usually foam at the mouth.

Flowers for Sick
When sending flowers to a friend who has just undergone an operation, wait for two or three days, because even small amounts of ether in the air ruin flowers, and the patient is usually too sick at the time to enjoy them.

Iron Fireman Stokers

When a speeder doesn't know the answer to the cop's question, "Where do you think you're going?" the cop will gladly tell him.

Moore Coal Company

"MORE COAL FROM MOORE"
DIAL 2-2911

WINDSTORM

There is no property in this or any other locality that is immune from Windstorm damage, but WINDSTORM INSURANCE makes good the loss.

A. D. MAYER

"INSURANCE FOR EVERY NEED"
Corner Park and Main Chelsea, Michigan

The Inside Story

OF OUR COMPETENT SERVICE is one of proper training and experience, and of painstaking attendance upon bereavement's needs—a service that depends on scientific knowledge and human understanding; its cost as varied as family preferences and needs.

FUNERAL DIRECTORS FOR 3 GENERATIONS
STAFFAN
FUNERAL HOME
AMBULANCE SERVICE, PHONE 4447
505 W. 10TH ST. S.W. ALBANY, MINN.

This Week's Specials

1 Pkg. Spic and Span 19c
1 lb. Sanka Coffee 49c
Reg. Grind
2 Pkgs. Clinton Pudding 9c
1 Pt. Monarch Salad Dressing 29c

2 Cans Swift Baby Strained Meats 35c
Libby Strained Baby Vegetable Soup, can 5c
2 lb. Pkg. Elbo Macaroni 29c

Bring Us Your Gold Medal Coupons—They Are Valuable

HINDERER BROS.

QUALITY GROCERIES AND MEATS
WE MAKE DAILY DELIVERIES—Call Orders Early!
PHONE 4211

Down through the ages—

Loyalty Diamonds are as old as the earth. Experts guarantee them in writing to be perfect. Each ring is numbered, registered and insured against loss. The sealed on tag shows the lowest national prices, from \$67.50 to \$150,000, including Federal tax.

ALL TRANSACTIONS CONFIDENTIAL BUOYET TERMS IF DESIRED

Loyalty DIAMOND RINGS

INSURED—REGISTERED—GUARANTEED to be Perfect

W. F. KANTLEHNER

JEWELER and OPTOMETRIST
CORNER MAIN AND MIDDLE ST.
"Where Gems and Gold Are Fairly Sold"
Established 1868 for Quality and Service
PHONE 6721

WANT ADS

FOR SALE—Several spring Durac boats, eligible to register. Alfred Lindauer, Phone 2-2555.

WORKERS WANTED: Onion top pickers, 15c per bushel; also potato pickers, 10c per bushel. L. W. Umstead, 8795 Howell Rd., 1/2 mile from Pinckney.

YOU BREAK 'EM, we fix 'em! Bicycles repaired. Inquire at 140 Orchard St. Phone 5031 or 600 McKinley St. Phone 3471.

FOR RENT—2 sleeping rooms for men, at 121 W. Summit. Phone 6051. Susie Hinkle.

FOR SALE—Coal or wood range, used one year. Call at 124 Buchanan St. Harrison Osborne.

WANTED TO RENT—House or apartment. Charles Bumpus. Phone 4304.

WANT ADS

FOR SALE—Electric Chef stove; cheap. Phone 2-1573.

FOR RENT—Sleeping room in modern home, close in. 138 Orchard St.

FOR SALE—Upright piano; kitchen sink; sheepskin-lined jacket, size 14; almost new boy's hi-top boots, size 6. Phone 5561.

FOR SALE—Bartlett Pears. 335 Washington St. Phone 6751.

WANT ADS

FOR SALE—Orders taken for high-grade Nursery Stock under 5-year guarantee on Saturdays and my home, other days I will be called on customers. Also farm and garden seeds. A. Kaercher, 515 Madison street.

CORN—PICKER for sale—New, never used, Wood Bros. corn picker. Best one row available. Will fit any late model tractor. Inquire N. H. Miles, 20735 Scio Church Rd., Chelsea, Phone 2-2072.

FOR SALE—Six chairs, table and buffet, \$25; also gas range, \$12. Phone 2-1071.

FOR SALE—Cushman airborn motor scooter; 2-speed transmission. Bonnie Eder, Phone 3593.

FOR SALE—1/4 HP 110-220 volt electric motor; 1/3 HP 110-220 volt electric motor; Johnson's Tool Shop, Phone 2-1833.

\$50 REWARD, now on deposit with neutral parties, will be paid for information leading to the arrest and conviction of the person or persons who threw stones through windows at my home about 5 a.m. on Saturday, Sept. 20. W. H. McAttee, 4873 Sylvan road.

WANTED—An elderly patient to take care of. Phone 4872, Teresa Boylan, Stockbridge.

FOR SALE—Combination coal and gas range; used 30 gal. insulated water tank and side-arm gas water heater. Good condition. 13228 Dexter Rd. or call 6791, Chelsea.

RELIABLE GIRL, 17, available to care for children after school, evenings, and for week-ends. Call 4902.

WANT ADS

FOR SALE—Cavanaugh Lake year round cottage. Five rooms and bath; furnace heat with hot water heater. 3 rooms and bath down, 2 bedrooms up. 2 large lots and boat. Priced right for quick sale. Call evenings after six 3651, or days 2-3201.

FOR SALE—Comet scooter, 1 1/2 h.p. Briggs & Stratton motor; reasonable. H. Barke, 755 Cavanaugh Lake, Phone 2-1263.

FOR SALE—2-year-old heifer with calf by side; set of harness. Fred Hinderer, Phone 6066.

LOST—Thursday—Waltham watch with well-worn gold case; valued as keep sake as it was my father's watch. Joseph Wright at Post Office.

LOST, STRAYED OR STOLEN—White brood sow. Missing for about 2 weeks. Slightly lame in front. Figs just weaned. Please phone 2-2072, if seen. N. H. Miles.

FOR SALE—100 acre farm in Ingham county, 1 mile southeast of Stockbridge on Route 92. 40 acres muck, good drainage, ditched all around, part of it farmed this year. 60 acres good, level upland. Farm house, furnace heat; also open fire place. Good barn and outbuildings. Some hand tools. Boley tractor bought new last year. Deal with owner. 5250 on Route M-92, Stockbridge, Mich.

THE PROCTOR and Miller Nursing Home has vacancies for patients. Good care. Good food. Good reference. Call at the home, 6 miles north of Stockbridge on M-36. Phone 63F22.

DOG LOST—Red bone hound. Reward. James Sibert, 6344 Beechwood, Detroit, Mich. Phone Tyler 6-7252, collect.

Happy Military Development
The harp is a development of the warrior's or hunter's bow with one tense string.

Mad Dog
Contrary to popular belief, a mad dog does not usually foam at the mouth.

Flowers for Sick
When sending flowers to a friend who has just undergone an operation, wait for two or three days, because even small amounts of ether in the air ruin flowers, and the patient is usually too sick at the time to enjoy them.

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

\$1.25 Anacin Tablets	98c
Max Factor Pancake Make-up, all shades	\$1.50
Attractive Stationery	50c, 75c to \$3.50
\$1.00 Dr. Miles Nerve	83c
Rexall High Potency Cod Liver Oil, 14 oz.	\$1.60
50c Sodium Perborate, flavored	39c
\$1.00 Lysol	39c
75c Vicks Vapo-Rub	59c
\$1.00 Laxorin	89c
75c Fletcher's Castoria	59c
Permedge Razor Blades, single or double edge, 5 for 19c	
Playing Cards	58c to \$1.75
Genuine Leather Billfolds	\$2.00 to \$7.50
Soft Disposable Duo-Dustin Sheets, one roll	50c
\$1.44 Puretest Plenamins Vitamins, A B C D E G	
Capsules	\$4.89
\$1.50 Larvex Moth Spray	\$1.19
Parke-Davis Pure Vanilla Extract, one ounce	25c
Gilbert's Chocolates, one pound	\$1.50

HENRY H. FENN

DIAL 2-1611

Flour Special **SAVE 15c**

ASK US FOR COUPON

Pillsbury's BEST Enriched Flour \$2.14

Schneiders Grocery
WE DELIVER—PHONE 2-2411

SPECIALS!

BirdsEye Frozen Cod Fillet, lb. 35c

Fels Naptha Soap, 3 bars for 25c

2 lb. pkg. American Cheese 69c

1 qt. Shedd's Salad Dressing 49c

Del Monte Grapefruit Sections No. 2 can 2 for 29c

SCHNEIDER'S GROCERY

WE DELIVER Phone 2-2411

Dainty, Flattering,
Exquisitely Styled

Here you will find watches famous for exquisite styling . . . at a price within your reach.

Winans Jewelry Store

JEWELER - OPTOMETRIST
DIAL 2-2921 FOR APPOINTMENT.

HEAR THE

FOR THE NEWEST IN MUSIC
PLAYED BY YOUR
FAVORITE BANDS AND
ORCHESTRAS—CHECK
OUR STOCKS TODAY.

How Soon Will I Be Seeing You? Bing Crosby
Moonlight, Ted Weems Kate Guy Lombardo
Sentimental Souvenir Three Suns
A Fellow Needs a Girl Perry Como
The One I Love Dell Thilo
I Have But One Heart Pled Pipers
Naughty Angeline King Cole Trio
Kokomo, Indiana V. Monroe
Feudin' and Fightin' Dorothy Shay

Many New Albums and Singles of Classical Music

THE RECORD SHOP

FRIGID PRODUCTS
113 NORTH MAIN DIAL 6651

WANTED

FOUNDRY WORKERS
LABORERS
METAL PATTERN REPAIRMEN
TOOL MAKERS
CUTTER-GRINDERS
ELECTRICIANS

Apply Employment Office

CLINTON MACHINE CO.
Clinton, Mich.

WANTED TO RENT—Home in or near Chelsea. H. M. Knickerbocker. Phone 3061 or 2-1260.

FOR SALE—1 house, 1 cabin with 5 acres of land at Sugar Loaf Lake. Cash or terms.

LAWRENCE E. GUINAN
1571 Sugar Loaf Lake

Guaranteed Car and Home

RADIO SERVICE

PARTS AND REPAIRS

Al's Radio Service

549 N. Main Phone 2-1772

FOR SALE—Schult house trailer with built-in electric refrigerator, stove and radio; also water tank and chemical closet. 2025 Packard Rd., Ann Arbor. Call Lovell Gardner, Phone 4178.

WE RAISE AND SHOW—Cocker Spaniels as a hobby but at present our kennel is overstocked. To make room for expected litters, we are offering champion sired AKC registered black, buff, and parti-color puppies at pet prices. Also several brood matrons for sale or lease. Phone Dexter 4373.

FLOOR SANDER AND EDGER
For Rent, heavy duty models for the best job.

CHELSEA LBR. GRAIN & COAL COMPANY
Dial 6911

HORSES WANTED—Cash paid for old or disabled horses for animal feed purposes. \$15 and up. None sold or traded. Lang Feed Co., 6600 Chas. Rd., Dearborn, Mich.

WANTED—Standing timber in 8 acres wood lots or more. Large second growth or virgin trees suitable for logging. Thureson Lumber Co., Howell, Phone 844.

FOR SALE

20 Acres—Modern home, barn and large chicken house, on the pavement near Dexter; \$9,000.

22 Acres—Fronting on two lakes; a beautiful setting; large modern home and double cottage.

Summer Home, Island Lake—Large living room, fireplace, 3 bedrooms, full porch; modern; completely furnished; in excellent condition; \$5,250.00.

3 Acres—3 miles from Chelsea—6 rooms, basement, furnace, barn, garage, hen house and fruit; \$8,500.

DOUGLAS A. FRASER
Office at North Lake
Phone Chelsea 3693

FREE ESTIMATE ON ALL CABINET WORK

GRANT MOHRLOCK
610 Taylor St. Phone 2-2891

JOHNSON'S TOOL SHOP
530 Chandler St.

General Repair Work, Machining, Welding, Hand Saw Filing. Distributor for Weldit, Inc. Welding Supplies and Accessories. Work done evenings and week-ends only.

PHONE 2-1833

CUSTOM SLAUGHTERING
Make appointments early. Phone 7467 or 5763. Clarence Leach, Chelsea.

IRONING, MENDING, alterations, pick-up and delivery. Alice Atkinson, phone 3655.

FOR SALE—60 acres of sheep pasture land. Chelsea Greenhouses, phone 6071.

"EVER-HOT"

ELECTRIC HOME HEATERS
FADA and PURITAN
RADIOS

DORMEYER
ELECTRIC FOOD MIXERS

Lee Deluxe Tires and Tubes Hi-Speed Batteries

HANKERD SERVICE

Corner So. Main and Van Buren Phone 7411

WE HAVE IN STOCK

Waffle Irons—
Table Broilers—
Toasters—
Coffee Makers—
Juice Extractors.

PALMER'S GOODYEAR STORE
110 E. Middle St. Phone 7601

WANTED—Yet, student U. of M. wife and child, need small furnished apt. in or near Chelsea. Phone 4394.

FOR SALE—Potatoes, Timothy seed, common and Grimm Alfalfa seed. Joe T. Markel, Phone 4572.

FOR SALE—Kitchen coal range; davenport, bed combination; full size bed, mattress and springs. Call at 303 W. Middle St.

FLOOR SANDER AND EDGER
For Rent, heavy duty models for the best job.

CHELSEA LBR. GRAIN & COAL COMPANY
Dial 6911

HOME AND INCOME—7 rooms and bath downstairs, oak flooring, fireplace, large rooms; 5 rooms and bath up, separate entrance. Large dry basement, large lot, close to business district. Call 3852.

INSULATION—We just don't say it's moisture-proof, fire-proof, rat-mice vermin-proof, we prove it. Why take chances with damp walls. We are a local company and can give immediate attention to all inquiries. Estimates, free. Call Chelsea 5091.

PORCHES—Glassed and screened in for as low as \$81.00. Terms. Phone Chelsea 5091.

FOR SALE—Choice building lots, near Chelsea, as low as \$10.00 down, \$10.00 month. Phone Ann Arbor 28-8490 or 2-3896, or write P.O. Box 148, Ann Arbor.

PROPERTY WANTED for listing. L. W. Kern, phone 8241.

KEYS—Automobile keys cut to code; all kinds of keys duplicated. Jones Garage, dial 2-3121.

LIST YOUR FARMS and houses for sale with Ivin H. Pommerening, phone 7776.

FOR GARBAGE COLLECTION. Call 7882, evenings.

Plan to REMODEL?
See us for Helpful Information

CHELSEA LUMBER, GRAIN & COAL CO.
DIAL 6911

Club and Social Activities

SYLVAN FARM BUREAU

The regular monthly meeting of the Sylvan Farm Bureau was held Friday evening, Sept. 12, at the home of Mr. and Mrs. Walter Wolf.

The attendance was very good and following the business meeting refreshments were served.

ATTEND DISTRICT RALLY

Mrs. Magdalen Weber, Mrs. Clara Hutzler, Mrs. Dorothy Lentz and Mrs. Janet Hutzler attended the Fifth District VFW Rally at Howell last Sunday and enjoyed the grand dinner and the afternoon meeting.

The parade, which was scheduled for one o'clock was called off because of the stormy weather.

WRC SOCIAL MEETING

Mrs. Lillian Steinbach, Mrs. Amelia Van Riper and Mrs. Luella Whipple were hostesses for the social meeting of the W. R. C. which was held at the Town Hall, Wednesday afternoon, Sept. 17. Twenty-eight members and friends attended the gathering and spent a very enjoyable afternoon, the diversion being enjoyable games.

Special prizes given during the afternoon went to Mrs. Mabel Bair and Mrs. Stella McManus. Dainty refreshments were served at the close of the meeting by the three hostesses.

NINETY-SECOND BIRTHDAY

Mrs. David Schneider, who is celebrating her ninety-second birthday today was honored on Sunday with a family gathering at her home on South Main street.

Present for the event were Mr. and Mrs. Edward Ladd, Mr. and Mrs. John Beamer, Mr. and Mrs. Alex Young, Mr. and Mrs. Willard Walbridge, and Mr. and Mrs. A. K. Marriott, of Detroit; Dr. and Mrs. F. L. Arner, of Bellevue; Mr. and Mrs. Frederick Arner and son, of Jackson; Mr. and Mrs. William Finkbeiner and Mr. and Mrs. Ralph Stofor and son Billy, of Lima township; Mr. and Mrs. Walter Schmid and son, of Ann Arbor; Paul Schneider, of Cadillac; Mary Lou Larson, Mr. and Mrs. Howard Flintoft and sons, and Carl Schneider, of Chelsea.

Mrs. Schneider was presented with a lovely floor lamp as a gift from the group.

Adding to her enjoyment of the occasion was the receipt of a large number of letters written by schoolmates of her great-grandson, Billy Stofor, a pupil at Easton school in Lima township. Mrs. Gladys Davis is their teacher.

"KOPY-KATS" SEWING CLUB

The "Kopy-Kats" Sewing club met at the home of Mrs. Alice Gilson Thursday evening, Sept. 18. One new pattern was exchanged.

Mrs. Flora Weber and Mrs. Catherine Haefner were presented with birthday gifts by the others present after which refreshments were served by the hostess and they all went "purring" home to meet for the next meeting at the home of Mrs. Catherine Haefner on Oct. 9, according to the club's report.

PAST NOBLE GRANDS

The Past Noble Grands club met with Mina Wiseman, Thursday afternoon, Sept. 18, with 13 members and two guests present. After those present partook of a grand luncheon the business meeting was held. The mystery prizes were won by Sisters Mina and Helen.

A game furnished the entertainment for the remainder of the afternoon with Anna McDonald receiving high score and Lucile Altstaetter low prize. The next meeting will be held Oct. 1.

NO. LAKE EXTENSION GROUP

The North Lake Extension Group met on Friday last week for the September meeting, at the home of Mrs. Eugene Lindemann of Dexter. A pot-luck dinner was served at noon to 13 members. A business meeting was held and plans were made for the coming year. All officers were to report to Ann Arbor at the Bethlehem church on Tuesday, Sept. 23, for their instructions. The group voted to donate \$20.00 for relief of the Koreans. The rest of the afternoon was spent in visiting.

LIMA CENTER HOME

EXT. CLUB ELECTIONS OFFICERS

The first meeting of the Lima Center Home Extension club for the Fall and Winter season was held at the home of Mrs. W. G. Price Thursday afternoon, Sept. 18, election of officers resulting as follows:

Chairman—Mrs. Lloyd Fowler.

Vice-chairman—Mrs. Harvey Knickerbocker.

Secretary and Treasurer—Mrs. Vincent Ives.

Recreation chairman—Mrs. W. G. Price.

Community chairman—Mrs. Harvey Fischer.

Leader—Mrs. Harold Shepherd.

Publicity chairman—Mrs. Harry Stofor.

All officers elected will take office Dec. 1.

Following the business meeting dainty refreshments were served by the hostess.

BUSY BEE 4-H CLUB MEETING

The Busy Bee 4-H club met Monday evening, September 22, at the home of Ruth and Junior Bauerle. Three new members joined the club: Audrey Haab, Marian Zinke, and Norma Jean Alber.

Election of officers resulted as follows: Richard Buss, president; Helen Eisenman, vice-president; and Marian Zinke, secretary and treasurer.

Refreshments were served, following the business meeting, by the host and hostess.

ENTERTAINS OLD TIMERS

Wednesday afternoon of last week Mrs. Lola Dancer, formerly of Chelsea, accompanied by Mrs. F. Frey, at whose home in East Ann Arbor she is staying, visited at the home of Mrs. Angie Osterle who invited some of Mrs. Dancer's old friends in to spend the afternoon, including Mrs. George English and Miss Alma Pierce. Also present was Mrs. Hattie Wedemeyer of Saratoga Springs, N. Y., Mrs. Osterle's house guest. Ages of the four old friends range from 85 to 91 years. Mrs. English being the youngest, 85, and Miss Pierce the oldest, 91. Mrs. Wedemeyer is 88 and Mrs. Dancer 87.

PHILATHEA CIRCLE MEETS

Philathea Circle of the Methodist church met Thursday afternoon, Sept. 18, at the home of Mrs. Philip Olin for the first meeting of the Fall and Winter season.

The devotional service was in charge of Mrs. L. I. Lord who took for her topic, "Of Such Is The Kingdom of Heaven," which appropriately fitted in with the program topic which centered on the work of Methodist Homes for children in various states of the country.

Mrs. Lord called on several of the members present to read articles pertaining to the subject.

During the business meeting Mrs. Warren Daniels, Mrs. L. I. Lord and Mrs. Philip Olin were appointed to act on the nominating committee. Plans for the annual church fair were also discussed.

CHELSEA STUDY CLUB

The Chelsea Study club was entertained at the home of Mrs. Philip Olin, Sept. 23, at which time the Tuesday Musicals was enjoyed with Marjorie Wright Monahan, teacher of piano in the Royal Oak schools as guest artist.

She presented a program demonstrating the type of music she teaches her pupils.

Mrs. Monahan has appeared on radio stations in Detroit and was with the former Red Apple Club radio program. Her program Tuesday evening was very much enjoyed.

VIEW AUXILIARY HOLDS SOCIAL MEETING MONDAY

Twenty-four members were present for Monday night's social meeting of the VFW Auxiliary, which was held at the home of Mrs. Charles Bycraft, who was chairman of the committee for the month. She was assisted by Fay Canfield, Alura Coor, Florence O'Hara, Bernice Rabley, Ottila Guenther and Thursa Sweetout in serving the refreshments.

Popular games were enjoyed and special prizes were won by Iza Curry, Catherine Dorer and Bernice Schneider, the latter's prize being a half-bushel of peaches donated by Mrs. J. J. Zapla.

Mrs. Janet Hutzler, Auxiliary president announced the Sister Kenny Tag Day, Saturday, September 27, and asked that all Auxiliary members who could possibly do so, to help. Chairman for the Tag Day project is Janet Hutzler. Her phone number is 5631. Headquarters will be in the Municipal building, from 9 a.m. until 6 p.m., Saturday.

Mrs. Hutzler announced the appointment of Bernice Rabley as historian of the Auxiliary to replace Gladys Kolb, who resigned from that office. Mrs. Rabley is to have charge of publicity for the organization, also.

IN MEMORIAM

In memory of our dear father and husband, James M. Smith, who passed away a year ago, September 21, 1946.

Wife Gladys, Mr. and Mrs. Byford Speer and family, Mr. and Mrs. Carmer Sloucum, Jr., and Mike, Mrs. Robert Smith.

REPUTATION

It can't be bought
... it can't be hoarded
... it must
be earned!

Miller
FURNITURE HOME
2100 N. MIDDLE ST.
CHELSEA, MICH.
AMBULANCE

ATTEND WEDDING

Mr. and Mrs. Paul F. Niehaus and son, Paul J., and Mrs. Clara Hutzler attended the wedding of Mrs. Niehaus' sister, Esther Bauerle of Lansing and Harry Winfield of Fresno, Calif., which took place in Emanuel Lutheran church at Lansing, Saturday evening, Sept. 20, at 8 o'clock. Mr. Niehaus was the soloist and Paul J. was in the wedding party. Mr. and Mrs. Niehaus and son and Mrs. Hutzler remained in Lansing to spend Saturday night and Sunday with Mrs. Niehaus' parents, Mr. and Mrs. G. Fred Bauerle.

SYLVAN 4-H COMMUNITY CLUB ENJOY HAYRIDE

The Sylvan 4-H Community club enjoyed a hay ride and wiener roast Thursday evening, Sept. 18. Ford Acheson furnished the truck and wagon for the hay ride and the group of 32 members returned to the Acheson farm for the wiener roast.

Chaperones for the evening were Mr. and Mrs. Everett Van Riper and Mrs. Ray Franklin, while Mrs. Alura Geer and Mr. Al. Mahar were in charge of the refreshments. All reports indicate that a grand time was had by all who attended. Thomas Burt of Ann Arbor, county 4-H Club agent, was a guest.

SURPRISE DINNER PARTY

A surprise dinner was given Sunday at the home of Mr. and Mrs. J. Lewis Wahl in honor of their mother, Mrs. John Wahl, whose 75th birthday occurred on Tuesday. Guests were Mr. and Mrs. Dillman Wahl and daughters, Leah Jane and Loretta of Clear Lake, Mr. and Mrs. Frederick Potz and daughters, Marilyn and Joyce, and Miss Hulda Layher, all of Detroit.

The table was centered with a prettily decorated birthday cake baked by Mrs. Dillman Wahl.

On Tuesday evening, Mrs. Wahl was again very pleasantly surprised when the ladies of the neighborhood came in to help her celebrate her birthday. Cake and ice cream was served.

Mrs. Wahl was remembered with a number of lovely gifts presented to her at both celebrations of her birthday.

CHELSEA STUDY CLUB

The Chelsea Study club was entertained at the home of Mrs. Philip Olin, Sept. 23, at which time the Tuesday Musicals was enjoyed with Marjorie Wright Monahan, teacher of piano in the Royal Oak schools as guest artist.

She presented a program demonstrating the type of music she teaches her pupils.

Mrs. Monahan has appeared on radio stations in Detroit and was with the former Red Apple Club radio program. Her program Tuesday evening was very much enjoyed.

BIRTHDAY SURPRISE

Lawrence McDonald was guest of honor at a birthday party arranged as a complete surprise to him by his daughter, Mrs. Harry Kealy, which was held at her home Wednesday evening, Sept. 17.

Mr. McDonald was presented with several very nice gifts and later in the evening refreshments were served following the games of euchre in which Bernice McDonald won high prize and Lawrence McDonald, low.

Sixteen friends and relatives of Mr. McDonald were present at the gathering.

CARD OF THANKS

I wish to thank my friends, neighbors and relatives for the remembrances of cards and flowers, brought to me while I was at the hospital.

Doris Heselshwerdt.

Brown-Sodt Nuptials Held in Farmington Church, September 20

Elizabeth Jean Brown, daughter of Mr. and Mrs. Albert Brown of Farmington, and L. Dean Sodt, son of Mr. and Mrs. R. W. Sodt of Chelsea, were married at 10 o'clock Saturday morning, Sept. 20, in Our Lady of Sorrows church at Farmington.

The bride's gown was of white slipper satin with a yoke of illusion trimmed with lace which matched the tiera she wore with her fingertip veil. Her bouquet was of white gladioli and chrysanthemums.

The bride's only attendant, Jean Fischer of Fort Huron, wore a pink gown and wore pink gladioli and chrysanthemums in her hair and carried a matching bouquet.

Marilyn Schaller of Ann Arbor, a cousin of the groom, was the soloist, wearing for the occasion a yellow gown with yellow flowers in her hair.

Serving as best man was Douglas Kennedy of Manchester, and the ushers were the groom's brother, Howard Sodt, and the bride's twin brother, William Brown of Detroit.

Following the ceremony a wedding breakfast was given at Botsford Inn for members of the bridal party, and at the home of the bride's parents luncheon was served to 75 guests. A reception followed, also at the home of the bride's parents.

The young couple left late in the afternoon for a trip to New Jersey and other points in the East. Upon their return they will make their home on the Chelsea-Manchester road.

For going-away the bride wore a red dressmaker suit with brown accessories.

Among the pre-nuptial affairs given the bride was a shower by a group of nurses at Mercy hospital, Jackson, where she has been employed for some time. She is a graduate of Mt. Carmel School of Nursing, Detroit.

CHILD STUDY CLUB

The Chelsea Child Study club enjoyed a fine pot-luck dinner at the Cavanaugh Lake home of Mr. and Mrs. Russell McLaughlin Tuesday evening, with their husbands as guests. Twenty-six were present.

Bridge and euchre were the diversion of the evening, Lawrence Riemschneider receiving high score in bridge and Florence Steger, second, while Ernestine Glick was high in euchre and Wilbert Brink, second.

BIRTHDAY SURPRISE

Lawrence McDonald was guest of honor at a birthday party arranged as a complete surprise to him by his daughter, Mrs. Harry Kealy, which was held at her home Wednesday evening, Sept. 17.

Mr. McDonald was presented with several very nice gifts and later in the evening refreshments were served following the games of euchre in which Bernice McDonald won high prize and Lawrence McDonald, low.

Sixteen friends and relatives of Mr. McDonald were present at the gathering.

CARD OF THANKS

I wish to thank my friends, neighbors and relatives for the remembrances of cards and flowers, brought to me while I was at the hospital.

Doris Heselshwerdt.

PERSONALS

Mrs. Lida Allen is caring for Mrs. Johanna Faber at her home on South Main street.

Mr. and Mrs. Armin Schneider and daughter, Joan, attended the Roy Rogers rodeo in Detroit Saturday afternoon.

Jerry Schulze of Oaktown, Ind., is spending this week as the guest of Mr. and Mrs. Lester Schulze at their home here.

Mrs. Edwin Dickelman and son, Donald of Chicago, arrived here on Thursday of last week to spend some time at the home of her parents, Mr. and Mrs. Rex Miller.

Mrs. Donald Bacon of Tucson, Ariz., is spending a month with relatives and friends in Detroit and this vicinity and spent a day last week at the home of Mr. and Mrs. Henry Schneider.

Mack McCoy and Mr. and Mrs. Roger McCoy of Akron, Ohio, were weekend guests of E. J. Notten at his home here and Saturday evening they were all dinner guests at the home of Mrs. Lina Whitaker and Mr. and Mrs. Doris Whitaker.

Mrs. Belle Douglas of Hawick, Scotland, who visited Mrs. David Colquhoun here and other friends in the United States for the past three months, sailed for home from New York, Friday, on the S. S. Queen Mary.

Mr. and Mrs. Charles Rabley spent from Friday until Sunday with their son-in-law and daughter, Mr. and Mrs. Elton Hawkins, at their home in Shepherd and on Saturday visited friends and relatives in Clare.

Dinner guests on Sunday at the home of Mr. and Mrs. George English were their cousins, Humphrey Gardner, Miss Lucille Gardner and Mr. and Mrs. Clayton Jackson and son, Donald, all of Bradley, near Grand Rapids, and Mrs. Otto Luick.

Mr. and Mrs. John L. O'Hara and son, Richard, spent Sunday in Flint as guests of Mr. and Mrs. Charles Chappel and also called on Dr. and Mrs. H. E. Defendorf, former Chelsea residents, at their home in Grand Blanc.

Barbara O'Hara and Mary Lou Febick of Ann Arbor spent Saturday here at the home of the former's parents, Mr. and Mrs. J. L. O'Hara, and in the afternoon accompanied by Mrs. O'Hara, went to Adrian to visit Shirley O'Hara at St. Joseph's Academy.

Mr. and Mrs. William Roach and daughter, Julie, of Detroit, spent the week-end at the home of Mrs. Roach's mother, Mrs. Anna Reichert. Afternoon callers there on Sunday were Mr. and Mrs. Henry Priekorn, Mr. and Mrs. Herman Schewe and Oscar Hildinger and daughter, Eleanor, all of Ann Arbor.

Mr. and Mrs. Wayne Wiseman of Detroit spent from Friday until Sunday at the home of the latter's mother, Mrs. M. J. Baxter, who, with Mrs. Clarence Dietle, returned to Chelsea with them after attending the Pythian convention at the Hotel Statler Wednesday, Thursday and Friday.

Mr. and Mrs. Robert Niehaus returned Sunday from a week's trip to the Ozark Mountains in Missouri, where they visited friends who were formerly teachers in the Saline High school when Mrs. Niehaus taught there. Mr. and Mrs. George Washburn whose work is in the Ozarks, and Mr. and Mrs. Raymond Lee, at Columbia, Mo. Mrs. Henry Schneider, Mrs. Clara Hutzler, Mrs. Vivian Baldwin

and Rev. and Mrs. W. H. Skentelbury attended the Fall meeting of the Jackson Association of the Congregational church at Pittsford on Tuesday.

John "Jack" Winans and Ronald Gentner returned home early Sunday morning from a two week's trip during which they visited New York City and Washington, D. C., and traveled down the coast to Florida and over to New Orleans. They had intended to make a longer stay in the South but left because of the hurricane warnings, traveling north steadily for three days to keep ahead of the storm. They made the entire trip in Winans Model A Ford.

Mrs. Lloyd Dunning of Cleveland, Ohio, who will be remembered by old friends here as Cora Burdick, a bridesmaid at the wedding of Mr. and Mrs. L. Roy Hall, and who had been invited to attend the Hall's Silver wedding anniversary celebration here in August, but was unable to come at that time, was in Chelsea for a short visit with Mrs. Hall, Wednesday afternoon of the past week. This was the first time in 15 years that Mrs. Hall and Mrs. Dunning had seen each other. Mrs.

Dunning was accompanied by her sister, Mrs. Fannie Winchell of Lansing, at whose home she was spending a week's vacation.

1,155 United States Marines participated in the War of 1812, with casualties amounting to 111 men.

HOSIERY BARGAINS

ANKLETS—11 pairs for \$1.00, regular 25c value. For infants, girls or ladies. Cuff tops, assorted colors.

LADIES' HOSE—4 pairs for \$1.00, 35c value. Choice of semi-sheer seamless rayon, or full-sheen service weight cotton. Fall shades.

MEN'S COTTON SOCKS—3 pairs for \$1.00, 25c value. Medium weight, long style or short-elastic top. Assorted colors.

BIRDSYE DIAPERS—\$2.95 per dozen. First quality, 22x27 hemmed, in sanitary sealed packages.

MEN'S DRESS SOCKS—5 pairs for \$1.00, 35c value. Fine rayon, long style or short elastic top. Assorted colors. Hosiery are slight imperfections. Please state sizes wanted.

SATISFACTION GUARANTEED! No C.O.D.'s. We Pay Parcel Post.

SOUTHERN SALES COMPANY
P. O. Box 3039 Dept. AA-56
KNOXVILLE, TENNESSEE

CURLEE CLOTHES

Topcoats
by
CURLEE
\$32.50
AND UP

SPECIALS

1 lb. 40-Fathom Frozen Cod 27c
1/2 lb. Kraft Velveeta Cheese 24c
1-lb. pkg. Hi Ho Crackers 23c
Texan Pink Grapefruit Juice,
46-oz. can 19c

KUSTERER'S Food Market

DIAL 2-3331 WE DELIVER

You get cash-in-hand savings when you buy your favorite nationally advertised health and beauty aids here because our prices are the LOWEST PRICES—10% to 15% below full prices! Think of that—then think of BURG'S whenever you need home drugs, toiletries and accessories and cash in on our low prices. Yes—your money buys more at this friendly drug store.

\$.35 Burma Shave, 1-lb. Jar \$.79
1.00 Bisodol Powder, 5 oz.79
.50 Ipana Tooth Paste43
1.20 Dr. Caldwell's Syrup Pepsin94
.50 Chamberlain's Lotion44
1.00 Fastech89
4.00 O-Jib-Wa Indian Bitters, 1 qt. 3.69
1.00 Pertussin89
.30 Hill's Cold Tablets27
1.00 Vitalis87
Nu-Youth Hormone Day or Night Creme 1.00

WITH FULL CONFIDENCE

Doctors so often say "Have this filled at BURG'S," because they have full confidence in our prescription service. They know that the medicine will be drugs they prescribe. And that compounded with painstaking is why you can have full confidence in medicine bearing our name. It will be filled with accurate prescription label—the hall rate quantities of the precise mark of dependability.

CUT RATE
Burg's CORNER
DRUG STORE
PHONE 4611 - CHELSEA

YOUR BUILDING NEEDS

From Basement to Roof

- PLYWOOD From 1/4" to 3/4"
- MOULDINGS — All Kinds — White Pine
- CELOTEX — Ceiling Tile Plank 4' x 8' Sheets
- SPECIAL — 5 gals. Asphalt Roof or Wall Coating \$2.80

Chelsea Lumber,
Grain & Coal Co.

DIAL 6911

YES, YOU CAN ALWAYS FIND
SPORTING GOODS
NEEDS AT
Merkel Bros. Hdw.

We specialize in sporting goods... our stocks are complete... we give service and quality that suits a man!

LOOK OVER OUR DISPLAY
Of Guns, Ammunition, Small Game Hunting Clothing and Soe Woolen Deer Hunters Coats, Breeches and Caps.

Footballs, Leatherette Cover, Genuine Rubber Bladders \$2.95

Gun Cases, one-piece, duch \$2.95
Leather Fleeced Lined \$5.95 and \$9.50

Weaver Scopes, K2.5 Power for deer hunters rifles \$37.50

MEDICINE CABINETS
Wall hung, 16" x 18" \$6.50
Wall hung, 11" x 16" \$3.45
Recess type, 14" x 20" mirror \$11.50
Recess type, 16" x 24" mirror \$12.95

Furnace Cleaning Brushes, 4 ft. wire handle 45c

Lawn Combs for those leaves that will soon be ready to be raked, at 50c, \$1.50 and \$1.95

Weather Strip, Nu Way, combination of metal and felt, installs very easy and is long wearing, 20 ft. rolls 95c

MERKEL BROS.
Everything in Hardware & Furniture
CHELSEA

RURAL CORRESPONDENCE

• Items of Interest About People We All Know, as Gathered by Correspondents •

FOUR MILE LAKE

Harriet Heininger attended a Sunday school convention at Ypsilanti on Sunday.

Prof. and Mrs. Worrell of Ann Arbor were Saturday visitors of Mr. and Mrs. E. Heininger.

Mr. and Mrs. Durward Hutchison and family were week-end guests of her brother and family, Mr. and Mrs. J. R. Mohrlock of Detroit.

Mrs. Burt Taylor and Mr. and Mrs. Thomas Taylor went to Detroit on Sunday and Mrs. Irene Birchmeier, Mrs. Taylor's sister, accompanied them to Royal Oak.

NORTH LAKE

Mrs. Stephen Taylor left for her sister's in Caro, on Wednesday. The Ed Preuss' spent the week-end at their cottage.

The Tom Del Prete's were Sunday visitors at the Don Reynolds'. Mr. and Mrs. Walter Collins were out over the week-end.

Bob Taylor was host at a very enjoyable pinocle party Saturday night.

Mr. and Mrs. Harold Meier were Sunday visitors at the Alvin Reinhardt's.

Mrs. Scott Freeman and children spent the week-end in Detroit with her mother.

Virginia Sullivan is visiting her aunt and uncle, the Harold Sullivan, in Detroit.

The Frank Frisingers of Ann Arbor, spent Sunday at the Max Frisinger home.

Mrs. Robert Greve left on Friday for her daughter's, Mrs. John Kaufman, in Elkhart, Indiana.

The Doh Reynolds' attended a wedding reception in honor of the Lee Graybills, at Dexter, Saturday.

Leo Taylor and family of Lansing, visited the Stephen Taylor cottage Friday night.

Bob Taylor was host to some friends from Grosse Pointe, over the week-end.

Mr. and Mrs. Tom Newell left for their lodge in Gaylord, over the week-end.

Mr. and Mrs. Ernie Houck and granddaughters Catherine and Barbara Marks, were out over the week-end.

Mrs. Geo. Severs and a friend of Detroit, were Thursday visitors of Mrs. Ed Thompson's mother, Mrs. M. J. Griswold.

Mr. and Mrs. "Bud" Wilson had dinner at Frankmuth Sunday, with the Barney Wilsons of Ann Arbor.

Mr. and Mrs. H. Dekarske and Mary and Catherine Gilbert of Detroit, were Sunday visitors at the Jack Gilbert's.

The Henry Gilbert's, Robert Eisele's and Robert Gilbert's were Sunday visitors at the Don Ferris in Lansing.

The Eisele's and the Don Ferris' all of Plymouth, were Sunday evening callers at the Jack Gilbert home.

James Gilbert and cousin Will Dunbar of Jackson, spent Sunday in Ypsilanti looking up old friends of Mr. Gilbert's.

The Grover Bush family moved to their residence in Ann Arbor last week. Mr. and Mrs. Norman Quigg will occupy their North Lake cottage.

The Harry Westgates, Sue and Bucky Flajole, had a birthday dinner, honoring Mrs. Flajole, at her sister's, Mrs. Richard Nelden in Detroit, Sunday.

Mrs. Robert Eisele, James Gilbert and Mrs. Henry Gilbert spent Tuesday in Lansing, as dinner guests of Mr. and Mrs. Frank Williams, and also as visitors at the Don Ferris'.

The Bill Wheeler family, formerly of North Lake, now at Calumet, journeyed across the straits, to visit relatives in this area, early Sunday morning. They were visitors at the Vincent Berry home Sunday night.

Mrs. Florence Boyce and Ellis had for dinner on Sunday her children: Mr. and Mrs. Erle Stewart and Lynn, of Ann Arbor; Mr. and Mrs. Stanley LaSavage and children, of Redford; and Mr. and Mrs. Wilbur Worden and Diane, of Chelsea.

The North Lake PTA held its first meeting of the season at the

LIMA

The Easton school on Steinbach Road has an enrollment of 11 with Mrs. James Davis of Dexter as teacher.

The Lima Center school has an enrollment of 21 with no seventh grade. Mrs. Mary Ellen Pentland from Ann Arbor is the teacher. She has taught the past few years in Ann Arbor schools.

The Lima Extension Club met at the home of Mrs. William Price last Thursday afternoon. The business meeting included electing the following officers who will take office in January, 1948: Chairman, Mrs. Dorothy Fowler, vice-chairman, Mrs. Alice Knickerbocker; secretary-treasurer, Mrs. Hazel Ives; recreation, chairman, Mrs. Myrtle Price; community chairman, Mrs. Harvey Fischer; publicity chairman, Mrs. Harry Stoffer; leader, Mrs. Ruth Shepard. All officers will attend Rally Day at Ann Arbor the 23rd. Refreshments were served to about 13 members by the hostess.

The Freedom Ideal Homemakers Extension club met Tuesday evening, Sept. 16 at the home of Mrs. Vernon Dresselhaus on Pleasant Lake road. Due to the size of the group, it was decided to divide the group. The second club will be in the vicinity of Rowes Corner and Sharon Hollow. The following officers were elected for the original club: Leaders, Mrs. Alfred Kuhl and Mrs. Alton Grau; chairman, Mrs. Wilbur Grieb; vice-chairman, Mrs. Ben Breitenwischer; secretary and treasurer, Mrs. Arthur Kuhl; recreation chairman, Mrs. Will Reno; community chairman, Mrs. Henry Niehaus. Oct. 3 is the date for the first Fall project lesson at the home of Mrs. Will Lamming in Manchester.

The Lima Senior Farm Bureau Community Club met last Thursday evening at the Lafayette Grange Hall in Lima Center for a pot-luck supper. Mr. and Mrs. Clarence Reddeman and Mr. and Mrs. Philip Peck were hosts. The business meeting included an election of these officers for the coming year: Chairman, La Verne Coy; vice-chairman, Philip Peck; secretary-treasurer, Mrs. Harry Knickerbocker; discussion leader, Lowell Spike; county women's committee, Mrs. Arthur Kuhl and Mrs. Leroy Heller; recreation chairman, Mrs. Jack Bradbury; publicity chairman, Mrs. Walter Breuninger; hospitalization secretary, Mrs. Philip Peck; refreshment chairman, Mrs. Irvon Weiss. Irvon Weiss was selected as a candidate for the State Farm Bureau convention. Clarence Reddeman is roll call chairman for Lima township. Mr. and Mrs. Harry Knickerbocker and Mr. and Mrs. Lionel Vickers are hosts for the October meeting.

In response to popular requests, state park and recreation area building plans now include outlets for electric shavers near mirrors in washrooms.

Dudley Foster home, on Tuesday, Sept. 16. After a short business meeting, the members enjoyed a game and refreshments. Mrs. Wm. Shutes won the game prize. An election of officers was held. Following are the officers for the coming semester: president, Mrs. Jack Gilbert; secretary-treasurer, Helen Wilson. The group will meet on the first Wednesday of every month.

A veritable cyclone hit the North Lake area about 2:30 o'clock, Sunday afternoon. Trees and limbs were strewn over the countryside, leaves circled overhead, and many wires were down, disrupting communications and electricity. The barn on the Herbert Hudson farm was demolished. The Iva Harker farm was badly hit, with house and barn damaged, and every tree on the place down. Trees were down on many cottages. The Ed Thompson, Hatcher, Shiek and Longe cottages, and the Geo. Webb farm outbuildings, suffered considerable damage.

Lyndex Home Study Group held its first meeting of the season at the Leonard Reith home, on Friday, September 19. An election of officers was held, with the following results: chairman, Bernice Maynard; secretary-treasurer, Agnes Eisele; community chairman, Catherine Meier; recreation leader, Helen Ringer; project leaders, Irene Goltra, Gerry Reith; alternate project leader, Betty Reith; publicity chairman, Sylvia Gilbert. The next meeting will also be held at the Leonard Reith's. A representative of the House of Stuart cosmetic line will demonstrate the use of make-up.

Mr. and Mrs. Clarence Lehmann spent Sunday afternoon with Mr. and Mrs. Victor F. Moeckel.

Mrs. Frankie Bartig of near Munnith spent Sunday with Mr. and Mrs. Emory Runciman.

Mr. and Mrs. Henry Thelan and family of Jackson spent Sunday

with Mr. and Mrs. Ezra J. Moeckel. Fred Prince and granddaughter of Florida visited friends in these parts last week.

Mr. and Mrs. Harry Hess entertained Mr. and Mrs. Atlee of Pinckney on Sunday afternoon and evening.

Mr. and Mrs. Frances Marsh and family of Jackson and Mr. and Mrs. Leon Marsh and son of near Francisco spent Sunday with their parents, Mr. and Mrs. Elmer Marsh.

Eleven members responded to roll call at the Ladies' Aid meeting on Thursday afternoon. Final plans were made for a supper and fair to be held on Nov. 21. Mrs. Walter Vicary has been elected chairman.

The Fellowship group will meet with Mr. and Mrs. Delaney Cooper this week Friday evening. All young people wishing to go, will meet at the church that evening. Special services will be held next Sunday morning, Sept. 28, at the church, when the new altar will be dedicated. Supt. A. L. Spafford of St. John's, will be in charge. Anyone wishing to attend this service is cordially invited at 11 a.m.

On Sunday afternoon at 2:30 there will be a meeting of both church at the Village church, when all officers, members and friends of the church are requested to be present. Supt. Spafford will conduct this meeting.

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Mr. and Mrs. Raymond Smith and son of Climax, called at the L. Loveland home Friday afternoon. Harley Loveland and children visited there Sunday evening.

Fred Prince and daughter, Alice and granddaughters of Florida spent Tuesday with Mr. and Mrs. H. Harvey. Mr. Prince spent Saturday night there.

Now, Who Has The Last Laugh

Newberry—When Bobby Ruecker, 12, and a 10-year-old chum finished a trout fishing expedition on the last day of the season on Teaspoon creek three miles from town, they came out to the road looking for a ride home. One of the two men in the first car that stopped asked to examine the 10-inch trout they were carrying, and

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Mr. and Mrs. Raymond Smith and son of Climax, called at the L. Loveland home Friday afternoon. Harley Loveland and children visited there Sunday evening.

Fred Prince and daughter, Alice and granddaughters of Florida spent Tuesday with Mr. and Mrs. H. Harvey. Mr. Prince spent Saturday night there.

Now, Who Has The Last Laugh

Newberry—When Bobby Ruecker, 12, and a 10-year-old chum finished a trout fishing expedition on the last day of the season on Teaspoon creek three miles from town, they came out to the road looking for a ride home. One of the two men in the first car that stopped asked to examine the 10-inch trout they were carrying, and

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Mr. and Mrs. Raymond Smith and son of Climax, called at the L. Loveland home Friday afternoon. Harley Loveland and children visited there Sunday evening.

Fred Prince and daughter, Alice and granddaughters of Florida spent Tuesday with Mr. and Mrs. H. Harvey. Mr. Prince spent Saturday night there.

Now, Who Has The Last Laugh

Newberry—When Bobby Ruecker, 12, and a 10-year-old chum finished a trout fishing expedition on the last day of the season on Teaspoon creek three miles from town, they came out to the road looking for a ride home. One of the two men in the first car that stopped asked to examine the 10-inch trout they were carrying, and

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Mr. and Mrs. Raymond Smith and son of Climax, called at the L. Loveland home Friday afternoon. Harley Loveland and children visited there Sunday evening.

Fred Prince and daughter, Alice and granddaughters of Florida spent Tuesday with Mr. and Mrs. H. Harvey. Mr. Prince spent Saturday night there.

Now, Who Has The Last Laugh

Newberry—When Bobby Ruecker, 12, and a 10-year-old chum finished a trout fishing expedition on the last day of the season on Teaspoon creek three miles from town, they came out to the road looking for a ride home. One of the two men in the first car that stopped asked to examine the 10-inch trout they were carrying, and

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Mr. and Mrs. Raymond Smith and son of Climax, called at the L. Loveland home Friday afternoon. Harley Loveland and children visited there Sunday evening.

Fred Prince and daughter, Alice and granddaughters of Florida spent Tuesday with Mr. and Mrs. H. Harvey. Mr. Prince spent Saturday night there.

Now, Who Has The Last Laugh

Newberry—When Bobby Ruecker, 12, and a 10-year-old chum finished a trout fishing expedition on the last day of the season on Teaspoon creek three miles from town, they came out to the road looking for a ride home. One of the two men in the first car that stopped asked to examine the 10-inch trout they were carrying, and

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Mr. and Mrs. Raymond Smith and son of Climax, called at the L. Loveland home Friday afternoon. Harley Loveland and children visited there Sunday evening.

Fred Prince and daughter, Alice and granddaughters of Florida spent Tuesday with Mr. and Mrs. H. Harvey. Mr. Prince spent Saturday night there.

Now, Who Has The Last Laugh

Newberry—When Bobby Ruecker, 12, and a 10-year-old chum finished a trout fishing expedition on the last day of the season on Teaspoon creek three miles from town, they came out to the road looking for a ride home. One of the two men in the first car that stopped asked to examine the 10-inch trout they were carrying, and

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Mr. and Mrs. Raymond Smith and son of Climax, called at the L. Loveland home Friday afternoon. Harley Loveland and children visited there Sunday evening.

Fred Prince and daughter, Alice and granddaughters of Florida spent Tuesday with Mr. and Mrs. H. Harvey. Mr. Prince spent Saturday night there.

Now, Who Has The Last Laugh

Newberry—When Bobby Ruecker, 12, and a 10-year-old chum finished a trout fishing expedition on the last day of the season on Teaspoon creek three miles from town, they came out to the road looking for a ride home. One of the two men in the first car that stopped asked to examine the 10-inch trout they were carrying, and

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Mr. and Mrs. Raymond Smith and son of Climax, called at the L. Loveland home Friday afternoon. Harley Loveland and children visited there Sunday evening.

Fred Prince and daughter, Alice and granddaughters of Florida spent Tuesday with Mr. and Mrs. H. Harvey. Mr. Prince spent Saturday night there.

Now, Who Has The Last Laugh

Newberry—When Bobby Ruecker, 12, and a 10-year-old chum finished a trout fishing expedition on the last day of the season on Teaspoon creek three miles from town, they came out to the road looking for a ride home. One of the two men in the first car that stopped asked to examine the 10-inch trout they were carrying, and

Mr. and Mrs. Herbert Harvey were in Jackson Monday afternoon.

Mr. and Mrs. Duane Dorr were Sunday dinner guests of his mother, Mrs. Velma Dorr of Grass Lake.

Mr. and Mrs. Erle Notten visited the latter's sister, Mrs. Polly Mitchell of Jackson, Sunday.

Mr. and Mrs. Glenn Rentschler and son were supper guests of the latter's parents, Thursday.

Mr. and Mrs. L. Loveland visited their son Dale and family, Sunday afternoon.

Mr. and Mrs. Clarence Lehman

called on Mr. and Mrs. Victor Moeckel of Waterloo, Sunday afternoon.

Mr. and Mrs. L. Loveland accompanied their daughter, Mrs. Dillman Wahl, and daughter, to Jackson, Wednesday.

Mrs. Kate Notten of Grass Lake spent a few days with Mr. and Mrs. Leonard Loveland. Friday she visited Mr. and Mrs. Erle Notten.

Mr. and Mrs. Keith Harvey and family of Jackson, visited his parents Friday evening. Sunday afternoon visitors were Mr. and Mrs. Geo. Boone and sons of Jackson.

Mr. and Mrs. Roy Miller were entertained at dinner by the Douglas Hoppe's of Ann Arbor, Saturday evening, in honor of Mrs. Miller's birthday.

Ram Day Will Be Held at MSC Oct. 8

Commercial and pure-bred sheep of the state will be able to select a ram from the best purebred flocks in Michigan by attending Ram Day, at the Michigan State college sheep barn on October 8, reports Graydon Blank, MSC extension animal husbandry specialist.

The program will begin at 1:00 p. m. with the main sheep breeds represented. Purebred sheep men are encouraged to bring in some of their best rams for this event. If possible, prospective buyers

should make their wants known as soon as possible to their county agricultural agent, or by writing directly to the Animal Husbandry department at Michigan State college.

Sheep men unable to attend Ram Day may place an order with their county agricultural agent or the MSC Animal Husbandry department, indicating the breed wanted, the number of ewes to be bred and the price to be paid. A careful selection will be made and the ram shipped to the purchaser at his expense.

Blank calls the day a "one stop" visit to Michigan's best flocks, which will provide an excellent opportunity to select a purebred ram.

Ram Day at MSC replaces the Ram Truck which operated formerly.

Good market prices for fat lambs coupled with the fact that 90 percent of the feed eaten by sheep is grass and roughage, place this class of livestock in a very favorable position, the specialist advises.

POPULAR VACATION SPOT

Sault Ste. Marie—In spite of an exceedingly rough road on the last 10 miles in from Paradise, more than 20,000 persons visited Tahquamenon Falls state park by automobile this summer, according to Arthur Lauren, manager of the park for the conservation department.

THE HI-LIGHT

(Continued from page two)

curtains opened on the first Pep Meeting of the year. The skit, put on by the seniors, was a school of football. The cast was as follows: teacher, P. Nichols; students, D. Baldwin, O. Hansen, M. Leach, R. Carlson, W. Shultz, A. Grau and L. Christwell; the practice dummy, V. Conk.

Their antics were nothing short of Abbott and Costello. Short speeches were given by Mr. Cameron and Mr. Newkirk. Cheers were given by the cheerleaders and were followed by a dramatic balcony speech, rendered by Captain James Miller. The meeting was concluded by a snake-dance through the business district.

STUDENT COUNCIL

The Student Council, this week, began its duties by electing a full-time secretary, Kathleen Eschelbach.

The committee on assembly programs, headed by vice president David Knickerbocker, brought to the attention of the rest of the members a few school problems to be discussed later. There was also some discussion on picture taking. Nearly every year some one takes individual pictures of each student who wishes his picture taken, and perhaps this will be done this year. The counselors and officers of the organization got together and selected a treasurer, Joyce Hughes.

CHORUS NEWS

The chorus is getting better organized now that voice testing is over. Three new members have joined in the past week, but more can still be used.

ATHLETIC BOARD

Athletic Board met last Thursday, with five members present. The officers elected for the year are: president, Jim Miller; vice president, Richie Carlson; secretary, Pat Scott; treasurer, Mary Palmer.

G.A.A. NEWS

The following girls have been chosen as Cheer Leaders for football season: Pauline Schiller, Ellen Jane Geddes, Jayne Proctor, Marjorie Proctor, Delores Walker and Rowena Lentz. The rest of the girls are practicing for basketball season. G.A.A. will start next week.

Colonial Manor

236 East Middle Street
PHONE 2-1491

Convalescent Home

Efficient Nursing Care Day and Night.
IN BEAUTIFUL CHELSEA

NOTICE!

Wednesday, Oct. 1, 1947

absolutely final date

to pay

VILLAGE TAXES

Payable at Strieter's Store

D. H. STRIETER

VILLAGE TREASURER

EVERY MOVING PART OF YOUR CAR IS THOROUGHLY CHECKED FOR POSSIBLE TROUBLE!

Car need repair? Of course we can fix it. But better still, we can help avoid big repair bills, by servicing your car to prevent trouble.

MACK'S Super Service

R. A. McLAUGHLIN

PHONE 2-1311

It puts a 1947 thrill under your hood

See what this brand-new Fireball engine can do for Buicks built in the past ten years

YOU see here a hood-filling straight-eight power plant exactly like those which put an eager rush of Fireball energy at the command of folks who own 1947 Buicks.

But you don't have to be the owner of a 1947 Buick to boss this husky package of concentrated power around!

You don't have to wonder, "How about delivery?"

If you hanker for the thrill of having, beneath your toe, the surging

power of a new Fireball engine, we're in a position to talk business right now.

How come? The answer is simple:

Out in the Buick factories, engine production is forging ahead—engines are coming off the line faster than bodies or other parts needed to build complete automobiles.

All of which means we can give you prompt delivery on 1947 power plants—brand-new, straight-from-the-factory Buick engines, ready to repower any Buick built in the past ten years.

If you own a Buick built between 1937 and 1942, the

whole thing boils down to this:

We lift out the old engine—put in a new one—and send you on your happy way in less time than it would take for an overhaul.

That's why we say, buying one of these engines is the next best thing to getting a new Buick—and when you do get a new one, you'll have a better car to turn in.

Come in and let us show you how simple the whole thing is.

BUICK CARE
KEEPS BUICKS BEST

W. R. DANIELS

208 Railroad Street

Chelsea, Michigan

SENIOR NEWS

The seniors are continuing their magazine sales. The senior stand was open for the first time at the football game last Friday night.

JUNIOR NEWS

The Junior officers have been elected as follows: president, David Knickerbocker; vice president, Donna Kaimbach; secretary, Marjorie Proctor; treasurer, Marlene Heydlauff.

The Student Council representatives are Joyce Hughes and Ted McClear.

The Juniors have appointed the committees for the Junior-Senior prom.

SOPHOMORE NEWS

Roslyn Reule has been selected treasurer of the Sophomore class. The Sophomore initiation committee is working on the plans for the Freshman-Sophomore party, which is to be held Oct. 17.

FRESHMAN NEWS

The Freshmen have selected as their class treasurer Martin Tobin, a new-comer to Chelsea High school.

JUNIOR HIGH NEWS

The seventh, eighth and ninth grades are planning a party for Friday evening in the gym. The time for the party to begin has been set at 7:30, and it will be over at 10 o'clock. The following people have been appointed to serve on the committees:

The decoration committee: C. Rowe, 7; M. Moore, 7; B. Fowler, 8; E. M. Wisewick, 8; W. Aldrich, 9, and D. Hall, 9.

On the refreshment committee are: E. Schmidt, 7; J. Lotridge, 7; J. Odell, 8; S. Doyle, 8; J. Eisenmann, 9, and N. Eisenmann, 9.

On the kitchen clean-up are: D. Hinderer, 7; T. White, 7; J. Weir, 8; E. Speer, 8; B. Joseph, 8; R. Guenther, 9, and J. A. Rudd, 9.

The gym clean-up are: A. Moses, 7; F. Roberts, 7; D. Guenther, 8; D. Yoell, 8; J. Roberts, 9, and R. Steinbach, 9.

The committee for the program is: K. Chase, 7; S. Barlow, 7; E. Guenther, 8; L. De Font, 8; L. Trinkle, 9, and L. Alstaetberg, 9. A. Knickerbocker, 7 and S. Walker, 8, and R. Seeley, 9, are on the ticket committee.

SEVENTH GRADE NEWS

The seventh grade has a new pupil, Arnold Moses, from Jackson.

They were very pleased when Paul Allen returned, after a 3-day absence, due to a death in the family.

FIFTH GRADE NEWS

The Fifth grade has three new boys and one girl as students so far this year. They are: Gail Lindwall from Coldwater, Mich.; Billy Plunkett from Vienna, Ill.; David Brown, Dexter; and Max Rudd.

Raymond Shepherd and Joe Lewis have been absent for over a week.

Paul Allen returned to grade seven, after having bid us farewell. Arnold Moses enrolled, coming from Jackson.

FOURTH GRADE NEWS

The Fourth grade has several new pupils in the room this year. They are Barbara Allen, Carl and Garland Fletcher, Beth Irwin, James Linder, Roger Push, Monica Smith and Glenn Weir. Roger and Glenn have had birthdays since school started.

They are enjoying stories about the cave men and are making a painting to show how these men lived.

THIRD GRADE NEWS

The boys and girls of the Third grade are studying a unit on Indians. They are making Indian homes, canoes, and bows and arrows this week.

ROLLER SKATING

— at the —

IVORY PALACE ROLLER DROME
2200 JACKSON ROAD — ANN ARBOR

Every Evening Except Monday and Tuesday

— Also Sunday Afternoon from 2:00 to 5:00 P. M. —

SPRAY PAINTING

SPECIALISTS

ALL WORK GUARANTEED • YEARS OF EXPERIENCE • MODERN EQUIPMENT

BARN PAINTING • ALL TYPES OF HIGH PAINTING

STEEPLEJACK DECORATOR

C. HETRICK

PHONE 5511 FARMERS' SUPPLY CO. or JACKSON
PHONE 4-4535—COLLECT

THERE IS...

A DIFFERENCE

IN

FURS...

HOGAN HAYES

Furs
Washington at Main
ANN ARBOR

DEPENDABLE FURRIERS FOR 3 GENERATIONS

Things most excellent —

A stretchy chair... the book you've been wanting to read... and a cool, sparkling glass of E & B, the Finest Tasting Beer in America!

E & B

E & B BREWING CO. INC., DETROIT 7, MICH.

Red Clover Aids Other Crops in Rotation as Shown in Experiments

Almost seven bushels of corn, more than seven bushels of barley, almost two bushels of wheat, and approximately two tons of hay. These are the "dividends" that red clover paid on each acre in a four-year rotation at the Michigan State college farms. These results are the average of experiments carried on over an 11-year period.

A. G. Weidemann, MSC soil scientist, reported the results of the tests in a recent issue of the Michigan Agricultural Experiment Station Quarterly.

The experiments compared two crop rotations. One was a four-year rotation with corn, barley, wheat, and red clover. The other was a three-year rotation with these same grains but no clover. By

comparing the crop yields of the two different rotations, it was possible to see the effect that the red clover had on the yields of grain crops.

In the red clover rotation, corn produced 6.94 more bushels per acre than in the no-clover rotation; barley 7.26 extra bushels; and wheat 1.78 bushels. The total value of these increases and the extra pounds of hay per acre is not included in this figure.

These higher crop yields, Weidemann points out, came largely from the nitrogen that the soil got when the clover was plowed under.

As a soil building material, clover gets its nutrients from the soil with the exception of some nitrogen which it takes from the air. To be a soil building crop, clover should be well fertilized with phosphate and potash.

It Wasn't So Very Long Ago

Items taken from files of The Standard of years past.

24 Years Ago

Thursday, September 27, 1923

Rev. C. S. Risley, pastor of the First Methodist Episcopal church for the past year, has been returned to this place for another year by the Detroit Conference.

Miss Loretta F. Helm, daughter of Mr. and Mrs. Joseph Helm, and Emerson A. Koebbe, son of Mrs. Charles Koebbe, were quietly married, September 22, 1923, by Rev. Father Kantrel of Holy Redeemer church, Detroit.

Miss Milda Faist, daughter of Mr. and Mrs. A. G. Faist, and Mr. Oscar Lindauer, son of Mr. and Mrs. Geo. Lindauer, were quietly married at St. Paul's parsonage at 7:30 on Wednesday evening. Rev. P. H. Grabowski, pastor of the church officiated.

Vandals broke into the Chelsea High school building last Saturday or Sunday and destroyed valuable property belonging to the school and pupils attending the school. Books, walls, flags were some of the objects destroyed and defaced.

The following are attending the Normal college at Ypsilanti: Anne Rogers, Florence Turnbull, Gertrude Eppler, Dorothy Chandler, Margaret Canfield, Dora Chandler, Ruth Loeffler, Emily Weinmann, Mabel Fischer, Lucille and Ruth Liebeck and Roena Waltrous.

A new switchboard is being installed at the local power plant of the village, under the direction of P. Boehm. Installed at a cost of \$1,700, the board is expected to take care of power for the entire village as soon as changes can be made in wiring for the different sections.

At a meeting of the L.O.T.M., Tuesday evening, the following officers were elected for the coming year: past com., Emma Leach; com., Florence Turnbull; R. K. Florence Van Riper; F. K. Lucy Stephenson; chap., Mabel Walz; M. at A., Edith Bunson; Sarg., Irene Lewis; Sent., Helen King; picket, Ada Fahrner.

DIVIDENDS TO BE PAID

Dividend checks of approximately \$1,800 will be distributed to members of the Security National Farm Loan Assn. at the annual meeting to be held October 1st in the Pittsfield Grange, it was announced this week from the office of the secretary-treasurer, R. A. Pence, in Ann Arbor. This will represent 5% on the par value of the shares held by members in connection with their federal land bank loans.

Bucking beans to stakes with a sweep rake is easier than carrying beans to field stakes by hand, according to farm labor specialists at Michigan State college.

34 Years Ago

Thursday, September 25, 1913

Howard Brooks for Sylvan, has been drawn as juror at the October term of Washtenaw county Circuit Court.

Saturday evening the home of Mr. and Mrs. C. B. Redmond on West Middle street was entered. A quantity of clothing was also stolen from the line at the home of C. Schanz.

John Philip Sousa and his band will be at the Whitney theatre, Ann Arbor, Friday, October 3.

Miss Isabelle Gorton is teaching in the Northville public schools this year.

Miss Sophia Schatz was aroused at 2 a.m. Sunday by someone on the front porch of the home of her mother on Garfield and Summit. She saw a man standing on the porch, looking through the front window. She let out a scream that aroused the entire neighborhood and the two men ran east on Summit street when the alarm was given.

The county Road Commissioners had a survey made on three routes in this vicinity. Stakes were set for a mile of road in Sylvan. The proposed work starts at the intersection of the Manchester and Territorial roads, and runs south to the barn yard on the farm of R. B. Waltrous, known as the Henry Pierce place. A mile was surveyed in Lima and the grade stakes were set. The proposed road improvement starts at the property line of Charles Downer on the Dexter road, and extends east to the Bowen road. A half-mile has been laid out in Lyndon. The starting point is at the Chas. Canfield place, owned by Dr. C. W. Palmer, and runs west to the Lyndon Center road. Work on these roads will start in early spring.

MSC Specialists Find New Control for Hog Mange

Here's good news for hog raisers from Harry Moxley, animal husbandry extension specialist at Michigan State college.

A new treatment for hog mange has recently been tested and is being recommended by the college extension specialists.

Benzene hexachloride has been found to give excellent results in mange control and in killing hog lice. Tests were made in Hillsdale and St. Joseph counties with some hogs in far advanced stages of mange. A good example that Moxley cites is a pen of pigs on the Wallace Godfrey farm at Jonesville. The animals were in far advanced stages of mange, with thickened and wrinkled skin and had lost much of their hair. After spraying with benzene hexachloride, the pigs stopped scratching and within five weeks had grown a smooth coat of hair.

Benzene hexachloride is a wettable powder and can be used as a spray or dip. It is sold by insecticide and chemical companies at different strengths. The gamma isomer of the powder determines the strength. Spraying or dipping solutions should contain 0.25 per cent. Therefore, if the powder is 10 per cent gamma isomer, it would take 20 pounds to mix with 100 gallons of water for the right solution. If the powder is only 5 per cent gamma isomer, it would take 40 pounds for 100 gallons of water. Cost of the treatment is reasonable. A 100 pound pig can be cured for not to exceed 20 cents material cost.

Farmers' cash receipts continue well above 1946. For the first eight months they totaled 17.4 billion dollars, about 21 per cent more than last year. Excluding government payments, the increase was 26 per cent.

OTTO HAZARD.

MOTHERS SIT AT HOME AND PRAY YOU'LL GIVE THE KIDS THE RIGHT OF WAY.

Copyright by Automobile Owners' Safety Campaign

Faulty brakes reduce your chances too. Our trained mechanics are ready to give your car a complete brake check-up, including part replacement if necessary. Let us help you keep your car a safe car.

BALMER'S Brake Service
General Repair-Wrecker Service
TED BALMER
140 W. Middle St. Phone 5181

Extra Care Given Fall Pigs Will Pay Dividends in 1948

The present prospect for a short corn crop this fall is causing many hogs to go to market when they otherwise might be fed longer or kept over for breeding stock. H. W. Newland, Michigan State college animal husbandry specialist, points out that it is good management to give fall pigs some extra care.

Equipment and housing used for spring farrowing are sometimes inadequate for unpredictable fall weather. If the weather is chilly and the sow is quiet at farrowing time, the farmer may want to remove the pigs to a warm place for a time. If the sow's milk has begun to flow, the pigs should be allowed to nurse every two hours.

About the time fall pigs are old enough to wean, the weather may be quite severe. It is important that pigs have warm, comfortable

housing after being weaned, and also at castration and vaccination time.

For fall pigs to do well, Newland advises, it should be planned so the pigs will come early enough to get out on some good clean pasture for a few weeks before winter sets in. Little-pig anemia is always a danger if the pigs are confined to cement or wooden floors and are receiving only their mother's milk. The pigs having this common ailment have very pale skin, lack vigor, and have a rough coat of hair. This trouble is due to a lack of iron and copper in the little pigs' diet.

If it is necessary that the pigs be left inside for more than three or four days, they should receive the lacking minerals. The easiest way to supply the minerals is to swab or spray the sow's udder daily with a solution of one-half pound of copperas (ferrous sulphate) in one quart of water.

Trench silos can be built with farm machinery and will save the feed value of immature corn.

From where I sit... by Joe Marsh

We All Need Fun!

Nobody in Our Town is exactly lazy (even though Pete Swanson's misadventure claims he sleeps till seven A.M.). But the hardest working man of all is Doc Hollister—on call, morning, noon and night.

Funny thing, Doc's favorite prescription to his patients is: You ought to have fun. The pace of modern living, even on the farm, demands some relaxation.

And as Doc says—fun is a personal thing. For the misadventurer it may mean a movie or a good book; for Dad, a mellow and refreshing glass

of beer; and for the kids, parcheesi or the radio. Doesn't mean everybody has to like the same thing—so long as they relax, have fun, together, in the home.

Doc doesn't have much time himself. After a hard day, he'll relax before the fire with a glass of beer—and wait for the phone to ring again. And from where I sit, Doc deserves each well-earned minute of that relaxation.

Joe Marsh

Copyright, 1947, United States Brewers Foundation

Now Is Good Time To Replant Peony Plants

September is a good month to divide and replant peony plants, says Paul R. Krone, extension floriculturist at Michigan State college.

Old plants should be separated into divisions with three to five or even seven eyes and replanted. After replanting, the eyes should not be more than two inches deep. Soil should be prepared carefully since peonies can remain in the same place seven or eight years. Dig the hole deeply and mix in some well-rotted manure at the bottom of the ditch. A small handful of bonemeal or superphosphate can be mixed in well with the top soil around each plant.

Drug treatment, even though effective, is only a help in controlling mastitis; no dairyman should consider it a substitute for proper sanitary practices and management.

Geo. Klapatch Imp. Co.
577 Lakeside Ave.
ANN ARBOR, MICH.
PHONE 9025

EGG-MAKING NUTRIENTS FOR HIGH-PRODUCING HENS

Hens can't make good on the nest unless they get the nutrients they need to produce. Give them this chance. Ask for Larro "Farm-tested" Egg Mash. Larro is a high quality, productive feed resulting from years of work at Larro Research Farm. It supplies the nutrients high producing hens need and helps you make a real profit over feed cost. So for egg and profit producing results—always ask for Larro Egg Mash.

BLAESS ELEVATOR

Four Mile Lake Phone Chelsea 2-2983

FARM BUREAU Feed and Merchandise

Also VITALITY FEEDS

FARMERS' SUPPLY CO.

SEEDS, FEEDS AND FERTILIZER
DAIRY AND POULTRY EQUIPMENT

Anton Nielsen

Phone 5511

O.K. BOYS, I'LL TALK - YOU'LL FIND "WHERE-TO-BUY" WHAT YOU'RE LOOKING FOR IN THE YELLOW PAGES OF THE TELEPHONE DIRECTORY

PONTIAC

A fine car made finer

Lasts long... and lasts well!

The records prove that no car lasts longer than a Pontiac—but this is only half the story! For Pontiac continues, throughout the years, to render fine performance—to give its owner the same thrill he felt when he first took the wheel. Owners who have driven their Pontiacs for five, seven, and even ten years will testify that their cars still give complete satisfaction in every way. For Pontiac is a GOOD car—designed and built to stay on the job. This is a basic Pontiac

virtue—and is true of Pontiac year after year. So regardless of when you expect to get your next car, get a Pontiac. It will not only last long—it will last well!

DUE TO OUR UNFILLED ORDERS ON HAND, you may experience some delay in getting a new Pontiac. Place your order now to avoid further delay. In the meantime, let us keep your present car operating at top efficiency.

Tune in HENRY J. TAYLOR on the air twice weekly

HARPER SALES & SERVICE

118 W. Middle St.

Chelsea, Michigan

A U C T I O N !

Owing to the loss of a large barn by fire, I will sell at Public Auction the following property, located on the Burkhardt farm, 6 miles North of Chelsea, 9 miles West of Dexter, on the North Territorial Road, on

FRI., SEPT. 26

Commencing at 1:30 o'clock P. M., Sharp

12 HEAD of CATTLE 12

ALL TB AND BANGS TESTED

- 1 Guernsey Heifer, 3 yrs. old, freshened Aug. 21, Calf by side.
- 1 Guernsey Durham, 4 yrs. old, to freshen in November.
- 1 Guernsey, 7 yrs. old, to freshen in Spring.
- 1 Roan Durham, 4 yrs. old, freshen in Spring.
- 1 Guernsey, 6 yrs. old, freshen in November.
- 1 Guernsey, 4 yrs. old, freshen in November.
- 1 Guernsey, 7 yrs. old, freshened in June, bred August 6.
- 1 Guernsey, 5 yrs. old, freshened in June, bred Aug. 1.
- 1 Guernsey, 8 yrs. old, freshen in November.
- 1 Holstein, 6 yrs. old, freshen in October or November.
- 1 Registered Guernsey Bull, age 18 months.

87 HEAD of SHEEP 87

85 good Black Top breeding Ewes.

- 1 Tunis. Buck, 4 yrs. old.
- 1 Black Top Buck, 5 yrs. old.

SADDLE HORSE

Good 8-year-old Saddle Horse. Black and white. Gentle. For lady. Saddle and bridle.

Farming Implements, Etc.

- 1 John Deere Model B Tractor, 1941, on rubber; in fine shape.
- 1 John Deere 14-in. bottom Tractor Plow, on rubber, like new.
- 1 John Deere Tractor Cultivator, almost new.
- 4 Milk Cans.

TERMS - CASH

All goods to be settled for day of sale before removal.

BURKHART and NOAH

IRVING KALMBACH, Auctioneer

LESLIE EISENBEISER, Clerk

Keeping down weed growth in and around gardens will help prevent the weeds from stealing precious water from garden plants.

Eliminate hazards around the farm and home that may be the cause of a serious accident to you or members of your family.

WINTER IS COMING

If you have a Roofing, Siding or Insulation problem, I shall be glad to advise you. 10-Year Guarantee on workmanship.

BUILT-UP ROOFS

A. C. DOWNIE

CALL CHELSEA 5091

AWNINGS

Store - Factory - Residential

VARIETY OF COLORS and PATTERNS

Free Estimates
PHONE 2-4407

FOX TENT & AWNINGS

ANN ARBOR

CLARK and CLARK

PAINT CONTRACTORS

PHONE 2-2141

BRUSH or SPRAY METHOD

INTERIOR and EXTERIOR

INDUSTRIAL and COMMERCIAL

FREE ESTIMATE • BOX 303 CHELSEA

FURNACES

OIL • COAL

COMPLETE INSTALLATION • FORCED AIR GRAVITY VACUUM-CLEANING

Chelsea Sheet Metal Shop

Shop Telephone 5641 • Residence Telephone 2-2677
109 North Main Street • Herbert Hepburn

BANK AUTO LOANS ARE BEST!

It's good news for new car buyers, when they learn about low-cost Bank Auto Loans that are easy to arrange. For details, stop by and talk it over.

Chelsea State Bank

Member Federal Deposit Insurance Corporation
\$5000 Maximum Insurance for Each Depositor

SHOOTING TIME TABLE FOR MIGRATORY BIRDS

DEPARTMENT OF CONSERVATION
FISH AND GAME DIVISION

DATE	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM	AM	PM
Oct. 7-13	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00
Oct. 14-20	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00
Oct. 21-27	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00
Oct. 28-31	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00
Nov. 1-7	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00
Nov. 8-14	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00
Nov. 15-21	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00
Nov. 22-28	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00
Nov. 29-30	7:00-8:00	5:00-6:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00	5:00-6:00	4:00-5:00	6:00-7:00	4:00-5:00

Above schedule is based on Eastern Standard Time. Unlawful to shoot waterfowl, coot, rail, or gallinule prior to 8:00 A.M. or after 8:00 P.M. hours shown.

Area between boundaries marked by shooting hours appearing directly below.

UNLAWFUL TO HUNT PRIOR TO 12:00 NOON EASTERN STANDARD TIME ON OPENING DAY, OCTOBER 7.

12-Day Pheasant Hunting Season Is Assured for 1947

Norway—The conservation commission at its September meeting here reaffirmed a 12-day hunting season for this fall after considering a proposal to reduce it to five days. It also extended the southern Michigan grouse hunting season by 10 days, October 27-November 5, making the ruffed grouse (partially) season October 15-November 5 in all of the lower peninsula.

Commission chairman Donald P. McLouth, supporting the majority in maintaining the 12-day pheasant season, declared the pheasant population, as estimated by the department's game technicians, could sustain two week-ends of legal hunting without harm.

Thirty-five sportsmen's clubs of the upper peninsula, represented at a meeting here of the Northern Michigan Sportsmen's association, advised the commission they favored opening all hunting and fishing seasons on Saturdays, \$50 and \$25 fees for nonresident hunting licenses, larger appropriations for the Stream Control commission, and attempts to propagate ruffed grouse at Cusino wildlife experiment station. Other association resolutions opposed trapping of beaver in 1948, the special trout fishing license, taking of female deer with bow and arrow, and the wearing of license number back tags, advising coat buttons instead.

The commission accepted the 208-acre Gogebic county park containing falls and rapids of Presque Isle river as a gift addition to Porcupine Mountains state park, and approved purchase of an additional 112 acres.

Legal Restrictions on Hunters not New in History of State

Lansing—Duck hunters facing a 30-day season with a daily bag limit of four ducks may find some consolation in knowing that 88 years of restrictions in Michigan have helped the sport survive to this day.

Digging into the history of waterfowl hunting regulations, conservation department duck specialist Herb Miller found restrictions far older than such affirmative measures as creation of good habitat by flooding with small dams. The first act on the books, in 1859, was a seasonal restriction, prohibiting killing of teal and mallards between February 1 and August 15.

First restrictions on guns, in 1865, prohibited the small cannon known as punt guns that market hunters used. Not till 1918 was the hunter limited to one gun no larger than 10 gauge. In 1930 his gun could hold no more than six shells; now the limit is three.

Shooting from power boats and sail boats was outlawed in 1897; sink boxes and batteries were outlawed here in 1927; live decoys and baiting were outlawed in 1935.

Daily shooting hours were first defined in 1915. The noon hour season opening prevailed from 1931 through 1934.

Hunters in the days of the "duck depression" of the early '30s would have thought the current regulations liberal, Miller says. In 1934 there was no shooting on Mondays and Tuesdays; in 1936, wildfowlers had shooting hours of 8 a.m. to 5 p.m. in a 30-day season with canvasbacks, redheads, buffheads, ruddy ducks and wood ducks on the protected list.

Get Game Law Digest Along with License

Lansing—Sportsmen buying 1947 hunting licenses should insist on getting both parts of the game law digest, for it costs no more to get it all, the conservation department says.

The digest proper, containing the substance of basic laws on hunting, is an eight-page folder. The digest supplement, containing this year's season dates and bag limits, is a four-page folder.

MIDGET AUTO RACES

LEGION MOTOR SPEEDWAY

JACKSON FAIRGROUNDS

Saturday Nite, Sept. 27th

—AND EVERY SATURDAY NITE—

Michigan's Finest 1/4 Mile Asphalt Speedway —UNDER THE LIGHTS—

Time Trials—7:00 P. M. Races—8:00 P. M.
AUSPICES RICHARD F. SMITH POST No. 29

Our Neighbors

Northville—Word was received here this week of the death, from injuries received in an automobile accident, of Sgt. Walter C. Richter, in Tokyo, Japan. No details of the accident are yet available. The twenty-year old had been in service only a short time, having sailed for Japan last December. He is survived by his mother who resides in Ypsilanti, his father having met death by drowning several years ago.—The Northville Record.

Frankfort—Plans are being made to accommodate and entertain a large crowd on the night of Friday, Sept. 26, when the new athletic field will be officially opened. The main part of the program, of course, will be the football game between Frankfort High school and Leelanau schools to be played under the new field flood lights. The game will begin at 8 p.m. Besides the band, there will be other attractions, including an informal ceremony opening the field.—The Benzle County Patriot.

Buchanan—Edward Schlutt, 22, a son of Mr. and Mrs. William Schlutt, who lives on a farm on Mt. Taber Grange corner, left by train from South Bend Monday to catch a Clipper plane yesterday (Wednesday) for Honolulu, where he has been granted a full-expense scholarship for two years at the University of Hawaii at Honolulu. The terms of the scholarship give him all expenses, including tuition, books, board and room and \$70 a month extra, according to his sister, Mrs. Shirley Lorhart, of the Bend of the River. At the end of the two years he will be given charge of an Hawaiian sugar plantation.—Berrien County Record.

Milan—G. C. Van Orman claims that his combined business and pleasure trip takes the prize in summer vacations. And he has the credentials to prove it, although there will be some doubters. We wish we had a replica of the engraved certificate, printed in green and with an impressive gold seal. Said certificate is issued by the Miami Beach Sailfish club and certifies that G. C. Van Orman, is now a member of said club, having caught a sailfish, seven feet long, weighing 41 pounds. Mr. Van Orman in company with B. Jeffe and J. Keppa of Dearborn spent five days at Miami Beach.—The Milan Leader.

Rochester—All of northeastern Oakland county is rallying to the aid of Danny Grondin. And financial aid to help this happy little Leonard boy regain his health is coming from all other parts of this county, as well as from many points in neighboring counties. For Danny, the 4-year-old son of Mr. and Mrs. Lyle Grondin, must have help, and quickly, if he is to live. He is suffering from chronic nephritis, and his days are numbered unless he can get to the Mayo Clinic at Rochester, Minn., which has laboratories and other facilities for treating this dreadful malady. Danny's plight (he doesn't realize it) became known last week when Bob McCollum and H. Terry, two Leonard businessmen and friends of Danny's ex-GI dad, sent out word that they and the other townspeople of Leonard had started "Donations for Danny."—The Rochester Clarion.

The U. S. Department of Agriculture forecasts more butter, cheese and evaporated milk than last year, will be on hand during the rest of 1947. Milk output will be about the same but less is likely to be used in fluid form.

About five million heifer calves are raised every year in the United States for replacements in dairy herds.

VETERANS NEWS

From the OFFICE OF VETERANS' AFFAIRS

LANCING

V. A. Aide to Hard-of-Hearing

The Veterans Administration estimated that some 30,000 World War II veterans with service-connected hearing impairments will be eligible for its recently-established rehabilitation program.

The program will be available to all eligible hard-of-hearing veterans, whether they require medical attention to improve their hearing, or whether they are in need of rehabilitation because of some permanent impairment.

Two Veterans Administration hospitals and two Naval hospitals have been designated as centers where fenestration operations may be performed on those veterans who stand a chance of regaining some degree of hearing acuity through treatment.

The V. A. hospitals are in Los Angeles and San Francisco, Calif., and the Naval hospitals are in Philadelphia, Penna., and Bethesda, Maryland.

ORDER APPOINTING TIME FOR HEARING CLAIMS

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

In a session of said Court, held at the Probate Office in the City of Ann Arbor, on the 17th day of September A.D. 1947.

Present, Hon. JAY G. PRAY, Judge of Probate.

In the Matter of the Estate of Mary P. Taylor, Deceased.

Stanley J. Kozinski, having filed in said Court his petition praying that said Court should appoint a time for the hearing of said claims, and that a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

It is Ordered, That a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

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.

Sept 12-1947

ORDER FOR PUBLICATION

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

In a session of said Court, held at the Probate Office in the City of Ann Arbor, on the 17th day of September A.D. 1947.

Present, Hon. JAY G. PRAY, Judge of Probate.

In the Matter of the Estate of Anna Whelan, Deceased.

Isene Clark O'Connor having filed in said Court her petition praying for license to sell said estate in accordance with certain real estate therein described.

It is Ordered, That the 10th day of October A.D. 1947, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said Court, at said time and place to show cause why a license to sell the interest of said estate in said real estate should not be granted.

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.

Sept 12-1947

STATE OF MICHIGAN

In the Circuit Court for the County of Washington, in Chancery.

Charlotte M. Lindner, Plaintiff.

vs.

James H. Lindner, Defendant.

At a session of said Court held at the Court House in the City of Ann Arbor in said County on the 22nd day of August, A.D. 1947.

Present, Hon. JAMES R. BREAKEY, Jr., Circuit Judge.

In this cause it appearing from the Affidavit of the Defendant, James H. Lindner, that he is a non-resident of the State of Michigan and that his whereabouts are unknown.

Therefore, on motion of Carl H. Stuber, Attorney for Plaintiff, IT IS ORDERED that the Defendant, James H. Lindner, cause his appearance to be entered 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 of him of a copy of said bill and notice of this order; and that in default thereof said bill be taken as confessed and that the Defendant be adjudged to pay the costs of this proceeding.

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.

Jay G. Pray, Judge of Probate.

Sept 12-1947

ORDER FOR PUBLICATION

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

In a session of said Court, held at the Probate Office in the City of Ann Arbor, on the 17th day of September A.D. 1947.

Present, Hon. JAY G. PRAY, Judge of Probate.

In the Matter of the Estate of Myrtle E. Young, Deceased.

Stanley J. Kozinski, having filed in said Court his petition praying that said Court should appoint a time for the hearing of said claims, and that a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

It is Ordered, That a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

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.

Sept 12-1947

ORDER FOR PUBLICATION

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

In a session of said Court, held at the Probate Office in the City of Ann Arbor, on the 17th day of September A.D. 1947.

Present, Hon. JAY G. PRAY, Judge of Probate.

In the Matter of the Estate of Edward Heinrich, Deceased.

Birdie Fisher Longo having filed in said Court her petition praying that the administrator of said estate be granted to Fred G. Broersma or to some other suitable person.

It is Ordered, That the 3rd day of October A.D. 1947, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order 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.

Sept 11-1947

ORDER FOR PUBLICATION

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

In a session of said Court, held at the Probate Office in the City of Ann Arbor, on the 17th day of September A.D. 1947.

Present, Hon. JAY G. PRAY, Judge of Probate.

In the Matter of the Estate of Mary P. Taylor, Deceased.

Stanley J. Kozinski, having filed in said Court his petition praying that said Court should appoint a time for the hearing of said claims, and that a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

It is Ordered, That a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

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.

Sept 11-1947

ORDER FOR PUBLICATION

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

In a session of said Court, held at the Probate Office in the City of Ann Arbor, on the 17th day of September A.D. 1947.

Present, Hon. JAY G. PRAY, Judge of Probate.

In the Matter of the Estate of Mary P. Taylor, Deceased.

Stanley J. Kozinski, having filed in said Court his petition praying that said Court should appoint a time for the hearing of said claims, and that a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

It is Ordered, That a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

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.

Sept 11-1947

County, and that such publication be continued for six weeks in succession, or that a copy of this order be personally served on said Defendant at least twenty days before the time above prescribed for his appearance.

James R. Breakey, Jr., Circuit Judge.

Counterparted: Luella M. Smith, Clerk.

By Ruth Welch, Deputy Clerk.

A true copy.

Luella M. Smith, County Clerk.

Bartholomew, County Clerk.

CARL H. STUBBERG.

Attorney for Plaintiff, Business Address: 216-18 Ann Arbor Trust Bldg. 1st Fl. Ann Arbor, Michigan.

Sept 12-1947

ORDER FOR PUBLICATION

Determination of Heirs

No. 36468

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

At a session of said Court, held at the Probate Office in the City of Ann Arbor, in said County, on the 17th day of September A.D. 1947.

Present, Hon. JAY G. PRAY, Judge of Probate.

In the Matter of the Estate of Myrtle E. Young, Deceased.

Stanley J. Kozinski, having filed in said Court his petition praying that said Court should appoint a time for the hearing of said claims, and that a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

It is Ordered, That the 14th day of October A.D. 1947, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order 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.

Jay G. Pray, Register of Probate.

Sept 12-1947

ORDER FOR PUBLICATION

Determination of Heirs

No. 36468

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

At a session of said Court, held at the Probate Office in the City of Ann Arbor, in said County, on the 17th day of September A.D. 1947.

Present, Hon. JAY G. PRAY, Judge of Probate.

In the Matter of the Estate of Myrtle E. Young, Deceased.

Stanley J. Kozinski, having filed in said Court his petition praying that said Court should appoint a time for the hearing of said claims, and that a time and place be appointed to receive, examine and adjust all claims and demands against said decedent and before said Court.

It is Ordered, That the 14th day of October A.D. 1947, at ten o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition.

It is Further Ordered, That public notice thereof be given by publication of a copy of this order 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.

Jay G. Pray, Register of Probate.

Sept 12-1947

GREYHOUND BUS SCHEDULES

NEW BUS SCHEDULE (Effective Jan. 27)

EASTBOUND

A.M.—6:53 (except Sundays and holidays), 9:53.
P.M.—1:53, 4:01, 5:53, 9:01, 9:53.

WESTBOUND

A.M.—6:44, 8:26, 10:26.
P.M.—12:26, 4:26, 6:56 (except Sundays and holidays), 8:26, 9:26.

BURG'S CORNER DRUG STORE

101 N. MAIN ST.

GREYHOUND

Clip This Schedule and Save for Future Reference!

Lake Properties Cottages - Homes Farms and Lots

Douglas A. Fraser

OFFICE AT NORTH LAKE

Phone Chelsea 3693

Dr. P. E. Sharrard

VETERINARIAN

165 Cavanaugh Lake Road

CHELSEA

PHONE 5482

SAND AND GRAVEL and General Trucking

Ditching, Basement Digging, Excavating; Bulldozer and Shovel; Concrete Buster.

KLUMPP BROS.

PHONES—Res. 7541; Gravel Pit 7492

SAND and GRAVEL General Hauling

P. L. BUDREAU

Phone Chelsea 7571

SPOT CASH FOR DEAD OR DISABLED STOCK

Horses \$10.00 Each • Cows \$12.00 Each (According to Size and Condition)

Hogs \$3.00 Per Cwt.

Calves and Sheep—Removed Free.

PHONE COLLECT TO DARLING'S — HOWELL 450

Darling & Company

The original Company to pay for dead stock.

DEAD or ALIVE

Farm Animals Collected Promptly

COWS \$12.00 • HORSES \$10.00

HOGS \$3.00 CWT.

According to size and condition

"CALVES AND SHEEP REMOVED FREE"

WE BUY HIDES AND CALFSKINS

Paul Pierce, Agent

PHONE COLLECT CHELSEA 6211

CENTRAL DEAD STOCK COMPANY

DANCE

EVERY SATURDAY NIGHT — 9:30 P.M. to 1:30 A.M.

POLAR BEAR CASINO

5 Miles West of Saline on US-112

BURT MURRAY ORCHESTRA

MODERN AND OLD-TIME DANCING

Herman's Summer Resort

HALF MOON LAKE

P. O. Gregory — Phone Chelsea 4373

COTTAGES by the Week

SWIMMING
BOATING
FISHING

The Place to Come for Your Vacation

Announcements

The Girl Scout Board of Directors will meet Monday evening, Sept. 29, at the home of Mrs. H. T. Moore.

The Women's Guild of St. Paul's church will meet Friday, October 3, at 2 p.m., in the church hall.

Chelsea Aerle No. 2836, F.O.E., meets tonight (Thursday) at 8:00 o'clock at the Sylvan Town Hall.

The W.R.C. is sponsoring a public all games-card party to be held Thursday, October 2, at 8 p.m. in the Public school auditorium. Tallies may be obtained from any Corps member.

The Senior P.T.A. is beginning its activities for the coming year and will hold the first meeting on October 6.

Cavanaugh-Lake Grange will entertain the Lafayette and No. 5 Sylvan Granges at a Booster Night at Salem Grove Methodist church, Tuesday evening, September 30. There will be a program, and lunch will be served.

Salem Grove Ladies Aid meets with Mrs. Doris Whitaker Wednesday afternoon, Oct. 1.

The Chelsea Study club will hold their annual Fall rummage sale at Sylvan Town Hall, Oct. 24 and 25.

The Girl Scouts are badly in need of leaders and workers. Any one interested in helping please call Mrs. Russell Baldwin—Phone 4971.

Bake sale by Dorcas Chapter of Congregational church at Chelsea Hardware on Saturday, Sept. 27, at 2:00 o'clock.

The first speaker in the Lecture Course will be at the Methodist Home, Tuesday, Sept. 30, at 8:00 p.m.

Mr. and Mrs. T. Kent Walworth received a cablegram on Sunday, announcing the birth of a daughter, Margaret Kent, to Special Agent Thomas A. Walworth and Mrs. Walworth in Wiesbaden, Germany.

David Stifter left on Tuesday for a business trip to Chicago.

PERSONALS

Mr. and Mrs. Alvin Foot are enjoying a week's vacation traveling through the Smoky Mountains.

Roy Kern of Manchester spent Sunday afternoon and evening at the home of Mrs. Tillie Young.

Mr. and Mrs. Elmer Winans attended the Detroit-Cleveland ball game in Detroit Monday afternoon.

William Thomas attended the Production and Machine Tool Show in Chicago the end of last week.

Eugene McKernan is a patient at St. Joseph's Mercy hospital, Ann Arbor.

Mr. and Mrs. John Hude visited the latter's parents, Mr. and Mrs. Karl Markwart at their home in Okemos on Sunday.

Mrs. Edward Ladd of Detroit spent several days this week at the home of her mother, Mrs. David Schneider.

Mr. and Mrs. Walter Smith and daughter, Sally of Pleasant Ridge, were Saturday guests at the home of Mr. and Mrs. Wilbur Hinderer.

Patricia Mohlock and Barbara Luick are attending the U. of M. at Ann Arbor where they are enrolled as freshmen.

Mr. and Mrs. Irvan Weiss spent from Saturday until Monday with Mr. and Mrs. Lee Becker at their summer home at Kingsville, Ont.

L. C. Johnson, with Mrs. Johnson of Austin, Texas, is spending two weeks here at the home of his sister, Mrs. Mabel McClain.

Ted Smith, Vince Meagher and Jane and Mary Jo Quinlan, all of Detroit, spent Sunday here at the home of the Misses Margaret and Anne Miller.

Mr. and Mrs. Wilbert Breitenwischer were in Jackson Sunday afternoon to visit the latter's aunt, Mrs. C. C. Miller, who is ill at her home there.

Albert C. Johnson, superintendent of the Chelsea Public schools is attending the annual superintendents conference at Sault Ste. Marie. He left Chelsea yesterday and will return home Sunday.

Mr. and Mrs. Richard Riemen-schneider and daughter and Mr. and Mrs. David Eaton and daughter were in Detroit Sunday for a visit with the former's mother, Mrs. Wilbur Riemen-schneider.

Mr. and Mrs. Wilbur Hinderer and daughters, Marcelline and Donna were Sunday evening dinner guests of Mr. and Mrs. Bruce Plankell at their home in East Lansing and then left Marcelline at Michigan State college where she enrolled as a freshman on Monday.

Mr. and Mrs. Lawrence Hovey and daughter, Nancy of Detroit, spent Sunday here with Mrs. Hovey's mother, Mrs. Henry Mohr-lock.

Mr. and Mrs. Elmer Winans and Mr. and Mrs. David Winans and son spent Sunday at the home of Mr. David Winans uncle and aunt, Mr. and Mrs. Van Der Schuur in Middleville.

Mr. and Mrs. Clarence Fleming with their son-in-law and daughter, Mr. and Mrs. Delos Farrell of Dearborn, spent three days last week on a motor trip to Niagara Falls and points of interest in Canada.

Rev. and Mrs. Leroy I. Lord attended the Port Huron District ministers' meeting at the Methodist camp at Lexington near Port Huron on Monday.

Virginia Miller returned Sunday to her duties as a nurse at Deaconess hospital, Detroit after spending her vacation at her home here.

Mrs. Ella Brannon of Boyne City spent last week at the home of her sister, Mrs. Josephine Hennon on Congdon street, and at the home of her brother, Dewey Johnson and family at Unadilla. On Friday, Mrs. Brannon and Mrs. Hennon spent the day in Battle Creek.

Rev. and Mrs. P. H. Grabowski, Mrs. F. H. Kraft, Mrs. Otto Lucht, Mrs. P. G. Schaible and a number of others from St. Paul's church attended the Fall meeting of the Ann Arbor Regional Conference of the Evangelical and Reformed church at St. John's church in Jackson yesterday.

Mr. and Mrs. Edwin W. Eaton have moved into their home at 180 East Middle street, which has been undergoing extensive remodeling since they purchased it last spring.

LIBRARY NEWS

NEW BOOKS IN LIBRARY

- 1—Kingsblood Royal, Lewis.
- 2—Inside Asia, Gunther.
- 3—The Web of Days, Lee.
- 4—The Study of History, Toynbee.
- 5—The Quarry, Walker.
- 6—Seven Daughters, Liefevant.
- 7—The Enchanted Flavin.
- 8—Gallows for the Groom, Olsen.
- 9—Indigo, Weston.

have moved into their home at 180 East Middle street, which has been undergoing extensive remodeling since they purchased it last spring.

SCAVENGER HUNT
The Young People's League of St. Paul's church enjoyed a "scavenger hunt" Thursday evening as their first get-together this Fall. The prize, a box of candy, was won by Rev. Grabowski's group. Refreshments were served at the church hall, where the group returned after the "hunt."

"SKAMPER"

Everywhere in a complete Home-on-Wheels.
Completely insulated and equipped.
No overload springs required.

JONES GARAGE

South Main Street

Chelsea, Mich.

ENJOY YOUR

"At Home"

DAYS and EVENINGS

by filling them with

Your Favorite
MUSIC

CHOOSE YOUR

Radio Phonograph Combination

Now From Our Selection of

PHILCO - ZENITH - GENERAL
ELECTRIC - SPARTON and
STEWART-WARNER

PRICED FROM

\$59.95 to \$385.00

COME IN AND HEAR THEM

RADIO SERVICE

In Charge of Ray Kyte

FRIGID PRODUCTS

113 North Main Street

L. R. HEYDLAUFF

PHONE 6651

Quaker Oats, 1ge. pkg. 33c

Kellogg's Rice Krispies ... 13c

Quaker Peanut Butter, lb. jar 35c

Lord Mott Cut Green Beans, No. 2 can 10c

Franco-American Spaghetti 15c

High Grade Pink Beans, No. 2 can ... 15c

Silver Bar Sugar Peas, No. 2 can ... 18c

Grapefruit Juice, 46 oz. can 25c

Fresh, Smoked and Salted Meats

GROCERY DEPARTMENT MEAT DEPARTMENT

Tom Smith Phone 6611 Bill Weber

SYLVAN THEATRE

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

Friday and Saturday, Sept. 26-27

"Sioux City Sue"

Starring Gene Autry, Lynn Roberts, Sterling Holloway.
Disney Cartoon—"Clown of the Jungle."
Sportscope—College Climbers—Latest News

Sunday, Monday, Tuesday, Sept. 28-29-30

"The Ghost and Mrs. Muir"

Drama starring Gene Tierney, Rex Harrison, George Sanders, Edna Best.
Cartoon—"Donald's Dilemma."
Sunday Shows—3-5-7-9.

Wednesday and Thursday, Oct. 1-2

"Little Miss Broadway"

with Jean Porter, John Shelton, Ruth Donnelly.
—PLUS—

"Homesteaders of Paradise Valley"

Starring Red Ryder, Bobby Blake, Martha Wentworth, Ann Todd.

—COMING—

"The Best Years of Our Lives"—October 8-9.
Children, 50c Adults, \$1.20

Gambles TREASURE HUNT

The Friendly Store

Thursday - Friday - Saturday

ARMY STYLE

Flashlight

Long Range

Our Regular Low Price, \$1.49

SALE PRICE

94c

Xtra Special!

2 Gal. Can of

VARCON

LUBRICLEAN OIL

Our Regular Low Price, \$1.79

Sale Price

\$1.49

Xtra Special!

Gambles Tiger

Spark Plugs

Our Regular Low Price
35c ea. in sets

Sale Price

19c ea.

in sets

Redecorate Now!

with Gambles Quality Paint.

Homeguard Semi-gloss \$1.15 qt.

Homeguard Interior gloss \$1.29 qt.

Homeguard 4-Hour Enamel 69c pt.

New Walls for Old with

KEMTONE

The Miracle Wall Finish
\$1.17 qt. \$3.49 gal.

Here's just the smart space-saving (and money-saving) 5-piece Dinette Set you've been wanting... 25" x 40" table extends to 45" x 40" \$59.95
Trimmed in either red or black.

— USE OUR THRIFTY PAYMENT PLAN —

Xtra Special!

GLASS CLEANER

Easy Applying, Save-A-Day.

Our Regular Low Price, 10c

Sale Price 3c

LIMIT 1 BOTTLE TO A CUSTOMER

Dunbar Coffee Maker

8-CUP SIZE

Our Regular Low Price, \$2.49

Sale Price \$1.95

Sturdy... Attractive

Tricycles

10" WHEEL \$7.49

13" WHEEL \$8.49

New Wallpaper Patterns

Now In Stock

PAKLINE is Gambles thrifty line of wallpaper... \$1.49 will paper average small-size room.

BOOKLINE wallpaper at 30c to 49c single roll.

Gambles

The Friendly Store

AUTHORIZED DEALER

Wes. Howes, Owner

Chelsea, Mich.

SLEEPY-TIME COMFORT'S

Blankets Your Home Needs

Blankets soft and fleecy... and so warm... blankets long enough to tuck way in... blankets in luxurious bedroom colors... blankets priced to please thrifty home-makers... yes, they're blankets from Lesser's!

Satin-bound Peppereel Blankets, warmly woven of 25% wool, 75% cotton. Generous 72x84-inch size. Blue, rose, cedar or green. \$6.75

Double Bed Blankets —

5% wool, 95% cotton.

70x80-inch \$4.69

72x84-inch \$5.69

Cotton utility blankets with 5% wool added. Grey with blue or maroon border, overlapped stitched edges. 72x84 inches. \$3.19

Cotton Sheet Blankets.

72x84 inches. \$2.69

BUY THE BEST FOR LESS

— AT —

LESSER'S

Phone 2-2171