

EIGHTY-FIRST YEAR No. 4

CHELSEA, MICHIGAN, THURSDAY, AUGUST 9, 1951

8 Pages This Week

SUBSCRIPTION \$2.00 PER YEAR

**Robert Vogel
Meets Death
in Auto Crash****Strike Utility Pole
in Rounding Curve
Near Pleasant Lake**

Robert Lewis Vogel, 19-year-old son of Mr. and Mrs. Clarence Vogel, was killed late Saturday night when he fell out of a car driven by Robert Oakley of Stockbridge.

The accident occurred on Pleasant road, near Pleasant Lake, in Jackson county. According to reports of the mishap, the two boys were in the front seat of the car which sideswiped a utility pole shearing off the right door handle. As the

car was passing the pole, the door opened and Robert fell out onto the pavement. He died almost instantly of a fractured skull.

In the car at the time of the accident, in addition to the 17-year-old driver, were Ann Harr and Nancy Musbach, both of Munith.

The car belongs to Vogel's father. The youth had driven it to Pleasant Lake, accompanied by Arden Musbach and Stanley Knickerbocker, who were still at the lake when they learned of the accident.

Robert was active in football, basketball and baseball while attending Chelsea High school. In June, 1949, Robert was a delegate to Wolverine Boys' State on the Michigan State College campus at East Lansing. He was sponsored by Herbert J. McKune, Post No. 31 American Legion. He graduated in June, 1950, and has since been associated with his father in the food market on M-92.

Born here November 25, 1931, his parents are Clarence and Beatrice Vogel. He was the second oldest of their five children. He was a member of the Congregational church.

In addition to his parents, he is survived by a brother, Douglas, three sisters, Phyllis, Sally and Kay; the grandparents, Mr. and Mrs. L. P. Vogel, of Chelsea, and Mrs. Mina Trolz, of Manchester, and a number of aunts and uncles and other relatives.

Funeral services were held at the Congregational church yesterday afternoon at 2 o'clock. The body was at the residence on M-92 until noon and lay in state at the church until the time of the service. Burial was in Oak Grove cemetery. Rev. Skentelbury officiated at the services.

Palmer School
Modernized in
Clean-Up Program

The Palmer school on Clear Lake road near Maute road, has been undergoing extensive clean-up operations in preparation for re-opening this fall after a four-year period during which no school was held there. Tuesday of this week more than twenty interested residents of the district held a clean-up "bee" at the 66-year-old school building. The school district itself dates back to 1836, according to papers in the possession of school officials. Mr. and Mrs. Chris Vastu served dinner for those who worked on the project.

Everything is to be repainted and a new oil heating system is being installed. Electric lights are being put in, also. The building had never had any lighting facilities.

Isaac L. Hibbs, school director, said Jackson county road crews were cooperating in getting the brush and weeds cleared away and are trimming trees in front of the schoolhouse. Hibbs said all the work is being done by volunteers so the expense of renovating will cost the district very little.

The school census this year shows there are 21 children of school age in the district. Four of these are high school pupils and three prefer to go to Chelsea High school and the other two to Grass Lake.

A teacher has not yet been hired but arrangements are in progress to procure someone to school can open at the beginning of the fall term.

Other members of the school board are Dillman Wahl, treasurer, and William Henry Lehman, moderator.

Maryellen Moore has been spending several days at Devil's Lake with her grandparents, Mr. and Mrs. H. Elden, of Sylvania, Ohio, who are at the lake for the summer.

**No License Needed
for Farm Youths
To Drive Tractors**

E. G. Van Riper, as a minute-man of the Sylvan Farm Bureau, announced this week that the Farm Bureau group had received a letter from Stanley Powell, of Lansing, legislative counsel of the Farm Bureau, clarifying the question of whether farm workers under 16 years of age are required to be licensed motor vehicle drivers if they drive farm tractors on the highways. The question was brought up here when boys under 16 were bringing wheat to market on tractor-drawn wagons.

Quoting Act 300 as amended in 1949, the Lansing attorney's letter stated: "According to Chapter 3, Section 302, the following persons are exempt from license

"Paragraph 2 of that section lists any person while driving or operating a road roller, snow motor, road machinery or any farm tractor or implement of husbandry temporarily drawn, moved or propelled on the highway. In other words, anyone moving grain to market is not required to have an operator's or chauffeur's license."

**Fowlerville
Keeps Lead in
League Race**

Standings	W	L	Pct.
Fowlerville	6	1	.857
Williamston	6	3	.667
Chelsea	5	3	.625
Webberville	5	3	.625
Saline	4	3	.571
Lansing	2	6	.250
Bell Oak	0	9	.000

Results
Fowlerville 15, Bell Oak 14 (4 innings).

Williamston 11, Lansing 1. Saline-Chelsea, postponed.

Bell Oak-Fowlerville barely sneaked by Bell Oak 15-14 in 11 innings to maintain its half game lead over the Williamston Bills. It was a see-saw battle throughout the game with the winning run coming on Gene Liddick's triple and a perfect squeeze play in the top of the 11th. With two important games next week, Webberville at Williamston and Chelsea at Fowlerville, the league race should tighten quite a bit.

Fowlerville—302-400-302 01—15 20 3
Bell Oak 111 422 003 00—14 18 5
Hyst, Clark (4) and Vogt;
Cooper, Tynning (7) and Lunsford.

Lansing—The Williamston Bills took over second place in the league standings by routing Lansing Labor Local 602, 11-1. Wally Dunkel and Marty Raby shared the mound duties for the Bills to hurl five-hit ball. The Williamston attack was led by Bob Baker with four hits.

Williamston 303 220 001—11 10 1
Lansing 100 000 000—1 5 4
Dunkel, Raby (9) and Bloom.
Crownor and Hick.

The Chelsea-Saline game was postponed because of the death of the Chelsea first baseman, Bob Vogel, Sunday morning.

Baptist Church Tells
Plans for One Week
Vacation Bible School

David A. Wood, pastor of the Chelsea Baptist church, has announced that the church will hold a daily Vacation Bible School from Monday through Friday, Aug. 13-17. Classes will begin daily at 9 a.m. at the Odd Fellows hall on M-92 just south of Old US-12.

Mrs. Wood emphasized that boys and girls of all denominations are cordially invited to attend. If transportation is needed arrangements may be made with the pastor by calling Chelsea 6561 or by contacting him at 180 Grant street.

Section of Hadley Rd.
Gets 'Face Lifting'

A quarter-mile section of Hadley road northwest of North Lake, is being graded and widened. Howard Minier, superintendent-manager for the Washtenaw county Road Commission, said the section is being repaired and improved, as a safety measure.

Minier said other road improvement work in this part of the county includes the completion of recapping approximately seven miles of blacktop on the Chelsea-Manchester road leading into Manchester.

Request Stop Light
at US-12 Crossing

Police Chief George Doe said yesterday that he has contacted Michigan State Highway Department officials in regard to the possibility of replacing the present blinker signal to a stop light at the intersection of M-92 and US-12, a number of traffic accidents. Doe said a representative of the department was to be here some time this week to look into the matter.

Edward Yonca, of Maranc, spent the week-end here with the Donovans Sweeney family.

OPENING THE DOOR**Fire Prevented by
Chance Discovery
of Short Circuit**

The timely discovery of a shorted electric wire prevented what might have been a disastrous fire at the Spencer Boyce home Monday night. Boyce went out to the barn about nine o'clock and noticed a small glow of fire which had burned a hole into the wood. He immediately called neighbors to come to his assistance and Edmund Cooper, Sam Whitman, Austin Bott and George Beeman responded.

Investigation uncovered the wire which had been shocked by an east-trough dropping wire. The men helped remove the east-trough which was causing the trouble.

The timely discovery of the shorted wire was credited to the fact that Mr. Boyce and his sister, Mrs. Mary Clark, had called during the evening. Mr. and Mrs. Lester Schulze had spent the evening there and it was when they were leaving that the discovery was made.

Neighbors Help
as Combine Mishap
Mangles Hand

Robert Burgett, who suffered extensive injuries to his left hand a week ago last Monday while operating his combine, is still a patient at St. Joseph's Mercy hospital, Ann Arbor. Three of his fingers were badly mangled and surgeons have operated to graft flesh on the injured members. Burgett's hand was drawn into a pulley on the combine when he took hold of a belt which he believed had slipped and stopped. Instead the belt was revolving rapidly. Barring the development of infection, Burgett has been assured by physicians that the hand will heal satisfactorily.

Since he has been confined in the hospital, neighbors have held a harvest "bee" and harvested a field of oats for him. Three combines and ten men worked Sunday to get the oats harvested in good condition.

Mrs. Douglas Weese, Mrs. Don Herret and Mrs. William Bahmiller served dinner to the men.

Paul Maroney Named
to State Legion Post

Paul Maroney was re-elected to the post of department finance officer at the American Legion and Auxiliary state convention in Detroit last week.

Chelsea Legion and Auxiliary members who were at the convention are Mr. and Mrs. Paul Maroney, Mr. and Mrs. Merle Barr, Sr., Harrison Cooper, Mrs. Ruth Christie, Mrs. Frank Schooley and Mrs. George West. Mrs. Schooley and Mrs. West were official delegates of Herbert J. McKune Unit No. 31, American Legion Auxiliary.

Sgt. Louis Birch
LOCAL KIWANIS CLUB

Sgt. Louis Birch, who arrived here Sunday for a 30-day furlough, was a guest at the Kiwanis meeting Monday night. The meeting was held in the social center of the Methodist church. Sgt. Birch gave an impromptu talk in which he told of his experiences and observations as a member of the First Cavalry Infantry Division in Korea the past ten months.

**Joseph Labon
Injured; Two
Killed on 12**

Joseph Labon, local barber, and Harry M. Gibber, of 101 Liberty street, Peoria, Ill., were hospitalized Friday with injuries received when their cars collided at US-12 and M-92 early Friday evening. Labon suffered head injuries and was kept under observation at St. Joseph's Mercy hospital, Ann Arbor, for possible skull fracture.

Gipper sustained back injuries when he was thrown to the pavement after the cars collided. He was also taken to St. Joseph's Mercy hospital.

According to police reports, Labon was driving north on M-92 and Gipper was traveling east on US-12. Gipper's car reportedly skidded sideways for 80 feet before the crash.

Later, the same night, a Detroit couple met instant death when their west-bound motorcycle collided head-on with an automobile coming from the west which had started to make a left turn at the Clear Lake road intersection with US-12.

The Detroiters killed were Earl P. Mullins, 29, and his wife, Betty T. Mullins, who was 19415 Omira street.

The car involved in the collision was driven by Jerry Bishop, of 4800 Clear Lake. He suffered cuts on the head and right leg and was taken to Foote hospital, Jackson.

Sylvan Court Grill
Under New Manager

Carmer Slodum is the new proprietor of the Sylvan Court Grill at 103 West Middle street. He has taken over the business from Mr. and Mrs. Clifford Davis who had operated it for the past few months, after purchasing it from Mr. and Mrs. Corbin Joseph.

Dental Fluorine
Treatment Series
Completed Friday

The dental fluorine treatment program, successfully completed here last Friday, was the first project sponsored by the Chelsea Health Council. The Council membership composed of civic-minded citizens, is a new organization whose objective is to assist in supplying Chelsea people with approved health programs at a minimum cost per person.

Mrs. John Ketchum is chairman of the group. Other officers are Mrs. Donald Fogg, treasurer and Herbert Sanborn, secretary and director of publicity.

An official of the newly-formed health group, stating the aims of the organization said, "The group feels that the health of the individual is of first importance and a constant survey is being made to find ways and means of serving the health needs of our community with approved group programs."

TWO PUPPIES STOLEN
Two black spaniel puppies with white spots on the under side of their necks were taken Saturday night from the J. V. Burg home on Wilkinson street. Appealing to the persons who "helped themselves" to the puppies, family spokesman said yesterday that it was their earnest hope that the puppies were being given a good home. They had been promised to some children who have been very disappointed since the Burgs cannot now carry out the promise. The puppies are ten weeks old.

Mr. and Mrs. George Rabley, of Montgomery, were Friday evening dinner guests at the home of the former's parents, Mr. and Mrs. Charles Rabley.

**School Faculty List
Completed with New
Principal for Grades****Escapes Injury
in Fall Under
Wagon Wheels**

Douglas Trinkle, son of Mr. and Mrs. Harold Trinkle, 9970 Trinkle road, returned home Friday from St. Joseph's Mercy hospital, Ann Arbor, where he had been under observation since Tuesday. The little fellow, who will be three years old in November, received only superficial bruises when he fell from a tractor-drawn wagon at the Trinkle farm Tuesday, although when he fell two of the rubber-tired wheels of the wagon ran over him. He had been riding on the edge of the wagon on which bales suddenly tipped over and he was thrown to the ground.

His mother said yesterday that the hospital reports stated there were no broken bones and no apparent injuries except the superficial bruises.

Street Repair
Authorized at
Council Meet

At the Village Council meeting Monday evening the contract of Ed. Lantis for sidewalk construction was extended to include a new sidewalk on the north side of Buchanan street from the east driveway of the Chelsea Products company to North Main street.

The Schaffer Lumber company, of Manchester, was also awarded an extension of the curb and gutter contract to include both sides of Grant street from Lincoln to Pierce streets.

The T. P. Flynn company, of Detroit, has also been awarded street improvement work in the village amounting to approximately \$15,000. Work is to begin on the street improvement the first part of September.

Councilmen Raymond Canine and Walter Gage, who are on the street committee, have announced the following program of planned street work: Old pavements torn up and replaced with new pavement on McKinley, from E. Middle street to the railroad tracks; Elm street, from McKinley, to Taylor Lane; Buchanan street, from the Chelsea Products west to Filmore; Filmore, from Buchanan to North street; and Madison from E. Middle to Jackson street.

Pavement patched and seal-coated on McKinley from the railroad to Elm street.

Pavement resurfaced on East and West Middle street in the business section adjoining Main street.

Regrading and graveling Lincoln street from Garfield to Grant; Pierce from Grant to Taylor street; and Maywood avenue from Pierce street south; and Flanders street from Washington street south.

Friday callers at the home of Mr. and Mrs. Fred Sager were Mr. and Mrs. Wade Scudder, of Saline, Mrs. James White, of Grass Lake, and Mrs. Peter Carpenter, of Sugar Lake.

**Second, Third Pupils
To Attend Classes
in Rural Schools**

The faculty list for the fall term at the Chelsea Public school is now complete, according to school officials. The list includes two teachers for each of the elementary grades from the first through the sixth. The kindergarten will continue on the schedule whereby the two sections attend half days, one mornings and the other afternoons.

The second and third grade pupils will be transported to the rural schools operating in the Chelsea Agricultural Schools district. All pupils in the entire district will be brought together at the local school and transported from here to the four schools where the pupils of the two grades will attend classes. One section of the second grade will be at the Saver school with Mrs. Isabel Eisele as teacher while the remaining section will attend Sylvan Center school where Mrs. Elizabeth Gadd is the teacher.

Third graders will be taught by Kathryn Miller at Pumpkin College school and Mrs. Ruth Carter at Riemenschneider school.

The faculty list is as follows: Albert C. Johnson, superintendent; Charles S. Cameron, High school principal; Mrs. Irene Claire, office secretary; Carl C. Chandler, English and French; Micheline De Rose, commercial; Esther Schell, mathematics; Edward Benjamin, science and mathematics; John Margera, social studies; Oliver training and coach; Raymond Louth, social studies, science and coach; Mabel Fox, English and social studies; Virginia Bettley, English and Latin; Marilyn Nanny, speech and social studies; Mrs. Martha Weaver, Yost, home economics; Rex Starke, shop; Philip Smith, agriculture; Joseph Fischer, art; Robert Wallace, speech correctionist; Arthur Redner, vocal music; Edward Rima, instrumental music; Josephine Veldman and Basil Shell, sixth grade; Lucille Cooper, Mrs. Alice Coburn, fifth grade; Mrs. Jean Eisenbeiser, fourth grade; Margaret Demaray, fourth grade; Kathryn Miller (Pumpkin College) and Mrs. Ruth Carter (Riemenschneider school), third grade; Mrs. Isabel Eisele (Saver school) and Mrs. Elizabeth Gadd (Sylvan Center school), second grade; Mrs. Jane Schaefer and Mrs. Shirley Bedell Bexford, first grade; Mrs. Lucille Kelly, kindergarten; Russell Altstaetter, the chief custodian and director of transportation.

In addition to teaching one section of the sixth grade, Mr. Shell will be principal of the elementary school. A graduate of Ecorse High school, he attended Jackson Junior college, Western Michigan college and the University of Michigan. He received his A.B. degree at Western Michigan and his M.A. degree at the U. of M. He has taught in the Jackson county and Brooklyn school systems.

Members of the Board of Education are R. A. McLaughlin, president; Harold Widmayer, secretary; William Kolb, treasurer; Earl Beeman and Willard Pearson.

Nov. Goral-Nitoski of Detroit visited relatives here Thursday.

TOOTH DECAY PREVENTION—The picture above was taken last week while the dental fluorine treatment for tooth decay prevention was being administered to children of the community. Shown (from left) are Mrs. Clinton Collyer and Mrs. R. W. Wagner, volunteer assistants, Robert Marrow, U. of M. dental student, who administered the treatments, and the following children (front to back): Sandra Hopper, Glenn Rentschler, Barry Lund, and Linda Fisher. Other ladies not shown in the picture who assisted during the two weeks the program was in progress are, Mrs. Howard Flintoff, Mrs. Walter Gage, Mrs. Albert Johnson, Mrs. Edwin Dickelman, Mrs. Gerald Luck, Mrs. James Daniels, Mrs. Eugene Fisher, Mrs. Vernon Parks, Mrs. Parker Sharrard, Mrs. Donald Fogg, Mrs. Alfred Mayer and Mrs. Russell McLaughlin. Seventy-two children received the fluorine treatment here. According to the program previously laid out by the state, it was expected the cost would be higher than it later proved to be, thus making it necessary to charge \$4.00 per child. At the close of the program it was found that approximately \$125 remained in the treasury. This has been earmarked for next year's dental project to make possible the treatment at a lower rate per child. The local health council plans for next year include beginning preparations much earlier in the year and getting youngsters registered for the program before school closes for vacation.

**Street Auction Set
for Saturday, Aug. 18**

The popular auction feature of Chelsea Bargain Days held in June will be repeated Saturday, Aug. 18 at 9 p.m., when the local merchants will offer new merchandise from their regular stocks at public auction.

Irving Kalmbach has been engaged as auctioneer for the sponsoring body, the Chelsea Chamber of Commerce.

**BUY FROM YOUR
LOCAL MERCHANTS
—THEY'RE FRIENDS OF
TAXES—THEY PAY LOCAL
TAXES AND HELP KEEP
YOUR TOWN MODERN
AND PLEASANT**

Established 1878 **The Chelsea Standard** Telephone 7611
Walter P. Leonard—Editor and Publisher

Published every Thursday morning at 108 East Middle Street, Chelsea, Mich., and entered as second class matter at the postoffice of Chelsea, Mich., under the act of March 8, 1879.

SUBSCRIPTION RATES: (Payable in Advance)

One Year \$2.00 Six Months \$1.25 Three Months .75c

OPEN UNDER NEW MANAGEMENT

SHORT ORDERS - LUNCHES - DINNERS
SODA FOUNTAIN SERVICE

SYLVAN COURT GRILL

C. L. SLOCUM, Proprietor

WANTED

MEN TO TRAIN FOR REAL ESTATE APPRAISERS

Age 21 to 60. Must be residents of this county two or more years. Competent appraisers receive \$175 to \$225 per month. Farm experience valuable.

— WRITE TO —

CHELSEA STANDARD, BOX TA-1, CHELSEA, MICH.

FORMICA

For Counter Tops, Etc.

Color-Craft Plastic WALL TILE

Beautiful Color Combinations

EASY TO CLEAN • WATER RESISTANT
SANITARY • NO CRACKS • NO PEEL
ESTIMATES CHEERFULLY FURNISHED

FLOOR TILE

Installation and Materials Guaranteed

Finkbeiner Lumber Co.

Phone 2-3881

On Old US-12
Just off S. Main St.

MARTIN STEINBACH, OWNER

Services in Our Churches

CONGREGATIONAL CHURCH
Rev. W. H. Skentelbury, Pastor
There will be no services until the fall opening, Sept. 9.

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.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
Rogers Corners
Rev. J. Fontana, Pastor
There will be no services Aug. 12 and 19 while the pastor is on vacation.

ZION LUTHERAN CHURCH
ROGERS CORNERS
Rev. M. W. Bruckner, Pastor
Sunday, Aug. 12
9 a.m.—Sunday school.
10 a.m.—Worship service (German) followed by a picnic dinner at the parish hall. Games will be held on the Wilbert-Koenigstein lawn.

UNADILLA PRESBYTERIAN CHURCH
Rev. W. M. Mackay, Pastor
10:30 a.m.—Morning worship.
11:30 a.m.—Church school.

NORTH SHARON COMMUNITY BIBLE CHURCH
Sylvan and Washburn Roads
Rev. H. N. May, Pastor
10 a.m.—Sunday school.
11 a.m.—Morning worship.
7:30 p.m.—Evening service.
7:30 p.m. Thursday—Prayer meeting.

Anyone in the vicinity of North Sharon interested in riding to and from church in the newly-purchased Sunday school bus please contact Rev. May.

REV. ROBERT H. HARPER

The Christian's Use of Money and Goods
Lesson for August 12: Matthew 23: 14-15, 19-20
Memory Selection: Matthew 7:12

IN THE PARABLE OF THE talents, Jesus tells of the householder who delivered his goods to certain stewards and took his journey into a far country.

The man who received five talents made five talents more; likewise the man who had received two talents made other two. But the man who was given one talent hid it in the earth and brought it to his lord when he returned from the far country. The plain teaching is that to every man are entrusted certain things which he is required to develop and use to the best of his ability in the service of God and his fellow men. When certain things are entrusted to a man, certain things commensurate with the gift are expected and required.

He who hid his lord's money was not condemned because he had only one talent—but because he did not develop and use what he had. And, while the man who received five talents and the man who had received two grew in their ability to serve, the man of one talent lost all ability and opportunity to serve as the one talent was taken from him and given to another.

God commits unto us all that we have and are, to be developed and used for him. Life is a stewardship. Let us strive to be good stewards of our money, our talents, and our time because we are good stewards of ourselves, of the lives God has given us.

ST. PAUL'S EVANGELICAL AND REFORMED CHURCH
Rev. P. H. Grabowski, Pastor
There will be no church services or Sunday school Aug. 12, 19 and 26 because of the pastor's vacation.

FIRST METHODIST CHURCH
Rev. David Bryce, Pastor
Sunday, Aug. 12
10 a.m.—Worship service.
10:12 a.m.—Sunday school.
7:00 p.m.—MYF.
Choir practice at 7 p.m. Thursday.

SALEM GROVE METHODIST CHURCH
Rev. Vern A. Panzer, Pastor
10:15 a.m.—Sunday school.
11:15 a.m.—Morning worship service.

2nd EVANGELICAL UNITED BRETHREN CHURCH (Waterloo)
Rev. Leonard R. Smith, Pastor
10 a.m.—Sunday school.
11 a.m.—Worship service.
Children's Bible school every Thursday afternoon at 4 o'clock at the church.
Christian Endeavor at 7:30 p.m. every other Sunday.

CHELSEA BAPTIST CHURCH
David A. Wood, pastor
8 p.m.—Sunday school.
Services held in the basement of Odd Fellow Hall, on the Manchester road just south of Old US-12.

NORTH LAKE METHODIST CHURCH
Rev. Vern A. Panzer, Pastor
9:45 a.m.—Morning worship service.
10:45 a.m.—Sunday school.
7:00-8:30 p.m.—The Youth Fellowship meets at the church.

GREGORY BAPTIST CHURCH
Rev. George Woolcock, Pastor
Gregory, Michigan
10 a.m.—Morning worship.
11 a.m.—Sunday school.
Thursday, 7:30 p.m.—Bible study and Prayer meeting.
8:30 p.m.—Choir practice.

Dexter Livestock Auction Markets

Dexter Livestock Auction prices Monday, Aug. 6, were as follows:
Hogs, 8-12 weeks old—weighing pigs, \$8.50-\$21.50 each; top hogs, \$23.50-\$24.00 per cwt; hogs, \$12.00-\$18.50 per cwt; roughs, \$18.00-\$20.00 per cwt; stags, \$16.00-\$17.00 per cwt.
Cattle—veal calves, medium to good, \$35.00-\$39.50 per cwt; deacon calves, 100-120 lbs., \$32.00-\$36.00 per cwt; deacon calves, 100 lbs., \$20.00-\$34.00 per cwt; commercial cows, \$25.00-\$26.00 per cwt; utility cows, \$23.50-\$25.00 per cwt; cows, canners and cutters, \$18.00-\$23.00 per cwt; heavy stocker steers, plain to good, \$25.00-\$32.50 per cwt; no light feeder steers offered; Stocker, bulls, \$24.50-\$31.00 per cwt; heavy sausage bulls, \$26.00-\$31.00 per cwt.

Radio Workers
New York State accounts for almost one-fourth of the national total of radio and television workers. New York City alone giving employment to one-sixth of all broadcasting workers in the nation.

THE WEEK IN Washington

THE WEEK in Washington has been a memorable one, seldom if ever equalled in the annals of congress, with the lower house out of all control of its leaders and clearly under control of lobbyists from the special interests. Chief among these are the cattlemen's association, the meat industry, the National Association of Manufacturers, and the national association of real estate boards.

As the amendment ridden controls act left the house and went to a conference committee it was a meaningless hodgepodge, one amendment conflicting with another and another nullifying that one and so on. It contained amendments which Michael D. Salle, price boss, and Eric Johnston, controls administrator, said would add billions of dollars to living costs of consumers.

While the house was in session as a committee of the whole, lobbyists stood outside the doors in the corridors, sending amendment after amendment in to their friends on the floor. The lobbyists for the cattlemen's association were conspicuous in their ten-gallon hats, so outstanding that they finally removed them. But many wore their cattlemen's boots, and these they kept on.

Administration leaders were hopeful that the conference would come out of session with a workable bill, but the make-up of the committee itself indicated that the controls act, however workable, would be a much-watered down article from the defense production act of 1950.

In the meantime, the National Grange, through its master, Herschel D. Newsom of Indiana has gone on record as favoring President Truman's \$10-billion dollar tax plan, which as of now the senate committee has boiled down to about \$7,200,000,000. Newsom told the committee the tax boost is justified to put the defense program on a pay-as-we-go basis and supported the treasury's appeal for a four percentage point hike in each tax bracket.

The senate has passed the Interior department appropriation bill.

after restoring most of the funds slashed from the measure by the house. The senate bill carried \$538,000,000 where the house had allowed \$466,000,000.

A measure proposed as a supplement to the Kern rider tagged onto an appropriation bill has been unanimously approved by the senate foreign affairs committee which deals military and economic aid to countries sending war material to Russia or any of her satellites. The Kern emergency rider would have denied any trade with a Russia satellite or the Soviet Union itself.

The senate banking and currency committee has reported without recommendation a measure to abolish the Reconstruction Finance Corporation. The report summarized arguments pro and con against the big lending agency, but said the committee had failed to reach any conclusion. This means, likely, there will be no action on the measure.

Indications are that congress is so divided on what action to take, there may be no action at all on a postal rate increase. Most all agree that certain postal rates should be increased and the chances are said to be about 50-50 on passage of any increase. The senate bill approved carries an increase of about \$300,000,000 while a house bill approved earlier carries an increase of about \$138,400,000 yearly after the third year.

Secretary of Commerce Charles Sawyer has replied to a query from Senator Douglas of Illinois on the question of ethics in government by opposition to any government commission set up for this purpose. "I am not one of those who believe that the solution of every problem in government lies in the organization of another alphabetical agency," Secretary Sawyer said.

"It is clear that the ethical standards of a public official will be determined primarily by his own instincts as to what is and is not proper. If he does not know that it is improper for him to accept a gift, no finding or supervision by a commission will educate him.

Make It A REAL Vacation!

Make it a vacation from car headaches too, by letting us check your car before you start. Drive in now for fast, courteous service and a tank full of Hi-Speed gas.

HANKERD SERVICE

Corner South Main and Van Buren Phone 7411

Cameron Colquhoun Finishes Prep Course

Cameron Colquhoun will complete his college preparatory course at Ferris Institute, at Big Rapids, tomorrow, according to a release from the Institute. He is planning to enter Michigan State College this fall.

A veteran of World War II, Colquhoun has completed studies entitling him to his high school diploma. He has been "catching up" for time lost during his war service. His wife, the former Jo

Anne Baker, of Jackson, has been at Big Rapids with him. Eight boys finish their course at the close of the summer term but another large group is expected to enroll for the fall term starting Sept. 8. The college hopes much of its new class room building will be ready for use by that time or at least by early October.

Eliminate Echo
About 60 per cent of the tone heard from big organs in cathedrals comes from echoes. Modern church buildings are treated to eliminate echo.

SMITH'S HOUSEKEEPING CABINS

"THE FAMILY CAMP OF THE NORTH"

Ideally located in the heart of Ottawa National Forest, with its miles of trout streams, bass and northern pike lakes and panfish fishing that is hard to beat.

Our cabins are fully equipped for housekeeping with running water, electricity, innerspring beds, gas for cooking and are oil heated.

For Information and Reservations Call or Write

SMITH'S CABINS

Phone Kenton 1-2 Kenton, Michigan

here's a

"FIRST-IN-A-LIFETIME" beauty experience

100 introductory box

YOUR FACE POWDER MADE-TO-ORDER BY

Charles of the Ritz

First the Charles of the Ritz consultant analyzes your skin tone... then hand-blends exclusively for you a face powder according to a formula created to cater to your every need. And when you try it on (you can, you know) you'll recognize the difference that made-to-order face powder can make. Other sizes \$2, \$3 (plus tax)

COSMETICS—MAIN FLOOR
BOTH STORES

Goodyear's
ANN ARBOR

Standard Ads Are a Good Shopping Guide!

"SPEEDY" by BALMER'S BRAKE SERVICE

LISTEN, FOLKS!

If you will insist on absolute safety in the car you drive, you will help do your part to make highways safe. If your car is hard to steer... or the brakes are sluggish... you are past due for a thorough inspection by our brake and wheel alignment experts. If repairs are needed, they'll make them at very small cost. Exercise SAFETY-PLUS. Drive in for an inspection today!

24-Hour Towing Service
Phone 5131

BALMER'S BRAKE SERVICE

General Repair and Wheel Service
PHONE 5131 ••• 140 W. MIDDLE STREET ••• CHELSEA, MICHIGAN

Beat the Heat!

GAS heats water automatically fastest and cheapest. A GAS automatic water heater costs less to buy, less to install and less to operate than any other automatic type. Come in and learn the superior features of these well-known nationally advertised gas automatic water heaters—PERMAGLAS and PENFIELD. Enjoy instant hot water daily for two years while completing payments.

MICHIGAN CONSOLIDATED GAS COMPANY

Serving 715,000 Customers in Michigan

101 North Main Street

Phone 2-2511

Beat the Heat by installing an automatic gas water heater that will give you a continuous supply of hot water for restful and refreshing baths. Now is the time to replace your old-fashioned water heater—you'll save all those basement trips to light the heater and turn it off again. You'll save time waiting for water to heat. You'll save gas, too, because the heater automatically turns itself off when the tank is full of hot water.

PERSONAL NOTES

Mr. and Mrs. Alfred Detting, Sr., of Dexter, were Thursday evening guests of their son and his wife, Mr. and Mrs. William Detting.

Mr. and Mrs. Wilbur Hinderer and daughter, Donna, spent Sunday with Mr. and Mrs. Frank Firo at their cottage at Wampler's Lake.

Mr. and Mrs. C. N. Peterle, of Long Beach, Calif., arrived Thursday for a visit with their cousins, the Misses Nina Crowell and Nina Belle Wurster.

Mr. and Mrs. Frank E. Quilian, Mr. and Mrs. James Quilian and Mac Cammeron of Detroit, spent Sunday at the home of Margaret and Ann Miller.

A family gathering was held Sunday at the Leo Merkel home south of Chelsea, the guests including Mr. and Mrs. H. J. Barton, Mrs. James Cook and Mr. and Mrs. Otto Worth and three children, of Detroit; Mr. and Mrs. Russell Beaman, Russell, Jr., and daughter, and Mr. and Mrs. Jack Beaman and two sons, of Howell; Mr. and Mrs. Richard Barton, of Lansing, and Mr. and Mrs. Guy Barton.

Mr. and Mrs. John Heselschwerdt were in Tipton Sunday to spend the day with their daughter, Mrs. Merle McVay and family.

Hallick Hoskins, of McArthur, Ohio, is spending some time here with his daughter, Mrs. Woodrow Gullett and family.

Leon Butler, of Chicago, Ill., spent the week-end here with his father, Edwin Butler, who returned with him for a brief visit.

Mr. and Mrs. Walter Wolfgang and son, David, Johnnie Hatto and Mr. and Mrs. Arthur Grau and son, Lloyd, spent Sunday at Benton Harbor.

Mr. and Mrs. Fred Sager drove to Danville Saturday morning and spent the day with their daughter and her husband, Mr. and Mrs. J. B. Dalton. In the evening they attended the wedding of the Sagers' granddaughter, Shirley Joan Fuller, and Frank Patillo, of Reading, Pa., in the Methodist church at Mt. Morris. The bride is the daughter of Dr. and Mrs. H. T. Fuller, of Mt. Morris. The Sagers remained at the Fuller home until Sunday and then spent Sunday night at Danville with the Daltons, returning to Chelsea Monday.

Mr. and Mrs. Otto Luckhardt and Mr. and Mrs. Karl Luckhardt attended the Luckhardt reunion held in Saline Sunday.

Mr. and Mrs. Albert Johnson and children are leaving Sunday for a vacation at North Muskegon-on Lake Michigan.

Miss Alma Grimes, of Stockbridge, called on Miss Lizzie Geraghty Sunday evening. She was accompanied by her niece, also of Stockbridge.

Mr. and Mrs. Mac Packard and family spent the week-end with Mrs. Packard's mother, Mrs. Ruby Boyer, at her home in Mulliken. Norene and Glenda Packard remained for a two-weeks' vacation with their grandmother.

Mr. and Mrs. Joseph Wenk, of Manchester, were Friday afternoon and supper guests at the home of Mr. and Mrs. Otto Goetz. Evening visitors were Mr. and Mrs. L. J. Vorech, Mr. and Mrs. Elsa Hackbarth and Mrs. Leah Powers and daughter, Judy, all of Ann Arbor.

Mr. and Mrs. Herbert Sanborn entertained at a dinner party at their home Thursday evening, the guests including Mr. and Mrs. Henry Cleary, Mr. and Mrs. Anton Nielsen and Mr. and Mrs. Loren Turner. The ladies had met during the afternoon to play canasta and their husbands joined them for dinner.

Rev. and Mrs. E. R. Major and family have returned to their home at Anamoon, Ind., after spending ten days at Higgins Lake. They spent two days of their vacation in this vicinity visiting former parishioners. Rev. Major is a former pastor of the Chelsea Methodist church. He went from here to Attumoa, Ia., where he remained for four years before going to his present pastorate.

Miss Lathone Pincombe of Kalamazoo spent the week-end with Mr. and Mrs. Clair Barnum.

Rev. and Mrs. W. M. MacKay are attending the Presbyterian Camp at Greenville this week.

Mr. and Mrs. Clarence Teachout of Lansing visited Mrs. Mary Teachout Saturday evening.

Harry Cooper attended the American Legion Convention in Detroit last week.

Mrs. Sarah Butler of Detroit and Mrs. Stephana Hartley of Akron, Ohio, were Saturday callers of Mr. and Mrs. S. E. Hadley.

Mr. and Mrs. Adolph Meyers and Joanne of Chicago, Calif., spent part of last week with Mrs. May Johnson.

Mrs. Cal Gillian of Kendallville, Ind., is visiting her father, Charles May, while Mrs. May and Peggy Gillian are visiting at Traverse City.

Mr. and Mrs. Carl Griswold of Lansing visited Mrs. Milo Corser one day last week. Mrs. Bertha Cortright who has been visiting here accompanied them home.

Mr. and Mrs. Arthur Brooks had as guests for Sunday dinner Miss Lathone Pincombe of Kalamazoo and Mr. and Mrs. Clair Barnum and daughter.

Mr. and Mrs. Charles Eaton of Williamsburg and Gertrude Lybrook of Charlotte spent Saturday night with Mrs. Josie Cranna and attended the May family reunion on Sunday.

Mrs. Sarah Barnum is ill.

Mr. and Mrs. Claude Teachout and family and S. F. Hadley attended the Fowlerville Fair Saturday while Mrs. Hadley visited Mrs. Clyde Wimbles and Mrs. L. A. Hadican at Fowlerville.

Mrs. Clyde Purchase recently had a letter from Mrs. O. C. Tyson in Tampa, Fla., stating that her son, Jack, who is with the U. S. Army Air Force is now stationed in Germany.

Mrs. S. F. Hadley accompanied by Mr. and Mrs. Frank Hopkins of Stockbridge attended the Golden Wedding club picnic at Ella Sharp Park, Jackson, Wednesday.

WATERLOO

Rev. and Mrs. Smith and children accompanied Mrs. Annabelle Woolley to the church camp at Brighton on Thursday.

The Fellowship group met at the Clear Lake County Park for a marshmallow and wiener roast on Saturday evening.

Mr. and Mrs. Willis Schulz and sister, Jeanne, of Ann Arbor, spent the week-end with their parents, Mr. and Mrs. Ed Schulz.

Mr. and Mrs. Will Barber and grandchildren attended the Barber reunion at Pleasant Lake on Sunday.

Mr. and Mrs. Johnny Switzerberger and family of Stockbridge spent Sunday with their parents, Mr. and Mrs. Leo Walz.

Mr. and Mrs. J. L. Schenk and sons of Lancaster, Pa., spent a couple of days with Mr. and Mrs. Q. J. Claire at the Gorton home here.

Dan and Ida Emmons spent an afternoon recently at the Runciman home.

Miss Diane Miller of Jackson spent a few days with her grandparents, Mr. and Mrs. Irving Root.

Mr. and Mrs. Don Beeman and son attended the Farr reunion on Sunday.

Several persons from here attended the A. L. A. Program in Jackson on Friday evening.

Mr. and Mrs. Kenneth Moeckel and family were Sunday afternoon callers of Mr. and Mrs. Victor Moeckel and Mrs. Laura Riethmiller.

Mr. and Mrs. Olin Claire and family were dinner guests of Mr. and Mrs. Floyd Rowe one evening last week.

Mrs. Lizzie Beeman, Mr. and Mrs. Leigh Beeman spent Saturday evening with Mr. and Mrs. George Beeman and family.

Mr. and Mrs. Wilbur Beeman and son called on Mr. and Mrs. Leon Marsh at Cavanaugh Lake on Sunday afternoon.

Mr. and Mrs. Elmer Marsh and Shirley were Sunday afternoon and evening guests of Mr. and Mrs. Leon Marsh and family at Cavanaugh Lake.

Mr. and Mrs. Leigh Beeman, Mrs. Lizzie Beeman spent Sunday afternoon and evening with Mr. and Mrs. John Beeman in Lansing.

The Ladies Aid will meet with Mrs. Nellie Prentice, near Munith, on Thursday afternoon, at 2 o'clock on Aug. 16; any member wishing a ride, contact those who drive.

Ed. Schulz has returned home from St. Joseph hospital, Ann Arbor, much improved in health. His sister, Mrs. Sheldon of Nebraska and two brothers from Ohio came to visit him during his illness.

Bible School was well attended last week with some 50 children enrolled and eight teachers who were as follows: Rev. and Mrs. Smith, Leona Beeman, Shirley Marsh, Mabel Pluck, June LaVan, Margaret Veary, Annabelle Woolley, Sarah Jane Riethmiller, Mrs. LaVan acted as substitute. Mr. Goodman was in charge. The final program was well given and attended. The group presented the Goodmans with a gift for their new baby son.

Mr. and Mrs. Burton of Belknap, Ohio, were guests at the

Wilbur Pluck home over the week-end. All spent Saturday evening at the Cascades in Jackson and on Sunday visited Greenfield Village.

The Young People's society of the church will conduct a Sing-Spiration on Sunday evening, Aug. 19 at 8 o'clock. The public is cordially invited to join in the singing.

Herman Schulz, Jr., of Willard, Ohio, spent Sunday with his uncle, Ed. Schulz. Other visitors were Mr. and Mrs. Pete Comperchio and son, Mr. and Mrs. Redaway and Jean, of Jackson, Mr. and Mrs. Walter Week of Vandereock Lake, Mrs. Emma Dickerson and Mrs. Dove Stoffer of Stockbridge.

Mr. and Mrs. Willard Coulter and family of Detroit spent Saturday night with Mr. and Mrs. Olin Claire. On Sunday they accompanied Mr. and Mrs. Dale Claire of Chelsea and Mr. and Mrs. Olin Claire and family to their cottage for a picnic dinner.

Mr. and Mrs. Victor Winter and daughter of Chelsea, Mr. and Mrs. Gerald Runciman and family of Stockbridge, Mr. and Mrs. Sylvester Parker and daughter were Sunday dinner guests of Mr. and Mrs. Emory Runciman honoring the birthday of Mrs. Winters and Mrs. Runciman.

Mrs. Fred Seitz accompanied her sisters, Mrs. Kenneth Taylor and Mrs. Chris Vols, of Saline, on a trip to Traverse City and the music camp at Interlochen, leaving here Sunday and returning Monday. Mrs. Taylor's daughter, Karen, went with them and remained at Interlochen for a two-week stay.

Joann Risner, of Paintsville, Ky., is spending the summer with her aunt and uncle, Mr. and Mrs. Carl Schwieger, at their home on Island Lake road. Last Thursday Mr. and Mrs. Schwieger and children and their guest spent the day at the zoo in Detroit.

Frigid Temperature Alloys
Progress has been made in engineering by specifying the use of 84 per cent nickel steel for service at liquid air temperatures and several pressure vessels have been made and installed in commercial plants. The prospect of increased use of commercial oxygen in large volumes in the metallurgical and petrochemical industries indicates a continuing demand for this steel which gives such high strength and great toughness at these frigid temperatures.

with cool treats
at Weinberg's

Try our luscious ice cream sodas,
our melt-in-your-mouth
banana splits.
Sweet tooth calling? Come in.

WEINBERG DAIRY
QUALITY PASTEURIZED DAIRY PRODUCTS
Old US-12 Phone 5771

Make an
Appointment
for a
DEMONSTRATION
of the
TEPIDAIRE WAVE

Thursday, August 9...

the makers of the Tepidaire Wave
are sending a specialist to our shop to
demonstrate this beautiful new wave.

TEPIDAIRE WAVE is not a Cold
Wave... is not a Machine Permanent.

It will give your hair
those ringlet curls with
snapback quality. It will
leave your hair with
soft, gleaming, long-
lasting curls and waves.
Only \$10.00. Phone now
for an appointment.

TELEPHONE 2-3351

JUANITA'S BEAUTY SHOP
303 West Middle Street

THIS HAPPENED IN MICHIGAN JUNE 1, 1951

ARE YOU PROTECTED AGAINST SUCH LOSSES?

MICHIGAN MUTUAL WINDSTORM INSURANCE CO. HASTINGS MICHIGAN
LARGEST AND OLDEST COMPANY OF ITS KIND IN MICHIGAN

ONLY THE Westinghouse LAUNDROMAT

AUTOMATIC WASHER

WEIGHS YOUR CLOTHES

TO SAVE YOUR MONEY

GET PROOF

See the difference
inclined action makes

Only the Laundromat
washes every garment in
every load UNIFORMLY
CLEAN.

Just place clothes to be washed on the Laundromat's Weigh-to-Save Door. The Indicator-Scale quickly shows the exact load size. You save soap hot water and money.

YOU CAN BE SURE... if it's Westinghouse
CHELSEA APPLIANCE
115 Park Street Karl Koenigter Phone 3063

LAUNDROMAT is a Trade Mark Reg. U.S. Pat. Off.

EVENKNIT

hosiery
Made in EVENKNIT HOSIERY MILLS

SO GOOD-LOOKING... WEAR SO LONG... EVENKNIT NYLONS SAVE MONEY!

Do Your Nylons Wear? Just Try One Pair of Evenknit. in either 48, 51 or 54 gauge.

GLICK'S

Can't You Put in a Pay Phone?
Their Long Distance Calls
Will Ruin Me!!

Frankly, we don't know much about long distance when it comes to telephones... but WE KNOW PLENTY about distance when it comes to cars! We know how to keep that auto of yours traveling indefinitely, by providing quality gas and oil, and expert lubrication every 1,000 miles. Drive up for Service, now!

Alber Motor Sales
GULF PRODUCTS — DESOTO — PLYMOUTH
295 South Main Dial 2-1311

THERE'S no reason under the sun why you should postpone the extra satisfaction of owning a Pontiac. Stop in as soon as you can, we'll work out a deal—and then you'll know what we mean by the extra satisfaction of a Pontiac! You'll notice it first in the pride you take in your Pontiac's distinctive beauty, for there's nothing else like it. You'll notice it every mile you drive,

for your Pontiac will perform brilliantly, year after year.

You'll notice it, too, in the admiring glances of others, for Pontiac is always sought after, always popular, always valuable.

But best of all you'll notice it very pleasantly on the price tag—for the extra satisfaction of a Pontiac costs nothing! If you can afford any new car you can afford a wonderful Pontiac!

Equipment, accessories and trim illustrated are subject to change without notice.

America's Lowest-Priced Straight Eight
Lowest-Priced Car with GM Hydra-Matic Drive (Optional at extra cost)
Your Choice of Silver Streak Engines—Straight Eight or Six
The Most Beautiful Thing on Wheels Unleashed by Fisher

Dollar for Dollar

you can't beat a

Pontiac

HARPER SALES & SERVICE

118 West Middle Street

Chelsea, Michigan

WANT ADS

FOR SALE—Complete bed, mattress and springs, dresser, library table; combination hall tree with mirrors and chest. Phone 3292 or 2-3634.

FOR SALE—2 milking Shorthorn bull calves. Ready for service. Oscar Widmayer, Hayes Rd. Phone 2-1367.

WANTED TO RENT—House, 3 to 6 rooms in Chelsea or vicinity. Good references furnished. Charles C. Hafner, Phone 5557.

FURNITURE CLEANING—WALL-TO-WALL Carpet Cleaning—our specialty. Done in your home. Strictly sanitary. Place orders now. Maurice Hoffman, phone 6891.

WANTED—Anything in Brick work built or repaired including chimneys. Quigley, Phone 2-4605.

FOR SALE—1 pair French Doors, 26"x7", 2 blue rugs, 6"x9", 1 occasional rocker, 1 steel cot without mattress. Call 6471 after 6:00 p.m.

WAITRESSES WANTED—Apply in person, Sylvan Court Grill, 103 West Middle St.

WANT ADS

HOUSE TRAILER FOR RENT—Located near Sylvan Center. All modern conveniences at present or shortly. Price \$25.00 a month. 1108 Backus St., Jackson, Mich. Phone 2-2382.

ONE OF 4 policy holders last year received checks for windstorm losses. A Lapeer policy protects. State Mutual Cyclone Insurance Co. 31f

FOR SALE—Sweet Corn; new potatoes; tomatoes. Dutchess yellow transparent apples, \$2.50 per bushel.

RICHARD'S HONEYBROOK FARM 6400 Jackson Road Phone Ann Arbor 25-5813 4

DRESSMAKING and Alterations—On Ladies' and gents' garments. Mrs. F. Fenn, 117 1/2 Harrison St., Phone 3364; use East side entrance.

FOR SALE—White Rock Fryers dressed or alive. Put your order in. Emil Regner, Sylvan Road, Ph. 5762.

FOR SALE—New Hampshire Fryers. Walter J. Beutler, 405 Freer Rd., Phone 5670.

WANT ADS

FOR SALE—Bed, springs and mattress. Cheap. Phone 4777.

FOR SALE—Fryers or roasters. 6 lb. average. New Hampshire. George Merkel, Phone 2-4603.

FOR SALE—Fryers 4 to 5 lb. average. Alfred Williams, 6890 Lingane Rd. Phone 4774.

AUTO BODY MAN—Best deal in country. Modern facilities. Highest compensation guaranteed. Reply Box SE-1, Chelsea Standard, Chelsea, Mich. 4tf

NEW FLOOR SANDER—Rent it by the hour—

FINKBEINER LUMBER CO. Phone 2-3881 35tf

FOR SALE—1946 Indian motorcycle with only 11,000 miles. Loads of extras including windshield, 2 extra sets of lights. A-1 condition. Phone Chelsea 2-1411.

CALVES FOR SALE—3-day-old Brown Swiss; also registered Holstein bull calf. N. H. Miles, Phone 2-2077.

APARTMENT FOR RENT—Modern 3-room furnished apartment with private entrance and bath. 117 1/2 S. Main St.

WANT ADS

WANTED—Standing timber. We will pay top prices for large Virgin or Second Growth trees. Thureson Lumber Company, Howell, Mich. Phone 391.

CHELSEA REAL ESTATE FOR SALE

60-ACRE FARM located south of Chelsea. Has an excellent home of 8 rooms with modern kitchen, dining room, den, living room with fireplace, full bath and bedroom on first floor. 3 bedrooms on second floor. Hot water heat, shower bath and laundry tubs in basement. Basement barn with hip roof, toolshed, milk house, well house, poultry house, brooder coop, 3 car garage and shop. All buildings in fine condition. Heavy dark loam soil, woven wire fences. 4 acres timber and fruit for home use.

80 ACRES rough rolling pasture land of Chelsea-Manchester Rd. Has a 6-room house requiring some repairs.

NEW 3 bedroom home with oil heat, fireplace, located west of Main St. in Chelsea.

An exceptionally well constructed 8 room home near Main St. in Chelsea. Oak floors and trim below, pine above. Gas heat, 2-car garage.

BUILDING LOTS on south MAIN ST. and on old US-12 east of MAIN ST. For full information and to make inspection of these properties see

WANT ADS

YOUR ONLY PROTECTION against windstorm loss is Cyclone Insurance! Call your Lapeer representative today. State Mutual Cyclone Insurance Co. 31f

REAL ESTATE

RESTAURANT business on main highway, very good truck stop, showing excellent profit.

4-ROOM COTTAGE, partly furnished/finished very neatly with knotty pine, glassed and screened in porch. Full price, \$4,750, with small down payment.

MCKINLEY STREET—8-room house, 2 baths, modern kitchen, 2-car garage, extra lot or makes excellent 2 apartment house.

STORE BUILDING and business. Main street, Chelsea. Or will sell separate.

MINNIE SCRIPPER, Saleslady ROWE REALTY CO. Jackson, Mich. Ph. Chelsea 2-3359 4tf

WANTED—Subscribers to the high school paper, "The Bulldog Bark". Send \$1 for a year to High School Journalism Club, Send also: military addresses of Chelsea alumni.

FOR SALE—4-room village home. Full basement, extra lot. Price only \$3,500. Also 10-acre farm between Manchester and Chelsea, 7-room modern house, large hen house and garage—all in good condition. Priced to sell. Will Kuksenkamp. Telephone Manchester 2081.

WANT ADS

BOATS AND POLES FOR RENT—West Lake on Island Lake Rd. Chelsea. See Mac.

FOR SALE—Oak sideboard, upholstered chair, bed springs and mattress, Thor washing machine in good working condition, baby bed, with side drop baby buggy; tables, electric range, food grinder, 121 W. Summit St. Phone 5051.

FOR RENT—Room with private bath one block from Main St. Phone 5871.

FOR SALE—5-cu.-ft. Crosley Shalvatore refrigerator. A-1 condition. Leaving town reason for selling. Phone Grass Lake 5845.

SPOT CASH For dead or disabled stock. Horses \$2.00 ea.—Cows \$3.00 ea. Hogs .10 per cwt.

Prompt and Courteous Service. Phone collect to Howell 450

CARL BERG Licensee for Darling and Company

WANTED TO RENT—2 or 3-bedroom home, modern. No children or pets. Would like 2-yr. lease. Mrs. Edward Caselli, 1330 Park Ave., Larchmont, N. Y.

Iron Fireman Stokers and Oil Burners

Furnace Cleaning

Moore Coal Company

"MORE COAL FROM MOORE" DIAL 2-2911

Everlasting Tribute...

is a service under the direction of Staffan Funeral Home.

For more than three generations Staffans have been outstanding in their professional "know-how," equipment, and in providing a chapel which offers the utmost in comfort.

Staffan Funeral Home

Funeral Directors for Three Generations

This Week's SPECIALS

1 lb. Brookfield Butter	69c
4 Pkgs. LaFrance	25c
2 Pkgs. "Jiffy" Biscuit Mix	29c
46-oz. Libby Tomato Juice	25c
1 Large Pkg. Rinso	28c

HINDERER BROS.

QUALITY GROCERIES AND MEATS

PHONE 4211

TELEPHONE YOUR ORDERS—WE DELIVER!

For that added Touch of Glamour

The well groomed woman wears a ring of quality to adorn her hand and add romance to her spirit. FAITH rings are designed in a host of styles—excitingly new and most attractive. Exceptional values at the lowest prices in many a day. A FAITH ring makes a fine gift for HER.

W. F. Kantlehner

AUTHORIZED FAITH JEWELER

FAITH Quality

WALTER F. KANTLEHNER

JEWELER and OPTOMETRIST

"Where Gems and Gold Are Fairly Sold"

Established 1868

Corner Main and Middle St. Phone Chelsea 6721

A-1 USED CARS

40 Ford Tudor.
41 Ford Club Coupe
41 Chev. Tudor.

Less than \$100.00 Down.

PALMER MOTOR SALES, Inc. Phone 4911—Evenings 3241

CUSTOM SILO, FILLING with Case choppers—Allis-Chalmers blower, 3 wagons, 2 tractors and 2 men. Van Riper Bros. Phone 4967.

HELP WANTED—Female Waitress or Cook. Phone Chelsea 2-1411.

LAWNMOWERS Precision ground and repaired, pickup and delivery. "Ami" Fahrner. Corner of Grant and Lincoln St. Phone 5581.

FOR CUSTOM SLAUGHTERING—Call Adolph Duerr & Son, Phone 7721.

FOR SALE—Registered Cocker Spaniel puppies. Phone Chelsea 2-4995 after 5 p.m. or call at Lester Hansen, 16920 Waterloo Rd., Chelsea.

FOR SALE—12"x18" carpet, with pad; 3 prs. lined drapes, davenport and chair. Bert Foster, US-12, Phone 5766.

BAZAAR AND PLATE LUNCH—North Lake Church, Sat., Aug. 25, 5:30 p.m. Toys and Novelties.

WILL CARE for children during days. Phone 4302.

FARM LOANS—THROUGH FEDERAL LAND BANK Long-term, 4% loans. Convenient payments allowing special payments at any time without penalty charge. Call or write: Robert Hall, Sec. Tread, National Farm Loan Association, 201 E. Liberty St., Ann Arbor.

FOR SALE—White Rock fryers. Mrs. E. Heininger, 2571 North Lima Center road. Phone 2-2980.

PROPERTY WANTED for listing. L. W. Kern, phone 3241.

HOUSE FOR SALE—3 bedrooms, gas heat, storm windows and screens, 2 car garage and double lot, 722 Taylor St.

FOR SALE—Year round cottage at Cavanaugh Lake. 4 rooms and bath. Newly painted, new roof. 257 Cavanaugh Lake. Phone 7682.

FOR SALE—Used tractors and equipment. New Ford tractors with Proof-Meter Economy plow; Wood Bros. combine and corn pickers; elevators and grain blowers.

WIEDMAN TRACTOR SALES Saline, Mich. Phone 1183 Saline. Evenings: Ann Arbor 3-4808. Farm Equipment Headquarters.

PAINT, Wallpaper, Upholstering, Paper Hanging—107 West Middle St., J. F. Hieber & Son. 41tf

PLUMBING—Repairing or new work. Wells and pumps repaired. Fast service. Phone Leonard Reith, Waterloo Mills, Waterloo Village, Chelsea 2-4811.

FOR SALE—Fryers, alive. No Sunday sales. H. W. Fischer, 3101 North Lima Center Rd. Phone Chelsea 2-2984.

ALVIN H. POMMERENING

Phone 7776

HORSES WANTED—For highest prices, phone Louis Ramp, 2-4481, Waterloo Mink Ranches.

BUILDINGS, STOCK, tools, all cost more than they did in 1945. Do you have enough windstorm insurance? State Mutual/Cyclone Insurance Co. 31f

FOR SALE—1936 Chev. radiator, starter, generator and radio, '35 and '36 Ford generators, carburetors and hub caps. Also heavy duty car battery. Phone 2-1382.

WANTED—Used car, at once; any make or model. Walter Mohrlock, Phone 2-1891.

FOR RENT

Clark light-weight high-speed electric floor sanders. Per hour, 50c. Floor Edger, 35c per hour.

MERKEL BROS. HARDWARE 2tf

REAL ESTATE

1-3 Bedroom home.

1-2 Family home.

1-7 room Brick home, 3 years old, gas heat.

1-5 room and bath with gas heat, new.

2-30 acre farms.

Several good building sites.

5-2 acre building sites, size 120x 660 ft.

KERN REAL ESTATE Phone 3241 4tf

LIST YOUR HOUSES, farms and business properties for sale with A. H. Pommerening, Broker, Phone Chelsea 7776.

HOUSE FOR SALE—3 bedrooms, gas heat, storm windows and screens, 722 Taylor St. 2tf

FOR SALE—David Bradley garden tractor with plow, disc, harrow, cultivator and snow plow. Phone 2-1882.

HOMES WANTED

Child placing agency needs homes for boys and girls under 16. Agency pays board. Couples under 60 and living on farms preferred. Write Box CA-7, Chelsea Standard, Chelsea, Mich.

THERE MUST BE a 6- or 8-room house in Chelsea for a family of two. No pets or children. Please write Chelsea Standard, Box AE-3, Chelsea, Mich. 4

FARMS FOR SALE

80 ACRE Fruit and Stock Farm. House has been burned. Large barn has storage for 1000 bushels of apples. Hen house, garage, milk house. 23 acres of orchard, mostly apples. Tractor and other equipment. This farm must be sold, make an offer.

80 ACRES without buildings, 60 acres under cultivation, 20 acres pasture. Good soil, good fences. Price \$6,500.00.

20 ACRES of woods with two excellent building sites. Price \$2,000 or will sell it in 10 acre parcels. Near Long Lake.

The above three properties are about two miles northwest of Chelsea.

HAROLD J. MCKERCHER Telephone 2-3249 386 E. Ann St., Ann Arbor

LAWNMOWERS, Scissors and knives sharpened. Keys made. General lock repairing. Window glass in popular sizes. Byford Speer, 128 Orchard St. Phone 7841.

AUCTION!

Saturday, Aug. 18

9:00 P.M.

Corner of Park and Main Streets

Chelsea merchants will sell items from their stock of new merchandise.

— Sponsored By —

Chelsea Chamber of Commerce

Proudly displayed by your Grocer

KLEEN-MAIL BREAD

"Super!"

TRAV-L-BINGO!

... the new game you play as you ride through the countryside.

Don't miss this exciting new game. It's Trav-L-Bingo—the familiar Bingo game with a new twist. Everybody likes to play it and Trav-L-Bingo makes every trip a new thrill. Help yourself to a new morning pleasure—Trav-L-Bingo. Buy Auto-Owners Insurance... enjoy peace-of-mind.

Stop in at our local office and win your FREE TRAV-L-BINGO!

A. D. MAYER

"Insurance for Every Need"

Corner Park and Main CHELSEA, MICHIGAN

CHOICE LAKE LOTS

Just Four Left!

STROUT REALTY

BOX 388, CHELSEA, MICH.

R. D. MILLER, Local Representative

Phone Chelsea 2-3597

Quick, Easy Way to STOP UNDERARM ODOR and CHECK PERSPIRATION!

Dainty MIST DEODORANT

In New Plastic SQUEEZE BOTTLE

75¢ VALUE

49¢

As Advertised in LIFE • POST • LOOK

COLLIER'S • COUNTRY GENTLEMAN

1.18 VALUE

August Special!

DELUXE TOOTH BRUSHES

Hyzon or natural bristles, 8 styles!

REG. 59¢ EACH

Now 2 for 79¢

As Advertised in LIFE • POST • LOOK

COLLIER'S • COUNTRY GENTLEMAN

Fenn's Drug Store

DIAL 2-1611

SPECIALS!

25-LE. SACK **Gold Medal Flour . \$2.09**

46-OZ. CAN **Dole Pineapple Juice . 33c**

4 PKGS. **LaFrance Blueing . . 24c**

NO. 303 CAN NEW PACK **Green Giant Peas . . 17c**

SCHNEIDER'S

MEATS—GROCERIES

WE DELIVER Phone 2-2411

A GIFT TO GIVE?

Elgin, Hamilton, Bulova Watches

Registered Keepsake Diamonds

Fostoria Glassware

Community and 1847 Rogers Bros. Silverplate

Leather Goods

Costume Jewelry

\$7.50 for Your Old Electric Razor Regardless of Make or Condition On New Remington Contour Deluxe Razor.

Winans Jewelry Store

STOP! LOOK!

Take Advantage of Our

RECORD SALE

(Unused Records)

GROUP I

3 Records for \$1.00

GROUP II

9 Records for \$1.00

MANY ALBUMS REDUCED

THE RECORD SHOP

FRIGID PRODUCTS

118 North Main Street Dial 6851

Mr. and Mrs. A. C. Pliker and family, of Sylvania, Ohio, are spending a few days this week with the H. T. Moores.

Mrs. Anna Monaghan of Traverse City visited her parents, Mr. and Mrs. Warren Geddes, the past week.

Club and Social Activities

BLUE RIBBON FLORISTS

The Blue Ribbon Florists 4-H club visited all members' gardens Tuesday evening, July 31 and then went to Cavanaugh Lake for their meeting followed by swimming and a wiener roast. All members were present. Barbara Kuhl is the leader.

SURPRISE PARTY

William Detling was surprised Saturday evening at a party arranged by his brothers, Richard and Alfred, Jr., of Dexter. The party was held at the Detling cottage at Big Silver Lake with fifteen couples present from Ann Arbor and Dexter.

"20-30" CLUB

The "20-30" Club of Salem Grove Community met with Mr. and Mrs. Richard Wahl Friday evening, Aug. 3, with ten members present.

The game, "Hearts," was the evening's diversion and high scores were won by Mrs. Arnold Lehman and Henry Walters while Mrs. Kenneth Proctor and Arnold Lehman received the consolation awards.

A lunch was served after the game.

LIMA SHEPHERDS 4-H CLUB

Robert and Phyllis Breuninger were host and hostess for the meeting of the Lima Shepherds 4-H club Tuesday, July 31, at their home. Jim Bradbury is leader of the club.

After the business session the group worked on report blanks and also discussed plans for the 4-H Fair to be held in Ann Arbor Aug. 16 through 18.

Members also planned their sheep tour for Sunday, August 5, when all members' homes were visited.

BIRTHDAY DINNER

Mrs. Garnett Weir, whose birthday occurred Monday, was honored Sunday with a surprise birthday dinner at her home here. The dinner had been arranged by members of Mrs. Weir's family.

Those present included Mr. and Mrs. Trevor Smith and family, of Morenci; Mr. and Mrs. Ray Smith, of Devil's Lake; Pvt. Burton Smith, of Wisconsin, and his fiancée, Joyce Miller, of Fayette, Ohio; Elaine Rogers, of Adrian; Barbara Smith, of Fayette, Ohio; Mr. and Mrs. George Wheelock, of Ypsilanti; Mr. and Mrs. Raymond Egler, of Dexter; and Mr. and Mrs. Douglas Egler.

The table centerpiece was a large birthday cake decorated with pink roses. The cake was a gift from Mrs. Weir's daughters, Mrs. Douglas Egler and Jackie Weir.

Mrs. Warren Geddes and daughter, Mrs. Anna Monaghan, visited Miss Eva Geddes in Detroit during the week-end.

TINY TOWN

Infants' and Children's Wear
112 East Middle Street

Mothers Remember—
**CHUX
DISPOSABLE
DIAPERS**

Ideal for travel, vacation and summer weather.

HONORED AT SHOWER

Mrs. Sam Hartley, of Grass Lake was guest of honor at a stork shower given Friday evening at the home of Mrs. Loren Hinderer. Twelve of her friends were present.

Games were played and the prizes were presented to Mrs. Hartley. She also received many lovely gifts.

The hostess served refreshments from a table centered with a miniature bassinet decorated in yellow and green. The color scheme was further carried out in the favors and the refreshments.

MRS. FRED HALL IS GUEST OF OES PAST MATRONS

Mrs. Fred Hall, of El Cajon, Calif., left Monday for Bellaire, Mich., where she is visiting her parents before returning to California. Mrs. Hall, a former Chelsea resident, spent the past week here, making her headquarters at the home of Mr. and Mrs. Alfred Mayer. She visited her husband's parents, Mr. and Mrs. Fred Hall, of Taylor street, and her many friends in the community.

A past matron of Olive Chapter, No. 108, OES, the Past Matrons' club held a meeting in her honor Thursday evening at the home of Mrs. Lewis E. Noll. Eighteen members were present. Canasta was the evening's diversion and later refreshments were served.

Research reveals that men become much smarter after marriage. But then it is too late.

Scouts Will Attend Camp in N. Mexico

Richard and Douglas Schneider and Alfred Knickerbocker will be leaving Monday with a group of 25 Explorer Scouts for Cimarron, N. M., where the group will represent the Portage Trails Council at the Philmont Scout Ranch which will be from Aug. 14 to 27.

Leaders who will accompany the group on the trip are George Carroll, of Howell, and Vernon Adams, of Ann Arbor.

COMING MARRIAGE TOLD

Mrs. F. C. Painter of Grass Lake, and F. C. Vermeulen of Jackson, announce the approaching marriage of their daughter Judy Ann, to Leroy N. May, son of Mr. and Mrs. C. G. May.

The wedding will take place Sept. 7 at Grass Lake.

FREY REUNION

The annual Frey reunion was held Sunday at the Clarence Gieske home in Norvell with 73 present from Jackson, Ypsilanti, Manchester, Chelsea, Dexter, Grass Lake and Plymouth and from Mechanicsville, Ia. The oldest member

of the family present was Mrs. Carrie Bank while the youngest was the five-week-old child of Mr. and Mrs. Elwin Gieske, of Norvell.

Walter Frey, of Manchester, was elected president and Mrs. Donald Weed, also of Manchester, was named secretary-treasurer.

Next year's reunion will be held the first Sunday in August at the home of Mrs. Amelia Van Riper, in Chelsea.

MAY REUNION

The 42nd annual May family reunion was held Sunday, Aug. 5, at the home of Mrs. May Johnson with 44 in attendance. After a bountiful pot-luck dinner the business meeting was called to order by the president, Bruce May, of Lansing. All officers were re-elected for the coming year as follows:

Bruce May, president; Lloyd May of Unadilla, vice-president; Mrs. Fannie Eaton of Williamsburg, secretary and treasurer. Bill Audas of Clark Lake was appointed historian to keep a family record and photos. Old pictures, quilts and other family antiques were exhibited including a pair of handcuffs used by Eldad May when he was sheriff and tongs and shovel used by Bill Gilbert. The 1952 meeting will be held the first Sunday in August.

PERSONALS

Mrs. Walter Boone will leave Monday, Aug. 15, for a five-week visit in Bay View.

Monday visitors of Mrs. Fred Klingler and Mrs. Vivian Dancer were Mr. and Mrs. John Frey and Mrs. Williams of Mechanicsville, Ia.

Miss Jessie Phelps, of Ypsilanti, was an overnight guest Thursday at the home of her cousin, Miss Jessie Everett. Mr. and Mrs. C. Jay Everett, of Okemos, were Saturday afternoon visitors.

Rowena Lentz, Loretta Lindauer and Mary Jane Jarvis returned Sunday from a two-weeks' vacation trip to Texas. They spent some time at Fort Worth and visited other points of interest.

Mrs. James Almond, her daughter, Mrs. James Mitchell, and granddaughter, one-year-old Vicki Lee Mitchell, left Sunday by plane for a visit with relatives at Montreal, Quebec. Mr. Almond will leave by plane August 18 to join them.

Mr. and Mrs. John Kallanj, of Chicago, spent the week-end here at the Arnold Steger home. The Steger children, Susie and Robert, who had spent the week as their guests in Chicago, returned to their home here with them.

Mr. and Mrs. Leon Chapman and son, Larry, with Mr. and Mrs. Howard Baker, of Ypsilanti, returned home Tuesday from a week's vacation at Kenton, Mich. They visited the Porcupine mountains and other points of interest.

Mr. Baker's father, Harold Baker, of Ann Arbor, spent part of the week with them.

Jean McClure, who is a counselor at the Presbyterian church summer camp at Oxford, spent Wednesday here with her parents, Mr. and Mrs. M. W. McClure, and attended the funeral of Robert Vogel in the afternoon. Mr. McClure went to Oxford early Wednesday.

SPECIAL FOR AUGUST! BOSTON FERNS

Get one for yourself or a friend.
NICE LARGE FERNS
Only 50c from the
Sylvan FLOWER SHOP
716 West Middle St.
Phone 4561 — We Deliver

To Better Acquaint You with
Chelsea's Largest Appliance Dealer...

LAST WEEK FOR FREE BICYCLE

We Are Giving Away

- FREE - A Boy's Columbia Bicycle

(\$56.00 VALUE)

In Our Store This Saturday Night
at 9:00 p.m.

LAST WEEK'S WINNER WAS

DONALD DICKELMAN

117 Madison Street, Chelsea

Any adult coming into our store may fill out a card with the name and address of some boy or girl who they would like to have win one of these beautiful bicycles.

Any boy or girl is eligible who lives within a 20-mile radius of Chelsea, but the card must be filled out by an adult.

You don't have to buy anything... you don't even have to give your name. We just want you to come in and get acquainted with us and see our store.

Authorized Sales and Service

GENERAL ELECTRIC - KELVINATOR - PHILCO
IRONRITE - MAYTAG - RCA - ZENITH - SPARTON
HOME FREEZERS - BOTTLE GAS RANGES
FROZEN FOOD LOCKERS

We Service All Makes of
Washers, Refrigerators and Radios

SHOP and SAVE at

Frigid Products

113 North Main Street

L. R. Heydlauff

Phone 6651

Miller FUNERAL HOME

214 E. MIDDLE ST.

Our Beautiful Casket room with its Cathedral windows, conveniently located on the first floor of our funeral home, is completely stocked with a wide selection of merchandise to meet the needs of the people of Chelsea when the need arises regardless of their circumstances.

Perfect Facilities, Dignity, And Gracious Beauty

VACATION TIME

So that all of our staff may have vacations, we will send our work to Eureka Cleaners in Ann Arbor from

Aug. 15 to Aug. 31

Office will be open and we will pick up and deliver.

**Parker's
Chelsea Cleaners**
113 PARK ST.
PHONE: 6701

The Stylized De Luxe 2-Door Sedan
(Continuation of standard equipment and trim illustrated is dependent on availability of material.)

Yes... largest Yes... finest Yes... lowest-priced

in its field!

Longest of all low-priced cars—197 1/2 inches from bumper to bumper! Heaviest—3085 pounds of solid quality in the model illustrated. Widest tread—58 3/4 inches between centers of the rear wheels. It's the big buy!

Stylized De Luxe 2-Door Sedan, shipping weight without spare tire.

... and finest no-shift driving at lowest cost with

POWERGLIDE

Automatic Transmission*

Chevrolet's time-proven Powerglide Automatic Transmission, coupled with 105-h.p. Valve-in-Head Engine, gives finest no-shift driving at lowest cost—plus the most powerful performance in its field!

*Combination of Powerglide Automatic Transmission and 105-h.p. Valve-in-Head Engine optional on De Luxe models at extra cost.

in its field!

finest styling with extra-beautiful, extra-sturdy Bodies by Fisher!

finest thrills with shift only low-priced car with Valve-in-Head Engine!

finest riding ease thanks to its Knee-Action Ride, exclusive in its field!

finest vision with big Curved Windshield and Panoramic Visibility!

finest safety protection with Jumbo-Drum Brakes—largest in Chevrolet's field!

line in its field!

Not only does Chevrolet excel in size and quality but it's also the lowest-priced line in its field... extremely economical to buy, operate and maintain. Come in, place your order for America's largest and finest low-priced car—now.

MORE PEOPLE BUY CHEVROLETS THAN ANY OTHER CARS!

SPAULDING CHEVROLET SALES & SERVICE
405 North Main Street Phone 7811

BOWLERS!

SYLVAN BOWLING ALLEY
OPENS FOR THE SEASON

WEDNESDAY, AUGUST 15

6:30 p. m.

MEN'S LEAGUE CAPTAINS

Will Meet Wednesday, Aug. 15

at 8:00 p.m.

at the Sylvan Bowling Alleys

Anyone interested in entering the team please be present at the meeting.

WESLEY MORRISON, Mgr.

- SPECIALS -

1 LB.
Maxwell House Coffee 80c
3 PKGS.
Jello 20c
2 PKGS.
Sugar Crisp 17c
1 QT. SHEDD'S
Salad Dressing 38c

We Have Salt-Free Butter.

KUSTERER'S
FOOD MARKET

DIAL 2-3331

WE DELIVER

**Buy the Best for Less
AT KROGER**

PEACHES

Del Monte No. 2 1/2 Can **29c**

OLIVES Embassy Stuffed 8-Oz. Jar **43c**

DILL PICKLES Gold Seal 1/2 Gal. **49c**

Domino Cane 25-Lb. bag 2.49

SUGAR 10 lb. bag 99c

Windsor Club

CHEESE 2 lb. loaf 79c

Kroger SPOTLIGHT

COFFEE lb. 77c

ANGEL FOOD CAKE 17-Oz. 43c

S. Carolina Elberta Freestone

PEACHES 4-lb. 39c bushel 3.79

Homegrown Jumbo 36's Crisp and Solid Heads

LETTUCE 2 for 29c

Fresh, Tender, Homegrown

CORN doz. 39c

KROGER

BREAD
Super-soft

20-Oz. Loaf **15c**

LIBBY'S PEAS 2 No. 303 39c
Prices effective through Sat., Aug. 11, 1951

SUNOCO
DYNAFUEL

CAR WASHING
LUBRICATION

— ★ —
RAY JOHNSON
Phone 2-3361

JOHNSON'S SUNOCO SERVICE
Corner of Main and Orchard

Michigan Made Pure Sugar
Makes Your Canning Dollars Go Farther!

Rows and rows of sparkling jellies, preserves and fruits on your shelves! In your purse, a tidy savings!

That's why Michigan Made Pure Sugar is the first choice of Michigan homemakers... for canning and for every use! Look for the bright red Michigan Made seal at your grocers! It marks the best buy in sugar!

MICHIGAN MADE
PURE SUGAR

SURE, a trim new Buick makes a mighty pretty picture when you see it in your driveway, or watch it wheel by.

But if you could get a mechanic's-eye view of this big, broad beauty as it sits on a lift, you'd see an impressive picture of rugged brawn that makes good-to-look-at Buicks give such a good account of themselves on the road.

You'd see the full-length torque-tube drive that firms the whole power relay system, and steadies your going like a giant hand beneath you.

You'd see big sturdy wheels with really wide rims that provide surer footing, give better car control, make tires last longer.

You'd see all four wheels cushioned by stout coil springs that are completely service-free, practically breakproof—and a principal reason for the ever-level Buick ride.

But mainly, you'd see the massive foundation that backbones every Buick—

RURAL CORRESPONDENCE

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

FOUR MILE LAKE

Mr. and Mrs. William Fischer of Ann Arbor were Sunday visitors of Mrs. John Fischer.

Mr. and Mrs. Lawrence McAtee of Grass Lake were Sunday dinner guests of Mr. and Mrs. Ezra Heininger and daughter, Harriet.

Clarence Bareis and daughters, Bonnie and Clara, of Gasport, N. Y., spent several days with his

mother, Mrs. Bertha Bareis and other relatives.

Mr. and Mrs. D. A. Riker of Chelsea were Sunday evening visitors of Mr. and Mrs. Stanley Kosinski.

Mr. and Mrs. Ernest Moore of Manchester were Sunday visitors of Mr. and Mrs. Clarence Moore and family.

Mr. and Mrs. Bernard E. Wright and children visited the former's

grandfather, Elmer Wright, Sunday.

Mr. and Mrs. Harvey Fischer and family spent Sunday at Lake Side, Brighton, at the Evangelical camp meeting.

Mrs. William Forsythe of Boston, Mass., and Mrs. John Allan and daughter, Marion, of Chelsea, were Sunday dinner guests of Mr. and Mrs. Floyd Walt.

Mrs. Bertha Bareis and sons, Clarence and Arthur, and Bonnie and Clara Bareis spent Saturday at Stockbridge and visited Mrs. Bareis' daughter, Mrs. Wilbur Tisch and family.

LYNDON

Miss Frances McIntee attended the picnic Sunday at the Catholic church at Bland.

Mr. and Mrs. Jack Eubanks entertained at a euchre party Saturday evening.

Remember the Farm Bureau meeting Friday at the home of Mr. and Mrs. John O'Connor.

Mrs. Mary Clark called Friday afternoon on her niece, Mrs. George Merkel and daughters, and on Mrs. Agnes Runciman.

R. D. Gadd and his sister-in-law, Mrs. Hartman, of Chelsea, called Friday evening at the home of Mr. and Mrs. Clarence Bott.

Mr. and Mrs. George Beaman and daughters attended the Winkle reunion at the Milan Community Hall Sunday.

Dola Balmer of Hudson and two Binkhoss sisters were Sunday dinner guests of her mother, Mrs. Austin Balmer.

Mr. and Mrs. Richard Barton, of Lansing, and Mr. and Mrs. Ralph Seyfried, of Ann Arbor, spent the week-end with their parents, the Guy Bartons.

Mr. and Mrs. Lawrence Shana-han were called to Jackson over the week-end because of the illness of George Sullivan who is a patient at Mercy hospital.

Mrs. Florence Boyce, of North Lake, Mrs. Vere Yocum, of Stockbridge, and Mrs. Ida Giltner and daughter, Kathryn, were recent guests of Mrs. Callista Rose.

Mr. James Gorman, of Detroit, returned home August 7, after a trip to England and, with Mr. Gorman, is spending a few weeks at their home here.

Mrs. De Lancy Cooper and daughter, of Millville, and Mr. and Mrs. Earl Beaman were callers during the week at the Edmund Cooper home.

Mrs. Tom Masterson and her mother, Mrs. Mary Daniels, spent Saturday with Mrs. Masterson's daughter, Mrs. William Rich, and family, in Lansing. They brought home Mrs. Masterson's grandson, ten-month-old Donald Rich, who is spending the week here.

NOTTEN ROAD

Mr. and Mrs. Oscar Kalmbach were Sunday dinner guests at the home of Mr. and Mrs. George Heydlauff.

Mr. and Mrs. Walter Bauer were Sunday dinner guests of the former's parents, Mr. and Mrs. George Bauer.

The Albert Schweinfurth family spent Sunday at Rives Junction as guests of Mrs. James Davy and Mrs. Anna Smith.

Guests of Mr. and Mrs. Douglas Mullen at the Joseph Czaplak home from Saturday until Monday were Mr. Mullen's brother, Melville, and two friends, of Toronto.

Callers Saturday afternoon at the home of Mr. and Mrs. Oscar Kalmbach were Mrs. Mary Herzog, of Syracuse, N. Y., Mrs. Bertha Notten, Miss Ricka Kalmbach and Mrs. Lloyd Heydlauff.

Mrs. Lizzie Hammond, of Ann Arbor, spent a few days the end of the week with Mrs. Lina Whitaker and then both ladies, accompanied by Ray Gohn, went to Thornapple Lake near Hastings for a visit with Mrs. Myrtle Boling.

Mr. and Mrs. Robert Robbins were Sunday dinner guests at the home of the latter's parents, Mr. and Mrs. Kenneth Proctor. In the afternoon the Proctors and their sons, Kenneth, Jr., and Donald and Mr. and Mrs. Robbins went to Northville to visit Mrs. Proctor's parents, Mr. and Mrs. George Bennett.

Mr. and Mrs. Roger Brashares and children, Roger, Jr., and Diane, of Oakdale, Tenn., spent the week-end here at the home of the former's aunt and her husband, Mr. and Mrs. Albert Kasper. His mother, Mrs. Kate Brashares, who is employed at the Methodist Home, spent Saturday evening and Sunday afternoon and evening with them. Also guests at dinner Sunday evening in honor of the visitors were Mr. and Mrs. John Bailey and sons, Gary and Robert, Mrs. Ida Smith and Clinton Smith, all of Jackson, and Mr. and Mrs. Floyd Bailey and daughter, Norma Jean.

With the assistance of conservation department officials, eliminated after a number of ducklings and other poultry had disappeared, the Fred Layfers believe they have caught some of the "culprits" responsible. Traps set Wednesday

night yielded a raccoon, more than half grown. The next night another raccoon was caught and Sunday morning a horned owl with a four-foot wing spread was trapped. Another raccoon escaped the trap Saturday morning. No more poultry was taken after the raccoons and the owl were trapped.

LIMA TOWNSHIP

Mrs. Clarence Cook, of Saline, spent Sunday at the Jack Bradbury home.

Thursday guests at the home of Mr. and Mrs. William Henry Seltz were Mr. and Mrs. Axel Lilja, of Chicago.

Mrs. Charlotte Van Ness, of Jackson, Mrs. Alfred Lindauer, Mrs. Carrie Wahl and Mrs. Philip Seltz visited the Harr family at their home in Waterloo.

Mr. and Mrs. William Henry Seltz, with Mr. and Mrs. Axel Lilja, of Chicago, and Mr. and Mrs. Clarence Lehman spent Monday at Greenfield Village.

Linda Bradbury returned home last week from St. Joseph's Mercy hospital, Ann Arbor, where she had undergone surgery for an old knee injury.

Mr. and Mrs. Waldo Horning and Christa Horning spent Thursday evening with Mr. and Mrs. Walter Rothfuss and Mrs. Christa Horning. The latter is assisting Mr. Rothfuss, who is ill.

Dr. and Mrs. Paul Reichert, of Tipton, Ind., are spending this week here with the former's mother, Mrs. Anna Reichert. The Reichert children who spent the summer here will return home with them.

Stephen Bristle has been visiting at the home of his grandmother, Mrs. Christina Bristle, near Clinton, and his brother, Jerry Dale, spent from Thursday, until Sunday, with their other grandparents, Mr. and Mrs. C. M. Thompson, of Ypsilanti.

Donna and Gary Packer, of Ann Arbor, spent the week-end with their grandparents, Mr. and Mrs. Albert Schiller. Sunday dinner guests were their parents, Mr. and Mrs. Ross Packer. In the afternoon Mr. Schiller, Mr. Packer and Gary went to the Fowlerville fair.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Teaching
Hawaiian Guitar
Every Wednesday
3:00 P.M. until 9:00 P.M.
On Third Floor
Chelsea Municipal Building
Our representative will call at your home.

Use for Garlic
Garlic has a new and vital use. It contains a penicillin-like germ killing substance.

Chelsea Bakery

ALL-AMERICAN
PUMPERNICKEL
BREAD

OUR OWN
HOME MADE
WHITE BREAD
2 Loaves 33c
SLICED or NOT SLICED

Whole Wheat Bread - 19c Rye Bread - 19c

BEAUTIFUL
DECORATED
CAKES

For All Occasions
Order 2 days in advance.

- NOTICE -
VILLAGE TAXES
are
DUE and PAYABLE
- ON -
Any Monday, Tuesday or Wednesday
at Strieter's Store
D. H. STRIETER
Village Treasurer

He doesn't
stand
alone

FAST, ACCURATE TELEPHONE SERVICE IS VITAL TO CIVIL DEFENSE

Warnings of approaching planes, coming from air raid spotters or military radar screens, are flashed over networks of Long Distance and local telephone lines to Filter Centers.

Telephone reports are quickly charted on Filter Center maps. Then waiting Air Force interceptor planes are alerted.

To help speed your Long Distance call, please give the operator the out-of-town telephone number. • Telephone lines are busy with national defense.

This is but one type of the many special telephone networks serving government and military forces to help protect our nation.

This great and growing telephone system was built to serve America in peace. But it is just as ready to serve in any emergency.

The value of this nationwide telephone network was never greater—than it is today.

It must be kept strong. It is vital to a strong America.

MICHIGAN BELL TELEPHONE COMPANY

Volunteers are needed for ground observer stations. Apply by writing your State Office of Civil Defense, Lansing, Michigan.

FILL DIRT

We are prepared to fill in large quantities.

KLUMPP BROS.
GRAVEL CO.
4930 Loveland Ave.
Phone 2-2412

W. R. DANIELS

208 Railroad Street

Phone 6731

Chelsea, Michigan

"Smart Buy's Buick"

No other car provides all this:
DYNAFLOW DRIVE • FIREBALL ENGINE • 4-WHEEL COIL SPRINGING
DUAL VENTILATION • PUSH-BAR FOREFRONT • TORQUE-TUBE DRIVE
WHITE-GLOW INSTRUMENTS • DREAMLINE STYLING • BODY BY FISHER
WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

Miss Bertilla Lonsway of Kalamazoo spent from Tuesday until Sunday at the home of Mrs. R. J. Lonsway, left Friday for home after Lonsway. Mrs. A. J. Lonsway joined the group for the week-end.

Mrs. Norton Keller and two daughters, from Los Angeles, Calif., left Friday for home after spending a week with Mr. and Mrs. George Webb.

200 HOUSE PLANS To Choose From

Drawn by the country's most skilled Architects to give the maximum in:

- BEAUTY
- DURABILITY
- COMFORT
- ECONOMY

See this giant plan service as a first step toward your new home or cottage.

BLUEPRINTS PROVIDED AT NO CHARGE WITH HOUSE MATERIALS

DIAL 6911

"Where the Home Begins"

CHELSEA LUMBER, GRAIN & COAL CO.

Gambles
The Friendly Store

shows you how to banish matches and pilot lights forever!

Sensational **NEW**
NORGE
"Self-Starter"
GAS RANGE

ELECTRICITY
lights the **GAS!**
Press a button, turn on the gas.
Presto—oven or top burners
light safely, electrically!

THIS DELUXE MODEL

The ultimate in modern luxury and convenience. Has built-in fluorescent light, electric clock and timer, and appliance outlet.

\$325
Weekly

ONLY

after minimum down payment

Compare it for features... for quality!

- ✓ **ROOMY BALANCED-HEAT OVEN** with Dial Control. Perfect cakes every time! Extra-thick glass fiber insulation saves gas, keeps kitchen cool.
- ✓ **EXCLUSIVE SPIRO-LATOR BURNERS**—cleaner, faster cooking! No wasted gas, no flame-stained pans.
- ✓ **CLICK-SIMMER VALVES**—Any heat you want, instantly. Safety-Lock handles prevent toddler accidents.

- ✓ **SMOKELESS GLIDE-OUT BROILER.** Grill pan adjusts to 21 different distances from flame for perfect broiling or barbecuing.
- ✓ **TITANIUM PORCELAIN FINISH**—whiter, tougher. Stain and chip-resistant. Easy to clean, too.
- ✓ **NORGE QUALITY**—backed by Borg-Warner reliability—your assurance of top-value plus a lifetime of trouble-free service.

HEADQUARTERS FOR

GEORGE HOME APPLIANCES

Out of this World for value!

Gambles
AUTHORIZED DEALER
The Friendly Store

Wee Howes, Owner
Phone 2-2311

Announcements

Cavanaugh Lake Grange will hold a family picnic at Portage Lake, Jackson county, Sunday, Aug. 12. Pot-luck dinner. Ice cream and beverage furnished.

The annual Arts family reunion will be held Saturday, Aug. 18, at the County Park, Clear Lake. Mayflower chapter will meet Friday, Aug. 10 at the home of Mrs. Miles. Cassidy Lake, for a picnic lunch at 1:00 p.m. Bring your own dishes, sandwiches and a dish to pass. Meet at the church at 12:00 noon. Transportation will be provided.

OES Past Matrons will meet Thursday, Aug. 16, at 1 p.m. at the hall. Bring needle, thread and scissors.

Bake sale, sponsored by the Methodist Sunday school 2 p.m., Saturday, Aug. 11, in the Chelsea Hardware store.

Plate Lunch and Bazaar. Toys and Novelties at North Lake church Saturday, Aug. 25. Starts at 5:30 p.m. Public invited. adv.

Regular FOE Auxiliary meeting Tuesday, Aug. 14, at 8 p.m. in the FOE Hall.

The Farmers' Guild will meet at the Carroll Ordway home Tuesday evening, Aug. 14.

Three Appear in Court Monday Morning

Robert Oesterle, 22, of 704-Taylor street, pleaded guilty to charges of reckless driving when he appeared in Municipal court, Ann Arbor, Monday morning and was ordered by Judge Francis O'Brien to pay \$25 fine and \$25 costs. The charges were placed against Oesterle by Police Officer Frank Reed who picked him up at 5:30 a.m. Sunday on US-12 west of Chelsea after giving chase from Hayes street.

Kelase Arnet and his brother, Sidney, both of Green Lake, were brought before Municipal Judge O'Brien Monday morning by Officer Reed, also.

They were charged with being drunk and disorderly in a tavern on US-12 where they were creating a disturbance at 12:30 a.m. Monday. Kelase Arnet was assessed a \$15 fine, \$10 costs and ordered to spend five days in jail. The brother, Sidney, for whom the charge was cited a second offense, was sentenced to 30 days in jail and ordered to pay \$15 costs or spend 10 additional days in jail.

Tuesday, Sidney Arnet appealed the sentence to the Washtenaw County Circuit Court and was released on \$100.00 bond. The Circuit Court hearing was set for Oct. 1, at 9:00 a.m.

BIRTHS

Born Friday, July 27, at U. of M. Maternity hospital, Ann Arbor, to Mr. and Mrs. Roland White, a son, John Roland.

Born, Sunday, July 29, at St. Joseph's Mercy hospital, Ann Arbor, to Mr. and Mrs. Carl Heller, a son, Loren Carl, weighing 8 lbs. 10 oz.

Standard Want-Ads Get Results.

PERSONALS

Mr. and Mrs. Robert Houle and children spent the past week with relatives in Escanaba. Mrs. Houle's father, Andrew Rappette, accompanied them home to spend some time here.

Misses Florence and Jennie Ives, Mrs. Nellie Whitmer and Mrs. John Kilmer returned home Monday night from a week's vacation trip to Muskogon, Ludington and Traverse City.

DEATHS

H. Roy Davidson

Funeral services are to be held at 2 o'clock this afternoon (Thursday) in the Miller Funeral Home for Henry Roy Davidson, who died in the Detroit Outpatient Hospital in Highland Park Sunday afternoon. He had been ill the past six months.

The son of William and Emma Spaulding Davidson, he was born May 29, 1892, in Sharon township. He married Susie Dorr of Sharon township, October 17, 1918, in Detroit and they came to Chelsea to make their home. Later they lived for a time in Grass Lake before moving to the present farm home on Grass Lake road, Sharon township, about 25 years ago.

Mr. Davidson was a former Sharon township justice of the peace for a number of years. He was a member of the Federated church in Grass Lake.

Survivors are his wife; a son, Donald, of Ida, Mich.; his mother; a sister, Mrs. Walter H. Piesmeier, of State College, Pa.; and two grandsons.

Rev. Charles Wolfe, of Ypsilanti, a former pastor of the Chelsea Congregational church, and Rev. W. H. Shontsbury, present pastor, are to officiate at the service this afternoon. Burial will take place in Vermont cemetery.

Mrs. Sarah Bowersox

Mrs. Sarah Russell Bowersox, of Morenci, who made her home in Chelsea a number of years ago, died in Blanchard hospital, Morenci, Wednesday, July 26. Funeral services were held Friday, July 27, at the Stockwell Funeral Home, Morenci, and burial followed in Oak Grove cemetery there.

When Mrs. Bowersox lived in Chelsea she made her home with her daughters, Mrs. Ray Krantz, now of Bellevue, Wash., and the late Mrs. Helen Keefer Conk.

Mrs. Bowersox was an aunt of Donovan, Sweeney, of Chelsea.

150 MSC Alumni

Attend Family Picnic

Approximately 150 alumni and former students of Michigan State College attended the Alumni club's annual family picnic at Dexter-Huron park Saturday afternoon.

Softball and horseshoe games were enjoyed by the grown-ups while the children were occupied with games in charge of Erle Stewart and Dr. Robert Stowe, of Ann Arbor.

Professor Peet, of Ypsilanti, was the oldest alumnus present. He graduated from Michigan State College in 1892.

Jack Livingston, of Bridgewater, had the most children of anyone present (four) and Hal Newman, of Highland Village, was present with the youngest child. His baby was just four months old.

All sections of the county were represented at the picnic. Mrs. Erle Stewart and Mrs. Fred Lee-man, of Ann Arbor, were co-chairmen in charge of arrangements.

DECIDEDLY UNUSUAL!

Imagine!
Soak 'Em, Freeze 'Em!
A Week or a Month, and
They'll Dry Out SOFT!

ONLY
WOLVERINE
SHELL HORSEHIDES

HAVE THIS DRY-SOFT, STAY-SOFT LEATHER IN BOTH SOLES AND UPPERS

WOLVERINE Shell Horsehides always dry out buckskin-soft and pliable. On millions of feet, too, Wolverines proved they'll give more months and miles of wear than any other work shoes. The reason? It's Wolverine's own secret triple-tanning process. So, for foot-saving comfort and for dollar-saving wear... wear...

WOLVERINE
SHELL HORSEHIDES

See us, and get the facts.

GLICK'S

FRIGID PRODUCTS has a big range BUY!

GE "SPEED COOKING" AT A BUDGET PRICE!

GE
STEWARDESS
RANGE

only **\$4.00** PER WEEK
after down payment

- ★ Big, Master Oven
- ★ No-Stain Oven Vent
- ★ Hi-Speed Calrod® Units
- ★ 3 Big Storage Drawers
- ★ Big Thrift Cooker
- ★ 5 Exact Cooking Speeds

Come in today for a demonstration that will show you how many of the joys of General Electric "Speed Cooking" you buy at this low price!

You can have easy, fast, clean electric cooking—and better meals than you've ever thought possible!

COME IN TODAY!

NOW FEATURING THE
DE LUXE G-E "EIGHT"

A REALLY GOOD BUY!

only
\$4.00
Per Week
after down payment

GE
Space Maker
REFRIGERATOR

More than 2,700,000 G-E Refrigerators have been in use for 10 years or longer!

Authorized Dealer

GENERAL ELECTRIC
APPLIANCES

Frigid Products

113 North Main Street

L. R. Heydlauff

Phone 6651

Road Repair Firm Moving to Illinois

The Mid-American Engineering Corporation which has had its plant set up west of the Methodist Home adjacent to the New York Central railroad tracks since last April is now in the process of moving the plant to Illinois. The equipment was set up here to supply the asphalt mix for the resurfacing of US-12 from the Jackson county line to Lima Center.

When the US-12 job was nearly completed the company was awarded the contract for blacktopping the Chelsea-Manchester road from Waldo road to Pleasant Lake road, a distance of almost four miles.

We've attended many showers for brides, but no one yet has ever brought any soap.

NEW BOOKS
THE POTOMAC
by Frederick Guthrie
is the local library's first acquisition in the "Rivers America" series. It discusses tobacco plantations, battles for Harpers Ferry, Booth's flight, Gettysburg, Antietam, etc., in new perspective.

CHELSEA
PUBLIC LIBRARY

TOP QUALITY FEEDS

and Complete Grinding and Mixing Service at Farmers' Supply Co.

We'll help you to build good sturdy livestock by giving added nourishment through our scientific feed mixing.

FARMERS' SUPPLY CO.
ANTON NIELSEN - SEEDS, FEEDS, FERTILIZER
DAIRY AND POULTRY EQUIPMENT
ACROSS FROM DEPOT - PHONE 5511 CHELSEA

RED & WHITE
FOOD STORES

Quaker Coffee, lb. 87c

Kellogg's Rice Krispies, 5 1/2 oz. 15c

Quaker Mustard, Qt. Jar 19c

Sunsweet Prune Juice, Qt. 33c

Silver Dust, lge. box 28c

Armour Cleanser 3 for 25c

WE DELIVER

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, Aug. 10-11

"BOMBARDIER"

Starring Pat O'Brien, Randolph Scott, Anne Shirley, Eddie Albert.

— PLUS —

"GENE AUTRY AND THE MOUNTIES"

Starring Gene Autry and Pat Buttram.

Shows: "Bombardier" starts at 7:10 and 10:15
"Gene Autry and The Mounties" played once at 9:05

Sun., Mon. and Tues., Aug. 12-13-14

"RAWHIDE"

Western starring Tyrone Power, Susan Hayward, Hugh Marlowe.

CARTOON and SPORTREEL
Sunday Shows 3-5-7-9

Wednesday and Thursday, Aug. 15-16

"THE SWORD OF MONTE CRISTO"

Historical Drama starring Paula Corday, George Montgomery, Berry Kroeger, in color.

CARTOON

— COMING —

"Little Big Horn", "Show Boat", "Riviera", "Sirocco"