

HUGE CROWD ATTENDS FAIR OPENING

PROGRAM THURSDAY, OCTOBER 2

- Judging of all exhibits at the Fair. W. G. Wade rides and concessions. WPAG 15-minute live broadcast from fairgrounds. Afternoon grandstand attractions. Admission, 25c. 1:00 p.m.—Tractor pulling exhibition in both lightweight and heavy duty classes, with prizes in each division of \$20, \$15, \$10, and \$5. Tractors to weigh in at 11 a.m. 2:30 p.m.—Six professional acts, including Hammond organ, wonder horse exhibition, cowboys, shooting exhibition with Mel Snyder of television fame as master of ceremonies, also giving his balloon exhibition. 3:00 p.m.—4-H tractor operating contest with appropriate prizes. Contest to be limited to boys of high school age and tractor club members. THURSDAY EVENING - 8:00 P.M. - Grandstand Arena Children under 12 Free; high school age, 25c; adults, 50c. Master of Ceremonies: Mel Snyder of television fame, who will also perform his television act of the art of Comedy Balloons. Sharon and Larry Richardson of Parma, will perform with accordion, vocal and tap numbers, with a special monkey act. Sharon Richardson has just won the Ted Mack contest and is to appear next in television with Ted Mack's original Amateur Hour in New York City. Jack Zimmerman and his Hammond Organ: Outstanding musician. Frank and Joe, Western Cowboy novelty act. Montana Joe, outstanding whip and rope act. California Frank, world's greatest shooting act. Pinto, the Hollywood Wonder Horse.

FRIDAY, OCTOBER 3

- W. G. Wade rides and concessions. WPAG 15-minute live broadcast from fairgrounds. 2:00 p.m.—Fat Stock Sale. Free. 3:00 p.m.—Pig Scramble. Free. 4:00 p.m.—Sale of poultry of exhibitors who wish to do so for the benefit of polio fund.

FRIDAY EVENING - 8:00 P.M. - Grandstand Arena - 25c

- Dapper Harry-Rose and Wild Bill Robbins have charge of a real "rootin' tootin'" Horse Show. There will be ten different events in this featured attraction.

SATURDAY, OCTOBER 4

- W. G. Wade rides and concessions. 2:00 p.m.—Mammoth street parade with floats, farm machinery, 1952 automobiles, bands, horses, bicycles, antique automobiles, etc. Prizes of \$20, \$15, \$10 and \$5 for floats, and \$3, \$2 and \$1 for best decorated bicycles and tricycles. Antique automobile drivers to be given free dinner at noon and their cars are to be on display at fairgrounds following the parade. 2:00 p.m.—Plymouth Kiltie Band of 26 members, sponsored by Plymouth Motor Corp. in cooperation with Alber Motor Sales, will appear in parade.

SATURDAY EVENING - 8:00 P.M. - Grandstand Arena Free

- Square Dance exhibition by Pittsfield Juniors under the direction of Lloyd Siewers of Ann Arbor. Awarding of prizes given free by all the merchants of Chelsea and vicinity. Entertainment by Plymouth Kiltie Band, sponsored by Plymouth Motor Corp. and Alber Motor Sales. Crowning of the Queen of the Fair and her attendants.

Committee Named To Help Further Court House Cause

Fourteen Chelsea men have been named as members of the Washenaw County Citizens Court House committee. The committee has prepared a four-page pamphlet outlining the need for a new court house to replace the old building which is 74 years old. The pamphlet also gives information regarding the proposed new building and explains the amount needed for its construction. The pamphlets are being mailed out this week.

100 New Registrations Received in Sylvan

Walter F. Kantlehner, Sylvan township clerk, said yesterday that approximately 100 registrations for the Nov. 4 election have been recorded in the past week. Final day for registration is Monday, Oct. 6.

Playground Accident

Victor Carl Parks, six-year-old son of Mr. and Mrs. Vernon Parks, is a patient at St. Joseph's Mercy hospital, Ann Arbor, where he was taken last week, Wednesday, after he broke his left arm, above the elbow, in a fall on the school grounds. The arm was put in traction after it was operated on late Wednesday evening. According to present indications he will be in the hospital another week or ten days. His room number is 403.

Plans Announced for Paving North Main Street This Fall

Anton Nielsen, village president, has announced that Village Clerk Robert Devine received a letter Tuesday from the State Highway Department in which it was stated that North Main street is to be paved this fall. The roadbed was prepared for paving during the past summer, the project having been completed within the past month. Until receipt of the letter Tuesday, it had been believed the paving would not be done until next spring.

Additional Gifts Announced for Public Wedding

In addition to the list of gifts for the couple married at the Community Fair last night, as announced last week, are the following: Central Market, \$5 in trade; Vogel's Store, lace cloth; Kantlehner's Jewelry, silver platter; Chelsea Hardware, starter set of sheets; Skogmos, a pair of sheets; Welberg Dairy, gift certificate; Bauer's Marant's Service, 20 gallons of gas; Alber Motor Sales, 6 cans furniture polish; Palmer Motor Sales, 2 car rugs and an illuminated mirror. Mohrlock's Garage, 5 gallons gas; McDonald's Motor Sales, \$3 cash; Chelsea Milling Co., assorted "Tuffy" mixes; Brooks Grocery, basket of groceries; Floyd Rowe, case of toilet tissue; Martin Electric and Repair Shop, \$25 gift certificate toward purchase of any of their appliances; Park Worden & Wals, \$10 cash; Chelsea Greenhouses, bridal bouquet. Sylvan Flower Shop, 3 packages; Pinkblossom Lumber Co., bath set; Truckee's Inn, chicken dinner for two; Dairy Queen, one gallon of Dairy Queen; J. V. Burg Root Beer Drive-in, one gallon root beer; Chelsea Implement Co., Emerson radio; Southview Glandolus Farm, basket of gladioli; Standard Oil Co., George Klinkerbocker, floor glaze; Ray's Gulf Service, tank full of gas.

Electric Rates for Water Heating Will Be Reduced

Beginning Oct. 1, Chelsea electric water heater users will receive a discount of 40 per cent on that portion of each monthly bill in excess of \$4.45 (for 150 kilowatt hours), with the qualification that the discount allowed is regulated by the size of the electric water heater in use. Maximum discount on a 35-gallon, or less, heater is \$1.40; 35-gallon to 45-gallon, \$2.16; 45-gallon to 55-gallon, \$2.90; 55-gallon to 75-gallon, \$3.65; and heaters of more than 75-gallon capacity, \$4.40. Electric water heater users may further reduce the cost of their water heating by having time clock regulators attached to their heaters. Only cost to the consumer is the price of wiring the clock to the heater. The clock remains the property of the Electric Light and Water Department. Two of the time clocks have already been installed here, Homer Nixon, Electric Light and Water Department superintendent, announced yesterday. The clocks are now set to shut off the current heating the bottom part of the tank at 10 p.m. and automatically turn it on again at 6 a.m. The upper part of the tank will remain heated to supply the limited quantity of hot water ordinarily used between those hours.

High School Grid Team Defeated by Saline Hornets

Chelsea played host to Saline last Friday only to lose a hard-fought game, 14-6. Saline collected its TD's in the second and fourth quarters, while Chelsea collected its lone score in the late minutes of the last quarter. The first quarter was hard-fought and rough. Saline started a drive from their own 14-yard line and brought the ball to Chelsea's 36. The quarter ended with no score. In the second quarter, the game resumed with Saline receiving a 15-yard penalty which put them on the 60-yard line, but with a 15-second pass by Drake to Graf, Saline was still on the march. After another penalty of five yards and a 12-yard loss, Saline made its first TD with Miller going all the way to complete an 86-yard drive. Miller booted the extra point and Saline led, 7-0. The third quarter was like the first quarter, with fumbles, incomplete passes, and penalties haunting Chelsea. Chelsea threatened once when they took over the ball on the 38-yard line, but with a 15-yard penalty and an incomplete pass Saline took the ball over on its own 30. Saline started marching from their 31 in the fourth quarter with Graf going the last 29 yards for a TD to complete a 69-yard drive. Miller booted the extra point and Saline led, 14-0. Chelsea then came from their own 33-yard line all the way down the field for a TD to complete a 77-yard drive, with Dick Barels carrying the ball over. The try for extra point failed and Saline led, 14-0 at the end of the game. Friday, Chelsea travels to Dundee where they will play at 7:30.

KILTIE BAND—Pretty Dorothy Williams, 23, a Detroit dancer, shows William Ramsey, of the Plymouth Kiltie Band, how they step off on the stage. Ramsey leads the band which will appear at Chelsea, on October 4 in conjunction with the Chelsea Community Fair.

Prof. Slosson Sees Delicate Peace Ahead

Dr. Preston W. Slosson, professor of history at the University of Michigan, speaking Monday evening at the Chelsea Public Library on the topic, "America in World Crisis," said "America is no longer on the edges of world crisis, but is exactly in the middle of that crisis, when, where, and if it occurs. Europeans and the European press are more aware of this than Americans, he said. In 1932 the election of President Roosevelt caused scarcely a ripple in the European newspapers. In 1933 the news reports the daily activities of both candidates for the U. S. presidency. During those 20 years the U. S. has changed its attitudes, too. After World War I, the U. S. steadfastly refused to join a League of Nations seated at Geneva, Switzerland; after World War II, the U. S. not only joined the United Nations, but permitted the establishment of the headquarters at New York City. The U. S. has become not only the political center of the world, but also the financial center (New York), and industrial center (Detroit or Pittsburgh). This explains why we are honored by the hate of Soviet Russia, who regards Britain and France as American satellites, just as we regard Bulgaria, China, Roumania, China, etc., as satellites of Russia. This hate is really a tribute to our achievements. The envy of our former allies is another kind of tribute paid to us. Britain, France, Italy, Latin America, and West Germany are ungrateful, envious, fearful of us; but those feelings are as nothing in comparison to the sentiments pointed in certain other directions. The British find it difficult to sink to second world position, after having led for so long. Britain was equally envious, hated, and feared during her greatest days. The U. S. never wanted or planned to be at the top. World greatness was thrust upon us by nature's endowment, the pioneer and inventive spirit, geographical isolation, and military safety. Europe's position has been depressed by having been the battleground. (Continued on page seven)

George W. Gage Dies Sunday in Saginaw Hospital

George W. Gage, who was a life-long resident of this vicinity, died Sunday in St. Luke's hospital, Saginaw. He was a member of Olive Lodge No. 156, F.&AM, and the Knights of Pythias. Born March 18, 1885, in Sylvan township, he was a son of Reuben and Fanny Parker Gage, pioneer settlers. In 1891 he was united in marriage to Mary Hoppe who died in 1932. In 1940 he was married to Mrs. Effie Pierce of Lima township. Survivors are Mrs. Gage; a son, Elba H. Gage, Sylvan township supervisor; three daughters, Mrs. Henry Helm, of Waterloo township; Mrs. Elmer Mayer, of Sharon township; and Mrs. E. J. Wilcox, of Saginaw; several grandchildren, great grandchildren, nieces and nephews. A daughter, Mrs. Mildred Haselchwerdt, died in 1938. Funeral services were held yesterday afternoon at 2 o'clock at the Sargent Funeral Home with Rev. W. H. Skentelbury of Litchfield, officiating. Burial took place in Vermont cemetery. Mrs. F. E. Moore, who had been the guest of her cousins, Mr. and Mrs. Elmer Lindemann, left Tuesday to return to Detroit.

Number of Entries Tops Expectations as Program Begins

Detailed Plans Announced for Saturday's Parade Judging Opens Today for All Exhibit Classes. The number of entries in Chelsea's 1952 Community Fair passed all expectations, according to chairman of various divisions. The Fair opened yesterday with the day scheduled as Children's Day and climaxed by the public wedding of Betty Robinson of Stockbridge, and James Ewald. Many more gifts for the couple were added to the list as announced last week. These included the bridal bouquet for the wedding party which was the gift of the Chelsea Greenhouses, and floral decorations by the Sylvan Flower Shop. A complete list of the gifts was not available as The Standard went to press. Scheduled entertainment last night included games for children of all ages and a concert by the Waterloo Band. Judging of all exhibits is in progress today. The grandstand program this afternoon will open with the tractor pulling contest at 1 o'clock. A 4-H tractor operating contest is to take place at 3 o'clock and professional entertainment will include, in addition to previously announced attractions, an acrobatic act by Itonia Bradley, clown and juggling act by Billie D. Armo, and comedy and xylophone act by Johnny Morrison. Afternoon charge in the grandstand today is 25 cents, while the charge this evening will be 50 cents for adults, 25 cents for high school age, and free admission for children under 12. Friday night the grandstand arena feature will be the horse show. There is to be a charge of 25 cents. Friday afternoon will feature the fat stock sale and the pig scramble for FFA boys. The Plymouth Kiltie Band, which will appear in the parade during the afternoon, will go to the Methodist Home after the parade and play for the residents there. In the evening, members of the band will give a concert in the grandstand at the Fair. The prizes given free by merchants of Chelsea and vicinity will be awarded Saturday night. Mr. and Mrs. William Jones and Mrs. Mary Binder, of Jackson, were Sunday callers at the home of Mrs. George Scherer. Mr. and Mrs. A. K. Marriott of Dearborn, were dinner guests Saturday at the home of Mr. and Mrs. Clarence Vogel and later called on Mr. and Mrs. Ralph Oesterle and daughter.

Methodist Home To Hold Open House

The Chelsea Methodist Home is holding open house tomorrow afternoon, Friday, Oct. 3, from 1 until 4 o'clock for guests who will come from the various churches of the Detroit Conference of the Methodist Church. People of Chelsea are welcome to attend, also. Ole Foersch, well-known radio and television organist, will play during the afternoon on the organ in the recently-completed chapel at the Home. The informal recital will begin at approximately 2 p.m. Guests will be taken on tours of the Home and chapel during the entire afternoon, and tea will be served. The open house is sponsored by the Chelsea Home Friends of the Detroit Conference.

NATIONAL CHAMPIONS—Michigan's 4-H Dairy Judging Team, of which Donald Proctor is a member, won first place in the National Dairy Congress contests at Waterloo, Ia., Monday. The team was selected for the honor after competing with 30 teams from all over the United States. Nevils Pearson, center, assistant state 4-H club leader, accompanied the team which had been selected for first place at the Michigan State 4-H Show in August. The young people are: David Vanden Heuvel, 17, Hart; Marilyn Tyre, 16, Traverse City; Bob Meyer, 17, Ypsilanti; and Donald Proctor, 16, Chelsea. Donald is the son of Mr. and Mrs. Kenneth Proctor. Winning first place in the national contest entitles the team to a trip to England, provided the \$5,000 necessary for expenses can be raised.

Rev. Vern Panzer Being Transferred to Iowa Church

REV. VERN PANZER

Rev. Vern Panzer, pastor of Salem Grove and North Lake Methodist churches, announced to the two congregations Sunday that he is being transferred to the North Iowa Conference of the Methodist Church, effective Oct. 15. He is to become pastor of the Methodist church at Reinbeck, Ia., approximately 20 miles south of Waterloo, Ia. Rev. and Mrs. Panzer and their daughter, Judy, will leave here after Sunday, Oct. 12. His last services will be held at both churches on that day. Rev. Panzer has been pastor of Salem Grove church since June 1949, and has served the North Lake church, in addition, the past year.

Red Cross Seeks List of Local Nurses for Disaster Readiness

Mrs. Leigh Palmer, Chelsea Red Cross chairman, has announced that Mrs. Charles Howe has been appointed to be in charge of the disaster preparedness program here. Principal aim of the program at present is to obtain and register the name of every registered nurse in the community. The names will be kept on file so nurses may be contacted as quickly as possible in case of disaster or emergency. The plan is being carried out throughout the county. Cards for registration have already been sent out to 11 known registered nurses in the community. Any registered nurse in this area who does not receive a card within the next few days is asked to notify Mrs. Charles Howe, who may be contacted evenings. The survey of available registered nurses in a given community is a very important part of the disaster program and all nurses are requested to register as soon as possible.

Services in Our Churches

FIRST METHODIST CHURCH
Rev. David Bryce, Pastor
Sunday, Oct. 5—
10 a.m.—World-wide Communion service.
10 a.m.—Primary department Sunday school classes.
11 a.m.—Junior department Sunday school classes.
7 p.m.—MYF meeting.
Thursday, Oct. 2—
7 p.m.—Choir practice.
Monday, Oct. 6—
8 p.m.—Membership and Evangelism committee will meet at the parsonage.

ZION LUTHERAN CHURCH
(Rogers Corners)
Rev. M. W. Brueckner, Pastor
Sunday, Oct. 5—
9 a.m.—Sunday school.
10 a.m.—Worship service.

METHODIST HOME CHAPEL
Rev. M. J. Betz, Pastor
8 a.m.—Chapel service each Sunday.

NORTH LAKE METHODIST CHURCH
Rev. Vern A. Panzer, Pastor
Sunday, Oct. 5—
9:45 a.m.—World Communion service. Sermon meditation: "The Great Invitation."
10:45 a.m.—Sunday school.
Thursday, Oct. 9—
WSSC meeting at the church house.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(Rogers Corners)
Sunday, Oct. 5—
There will be no morning service.
8 p.m.—World Communion service with Rev. T. W. Menzel in charge.
Friday, Oct. 3—
Ladies' Aid and Brotherhood meets at the Louis Kuhl home Friday evening, Oct. 3. Clothing drive for World Service.

ST. PAUL'S EVANGELICAL AND REFORMED CHURCH
Rev. F. H. Grabowski, Pastor
Sunday, Oct. 5—
9:30 a.m.—Sunday school.
10:45 a.m.—World Communion service and reception of new members.
The Women's Guild meeting has been postponed and will be held Friday, Oct. 10, with a pot-luck supper at 6:30 p.m. Husbands invited.

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 p.m.

CONGREGATIONAL CHURCH
Sunday, Oct. 5—
10 a.m.—World Communion service, with Rev. Samuel Skidmore of Jackson, in charge.
11 a.m.—Sunday school.

BETHEL EVANGELICAL AND REFORMED CHURCH
Freedom Township
Rev. T. W. Menzel, Pastor
Sunday, Oct. 5—
9:30 a.m.—Sunday school.
10:30 a.m.—World Communion service.

The Women's Guild will not meet this week because members have been invited to meet with the Women's Guild of Emanuel church, Manchester, the following week, on Oct. 8.

CHELSEA BAPTIST CHURCH
M-92, South of Old US-12
Rev. David A. Wood, Pastor
Sunday, Oct. 5—
10 a.m.—Sunday school. Lesson text: Romans IX.
11 a.m.—Morning service. Sermon: "What Is God's Religion?"

UNADILLA PRESBYTERIAN CHURCH
Unadilla, Michigan
10:30 a.m.—Worship service.
11:30 a.m.—Sunday school.

NORTH SHARON COMMUNITY BIBLE CHURCH
Sylvan and Washburn Roads
Sunday, Oct. 5—
10 a.m.—Sunday school.
11 a.m.—Morning worship.
7:30 p.m.—Evening service.
Candidate Stanley Moore, of the Detroit Bible Institute, will be the speaker at Sunday's services.
Prayer service, Thursday evenings at 8 at the Lawrence McAtee home.

GREGORY BAPTIST CHURCH
Gregory, Michigan
10 a.m.—Morning worship.
11 a.m.—Sunday school.
7:30 p.m.—Bible study and prayer meeting.
8:30 p.m.—Choir practice.

SALEM GROVE METHODIST CHURCH
Rev. Vern A. Panzer, Pastor
Sunday, Oct. 5—
10 a.m.—Sunday school.
11 a.m.—World Communion service. Sermon meditation: "The Great Invitation."

SECOND EVANGELICAL UNITED BRETHREN CHURCH
(Waterloo)
Rev. G. P. Peck, Pastor
Sunday, Oct. 5—
10:00 a.m.—Sunday school.
11:15 a.m.—Morning worship.

Rev. Mrs. Schaeffer Arrive for Visit with Her Parents

Rev. and Mrs. Herbert Schaeffer arrived here Saturday to spend some time with Mrs. Schaeffer's parents, Rev. and Mrs. M. W. Brueckner. The Schaeffer children have been visiting at the home of their uncle and aunt, Rev. and Mrs. James Hunter, at St. Clair. Rev. and Mrs. Schaeffer came here from Baltimore, Md., where Mrs. Schaeffer had undergone surgery at Johns Hopkins hospital after the family was flown home from India four weeks ago.

In accordance with Mrs. Schaeffer's expressed wish, she and her husband attended church services Sunday morning at Zion Lutheran church.

Afternoon guests at the parsonage were Rev. and Mrs. Ted Brueckner and family, of Saginaw. In the evening, Rev. Charles Weishaupt of Columbus, Ohio, executive secretary of the Foreign Missionary Board of the American Lutheran Church, arrived to visit the Schaeffers. He remained overnight and he and Rev. Schaeffer left early Monday to attend a board meeting in Dearborn.

BETA SIGMA PHI
Zeta Beta held their social meeting of the month at the home of Mrs. David Strieter Thursday evening, Sept. 25. Entertainment for the evening was a scavenger hunt. There were 11 members and five guests present. Prizes were won by Mrs. J. Raymond Seitz, Marlene Heydlauff, Mary Hankard and Gertrude Merkel. Refreshments were served by the committee.

ENLISTS IN NAVY
Ronald Allison, who was employed the past nine months in the composing room of The Chelsea Standard, has enlisted in the U. S. Navy and left yesterday for Detroit. He will go from there to Great Lakes Naval Training Station, Great Lakes, Ill.
He is a son of Mr. and Mrs. Adrian Allison, of Lansing, and has roomed here at the home of Mr. and Mrs. David Winans.

WANT ADS ARE WORKERS YOU CAN AFFORD TO HIRE AND IT IS SO-O-O EASY DIAL CHELSEA 7011

Cleaner Clothes

Dreamed about leisure...

with the wonderful **MAYTAG AUTOMATIC WASHER**

MAYTAG CONVENTIONALS

Built for years of dependable service

The Maytag Master
Finest Maytag ever! Huge, square, aluminum tub has extra-large capacity; keeps water hot longer. **\$18995**

The Maytag Commander
With large, square porcelain tub and fast, efficient Gyraform action. **\$15495**

The Maytag Chieftain
America's finest low-priced washer... a genuine Maytag in every respect. **\$13495**

Now! Nothing like it! Maytag Dutch Oven Gas Range
Now—nothing like it! Automatic—cooks on with gas turned off! Cooks by usual methods too. Models priced from \$169.95 to \$289.95. Lamp extra.

EASY TERMS...LOW DOWN PAYMENT \$29995

Come In NOW for YOUR FREE DEMONSTRATION!

FRIGID PRODUCTS

113 N. MAIN STREET
L. R. Heydlauff Phone 6651

INSULATE YOUR HOME

AS LOW AS \$67.60

Cost of Insulating Average Home

CUTS FUEL BILLS UP TO 40%

Just pour Zonolite Insulation between the joists in your attic, and between studs in your sidewalls—level it out! Yes, it's as easy as that. Anybody can do it. And you save up to 40% on your fuel bills—seal in your home for year-round comfort, too. Zonolite vermiculite Insulation is virtually non-settling and lasts the life of your home! Fire-proof, rot-proof, vermin-proof. Cooler in summer—warmer in winter!

COME IN OR CALL FOR FREE ESTIMATE

Finkbeiner Lumber Co.

Phone 2-3881
 On Old US-12 Just off S. Main St.
 MARTIN STEINBACH, OWNER

PERSONAL NOTES

Guests this week of Mr. and Mrs. Henry Schneider are Mr. and Mrs. W. W. Young of Detroit, Wis.

Mr. and Mrs. Edward Blacklaw, Sr., of Ferndale, arrived Sunday to spend this week with their son, Edward, and his family.

Mr. and Mrs. Howard Park and children, of Fenton, spent Sunday at the home of Mr. and Mrs. Elmer Winans.

Mrs. O. G. Sears of Jackson, spent Sunday and Monday here with her mother, Mrs. George Scherer.

Mr. and Mrs. Joseph Wright visited Willis Crego and Mr. and Mrs. Frank Carner at their home in Brooklyn last week, Tuesday afternoon.

Mrs. M. J. Baxter spent last week Wednesday, in Jackson, with her sister and brother-in-law, Mr. and Mrs. R. E. Wilcox. Mr. Wilcox recently returned home after being a patient at a Jackson hospital.

Mrs. Frank Adair, of Hastings, a Chelsea resident many years ago, called Sunday afternoon at the home of Miss Lillie Wackerhut. Later in the afternoon, Mrs. Walter McCruder, of Whitmore Lake, was a caller.

Donald Schanz recently visited the Little White House at Warm Springs, Ga., where former president Franklin D. Roosevelt lived part of the time and where he died in 1945. Now a national shrine, the Little White House is kept just as he left it and is open to the public year-around.

Mrs. Anna Swikrath returned home Thursday night from Big Rapids where she had visited a cousin, H. D. Price, of Umat, Alaska, who was hospitalized with serious injuries sustained when he was struck by a car. Mr. Price was visiting relatives and old friends and had also planned to visit Mrs. Swikrath whom he had not seen for 36 years.

Mr. and Mrs. Elwin Hulce and sons, and Mr. and Mrs. Claude La-Roque, of Roscommon, were week-end guests of Mrs. Hulce's mother, Mrs. Theodore Bahnmiller. The Hulces' son, Jerry, became ill on the trip here and he and Mrs. Hulce remained to spend several days with Mrs. Bahnmiller before making the return trip.

Mr. and Mrs. Fred Sager have returned home after spending two weeks at Mt. Morris with their daughter and her husband, Dr. and Mrs. H. T. Eulice. Thursday and Friday another daughter, Mrs. C. A. Brady, of Birmingham, was their guest at their home here.

Pfc. Douglas Egeler, stationed with the U. S. Marines at Camp Pendleton, Oceanside, Calif., arrived Monday to spend a 20-day furlough at his home here.

Mr. and Mrs. Harold Hanselmann and sons, of Whitmore Lake, were Thursday evening visitors at the home of Mr. and Mrs. E. M. Elsemann. Sunday afternoon and evening callers were Mr. and Mrs. Waldo Elsemann and Mr. and Mrs. William Elsemann, of Ann Arbor. Mr. and Mrs. Roy Hanselmann and daughter, of Whitmore Lake, Mrs. Alvin Vail and daughter, Helen, Mrs. Charles Winans and son, and Norman Elsemann and his son, Michael, and daughter, Anita.

Mr. and Mrs. Godfred Eisele attended the Saline Fair Saturday. Mrs. Robert Trinkle is visiting her parents, Mr. and Mrs. Henry Zeitz at Cadillac, for two weeks.

Mr. and Mrs. Jay Weinberg spent from Wednesday until Friday in Chicago where they attended the National Dairy Exposition.

Mr. and Mrs. Dan Feldkamp and Mrs. Hulda Martin, of Manchester, were Friday evening visitors at the home of Mr. and Mrs. Joseph Wright.

Mrs. Sophia Boos of Lansing, who had spent two weeks here with her sister-in-law, Mrs. Carrie Wahl, left Thursday to spend a few days in Jackson with her niece before returning to Lansing.

Mr. and Mrs. Godfred Eisele, Mrs. Bertha Wallace, Miss Lizzie Alber and Mrs. Fred Broessamle spent Sunday with the latter's daughter and her husband, Dr. and Mrs. D. L. Hogan, at their home in Fenton.

Sunday evening, after visiting her son, Victor, at St. Joseph's Mercy hospital, Ann Arbor, Mrs. Vernon Parks called on Mrs. J. H. Boyd, who has been a patient at the hospital several weeks, and found her much improved.

Mr. and Mrs. George Wilson and family, of Traverse City, spent the week-end with Mrs. Wilson's sister and her husband, Mr. and Mrs. Walter Jarvie. An additional guest Sunday morning was the Jarvies' nephew, Elmer Jarvie, who is a student at Michigan State College.

The Misses Nina Belle Wurster and Nina Crowell, Mrs. E. W. Eaton, Mrs. Elton Muebach and Mrs. M. J. Baxter were in Dundee Tuesday to attend the fall meeting of the Jackson Association of the Congregational Church. Also attending as representatives of the local church were Mr. and Mrs. Franklin Van Valkenburg.

FACTORY PRODUCTION HELP WANTED

Skilled - Semi-Skilled
 Un-Skilled
 On The Job Training
 College Graduates
 Engineers

Regular Hours, good working conditions, overtime pay. Pension and Insurance Plans - Top Wages - Employment with a future.

Write, phone or call -
 Employment Office, Chevrolet Detroit Gear & Axle Division
 1840 Holbrook - Detroit
 Townsend 9-6000

Don't Forget To Call at Our Store and Register During the Fair for Our Free Prize of a 100% Wool Blanket

Everyone Come to the Fair!

FAIR WEEK - OCT. 1 thru 4

SHOP AND COMPARE THESE VALUES
 ON QUALITY, NATIONALLY-ADVERTISED-MERCHANDISE

BOYS'
8-Oz. DUNGAREES
 Button fly.
\$1.69

100% STEVENS CRASH
LINEN TOWELING
 Bleached.
39c

Men's
8-Oz. Dungarees
 Button Fly.
\$2.29

Special Introductory Offer
 66 GAUGE - 15 Denier
EVENKNIT HOSIERY
 The World's Sheerest Hose
 Guaranteed for 15-days against runs and snags. Unconditional guarantee. Keep your sales slip and we will replace at any time up to 15 days free if there are runs, snags, etc. in hose.

27-inch WHITE OUTING
29c yd.

BOYS' BLUE BELL
DUNGAREES
 Lined. Sizes 4 to 8.
\$2.49

LITTLE TOTS'
CORDUROY PANTS
 With bibs. Assorted colors.
\$1.59

CHILDREN'S
LINED DUNGAREES
 Sizes 1 to 6.
\$1.98

BIG, HEAVY
Double Bed Blankets
\$5.95 pr.

BOYS'
Flannel and Suede Shirts
 Sizes 1 to 6.
\$1.00

Cotton Sheet Blanket
 Single.
\$2.49

Boys'
Flannel and Suede SHIRTS
 Sizes 4 to 12.
\$1.59 to \$1.98

MEN'S DRESS OXFORDS
 Special Purchase of Quality Dress Oxfords
 Loafers - Plain and Fancy Styles
 Medium and Heavy Styles
All at One Price - \$6.95

81x99 SHEETS of the Finest Quality
 Type 128
\$2.49

BOYS' THICK SET
CORDUROY PANTS
 Sizes 6 to 14.
\$2.98

FAMOUS DAN RIVER PERCALE SHEETS
 Dream House Percale. 81x108.
\$3.95

DOUBLE-HEAVY BOSS MONKEY FACE
WORK GLOVES
39c pair
 1 dozen pair for the price off 11 pair

DAN RIVER PILLOW CASES
 Dream House Percale.
\$1.49 pair

ONE-PIECE
SNOW SUITS
 Sizes 2 to 5. With-hat.
\$4.95

\$1.10
Cara Nome Cream Deodorant
55c

250 5-gr.
ASPIRIN TABLETS
79c

Rubbing Alcohol
 1 Pint (limit 1)
39c

Jergens 50c
Liquid Cream SHAMPOO
39c

FAIR VALUES

Come in and sign a guest card in our store. One of you will win a Rex-Ray Deluxe Electric Hair Dryer as a Free Door Prize.

REXALL PURETEST PLENAMINS
 Multiple Vitamin Capsules with Vitamin B-12, Folic Acid, Liver Concentrate and Iron.
 144 for \$4.79 - 288 for \$7.95

Automatic, Soothing Heat for aches and pains...
CASCO ELECTRIC HEATING PADS
 Two full years guarantee.
 \$5.75 - \$6.90 - \$7.95 - \$8.95

REXALL DELUXE TOOTH BRUSHES
 Choice of 6 styles.
 Reg. 59 each
Special - 2 for 79c

50c Value
Phillip's Toothpaste
 2 Tubes
63c

REXALL ANAPAC
 36 Tablets
98c

\$2.20
CARA NOME Cleansing or Cold Cream Cream
\$1.10

Enger-Kress LEATHER BILLFOLDS
\$3.95 to \$10.00

SHOP AT
FENN'S DRUG STORE

GLICK'S

WANT ADS

FOR SALE—Jennie Lind antique bed with springs. Reasonable. Phone 2-3597, 15775 Cavanaugh Lake Rd. -12

FOR SALE—Apples for eating and cooking. Also apples for cider. Hardscrabble Fruit Farm. Phone 4773. -13

FOR SALE—1948 Buick Super 4-Door. Dark Green. Radio, heater, spotlight, seat covers. In excellent condition. Call Dave Strieter, 4711 Miles. 20735 So. Church Rd. -12

FOR SALE—9-room frame house, 3-car garage, large lot, fruit trees and garden. Located on Chelsea-Dexter Rd. inside village limits. Terms acceptable. Call 2-4781 after 6 p.m. 101f

FOR SALE—Yearling hens. \$1.25 each. Av. wt. 5 lbs. Vincent Ives, 1727 Norvell Rd. (1/2 mile south-east of Grass Lake). Phone Grass Lake 5663. -12

FOR SALE—House trailer axle with wheels. Ph. 4375 after 6:00 p.m. -12

NEW BUSHEL CRATES for Sale—Nelson Peterson's Saw Mill, 13499 CCC Rd. Ph. 6542. -15

MILKING SHORTHORN BULLS FOR SALE—Serviceable age. The Village Farm, Grass Lake. Ph. Grass Lake 2724. -12

PLUMBING—Repairing on new work. Wells and pumps repaired. Fast service. Phone Leonard Reith, Waterloo Mills. Waterloo Village, Chelsea 2-4811. -12

COLLIE PUPS to give away. 6 weeks old. Earl Gebott, 7228 Werkner Rd. -12

APPLES FOR SALE—Jonathans, McIntosh and Delicious now ready. Pick your own winter apples. Hilltop Orchard, 1/2 mile west of Manchester on M-11. Phone Manchester 5063. -13

WANT ADS

FOR SALE—Large solid cherry drop leaf table \$35; 6'x10' blue rug, \$25.00, both in excellent condition. Phone 4291. -12

DISH WASHER WANTED—Apply in person. Truckers Inn. Phone 2-1411. -12

HOLSTEIN COWS—Registered, fresh and springing. 2 at \$375 each. Also, Brown Swiss springing and open heifers, cheap. White weanling pigs, now ready. N. 11 Miles. 20735 So. Church Rd. -13

FOR SALE—One registered Corriedale and two part fine wool rams. Also Durham bull calf, 6 mos old. William Otto, North Territorial Road. -12

UPHOLSTERING 'PAINTING & PAPERING' J. F. HIEBER & SON 38 Cavanaugh Lake Phone 2-1664. -11f

FOR SALE—2 first calvea Holstein heifers calves by side. Calftlood vaccinated, 60 yearling New Hampshire Red hens, 26c per lb. Oscar Barais, 1741 Dancer Rd. Ph. 2-3011. -12

FOR RENT—Large sleeping room. Modern. Suitable for 1 or 2 gentlemen. 221 Jefferson St. -13

FOR SALE—Registered Fine Wood ram. Walter Rothfuss, ph. Chelsea 2-3673. -12

FOR RENT—Four room apartment, shower, private entrance, and garage. New US-12. Phone 38051. -12

BRICK WORK—Anything in brick work built or repaired, including chimneys. T. B. Quigley, Phone 3054. -17

WANTED—Fill dirt. Call 2-1521 or 2-4111. -13

WANT ADS

FOR RENT—Sleeping room. Good location. Continuous hot, soft water. 216 Jefferson, phone 5506. Call evenings or week ends. -14

HOUSEKEEPER—COMPANION Middle aged widow lady would like position, with elderly lady, or in a home to help with children. Must live in. Available October 18th. Call 7051. -12

NOTICE—Phone number at residence of A. D. Mayer, Ins., is changed to 4201. Office same, 7181. 12f

HELP WANTED—Woman to assist with housework and care of children. Call 4895. -12

I MUST GET A MAN to help our District Manager handle our increasing business in this community. This work is in line with the program advocated by the department of Agriculture. Must have car. Permanent work, good pay for man who has had some farm experience. Write Box CT-2, Chelsea Standard, Chelsea, Mich. -12

FOR RENT—Unfurnished apartment with 4 rooms and bath; automatic heat. Located at 825 Cavanaugh Lake. Phone 2-3784 Chelsea. -12f

WANTED—Chelsea school teacher and husband want furnished apartment. Call Ann Arbor 3-1294 after 5 p.m. -16

FOR SALE—Sacco fertilizer on hand, 3-12-12 and 2-12-6 and 1-9-9 Minerals. Ernest Schiller, Phone 2-2760. -18

FOR SALE—Barred Rock laying pullets, \$2.50 each. Chester Yokam, Phone 7833. -12

FOR RENT—Upstairs apartment, suitable for 2. Private bath and entrance. Unfurnished. Good location. Call 5744 after 6 p.m. -12

WANTED—An assistant cook who has had experience in preparing food for large groups. Chelsea Methodist Home, phone 5921. -12

FOR SALE—Apples. McIntosh, Jonathan, Red and Golden Delicious. Sweet cider every week end. Czaplak Orchard, 1817 Rank Rd. Grass Lake, Mich. Phone Chelsea 6465. -14

MEN OR BOYS for pin setters at Sylvan Bowling Alley. Apply after 6:30 p.m. -12

WANT ADS

YOU GET the broadest coverage in a Lapeer Cyclone policy with its blanket coverage of personal property. State Mutual Cyclone Insurance Co. -16

GAMBLES Rent our high-speed Floor Sander, Edger and Polisher. Make old floors look like new. Rented by hour or day. Hourly rate, sander, 50c; edger, 35c; polisher, \$1.00 per day. -12

GAMBLES 110 North Main Street Phone Chelsea 2-2311 44f

WANTED—Used car, at once; any make or model. Walter Mohrlock, Phone 2-1891. -12

FOR SALE—Linkbelt Stoker, suitable for 6- to 10-room house. Good condition. Reasonably priced. Call 6071. Mrs. Elvira Visel. 31f

HORSES WANTED—For highest prices, phone Louis Ramp, 2-4481, Waterloo Mink Ranches. -12

WANTED TO RENT—Furnished accommodations for 2 adults and high school son. Phone Mr. Witkopp, 9711, evenings only. -12

FOR SALE—Washington-Frogg hot-blast oil burner, only used a little more than one winter. R. E. Bachman. White cottage, rear of Methodist Home. -18

WANT ADS

FOR SALE—100 purebred yearling white Leghorn hens. Laying 70 per cent. Mahlon Smith, 17123 Pleasant Lk. Rd. Phone 5158, Manchester. -13

FOR SALE—Potatoes. Joe T. Merkel, ph. 2-3994. -12f

FOR SALE—Apples, several different varieties. Sweet cider on week-ends. Bring containers. Ph. 2-3596. Clarence Lehman. -17

FOR SALE—Black western saddle, practically new, used only 6 times. Phone 2-1574. -12

FOR SALE—1 pr. galvanized portable wash tubs; 1 blonde television turn-top table; 9-piece French walnut dining room set. All in excellent condition. Call at Lester Hansen, 137 South St., or phone 2-4864 after 4 p.m. -11f

WAITRESS WANTED—Phone 2-1411. -11f

LISTINGS WANTED—We have buyers for homes and apartment houses. Give us a try. Minnie Scripser, saleslady. Rowe Realty Co., Jackson, Mich. Phone Chelsea 2-3389. -9f

NEW FLOOR SANDER—Rent it by the hour— FINKBEINER LUMBER CO. Phone 2-3881 -35f

WANTED—Standing timber. We will pay top prices for large Virgin or Second Growth trees. Thurston Lumber Company, Howell, Mich. Phone 931. -12

WANT ADS

FOR SALE—34 coarse wool feeding lambs. Phone 4783, Manchester. -12

APPLIES FOR SALE—14 different varieties. No Sunday sales. Ezra Heininger, 2571 North Lima Center Road. Phone 2-2980. -11f

CHRYSANTHEMUM PLANTS—176 best garden varieties, blooming September and October. Jolyn Lea Flowers, 1736 Wolf Lake Rd., Grass Lake. -15

GOOD NEWS—You can now buy the famous Wood Brothers Corn Picker for only \$250.00 down. First payment in 1953, last payment, October, 1954. This gives you 3 seasons to pay for the picker. Call the Wiedman Tractor Sales, Salina, for further details. Phone No. 11, evening Ann Arbor 3-4898. -3f

FOR SALE—Farms and lake cottages. Leo A. Guinan. Phone Chelsea 2-4744. -15

FOR SALE—14 pigs, 12 weeks old. Call after 5 p.m. Phone 5161. -12

FOR SALE—Feeding lambs. E. Heininger, 2571 N. Lima Center Rd. Dial 2-2980. -12

FOR SALE—30-gallon galvanized hot water heater with standard and connections for furnace or wood range. Earl Beeman, phone Chelsea 2-4412. -12

FOR RENT—8-room house, eight miles from Chelsea. Earl Beeman, phone Chelsea 2-4412. -12

WANT ADS

Complete Line of Delco Batteries Also Complete Line of Autolite Batteries The original equipment battery for your car. Try Autolite Stay-ful Fill three times a year. A good buy on General Tires. GMC TRUCKS KAISER CARS Wheel Balancing Wheel Aligning Grossman's Garage 137 Park St. Phone 2-3741 101f

MICHIGAN MIRROR

(Continued from page one)

If you're an epileptic, a habitual drunkard or in your doctor's going to be hurt by a centralized driver's licensing bureau. You won't be able to get a driver's license by telling a hard-luck story or because the sheriff is a good friend of your brother or because some bored clerk in the bureau is too lazy to give you a test. But if you're the average Michigan motorist, you're going to be mighty happy to know that the driver of that truck hurtling down on you isn't apt to get a license and crash head-on into you. You'll be glad to know that a driver's license is positive assurance that some near-sighted driver isn't going to run down your wife because he couldn't see her in the twilight.

You're going to find that the days of a slap on the wrist for traffic violations is all over. You're going to be rapped with as heavy a fine for endangering lives with your car as if you had threatened them with a gun or a pistol. You're going to spend many a night in jail instead of squaring yourself with the law with a small fine.

You're going to find that Michigan doesn't kill killers or murderers whether they do their bloody work in a speeding car or with a blackjack and pistol.

But if you're just John Q. Michigan, you're going to be happy that the potential traffic slayer of your three-year-old daughter will be scared and punished into obeying safety laws.

Through Michigan Press Association, embracing all daily and weekly newspapers in the state, editors have pledged the cooperation and the tremendous power of their newspapers to the Highway Safety Seminar.

Standard Want Ads Get Results

Iron Fireman Stokers and Oil Burners

A mid-west bride asked for a divorce because her husband threw his dinner at her. Did she catch the can?

Moore Coal Company
"MORE COAL FROM MOORE" DEAL 2-2911

NEW LOCATION

We have moved to our new location around the corner to 115 Park Street. For your convenience and for us to better serve you this move was necessary. We will be pleased to have you stop in and see us.

Sign Guest Ticket at Office for Free Door Prize—\$10,000 Protection Family Liability Policy

A. D. MAYER
"INSURANCE FOR EVERY NEED"
115 Park Street Chelsea, Michigan
PHONES: OFFICE 7131 RES. 4201
NOTE: Residence phone number has been changed to 4201

A Service That Keeps Faith With The American People

Higher average incomes have, through the years, resulted in higher standards of living. And the funeral profession has steadily kept pace with all advancement.

The notable improvements made in both the extent and quality of service and merchandise have not been extravagantly priced.

On the contrary, as is shown by our wide range of prices, every family, regardless of its circumstances, may arrange for a funeral of highest standards at a price it can afford to pay.

STAFFAN FUNERAL HOME
AMBULANCE SERVICE PHONE 481
20735 So. Church Rd. Chelsea, Mich.

This Week's SPECIALS

Chili Con Carne, Swift's Premium 16-oz. can with Beans 29c
16-oz. can without Beans 39c
2 Bars Large Ivory Soap 23c
1 Qt. Shedd Salad Dressing 37c
1 Pkg. Tide 27c
1 lb. Saltine Crackers 21c

We have Bulk Pitted Dates Come in and get your ticket for the Free Door Prize To Be Given at the Fair.

HINDERER BROS.
QUALITY GROCERIES AND MEATS
PHONE 4211
TELEPHONE YOUR ORDERS—WE DELIVER!

Today's Best Buys

3 Bedroom home on deep lot, good location. -12

New 6 room and bath. All on one floor. Oil heat. Youngstown kitchen. -12

5 miles out, 4 acres with small house. -12

1 acre with 6 room and bath. Strictly modern, plus 2-car garage. Priced for quick sale. Small down payment. -14

1 mile out, 9 acres. -12

2 1/2 miles out, 37 acres. -12

In town, 2 acres. -12

CHEVROLETS

1950 2-Door-Style Line DeLuxe, radio, heater, white sidewall tires. -12

1950 2-Door Fleetline Radio, heater, seat covers. -12

1950 Bel Air Coupe, heater, 2-tone color, black body, gray top. -12

McDANIELS MOTOR SALES 500 North Main Phone 4658 -12

SIGN A GUEST TICKET At Our Store

We are giving away \$15 in merchandise as our DOOR PRIZE

*** Amazing Introductory Offer ***

SAVE 10.00 on these famous

GRUEN ALL-STAR WATCHES

specialty priced until October 31 only \$59.50 each

WALTER F. KANTLEHNER
JEWELER and OPTOMETRIST
ESTABLISHED 1868
"Where Gems and Gold Are Fairly Sold"
Corner Main and Middle St. Phone Chelsea 6721
AUTHORIZED GRUEN JEWELER \$1.00 HOLDS IT * PAY LATER

LAKE PROPERTY

3 bedroom home at Cavanaugh Lake. 8 room and 2 baths on Island Lake. -12

Kern Real Estate
Phone 3241. -11f

VISIT THE ARCHERY BOOTH, sponsored by the Band Parents' club at the Community Fair and be sure to stop, also, at the Band Uniform Contributions booth in the exhibition building. The club is sponsoring bake sales at the Fair Friday at 2:00 p.m. and Saturday at 3:30 P.M. Proceeds to be added to Band Uniform fund. -12

FOR RENT—3-room, furnished apartment, located at Cavanaugh Lake. Available year round. Complete with bath and private entrance and suitable for couple or couple with child. Call 2-3177. -12

ROOM FOR RENT—Gentleman preferred. 124 Lincoln St. Ph. 2-3021. -13f

WANTED TO RENT by couple and 5-year-old child—House or apartment in Chelsea or vicinity. Contact F. C. White, 27 State St., Hillsdale. Phone Hillsdale 860-R. -18

WANTED—Men to trim trees, between ages of 18 and 25. Paul Morley, 237 East North St. -12

HELP WANTED

First-class mechanic; also helper. Steady work, good working conditions and pay.

PALMER MOTOR SALES, INC. Established 1911 Chelsea, Mich. Phone 4911 51f

FOR SALE—Heavy-duty farm wagon, on rubber, with grain rack. Phone 3594. -12

CARE FOR CHILDREN—I will care for two or three children in my home, days or nights. Phone Chelsea 2-3603. -12

I WILL CARE for Children either days or nights in my home. Ph. 4178. -12

FOR SALE—Four white walled tires and tubes. Size 15-7.60. George Doe. -12

FALL SPECIALS

FORD, 1951 Deluxe Tudor.
This car is equipped with radio, heater, and is very clean. Look it over today.

DESOTO, 1950 Sedan
Here is a one-owner car. Very low mileage. Drive it and you will buy.

ALL CARS GUARANTEED
Up to 24 MONTHS TO PAY.
OPEN BREAKFAST TILL BEDTIME
Many More To Choose From.

W. D. MOHRLOCK
304 South Main St. Phone 2-1893

— FOR SALE —

FOUR BEDROOM HOUSE, hardwood floors, oil heat, full basement.

NEW RANCH-STYLE HOME at Cavanaugh Lake. Oil heat, hardwood floors, full bath. Price reduced for quick sale.

120-ACRE FARM. Good barn, grade A milk house, modern three-bedroom house. Well located. Just \$19,500.00

NEW FOUR-ROOM LAKE HOME, half bath, oil floor furnace, insulated, enclosed porch, good boat, excellent location. \$7,250.00 for quick sale.

APPROXIMATELY 3-ACRE LOT on Van Buren street.

STROUT REALTY
R. D. MILLER, Local Representative
BOX 388, CHELSEA, MICH.
Phone Chelsea 2-3597

Do You Have:

An Electric Coffee Maker
An Electric Iron
An Electric Toaster
Or any small electrical appliance

That Needs Fixin'?
Bring it in—Work Guaranteed

TURNER'S Electric Service
114 W. Middle St. Chelsea 2-3821
Motor Repair
Electrical Contractors 111f

FOR SALE—54-inch coil spring rollaway bed with self mattress. \$20.00. Call 2-3177. -12

GRAPES FOR SALE—Concords, about 8 or 10 bushels. Harry Stofor, phone Chelsea 6265. -12

FOR SALE—2 sows, 13 pigs. John Otto. Phone 2-4895. -12

FOR SALE—Holstein bull, 1 1/2 years old; Holstein bull calf, 7 mos. old; two Durham bull calves 7 mos. old. John Otto. Ph. 2-4895. -12

FOR SALE—3 Registered—Black-top ram, 2 yearling and one 5-yr. old. Phone 4386, Grass Lake, 4425 Maudie Rd. -12f

PROPERTY WANTED for listing. L. W. Kern, phone 3241. -12

FOR SALE and FOR RENT Signs are available at The Standard Office. Printed on heavy, durable bristol cards. -12

WORN FURS RE-STYLED
Reasonable.

MARGARET DAVIS
2025 Baker Rd., Dexter
Phone Dexter 4321 21f

HELP WANTED—Alert, ambitious woman with car for afternoon and evening program. Earn \$10.00 for 2-3 hours work. No delivering, collecting or canvassing. Age 50. Previous business experience not required. Free training. Call Chelsea 7701 or write Trillie Boyer, 406 North St., Chelsea. -13

ROYSTER'S 6-PLANT FOOD FIELD FERTILIZER
We Deliver.

FINKBEINER LUMBER CO.
Old US-12 - Just off S. Main St. Phone Chelsea 2-3881 -15

FOR SALE

Year round home at Cavanaugh Lake. Insulated. Built-in kitchen. Bath. Garage and a lovely large lot.

MINNIE SCRIPPER, Saleslady ROWE REALTY CO.
Jackson, Mich.
Ph. Chelsea 2-3389 111f

FOR SALE and FOR RENT Signs are available at The Standard Office. Printed on heavy, durable bristol cards. -12

FOR CUSTOM SLAUGHTERING—Call Adolph Duerr & Son. Phone 7721. -12

WANTED TO RENT—2 or 3-room furnished apartment for couple. Write Post Office Box 41, Chelsea, Mich. -12

FOR SALE—1 oil heating stove; 2 oil drums and about 50 gallons oil; 2 all-steel utility cabinets, white enamel finish; 1 gas ranger 1 Coronado refrigerator, priced cheap. Call 2-4824, or see Lloyd Gullett, 101 South Main St. -12

FOR SALE—Good electric motor in an old Water Wash washing machine. \$5.00. Double bed iron springs, \$3.00. Phone 6185. -12

SALES LADY—Full or part time work. Call necessary. No canvassing but must like to meet the public. Call for appointment before 11:30 a.m. Phone 5503. -13

FOR SALE—Good electric motor and an old Water Wash washing machine. \$5.00. Foot pedal sewing machine, \$5.00. Phone 6815. -12

CIDER MAKING every Friday forenoon. Sweet cider, any amount. Whiskey barrels for sale. Clarence Trinkle, Scio Church Rd. Ph. Chelsea 4060. -13

FARM LOANS—THROUGH FEDERAL LAND BANK. Long terms, 4% loans. Convenient payments allowing special payments at any time without penalty charge. Call or write: Robert Hall, Sec.-Treas., National Farm Loan Association, 201 E. Liberty St., Ann Arbor. -12

FOR SALE—1 oil heating stove; 2 oil drums and about 50 gallons oil; 2 all-steel utility cabinets, white enamel finish; 1 gas ranger 1 Coronado refrigerator, priced cheap. Call 2-4824, or see Lloyd Gullett, 101 South Main St. -12

FOR SALE—Good electric motor in an old Water Wash washing machine. \$5.00. Double bed iron springs, \$3.00. Phone 6185. -12

SALES LADY—Full or part time work. Call necessary. No canvassing but must like to meet the public. Call for appointment before 11:30 a.m. Phone 5503. -13

FOR SALE—Good electric motor and an old Water Wash washing machine. \$5.00. Foot pedal sewing machine, \$5.00. Phone 6815. -12

CIDER MAKING every Friday forenoon. Sweet cider, any amount. Whiskey barrels for sale. Clarence Trinkle, Scio Church Rd. Ph. Chelsea 4060. -13

FARM LOANS—THROUGH FEDERAL LAND BANK. Long terms, 4% loans. Convenient payments allowing special payments at any time without penalty charge. Call or write: Robert Hall, Sec.-Treas., National Farm Loan Association, 201 E. Liberty St., Ann Arbor. -12

FOR SALE—1 oil heating stove; 2 oil drums and about 50 gallons oil; 2 all-steel utility cabinets, white enamel finish; 1 gas ranger 1 Coronado refrigerator, priced cheap. Call 2-4824, or see Lloyd Gullett, 101 South Main St. -12

FOR SALE—Good electric motor in an old Water Wash washing machine. \$5.00. Double bed iron springs, \$3.00. Phone 6185. -12

SALES LADY—Full or part time work. Call necessary. No canvassing but must like to meet the public. Call for appointment before 11:30 a.m. Phone 5503. -13

FOR SALE—Good electric motor and an old Water Wash washing machine. \$5.00. Foot pedal sewing machine, \$5.00. Phone 6815. -12

CIDER MAKING every Friday forenoon. Sweet cider, any amount. Whiskey barrels for sale. Clarence Trinkle, Scio Church Rd. Ph. Chelsea 4060. -13

FARM LOANS—THROUGH FEDERAL LAND BANK. Long terms, 4% loans. Convenient payments allowing special payments at any time without penalty charge. Call or write: Robert Hall, Sec.-Treas., National Farm Loan Association, 201 E. Liberty St., Ann Arbor. -12

FOR SALE—1 oil heating stove; 2 oil drums and about 50 gallons oil; 2 all-steel utility cabinets, white enamel finish; 1 gas ranger 1 Coronado refrigerator, priced cheap. Call 2-4824, or see Lloyd Gullett, 101 South Main St. -12

FOR SALE—Good electric motor in an old Water Wash washing machine. \$5.00. Double bed iron springs, \$3.00. Phone 6185. -12

SALES LADY—Full or part time work. Call necessary. No canvassing but must like to meet the public. Call for appointment before 11:30 a.m. Phone 5503. -13

FOR SALE—Good electric motor and an old Water Wash washing machine. \$5.00. Foot pedal sewing machine, \$5.00. Phone 6815. -12

CIDER MAKING every Friday forenoon. Sweet cider, any amount. Whiskey barrels for sale. Clarence Trinkle, Scio Church Rd. Ph. Chelsea 4060. -13

FARM LOANS—THROUGH FEDERAL LAND BANK. Long terms, 4% loans. Convenient payments allowing special payments at any time without penalty charge. Call or write: Robert Hall, Sec.-Treas., National Farm Loan Association, 201 E. Liberty St., Ann Arbor. -12

USE WANT ADS

RENT SELL BUY TRADE ETC.

SPECIALS!

1/4-LB. PKG. Nucoa Margarine . . . 29c
(Combination Sample Pack)

1 LB. BIRDS EYE FROZEN Fillets of Ocean Perch 35c
ONE 14-OZ. BOTTLE (NEW PACK) CAMPBELL'S Tomato Ketchup . . . 18c
1 PKG. Lipton Tea Bags . . . 38c
(48-Count Orange Pekoe - Special Deal)

SIGN A CARD FOR COMMUNITY FAIR FREE DOOR PRIZE DRAWING \$15.00 Worth of Merchandise

SCHNEIDER'S MEATS -- GROCERIES WE DELIVER
Phone 2-2411

Table-setting SPECIAL!

for just one dollar more! LIMITED TIME—ACT NOW! with every set of 1847 Rogers Bros. America's Finest Silverplate you get a lovely . . . 42-PIECE DINNER SET 22 KT. GOLD DECORATION

\$1 extra for only

ALL 94 PIECES ONLY \$75.50
Your choice of 5 magnificent patterns in 1847 Rogers Bros.

Winans Jewelry Store

There's A Future For Women in Telephone Business

THE TELEPHONE COMPANY OFFERS MANY ATTRACTIVE OPPORTUNITIES FOR YOUNG WOMEN WHO ARE INTERESTED IN A CAREER.

Michigan Bell Telephone Co. EMPLOYMENT OFFICE
323 E. Washington

and to MERKEL'S for FAIR WEEK SPECIALS

**STEARNS & FOSTER SUPER LADYFAIR
INNERSPRING MATTRESS and
BOX SPRING TO MATCH**

Regular Price - \$99.50

Fair Week Special Price - \$89.50

Stearns & Foster Innerspring Mattress, Special at \$28.95

\$5.00 off on any LANE CEDAR CHEST (excepting the factory specials)	\$1.00 off on any CLOTHES HAMPER Any color and size.
--	---

DUST STOP AIR FILTERS

All Popular Sizes, from \$1.00 to \$1.75

BPS HOUSE PAINT
218 - WHITE

ADD EXTRA YEARS

OF WHITER
BRIGHTER
PROTECTION

TO YOUR HOUSE!

USE BPS - THE PAINT THAT MAKES
YOUR HOUSE STAY WHITE LONGER

\$5.95
PER GAL.

LINSEED OIL
\$2.25 per gal.

**GUM SPIRITS
OF TURPENTINE**
\$1.60 per gal.

**STANDARD
PAINT
THINNER**
65¢

Fertilize and Seed Your Lawns This Fall

MILORGANITE Per 100-lb. Bag \$4.00	Michigan Grade A Lawn Grass Seed Mixture In 5-lb. lots \$1.00 per lb.
LEAF BROOMS STEEL TINES From \$1.10 to \$2.85	

SEE US FOR HEATING SUPPLIES

Coal and Wood Heaters Stove Boards
Coleman and Perfection Black and Galvanized
Oil-Burning Space Heaters Heating Pipe and Elbows

We Have A Large Stock of
GUNS and AMMUNITION
in All Popular Sizes

We Issue Hunting Licenses

Call at Our Booth While at the Fair
Get your free ticket at our store for the free gift we will
give away Saturday night at the Fair.

MERKEL
BROS.
Everything in Hardware & Furniture
CHELSEA

Club and Social Activities

FAREWELL TEA

Mrs. Claude Spiegelberg entertained at a tea at her home Friday afternoon for the pleasure of Mrs. David Alber, who is moving to Detroit to make her home with her daughter, Mrs. Clayton Artz. Guests were old friends and neighbors of Mrs. Alber who has lived in her McKinley street home for many years. She has sold her home and will be leaving here the end of the week.

FAREWELL PARTY

Mrs. Julius Eisele and Mrs. Lorenz Wenk were hostesses at a neighborhood farewell party Saturday evening honoring Mrs. Clarence Dietle who has moved to Ann Arbor. The party was held at the home of Mrs. Wenk.

Games were played during the evening and prizes were won by Mrs. Paul Niehaus, Mrs. David Beach, Mrs. Otto Eisemann and Mrs. Harry Foster.

Mrs. Dietle was presented with a gift from the group.

HI-NEIGHBOR CLUB

The Hi-Neighbor club was entertained Friday evening at the home of Mr. and Mrs. Leon Chapman.

Prizes in euchre were won as follows: high award, Mrs. Kathleen Hatt and Leon Chapman; low, Mrs. Mary Hatt and Vincent Burg; and traveling prize, Leon Chapman.

During a short business session Leon Chapman was re-elected president and Mrs. Howard Gilbert and Mrs. Chapman were re-elected vice-president and secretary, respectively.

FAMILY GATHERING HONORS 53rd WEDDING ANNIVERSARY

Mr. and Mrs. Charles McDaniels entertained a family gathering Sunday evening for the pleasure of Mrs. McDaniels' parents, Mr. and Mrs. William Brown, the occasion being their 53rd wedding anniversary which occurred Saturday, Sept. 27.

Mr. and Mrs. Brown's six children and their families were present; also, Mrs. Brown's sister, Mrs. Effie Armstrong, and Mr. Brown's sister, Mrs. Jessie Hunt.

The lace-covered table was centered with a beautiful anniversary cake, the color scheme in gold carried throughout the house.

The 27 guests present were from Webberville, Fowlerville, Gregory, Howell, Ann Arbor, and Chelsea.

BIRTHDAY HONORED

Mrs. Ida Webster, whose birthday occurred Friday, was given a party shower in observance of the occasion Friday evening by members of the Woman's Relief Corps. Fourteen members attended and brought the refreshments which were served. Games were enjoyed during the evening.

SHOWER

Mrs. Harley Hatt and her daughter, Leona, and Mrs. William Van Ripper entertained at a miscellaneous shower Sunday evening at the Hatt home for Mary Ellen Van Ripper whose marriage to Pfc. Don Pierson will take place this month. Games were played and the prizes awarded the winners were presented to the guest of honor who also received many lovely gifts.

The hostess served refreshments to the 26 guests present.

BIRTHDAY SURPRISE

Mr. and Mrs. Clarence Hinderer entertained at a surprise birthday dinner at their home Saturday evening in honor of their daughter, Evelyn, whose birthday was Tuesday, Sept. 30.

Guests at the dinner were Mr. and Mrs. Graham Benedict and Roy Easton, of Birmingham, and Mr. and Mrs. Fred Hinderer.

Mr. Benedict and Roy Easton have birthdays on the same day as Miss Hinderer and all three were presented with gifts.

GRANGE BOOSTER NIGHT

North Sylvan Grange was the host group for a Booster Night program in the Municipal building Friday evening. Lafayette and Cavanaugh Lake Granges were guests at the affair.

Rev. Loren Campbell, pastor of the Dixboro Methodist church, and vice-chairman of the Board of the Washtenaw County Social Welfare department was the speaker. In his talk on present-day affairs he told grangers present that those who advocate more and more "security" through government channels seem to lose sight of the fact that the more security obtained in this way the less freedom of action remains for the individual because he must abide by prescribed rules and regulations.

Group singing opened and closed the program period.

Refreshments were served at the close of the program. Approximately 30 persons attended the gathering.

Miss Mary Gianforti Becomes Bride of Sgt. Louis Birch

A wedding of interest to Chelsea friends of the bridegroom and his family was solemnized in Our Lady of Lourdes Catholic church in South Enola, Pa., at 8:30 a.m. Saturday, when Mary E. Gianforti became the bride of Louis V. Birch, son of Mr. and Mrs. William V. Birch.

The ceremony was performed by Msgr. George D. Mulhachy, pastor of the church, in the presence of the immediate families and close friends.

The bride is a daughter of Frank Gianforti and the late Mrs. Gianforti, of 217 South Enola Drive in South Enola. She is employed as a secretary in the Bureau of Employment Security, Harrisburg, Pa.

The bridegroom is a sergeant first class in the U. S. Army and at present is stationed at Indian-town Gap, Pa.

For her wedding, the bride was gowned in gleaming candlelight satin featuring a fitted bodice buttoned down the front and finished with a Peter Pan collar of lace adorned with tiny pearls. The long, tapering sleeves formed points over the hands. The skirt was very full and extended into a wide train. A cap-shaped headpiece of lace and seed pearls held her veil which was fingertip-length, and she carried a white prayer book with a shower of white satin ribbon knotted at intervals with stephanotis.

Mrs. Frederick W. Keever of Penbrook, Pa., sister of the bride, was her only attendant. She wore a gown of blue taffeta and nylon net fashioned with a full skirt and fitted jacket. Matching mitts and a bonnet-like headpiece finished with streamers completed her costume. Rubrum lilies and matching pompons formed the bouquet she carried.

Charles Ritter was best man and Leo F. Visel was an usher. Both are brothers-in-law of the bridegroom. The bride's brother, Anthony J. Gianforti, of Harrisburg, Pa., was also an usher.

A wedding breakfast for the bride party and the immediate families was served, after the ceremony, in a Harrisburg hotel. At 11 o'clock, approximately 100 guests attended a reception at the home of the bride.

Following a week's trip in the Great Lakes area, the couple will go to Harrisburg, Pa., where they will be at home, after Oct. 6, at 4602 Jostown road.

For going away the bride wore a black two-piece suit of jersey and velvet with black accessories and a corsage of white pompons.

Bargains for Chelsea Fair Days

Gingham Dresses
Checks and stripes. Sanforized. Sizes 12 to 20 - 16 1/2 to 24 1/2.
Special - \$2.59

**Lovely Rayon-Crepe
Dressy Blouses**
Special \$1.98
Lace, embroidered and multi-color trims. White, pink and blue. Misses, 32 to 44.

GIRLS' DRESSES
Plaids, 8 to 12.
Special - \$1.98

NYLONS
Special \$1.00
Risky sheer 15 denier, 51 gauge! New fall colors in proportioned lengths, sizes 8 1/2-11.

Boys' Dress Shirts
Assorted colors.
Sizes 10 to 14.
\$1.89

**BOYS' BOMBER
JACKET**
In sizes 8 to 18.
Reg. \$8.98
Special \$7.98

- Mouton Dyed-Lamb Collar
- Warm All-Wool Interlining

Best buy of a boy's life! Firmly constructed jacket, ruggedly tailored just like Dad's! Combines light weight with warmth for tops in comfort. Has easy-on zip front, two slash pockets. Bark.

HEAD SCARF
Water-repellent.
Assorted colors.
69¢

Boys' Polo Shirts
4 to 18.
79¢ to \$1.49

**Popular Fluffy Cotton
Sheet Blankets**
Special \$2.39

Use as a sheet or blanket. All white cotton with firmly stitched edges. 70x90 size.
Plaid. 72"x84".

SWEAT SHIRTS
Silver grey. 38 to 46.
\$1.79

Men's Shirts
Sanforized cotton flannel suede in plaid prints! Dress-type color, 2 pockets. 14 1/2 to 17.
\$2.69 to \$3.19

Come and get your ticket on the **FREE BLANKET** to be given away Oct. 4 at the Chelsea Community Fair.

Skogmos
The Friendly Store

Melvin Lesser, Owner Ph. Chelsea 2-2171

Those from Chelsea who attended the wedding are Mr. and Mrs. William Birch, Mr. and Mrs. Frank Visel, and Mr. and Mrs. Charles Ritter. Also at the wedding were Mr. and Mrs. James Birch and daughter, Carol Ann, of St. Petersburg, Fla.

Those from Chelsea returned by way of Canada, arriving home Monday night. Enroute they visited Niagara Falls and Buffalo, N. Y.

The Greatest Story Ever Written

MANGER CROSS

Holy Bible

A certain nobleman besought him to heal his son, who was near death. Jesus saith: Go thy way! Thy son liveth... and it was so.

Jo. 4:46-53.

ARRANGED & SPONSORED FOR THE PEOPLE BY
BURGHARDT FUNERAL HOME
AMBULANCE SERVICE
214 E. MIDDLE ST. CHELSEA PHONE 4141

Bound Volume of these Famous Scenes, Mailed Free on Request.

SPECIALS

3-LB. CAN
Spry 77¢

2 LB. BULK
Seedless Raisins 29¢

1 LB. ECKRICH
Frankfurts 45¢

We will have Sweet Cider every Friday and Saturday.

Get your chance on our \$15.00 Gift Certificate To Be Given Away Saturday night at the Fair.

KUSTERER'S
FOOD MARKET
DIAL 2-3331 WE DELIVER

Kroger

LOOK WHAT A DEAL WILL BUY AT KROGER...

Standard Quality
Peas . . . No. 303 can

Standard Quality
Green Beans No. 303 Can

Kroger
Pork & Beans 16-Oz. Can

New, Whiter
Scott Tissue . roll

Rival
Dog Food . 1-lb. can

Kroger
Blended Juice No. 2 Can

Avondale
Beets . . . No. 303 can

Avondale
Kidney Beans 16-Oz. Can

Silver Bloss
Sauer Kraut No. 303 Can

Mellow, Golden-Ripe
Bananas . 2 Lb. 25¢
Mich. U.S. No. 1—All-Purpose

Potatoes 15 lb. 79¢
Home Grown

Cabbage Each 10¢
Solid Heads
Med. Size

Store Hours:
Mon., Tues., Wed. . . . 9 a.m.-6 p.m.
Thursday 9 a.m.-12 Noon
Friday 9 a.m.-9 p.m.
Saturday 9 a.m.-6 p.m.

Prices Effective Through Sat., Oct. 4, 1952

Announcements

Lima Center Extension club will hold their meeting at the home of Mrs. Earl Pettibone, Wednesday, Oct. 8 at 10 a.m.

at 7:30 p.m. Anyone interested is welcome to attend. Cavanaugh Lake Grange meets Tuesday, Oct. 7 at the home of Mr. and Mrs. Walter Bohne.

The Past Chiefs club of the Pythian Sisters will be entertained Monday, Oct. 6 at 7:30 p.m. at the home of Mrs. J. W. Haselwerdt.

Rebekah Lodge meets Tuesday, Oct. 7, at 8 p.m. in the Municipal building. District officers visitation.

Rev. A. A. Schoen Dies Tuesday at Dexter Home

PTA Council To Meet Monday Afternoon at High School

of the beef cattle industry today? Drought conditions have been evident in sections of the U. S. What has this done to the cattle business?

NEW BOOKS "Government Is Your Business," by James Keller, is a reminder that you—who ever you are—can strengthen America, protect our free government, shape the future. A valuable and personalized account, specially valuable in an election year.

WELCOME to the Fair and to Chelsea Restaurant WE ARE OPEN UNTIL 10 P.M. EACH EVENING OF THE FAIR THURSDAY - FRIDAY - SATURDAY SUNDAY, OCT. 5, OPEN at 6 A.M.

Chelsea Day Extension club will meet at 1:30 p.m. Oct. 7 at the home of Mrs. Fred Seeley, Jr. Roll call topic: Flowers suitable for table centerpiece.

DEATHS Steven Scott Martin Steven Scott Martin, who was born at St. Joseph's Mercy hospital, Ann Arbor, Sept. 19, died there Thursday, Sept. 25. The baby was a son of Ronald G. and Ruth Benjamin Martin.

BIRTHS Born, Friday, Sept. 19, at St. Joseph's Mercy hospital, Pontiac, to Mr. and Mrs. Warren Fletcher, a daughter, Lorena Jo. Mrs. Fletcher is the former Joan Rudd.

Five Local Teachers Attend Curriculum State Conference Five Chelsea teachers, Principal John Griffin, Jeanette Prieskorn, Mabel Fox, Jack Musser, and Leo Johnson, attended a curriculum conference at Waldenwood, Sept. 26-28, sponsored by the Department of Public Instruction.

CHELSEA COMMUNITY FAIR DOOR PRIZE 1 COMBINATION STORM and SCREEN DOOR Bronze Screen \$20.00 Value See You at Our Booth at the Fair!

YOUR ATTIC SPACE IS VALUABLE

Remodeling Can Add Another Room to Your Home! CHELSEA LUMBER, GRAIN & COAL CO. "Where the Home Begins" DIAL 6911

Rev. Albert Anton Schoen, who was pastor of St. Paul's church here from 1901 until 1920, died unexpectedly early Tuesday morning at the home in Dexter where he and Mrs. Schoen had lived since he retired from the ministry in 1941.

SIGN A GUEST TICKET FOR OUR FREE DOOR PRIZE EMERSON RADIO TABLE MODEL "We're Going to the Fair!"

INTERNATIONAL HARVESTER AND ITS DEALERS ARE SHOWING NEW EQUIPMENT AT THE FAIRS FAIR TIME... and millions of people all over the nation will again be saying, "Let's Go See the International Harvester Exhibit!"

CONCENTRATED DOLLARS Give your livestock our fattening, high-quality concentrated feed, enriched with health-giving minerals. Be sure of top market price!

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

RED & WHITE FOOD STORES Wheaties, 12 oz. 21c Sunsweet Prune Juice, qt. 34c Quaker Kidney Beans, No. 303 15c Quaker Dill Pickles, Qt. 35c Tide, 1-gc. box 28c

SYLVAN THEATRE CHELSEA, MICHIGAN AIR CONDITIONED Michigan's Finest Small Town Theatre! Friday and Saturday, Oct. 3-4 (2 BIG HITS) "TARZAN AND THE SLAVE GIRL" ALSO "HEAD HUNTERS" NEWS Sunday and Monday, Oct. 5-6 "MACAO" Drama starring Jane Russell, Robert Mitchum and William Bendix CARTOON and OLYMPIC ELK Sunday Shows 3-5-7-9 Tues., Wed. and Thurs., Oct. 7-8-9 "FRANCIS GOES TO WEST POINT" Comedy starring Donald O'Connor and Lori Nelson CARTOON and SPORT - COMING - "Clash By Night" - "Story of Will Rogers" - "Paula"

Bury Television Service

304 South Main Street - Chelsea, Mich.

For Prompt and Efficient Service
DIAL 2-5361

HOURS: 8:00 a.m. to 8:00 p.m.

Service All Makes of TV's
Graduate of Electronics Institute, Detroit

For Estimates on:

**BARRETT EVERLOX
SHINGLE ROOFS**

ASBESTOS or INSULATED SIDING

QUALITY ROOFERS

3020 PAGE AVENUE, JACKSON

ROY C. IVES, Local Representative

Phone Chelsea 2-1265

LIBERAL TERMS

Local Deer Hunters Meet To Form New Organization

A group of Chelsea's most rabid deer hunters met a week ago Tuesday night at the home of Vincent Hult. The highlights of the occasion were the celebrating of the official opening of the hunting season, and the desire of those present to start a local chapter of the I.O.O.F. & D.S.O.A.

The new club was formed and the following officers were elected: Roland Spaulding, president; J. V. Burg, keeper of the privy seal; Leon Chapman, secretary; and Jerome Burg, treasurer. Jerome immediately resigned because of previous governmental commitments and Dick Schmidt was elected to succeed him as treasurer.

Harold Baker of Ann Arbor, showed some very interesting color scenes of deer camp life and woods scenes. The remainder of the evening was spent with a progressive euchre game and the spinning of tall hunting tales.

Bob Wals won the euchre tournament and received a pair of fur-lined ear muffs to take north with him this coming hunting season.

Ruben Lesser was in true form when it came to telling hunting whoppers and the club followed a suggestion by Ferd Merkel that the tall tales be postponed until the next meeting to be held about the first of the year, so that the rest of the club might have more time to try to match Lesser.

(Ed. Note: After much painful research the above alphabetical mixture was determined to stand for "The Loyal Order of Confirmed Deer Hunters and Deer Slayers of America, Amalgamated.")

Rev. M. W. Brueckner Attends Ceremony at Cornerstone Laying

Rev. M. W. Brueckner was in Toledo Sunday afternoon to attend the laying of the cornerstone of the new Old Folks Home of the American Lutheran Church. Rev. Brueckner participated in the ceremonies as a member of the executive board of the Home.

Dr. Theodore Klinskick of Toledo, chairman of the board, presided at the cornerstone-laying ceremonies and Rev. Theodore Buntz, of Temperville, Ohio, delivered the sermon.

Attending the ceremonies with Rev. Brueckner were Albert Belchner, whose home is in Iowa, but who is now staying in Jackson, and Mrs. Lydia Zahn and Mrs. Alton Grau and her son, James. Mr. Belchner had been a dinner guest at the Grau home.

Band Parents Club Holds First Meeting

The Band Parents club held its first meeting of the year at the school last week, Tuesday night. Principal topic of discussion was on ways and means to raise funds for the purchase of new band uniforms.

Plans were made for an archery booth at the Community Fair, as well as a contribution booth and a bake sale two days during the fair.

Future meetings of the club are to be held the first Tuesday of each month during the school year.

Mrs. Charles S. Cameron and Mrs. William Briston were appointed publicity chairmen for the year.

Officers of the club are Mrs. Fowler president; Mrs. Karl Koenigter, vice-president; and Mrs. Arnold Fahrner, secretary-treasurer.

MERIT CERTIFICATE WON FOR 4-H CALF CLUB WORK

Harvey Koselka, son of Mr. and Mrs. Frank Koselka, of Lima Center road, has been awarded a certificate of merit by the Holstein-Friesian Association of America, Brattleboro, Vt. for his work in the Holstein calf club during the past year. He has been granted junior membership in the association with all privileges, except voting, until he is 21 years of age. He was recommended for the honor by the state 4-H leader.

Harvey has been junior leader of the Lima Livestock 4-H club for the past two years.

TINY TOWN
112 East Middle Street
PHONE 4721

INFANTS' and CHILDREN'S WEAR
Sizes: Infants to 6x

Miss Robinson, James Ewald Wed at Chelsea Fair

In the presence of 200 invited guests and hundreds of Fair visitors, Betty Louise Robinson of Stockbridge, became the bride of James A. Ewald in a ceremony performed at 9 o'clock Wednesday evening at the Chelsea Community Fair. The service was read by William C. Pritchard, Sylvan township Justice of the Peace before a background of palms and baskets of gladioli.

The bride is a daughter of Mr. and Mrs. J. C. Robinson, Sr., of Stockbridge, while the bridegroom's parents are Fred Ewald and the late Mrs. Martha Ewald.

The bride was gowned in a floor-length gown of white satin. The long-sleeved bodice featured a nylon net yoke edged with ruffled lace, while the skirt front was trimmed with a panel formed of tiers of ruffled lace. Orange blossoms, arranged as a headpiece, held her fingertip-length veil and her bouquet was white roses.

The bride's sister, Mrs. Keith Weaver, of Lansing, as matron of honor, wore olive green satin styled with an off-shoulder neckline on the fitted bodice. The skirt was floor-length. She carried pink roses and white pompons.

Mrs. Dale Collins, of 415 McKinley, was a friend of the bride, was the bridesmaid, wearing for the occasion a fuchsia taffeta, floor-length gown with a set-in yoke of matching net. The skirt was finished at the back with a bustle of matching taffeta. Her bouquet was red roses and white pompons. Both attendants wore mits to match their gowns.

Richard L. Schanz, a cousin of the bridegroom, was best man, and Joseph Robinson, Jr., of Stockbridge, brother of the bride, and Daniel Ewald, brother of the bridegroom, were ushers.

Before the ceremony, Wilbur Beaman sang "Thine Alone," and "Because," accompanied on the piano by Georg Pluck, who also played other wedding music. Edward Benjamin played the trumpet solo, "I Love You Truly."

For her daughter's wedding, Mrs. Robinson wore a gray herringbone suit with black accessories and a corsage of red roses. The bridegroom's sister, Mrs. Wayne Van Orman, of Detroit, who took the place of his mother in the receiving line, wore a wine-colored wool suit with silver accessories. Her corsage was of pink roses.

Mrs. Fred Ewald, the bridegroom's stepmother, wore a corsage of red roses pinned to her green wool suit. Her accessories were brown.

A reception for 200 invited guests is to be held Sunday afternoon at 3 o'clock, in the Community Hall at Unadilla.

When the couple left, after the ceremony, for a short trip in northern Michigan, the bride was wearing a light brown herringbone suit with dark brown accessories.

The bride is a graduate of Stockbridge High school. The bridegroom attend Chelsea High school and is employed as a carpenter.

There will be high prices as long as customers insist on paying them.

Alfred Lindauers Visit Son in North Carolina

Mr. and Mrs. Alfred Lindauer, their daughter, Lovetta, and her roommate, Marilyn Bassett, of Kalamazoo, returned home Sunday night from a 10-day trip during which they visited various points of interest in the southern states including the cyclorama of the Civil War Battle of Atlanta in Grant Park, Atlanta, Ga., Mammoth Cave, in Kentucky, and the Smoky mountains region.

They spent Sunday and Monday of last week with their son, Capt. Arthur Lindauer, and his family, at Cherry Point, N. C. They were happily surprised to find him still at home as they had received word before leaving Chelsea that he was to leave for Puerto Rico Thursday, Sept. 18. His departure had been postponed until Wednesday of last week and it is expected he will be in Puerto Rico until November. His wife and children remained at Cherry Point.

Legion Auxiliary Past Presidents Meet

The Past Presidents of Herbert J. McKune Unit No. 31, American Legion Auxiliary, held their September meeting at the home of Mrs. Wilbur Hinderer. The gathering was held Monday evening, with ten members present.

Mrs. Grant Schooley, immediate past president of the Auxiliary, was welcomed as a new member of the group.

The next regular meeting is scheduled to be held in January, the date and place to be announced later.

Low in Cost, High in Returns, Standard Want Ads.

Colonial Manor Convalescent Home

236 East Middle Street
PHONE 2-1491

Efficient Nursing Care Day and Night
IN BEAUTIFUL CHELSEA

Top-Quality Sand Grown Potatoes - for winter storage

APPLES

Wealthy - MacIntosh - Cortland
Jonathans, Red, Golden Delicious, Wagner and Talmon Sweet
FRESH CIDER FROM OUR OWN PRESS
Squash - Pumpkins - Fresh Eggs

Richards' Honeybrook Farm

6400 Jackson Road Ann Arbor 25-8513

The Perfect After-School Snack ... A Tasty MILK SHAKE!

What kids love best (next to Mom and Dad) ... a creamy, frothy milk shake to top off the school day! Make delicious, health-giving "shakes" a part of the daily routine ... with our creamy, enriched milk. Order now for home delivery.

WEINBERG DAIRY

QUALITY PASTEURIZED DAIRY PRODUCTS
Old US-12 Phone 5771

We're Celebrating Fall WITH A WELCOME TO THE 1952 CHELSEA FAIR and to Chelsea Hardware

Come to Our Store Thursday, Friday or Saturday and sign
A FREE GUEST TICKET
You May Win Our
FREE DOOR PRIZE
a
COSCO UTILITY TABLE

Take Advantage of This Fine Fall Weather -- Use

Boydell NO. 12 OUTSIDE WHITE PAINT

As your Boydell Dealer, let us show you the white and beautiful Boydell colors.

GET YOUR HUNTING LICENSE HERE

YOU NEED A MODERN WAGON FOR TODAY'S HAULING JOBS--

—CHOOSE FROM THE JOHN DEERE "BIG 3"

The faster pace of today's mechanized farming has completely changed farm hauling requirements ... has put new emphasis on speed, capacity, versatility.

Modern John Deere wagons carry full loads at faster speeds without whipping or weaving ... step up efficiency on all your hauling jobs. Tapered roller bearings ... modern auto-steering ... and low-down construction

are combined to assure you of a light-running snug-trailing unit with remarkable stability. Telescopic reach extends from 83 to 137 inches to accommodate many types and sizes of boxes, beds, or racks.

For up-to-date hauling with time-proved dependability, choose from the John Deere "Big 3"—the No. 933 Standard, No. 943 Economy, or the Heavy-Duty No. 963. See us soon.

CHELSEA HARDWARE CO.

110 South Main Street Phone Chelsea 6311

The Trademark of Quality Farm Equipment

Come in and Sign a Guest Ticket for
FREE DOOR PRIZE
20-Pc. Set of Dishes - Value \$4.98

SPECIALS for Friday and Saturday

- Common Tumblers, each 4c
- White Glass Cups, 2 styles 5c
- White Glass Bowls 5c
- 12-Qt. Mixing Bowls 49c
- Large Brown Cookie Jar 49c
- Brown Casserole 49c

STOVE PADS

- TWO DESIGNS
- 14x17 - Special 39c
- 18x20 - Special 49c

- Men's Red Handkerchiefs 10c
- Stair Treads, brown or black 33c
- Rag Rugs, 24x45 69c

80-Count Percales

SHORT LENGTHS
Sold in piece only
39c yd.

Transparent Plastic Storm Windows 98c

GROVE BROS.

5c - 10c - \$1.00 and up

We'll Be Seeing You at the Fair ...

—with—

Chelsea's Leading Line

— of —

HOME APPLIANCES TELEVISION

— and —

FREEZERS

BUT ... First Stop in at our store and sign a Guest Ticket on OUR FREE DOOR PRIZE

A
21" Console Model
1953 SPARTON
COSMIC EYE
TELEVISION SET

\$379⁹⁵ Value

We Sell and Service

FRIGID PRODUCTS

L. R. Heydlauff 113 N. Main Street Phone 6651

The Heart of Your Car . . .
. . . is the battery

For quick, easy starts and trouble-free performance let larly to keep it in top form. us check your battery regu-

"Always Buy Lee Deluxe Tires"

HANKERD SERVICE
 Corner South Main and Van Buren Phone 7411

REGISTRATION NOTICE

FOR

GENERAL ELECTION
Tuesday, November 4, 1952

To The Qualified Electors of the
TOWNSHIP OF SYLVAN
 Precinct Nos. 1 and 2
 COUNTY OF WASHTENAW, STATE OF MICHIGAN

Notice is hereby given that in conformity with the "Michigan Election Law," I, the undersigned Clerk, will, upon any day, except Sunday and a legal holiday, the day of any regular or special election or primary election, receive for registration the name of any legal voter in said Township, City or Village not already registered who may APPLY TO ME PERSONALLY for such registration. Provided, however, that I can receive no names for registration during the time intervening between the Thirtieth day before any regular, special or official primary election and the day of such election.

Notice Is Hereby Given That I Will Be at My Office, 100 East Middle Street, Chelsea, Mich., Every Day Except Sunday Until October 6, 1952, and at Sylvan Town Hall, West Middle Street, Chelsea, Mich., on

Monday, October 6, 1952-Last Day
 The Thirtieth day preceding said Election

As provided by Section 10, Chapter I, Part 2(a), Act No. 306, Public Acts of 1929, as amended by Act No. 291, Public Acts of 1945 and Act No. 108, Public Acts of 1951.

From 8 o'clock a.m. until 8 o'clock p.m. on each said day for the purpose of REVIEWING the REGISTRATION and REGISTERING such of the qualified electors in said TOWNSHIP, CITY or VILLAGE as SHALL PROPERLY apply therefor.

The name of no person but an ACTUAL RESIDENT of the precinct at the time of registration, and entitled under the constitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

WALTER F. KANTLEHNER,
 Township Clerk.

Let A Standard Want Ad Help You Find It

"SPEEDY" Ted BALMER

MY GIRL DOESN'T DRINK ANYTHING STRONGER THAN POP. YES, BUT OH! BUY! WHAT POP DOESN'T DRINK! AW, POP DOESN'T DO ANYTHING TO ME. HE MESS, VIXE A LITTLE SOMETHING WHEN HE'S DRIVING AND NEEDS PEPPING UP. ON SURE, HE TAKES A RIDE IN HIS CAR THAT THE WAY THEY MAKE THAT MOTOR HUM GIVES YOU THE FEELING OF YOUTH AGAIN.

BALMER'S BRAKE SERVICE
 KEEP IN TIP-TOP WORKIN' ORDER FOR HIM.

See Us in the Parade Saturday . . .
 CONGRATULATIONS to the Fair Board and to each and everyone who is contributing time and effort to make the 1952 Community Fair "the best ever."

TOWING SERVICE
 Day and Night . . .

. . . is one of the many services we offer you. In case of a breakdown or accident, call 5131. We're specialists in repair work of all kinds. Our rates are right!

SPEEDY SAYS: PHONE 5131

BALMER'S BRAKE SERVICE
General Repair and Wrecker Service
 PHONE 5131 . . . 140 W. MIDDLE STREET . . . CHELSEA, MICHIGAN

The Hi-Light

Edited by Students of the Chelsea High School Journalism Club.

CO-EDITORS
 Donna Fowler and Nancy LaPrel

School will be closed Oct. 3 for the fair. Chelsea plays at Dundee Oct. 3 at 7:30 p.m.

The "B" team plays Oct. 6 at 7:15 p.m. with Stockbridge. School will be closed for MEA meetings Oct. 9 and 10.

Grade News . . .

KINDERGARTEN
 Room mothers for the afternoon kindergarten are Mrs. Griffith, Mrs. Visel and Mrs. Diele. The Council representative is Mrs. Brandeberry, and alternate, Mrs. R. Riemschneider.

THIRD GRADE
 Pumpkin College
 The third grade is having a fair for their parents, Sept. 25. There will be a ring toss, penny throw and various other activities. They also publish a paper called "The Pumpkin Press" for their parents. Mrs. Frank and Bill Gaddis both celebrated birthdays this month.

THIRD GRADE
 Riemenschneider School
 A birthday party was enjoyed by the children Friday in observance of Ellen Fischer's birthday.

SEVENTH GRADE
 The seventh grade booth at the fair is to be a dart game with guns. The supervisory committee is N. Mayer, J. Wagner, J. Warren, J. Eisenbeiser and G. Brown. Booth building committee is J. Geer and B. Sorensen.

EIGHTH GRADE
 The eighth grade is to have a bean bag toss at the fair. The committee for building it is Jim Speer, Ralph Meyers, and Irving Knickbocker.

Class News . . .

NINTH GRADE
 Freshman officers for this year are as follows: president, Jim Hough; vice-president, Duana Tribble; secretary, Eddie Walker; treasurer, Nancy Atkinson. The Freshmen are making plans for a stand at the Community Fair.

GIRLS!!

In as little as 10 weeks you can become a graduate of our nationally-known course. Free placement in high-paying positions.

A FELT AND TARRANT
COMPTOMETER SCHOOL
 210 Reynolds Bldg. Jackson 2-1159
 G. B. STEEL, Manager

ATHLETIC BOARD
 The athletic board has decided to paint numbers on tires for use as line markers again this year. There was also some discussion on gate runners, parking lot attendants, and programs, but nothing definite was decided. At a special meeting Wednesday the cheer leaders were chosen. The first team cheer leaders are Christine Rows, Doris Haist, Nancy Van Riper, Karen Chase, Dixie Rowe, and Helen Eisenmann. The second team cheer leaders are Judy Gilbert, Audrey Haab, Ann Koselka, Donna Doe, and Jean Young. The cheer leaders are under the supervision of Mrs. Joyce Frank.

BAND
 The band has been practicing new steps and routines which will be performed at the Community Fair and at the football games.

CHORUS
 Chorus will sponsor a semi-formal dance in the gym on Nov. 15. It will be for students in grades nine through twelve. Admission will be high because of the expense of a real orchestra.

JUNIOR HIGH CHORUS
 The Junior High chorus is doing its best to get organized in spite of the difficulty of having to sing in the gymnasium. It is hoped that soon it will have a room of its own.

GAA
 The officers are as follows: president, Helen Eisenmann; vice-president, Joan Merkel; secretary, Marjorie Robards; treasurer, Shirley Segerstrom. The dues are to be the same as last year. Baseball and swimming are to be held in the fall; bowling and basketball in the winter; and tennis and archery in the spring.

ART
 The seventh grade art class is making fantastic imaginary animals out of paper mache. The high school students are all making border designs, as used on wallpaper edges, for repeated design.

Mrs. Statler's fourth grade class is making a mural of jungle scenes. Several fifth graders are making covers for booklets. All grades have participated in doing finger painting this year.

SHOP
 The faculty has been discussing letting the shop boys take home-making for a six-week period. The shop boys have been making stools, lamps, gun racks and other useful things this week.

Activities . . .

DEBATE TEAM
 This year it was decided by the new speech teacher, Miss Jeanette Prieskorn, that instead of having four of the best students who try out for the debate team last year, that she would have all interested in debate be members of the debate team and have them take turns in debating with other schools.

OFFICE PRACTICE
 The class in office practice saw two movies Sept. 24. They were films put out by the Bell Telephone company.

Monday, Sept. 22, the speech class saw a movie entitled: "Platform Posture."
 Tuesday, "Brush in Action," and "Simple Block Printing" were shown to the art class.
 "Golden Harvest" and "Farm Safety" were shown to the agriculture class.
 Wednesday, the eighth grade science class saw "Monarch Butterfly" and "The Moon."
 "Invisible Receptionist" was shown to the office practice class.
 Friday the fourth grade saw "Giants of the Jungle."
 Eighth grade science class saw "Story of the Telescope."

Florida Ceded
 It was on February 22, 1819, that the treaty was signed with Spain by which that country ceded the eastern part, by far the larger part, of Florida to the United States. Spain abandoned all claims to west Florida too. The treaty was called the Adams-Onis treaty, having been negotiated by Secretary of State John Quincy Adams and Luis de Onis, Spanish minister to the United States.

PIN CHATTER

Ladies' Sylvan Bowling League
 Week of Sept. 24, 1952

W	L	
Frigid Products	9	8
Kusterer's Food Market	8	4
Bert's Dairy Bar	8	4
No. 5	8	4
Central Fibre Products	7	5
Lesser's	7	5
Sylvan Alleys	6	6
Yee Jays	6	6
Chelsea Milling	4	8
Eisemann Oil Co.	4	8
Trucker's Inn	3	9
The Pub	2	10

High individual game: Osborne, 170.
 High individual series: M. Arnold, 466.
 Team, high single game, without handicap: Kusterer's, 711.
 Team, high single game with handicap: Kusterer's, 722.
 Team, high series without handicap: Chelsea Milling, 1996.
 Team, high series with handicap: Chelsea Milling, 2092.
 450 series and over: G. Wheeler, 455; G. Sanders, 465; M. Arnold, 466.
 Splits picked up: J. Scripser, 5-6; F. Koch, 3-10; J. Winans, 4-5; V. Visel, 5-6; R. McGibney, 5-6; 5-6, 5-6; H. Oesterle, 3-10, 2-7, 2-7; N. Kern, 5-6, 3-7-10.

Fuel Rate
 Railroads require three-eighths as much fuel as trucks to haul the same load the same distance, and one-thirtieth as much fuel as air freight.

ST MARY'S School Notes

NEW PUPIL
 During the past week the first-graders welcomed Michael Zogleman into their class. Michael came from Chelsea Public school.

MERIT SLIPS
 The following pupils earned merit slips for the month of September by reason of regular and punctual attendance, well-prepared lessons, and good behavior: Patricia Blaznek, Barbara Collins, Jo-

ARNET'S
Cemetery Memorials
 924 N. MAIN PHONE 8914
 ANN ARBOR

Local Representative
 Galbraith Gorman Phone 3611
 Dexter

PERSONALS

Mr. and Mrs. Patrick Langane of Jackson, spent Tuesday here with Mrs. Ruby Boyer had as her guests for the week-end, her aunt and aunt, Mr. and Mrs. Ilo Halverson of Lake Odessa.
 Mr. and Mrs. Delos Farrell and daughter, Joan, of Dearborn, were week-end guests of Mrs. Farrell's parents, Mr. and Mrs. Clarence J. Fleming.

REGISTRATION NOTICE

FOR

GENERAL ELECTION
Tuesday, November 4, 1952

To The Qualified Electors of the
TOWNSHIP OF LYNDON
 Precinct No. 1
 COUNTY OF WASHTENAW, STATE OF MICHIGAN

Notice is hereby given that in conformity with the "Michigan Election Law," I, the undersigned Clerk, will, upon any day, except Sunday and a legal holiday, the day of any regular or special election or primary election, receive for registration the name of any legal voter in said Township, City or Village not already registered who may APPLY TO ME PERSONALLY for such registration. Provided, however, that I can receive no names for registration during the time intervening between the Thirtieth day before any regular, special or official primary election and the day of such election.

Notice Is Hereby Given That I Will Be at my home, 11380 Roepecke Road, R. R. 2, Gregory, Michigan each day until Monday, October 6, 1952,

Monday, October 6, 1952-Last Day
 The Thirtieth day preceding said Election

As provided by Section 10, Chapter I, Part 2(a), Act No. 306, Public Acts of 1929, as amended by Act No. 291, Public Acts of 1945 and Act No. 108, Public Acts of 1951.

From 8 o'clock a.m. until 8 o'clock p.m. on each said day for the purpose of REVIEWING the REGISTRATION and REGISTERING such of the qualified electors in said TOWNSHIP, CITY or VILLAGE as SHALL PROPERLY apply therefor.

The name of no person but an ACTUAL RESIDENT of the precinct at the time of registration, and entitled under the constitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

EMMA GOODWIN,
 Township Clerk.

The DEKALB CHIX says:

I'm bred to LIVE BETTER GROW FASTER and LAY MORE EGGS

... your DEKALB Corn & Chix Dealer and your neighboring DEKALB Associate Hatchery are ALL working together to MAKE YOU MORE POULTRY PROFITS!

W. C. BOYCE, STOCKBRIDGE, MICH.
 GOTTLIEB HORNING, MANCHESTER, MICH.
 RALPH GLEN & SON, GREGORY, MICH.
 ELMER BIEDERMAN, R. 7, JACKSON, MICH.
 KLAGER HATCHERY, BRIDGEWATER, MICH.

PUBLIC AUCTION SATURDAY, OCT. 4

Commencing at 1 P. M.

7000 HAYNER ROAD, 5 miles north of Fowlerville, 1 mile east. Farm is sold—all property to sell.

FARM MACHINERY

All Used On This Farm, Never Custom — ALL IN GOOD CONDITION

New 1952 John Deere A Tractor
 New 1952 John Deere A Cultivator
 IHC M Tractor, in excellent shape
 New 1952 John Deere 15-horse Fertilizer Grain Drill, power lift
 New 1952 John Deere Tractor Fertilizer Corn Planter
 2 Mc-Deering 6-Ft. Combines
 Oliver Radex 2-bottom 16-in. Tractor Plow
 New 1952 J. Deere 10-ft. Dble Disc
 New '52 Brillion 10-ft. Cultipacker
 New '52 J. Deere 3-sec. Trac. Drag
 New 1952 J. Deere Heavy Duty Rubber tired Wagon, Rack, Grain Box
 Mc-Deering Corn Picker
 New Idea Manure Spreader, on rub.

New Idea Side Rake
 John Deere 6-ft. Mower
 Case Silo Filler, complete
 Dodge Stake Truck with Chrysler motor
 1951 Chevrolet 3800 Deluxe 1-Ton Panel Truck
 Harvey Red-Hed Hammer Mill, like new
 2 Grain Elevators
 Power Corn Sheller
 Hydraulic Manure Loader
 Mc-Deering 8-ft. Double Disc
 8-ft. Cultipacker
 4-Sec. Tractor Drag
 2-Section Spike Drag
 Wheelbarrow Grass Seeder
 New Tractor Grass Seeder
 Hand Corn Sheller

Rubber Tired Wagon, new grain box and Rack
 Large Quantity 1- and 2-in. lumber
 36 Bundles No. 1 18-in. Cedar Shingles
 Buzz Saw Rig
 12x16 Tarpaulin, like new
 75-ft. Drive Belt
 Cement Mixer, mounted, gas engine
 84-ft. 3/4-in. Galv. Water Pipe
 Stock Tank 2 300-gal. Gas Tanks
 Air Compressor, 1/2 H.P. Motor
 Electric Motors, 1/4 and 3/4 H.P.
 Ladders, 12-ft., 36-ft., 40-ft.
 2 Platform Scales, Forks, Shovels
 Chains, Stretchers, Diggers
 Wheelbarrow, Scraper, Bags
 And Other Items

FEED
 1000 Bu. good Oats, Bonda & Eaton
 325 Bales Wheat Straw

HOUSEHOLD GOODS
 Large Circulating Heater, in good condition
 Cabinet Type Range, in excellent condition
 Flat Top Office Desk, like new
 And Some Other Useful Articles

PARKING ON THE FARM — DRIVE IN
 TERMS: CASH. Credit may be arranged with Clerk.
 J. E. RUPPERT, Auctioneer
 STATE BANK OF PERRY, Clerk

PIPOLY BROS., Props.

CONCRETE GRAVEL - STONES
FILL DIRT - BLACK DIRT
 WASH GRAVEL AND PLASTERING SAND

PHONE CHELSEA 4060

Clarence Trinkle & Sons
 1327 Scio Church Road Phone Chelsea 4080

ROOFING and SIDING
BUILD-UP ROOFS

For Free Estimates,
 For A New Roof or Roof Repairs,
 Siding or Build-Up

... CALL ...

SERVICE ROOFING CO.
 Phone 2121 or 5604 Manchester, Mich.
 ALTENBERNT BROTHERS

Rural Correspondence

FOUR MILE LAKE
 Mrs. Sadie Schweinfurth and daughter, Mrs. Graham Sprague, were Thursday afternoon visitors of Mrs. Ezra Heininger and daughter, Harriet.

Oscar Davis returned home from St. Joseph's Mercy hospital, Ann Arbor, on Wednesday, much improved in health.

Mr. and Mrs. Frank Koselka and family were Sunday dinner guests of Mr. and Mrs. Harvey Horn of Detroit.

Mr. and Mrs. Elmer Scherdt and family attended the Hillsdale Fair on Saturday.

Mr. and Mrs. Raymond Brassow and family of Sutton Bay, were week-end visitors of Mr. and Mrs. Edward Brassow and family.

Robert McHardy of Ontario, Canada, is spending this week visiting Mr. and Mrs. Harold Powers and family.

Tom Quinn of Grand Rapids, and Leona Kouch of Ann Arbor, were Sunday dinner guests of Mr. and Mrs. Bury Taylor.

Miss Ivis Mumford of Detroit, was a last week visitor of her sister, Mrs. Harvey Fischer, and family, and Mrs. Vena Marsh of Ann Arbor was a Sunday visitor at the Fischer home.

NORTH SHARON
 Mrs. Amos Curtis called Sunday at the home of Mr. and Mrs. Norman Brautigam in Jackson.

Mr. and Mrs. Floyd Proctor spent Sunday in Grand Blanc at the home of Mr. and Mrs. Delevan Lobban.

Mr. and Mrs. Harmon Brown of Detroit, were Sunday dinner guests at the home of Mr. and Mrs. Herbert Jacob.

Mr. and Mrs. Aldean Bahnmiller of Grass Lake, called Sunday on his parents, Mr. and Mrs. Albert Bahnmiller.

Mr. and Mrs. Charles Konarke of Wyandotte, are spending a few days this week at the home of Mr. and Mrs. Harold DeMint.

Sunday dinner guests at the home of Mr. and Mrs. Albert Wahr were Mrs. Frieda Ahrens and children, and Mrs. O'Tilla Schablie of Manchester, and Mr. and Mrs. Norman Wahr.

The 4-H Handicraft club met Monday evening at the home of Floyd Proctor.

A CONCRETE BASE MAKES GOOD SUPPORT for portable mail box. The base may be cast in an old wash tub with bottom removed. Box then has plenty of weight to resist high wind.

Planned Parenthood Clinic
 Open Every Tuesday Night 7:30-9:30
 at 109 1/2 East Washington St., Ann Arbor

OPEN TO ANY COUNTY RESIDENT

\$10.00 IN TRADE
 Will Be Given as
Our Free Door Prize
 Come in and Sign a Guest Ticket

Customer Satisfaction
Guaranteed

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

Quick, Dependable
Service

Improved Denim

NEW
NAPPED-BACK
 FOR
RUGGED
WARMTH

Wash Without Worry
 actually part of the fabric

FULLY SANFONIZED
 11 OZ.
 COARSE WEAVE
 DENIM

The DICKIES people asked many mothers many questions... This new napped-back outfit is what mothers like most. See it, feel it. You'll want your boy to have this long-wearing set.

Don't Miss
THE CHELSEA COMMUNITY FAIR
 Thurs., Fri., Sat., October 2, 3, 4

FAIR DAYS SPECIALS

Come in and browse around.

White Tee Shirts Reg. 80c Now 65c 3 for \$1.75	Golden-Fleece Work Gloves \$4.95 doz.
---	---

FREE DOOR PRIZE
 PENDLETON
 VIRGIN WOOL SPORT SHIRT
 \$13.95 value

We Feature Nationally Advertised
Merchandise such as:

Van Heusen Shirts	Duofold Underwear
Curlee Topcoats	Mallory Hats
Jockey Shorts and Shirts	Dickies Work Clothes
Fink Overalls	B. F. Goodrich and Ball Band Rubber Footwear
Samsonite Luggage	

STRIETER'S
MEN'S WEAR

NOTTEN ROAD
 Sunday guests at the Dorr Whitaker home were Mr. and Mrs. J. Maraton, Mr. and Mrs. Ralph Bolting, Mrs. Zeta Straton, Mrs. Myrtle Bolting from Hastings, and Mr. and Mrs. John Hamp of Nashville.

Mrs. Myrtle Bolting is spending this week there. Afternoon callers there were Mr. and Mrs. Reuten Steinbach.

Mr. and Mrs. Kenneth Proctor were Sunday dinner guests of Mr. and Mrs. George Bennett. Sunday evening Mr. and Mrs. Walter Bauer and daughter, Marilyn, were visitors of the Proctors.

Donald Proctor returned home last evening, Wednesday, from the 4-H dairy cattle judging contest at Waterloo, Ia.

Mr. and Mrs. Floyd Schenfield of Brooklyn, were Sunday afternoon callers at the Rank home.

Mr. and Mrs. Robert Robbins were Sunday dinner guests of Mr. and Mrs. Ray Clark of Ypsilanti. Sunday evening they visited Mr. and Mrs. Thomas Rice of Ann Arbor.

Thursday evening Mr. and Mrs. Robert Robbins called on Mr. and Mrs. Bill Robbins.

Friday guests of Mr. and Mrs. Robert Robbins were Mr. Robbins' grandparents, Mr. and Mrs. William Robbins, of Rockford, Ohio. Friday supper guests were Mr. and Mrs. William Robbins and Mr. and Mrs. Boyd Robbins.

Mr. and Mrs. George York and daughters were Sunday dinner and supper guests of Mr. and Mrs. Harold McDonald.

Mrs. George Heydlauff was accompanied by Mrs. Walter Kalmbach and Phyllis to Jackson where Phyllis returned to teach at Trumbull school. Dr. Wilfred Lane and his mother called at the George Heydlauff home Sunday evening.

Bill Robbins attended the horse show at the Saline Fair Saturday evening. Mr. and Mrs. Robbins also attended a rodeo at Clayton and a horse show there on Sunday. Sunday evening they were supper guests of Mr. and Mrs. Bob Spence of Tecumseh.

Mrs. Martha Brossamle and sons attended the Saline Fair Friday evening.

Sunday dinner guests of Mr. and Mrs. Frank Glecke were Mr. and Mrs. Walter Darling, Mr. and Mrs.

Harry Einhart of Hillsdale and Mr. and Mrs. Chester Van Order of Vandercook Lake.

Sunday afternoon callers of Mr. and Mrs. Will Sanderson were Mr. and Mrs. George Liff of Ypsilanti.

Mr. and Mrs. Leon Sanderson visited Mr. and Mrs. Carl Brenner on Saturday evening. Sunday they were dinner guests of Mr. and Mrs. Oscar Kalmbach.

Kenneth Proctor, Jr., attended the Michigan-Michigan State football game Saturday, an award given for winning the horse-ship contest at the State 4-H Fair.

Mrs. Willis Heydlauff visited Mr. and Mrs. George Burgess and Mr. and Mrs. Charles Salisbury of Parma, last Wednesday.

Mr. and Mrs. W. L. Furguson and family were Sunday guests of Mr. and Mrs. Albert E. Forner, Sr.

Mr. and Mrs. William Osborn and family visited Mr. and Mrs. Norman Colvia Sunday evening.

Mr. and Mrs. LeRoy Loveland entertained at a 32nd wedding anniversary dinner in honor of her parents, Mr. and Mrs. Ed. Myers, of Grass Lake. Others attending the dinner were Mr. and Mrs. Dale Loveland and Barbara Myers, of Grand Rapids.

Mrs. Fred Notten and Mrs. Charles Howe were Saturday afternoon callers of Miss Ricka Kalmbach. Mrs. George Heydlauff visited her on Monday afternoon.

Last Tuesday Mr. and Mrs. Phil Blough visited Mr. and Mrs. Peter Feuerstein of Ionia, and Mr. and Mrs. Lewis Blough and Mrs. Fitzsimons in Lowell, and Frank Blough in Saranac. Saturday evening guests were Mr. and Mrs. Neil Allan and sons, of Ann Arbor.

Mr. and Mrs. James Gaunt were Sunday evening callers of Mr. and Mrs. Oscar Kalmbach.

Saturday Mrs. Oscar Kalmbach spent the day with Mr. and Mrs. James Beal of Saline.

Monday, Herman Reed accompanied Mrs. Martha Wagner to Indiana to the home of her son and his wife, Mr. and Mrs. Elijah Reed. Her daughter-in-law is critically ill.

Sunday dinner guests of Mr. and Mrs. Herman Reed were Mr. and Mrs. Joel Babbit of Ann Arbor.

Mr. and Mrs. William Eiseaman visited George Zeeb and Mrs. Esther Waddell Saturday evening. Mrs. Carrie Lane and her sister from Florida, visited there Saturday afternoon.

Rosemary Steele visited her parents, Mr. and Mrs. George Steele, for two days this week.

PLYMOUTH
KILTIE BAND

Marches and Plays
 at the Chelsea Community Fair
SATURDAY, OCTOBER 4

One of the few authentic bagpipe bands in the U. S.
 All pipers are natives of Scotland.

... See Them at ...

2:00 p.m.—Marching in the parade.
 8:00 p.m.—Performing at Fairgrounds.

Featuring the Highland Fling, the Sword Dance, and the Irish Jig.

A FREE SHOPPING BAG
 is our gift to you ...
 Given Away at Our Booth and at Our Station

... Sponsored by ...
 PLYMOUTH MOTOR CORP.
 — and —
 ALBER MOTOR SALES, INC.

Everybody wants a bath ...
 Everybody GETS a bath ... with

INSTANT HOT WATER
GAS

The GAS automatic water heater works night and day to keep the family supplied with hot water. There's ALWAYS plenty for all the household and family needs. Nothing in the home serves so many, costs so little.

A GAS automatic water heater costs less to buy, less to install and less to operate than ANY other automatic type.

Now is the time to replace your old water heater — save time, save work, save gas. See your plumber, dealer or the

NO. 1
Home Convenience
 automatic
GAS
 water heater

MICHIGAN CONSOLIDATED GAS COMPANY

Serving 735,000 Customers in Michigan
 108 North Main Street Phone 2-2511

A GIFT FROM ALBER'S
 7 GALLONS OF GOOD GULF GAS
 to each Antique Car entered in the fair parade.

Alber Motor Sales, Inc.
 295 South Main Street - Chelsea

Established 1870 The Chelsea Standard Telephone 7011
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 at Chelsea, Mich., under the act of March 3, 1879.

Subscription Rates in Michigan (Payable in Advance)
One Year \$2.50 Three Months \$.75
Six Months \$1.50 Single Copies \$.25

NATIONAL ADVERTISING REPRESENTATIVES
Weekly Newspaper Representatives, Inc.
820 Broadway New York 10, N. Y.

NOW READY: Potted Chrysanthemums - African Violets
Cut Chrysanthemums and other lovely Cut Flowers
CHELSEA GREENHOUSES
7010 Lingane Road Phone Chelsea 6071

Meet Your Michigan
THE CHELSEA STANDARD PRESENTS
A SERIES OF SIX PICTURES, THE FIRST BEING "THE VOICE OF THE JUNGLE"
Presented in person Oct. 4 by Dr. Arthur Allen, distinguished ornithologist of Cornell University.

Audubon Society Arranges Annual Lecture-Picture Series
Once again the Washtenaw Audubon Society and the Adult Education department of the public schools have arranged a brilliant motion picture-lecture series.

Our Neighbors
Stockbridge—The Stockbridge Public school opened this year with a record number of pupils enrolling. A total of 642 students have registered and it appears that there are others still to enroll.

were built back in the "Good Old Days" before building codes, income taxes and zoning ordinances. Miller advocates condemning the old buildings.—Rochester Clarion.
South Lyon—The political campaign is getting red-hot here in South Lyon. We understand that Max Scheel and Luther Freery have made a wager. If St. Francis is elected president, Max will wheel South Lyon in a wheelchair. If Eisenhower wins, Luther will wheel Max around. Either way we are all in for a good show after the election Nov. 4.—South Lyon Herald.

Standard Ads Are a Good Shopping Guide!

REAL BUYS at PAT'S in Manchester SPECIAL - 10 DAYS LAWMOWER BARGAINS
Your old mower worth \$15.00 regardless of condition, on Trade-in on any Power Mower in stock.
SPECIAL SALE ON CAPS-- BOWS
All kinds, \$1.35 to \$2.00 value. Each 97c
Glass \$29.50
Aluminum \$27.50

PAT'S SPORTING GOODS
200 Riverside Drive Manchester, Mich.
Phone Manchester 5371

It Wasn't So Very Long Ago
Items taken from files of The Standard of years past.

1 Years Ago ...

Thursday, Sept. 30, 1948—Thomas Young, assistant fire chief of the Chelsea Fire Department, was a representative at the Michigan State Fire Chiefs' annual convention held at Sault Ste. Marie.
The second quarterly meeting of the Southwestern Deanship of the National Council of Catholic Women was held in Chelsea, Sunday afternoon, Sept. 26, in St. Mary's auditorium, with 138 ladies in attendance.

24 Years Ago ...

Thursday, Oct. 4, 1928—The U. of M. Forestry department has had a number of truck loads of cedar trees taken up from the land north of Chelsea and taken to Ann Arbor, where they were transplanted around some of the University buildings.
John Young of Lyndon has on exhibition in the show window at F. W. Merkel's store, a Hubbard squash that weighs 44 pounds. The squash was grown on Mr. Young's farm.

14 Years Ago ...

Thursday, Oct. 6, 1938—Fred Broesamle, Otto D. Luick and Mr. and Mrs. E. Weinberg attended the Republican state convention in Grand Rapids on Monday.
Plans are complete for the second annual Chelsea Community Fair, which will be held Friday and Saturday, Oct. 14 and 15, in the Public School gymnasium. The fair was originated last year as a project of the Chelsea Kiwanis club.

34 Years Ago ...

Thursday, Oct. 3, 1918—Mrs. A. A. Harper has purchased the Clara Hammond residence on East street.
Deputy Game Warden Otto Rohn has placed 60 ring-necked pheasants on farms in Washtenaw county. The state game department is endeavoring to secure a large number of flocks of pheasants in every part of the state.

Trailer Families

More than 1,500,000 Americans live in trailers today, most of them staying in the 7,500 trailer parks which provide parking space, electric connections, and sanitary facilities. A greater percentage of trailer owners use their "mobile homes" as year-round residences than ever before.

South Lyon

South Lyon—Within the past three weeks, six new homes and a garage have been started in and near South Lyon. The garage, a 40 x 60 structure, is being built by Art Walker on Donovan street.—South Lyon Herald.

ROOFING - SIDING - and - BUILT-UP ROOFS
Free Estimates - Samples to Show
OVER 28 YEARS EXPERIENCE
Waldo B. Steinaway
Village Rubbish and Garbage Collector
2751 McKinley Road Phone Chelsea 2-5841

- NOTICE -
VILLAGE TAXES are DUE and PAYABLE
- on -
Any Monday, Tuesday or Wednesday at Strieter's Store
Monday, Oct. 20 Is Absolutely Final Date
- + -
D. H. STRIETER
Village Treasurer

HILLTOP ORCHARD
1/2 mile West of Manchester on M-11
APPLES
Jonathans - MacIntosh - Delicious
-- NOW READY --
PHONE MANCHESTER 5063
Pick your own winter apples.

PAY MORE? WHAT FOR?
Before this year, if you wanted a big-car ride... a high-compression engine... a complete choice of interior-exterior appointments... or a curved one-piece windshield and a car-wide rear window, you had to pay hundreds of dollars more. Now FORD offers all these features at no extra cost. It's the one fine car in the low-price field. Take 10 minutes and "Test Drive" a Ford. You'll agree... you can pay more but you can't buy better.

FORD
PALMER MOTOR SALES, Inc.
Phone 4911 Established 1911 Chelsea, Mich.

QUALITY WEDDING STATIONERY
Printed or Engraved as You May Desire
Let us provide you with the very finest in wedding invitations and announcements. Make certain that your wedding stationery is of first quality and that it conforms to correct social requirements.
THE CHELSEA STANDARD
Commercial Printing Department

UPHOLSTERERS
YELLOW PAGES Telephone Directory
To find the services you need use the YELLOW PAGES OF YOUR TELEPHONE DIRECTORY

Good Supply
War, and the threats of war, and rearmament programs, serve to make it clear how fortunate America is to have an abundantly productive coal industry.

Similarity Breeds Content
When selecting the paint colors for your walls and woodwork, as well as the hues for your furnishings and accessories, remember that closely related colors are restful.

— WE HAVE —
AFRICAN VIOLETS - POTTED MUMS and BEGONIAS
CUT FLOWERS FOR ALL OCCASIONS
A fine selection of cactus, vines and other green plants for planters. Also, tulip bulbs, peony roots and oriental poppy roots.

The Sylvan Flower Shop
716 West Middle Street WE DELIVER Phone 4561

— **MR. FARMER** —
To get the most net dollars from your livestock, consign it to the
Howell Livestock Auction
Sale Every Monday at 2 p.m.

We Are Equipped To Sell Dairy Cows

Phone 1089 Howell for any information.

Some Lucky Person
Will Be Awarded

\$50.00 GIFT CERTIFICATE
toward the purchase of a Frigidaire Refrigerator, Range, Washer, Ironer or Food Freezer at the Chelsea Community Fair.

AS A SPECIAL GIFT . . .
To all who visit the Fair October 1-2-3-4 Frigidaire Corp. has allowed us to give

A 10% SALES DISCOUNT . . .
on all Frigidaire merchandise shown on the floor at our booth.

NOW IS THE TIME . . .
To buy a new Frigidaire Washer - Dryer - Ironer - Hot Water Heater - Food Freezer Refrigerator, Range, and . . .

PROFIT BY THIS SAVINGS . . .
Frigidaire offers to all who visit our booth at the Chelsea Community Fair.

TURNER'S Electric Service
Motor Rewinding - Electrical Contracting and Repairing
114 West Middle St. Phone 2-3821

TELEVISION DISCOVERS MAIN STREET

New Electronic Science Born in Cottage

(This is the last of a series of four articles on the coming of a national television service.)

A small Cape Cod cottage which sits atop a wooded hill on the outskirts of Bridgeport, Conn., is the cradle of a new electronic science. For two years, field tests on the transmission of television signals in the upper regions of the air waves have centered around the cottage. Out of these tests has come a new system of video transmission that will soon have a very real impact on the life of residents of Tazoo City, Miss., and Thief River Falls, Minn., and Wolf Point, Mont.

In many ways, the cottage is a symbol of pioneering in the twentieth century. Its plain white walls, its austere design are a transplant from the early New England. The knobby hill on which it rests bears the appropriate Yankee title of "Success Hill."

Center of Interest
Despite its lack of pretension, the cottage has been a prime attraction in recent months for government leaders, for scores of executives in the radio and television industry, for some of the nation's outstanding electronic scientists, engineers and technicians. Even the Connecticut State Police have been lured there for extra-curricular duties.

Since December 30, 1949, the little cottage on Success Hill has housed the first and only Ultra-High Frequency television station in the nation which operates on a regular daily basis. It has been the field headquarters for the television industry's march into the untapped UHF band.

The station was built by the Radio Corporation of America and the National Broadcasting Company as the culminating move in a long campaign to find sufficient space in the air waves for a national television service. A lofty 200-foot UHF transmitting tower was erected outside the cottage. The interior was stocked with television transmitting equipment. Inside, it looked much like any other station, but its special tubes and circuits were designed for UHF rather than VHF channels now standard for video transmissions.

Bridgeport was picked for the field tests because the undulations of its terrain make line-of-sight television transmission difficult. In addition, it lies in a "fringe" television area, picking up remote signals from New York and New Haven.

Under these extreme test conditions, the Bridgeport station, which was given the experimental designation of KQZAK by the Federal Communications Commission, began picking up the video signals of Station WNET, the National Broadcasting Corp. RCA engineers and technicians maintained a steady flow of information into the Commission headquarters, and on the basis of this technical data the plan for a national service began to take shape. In August and September of 1951, Mr. Coy and more than a

hundred engineers from TV stations throughout America attended demonstrations of the latest UHF equipment. They saw a clear, flickerless picture brought in by a variety of tuners.

At last UHF was ready. Mr. Coy spoke of 3,000 television stations in America "soon," with two-thirds to three-quarters in the UHF band. "I am sold on UHF," the FCC chairman declared, and the industry echoed his words.

Service to Mankind
This demonstration marked the culmination of a long scientific journey. Scientists like Dr. H. H. Beverage, Dr. H. O. Peterson, Dr. George H. Brown and Dr. Irving Wolf, of RCA Laboratories, and engineers like O. B. Hanson and Raymond Buy of NBC had worked as a team. Their joint efforts harnessed a vast new section of the spectrum to the service of mankind.

One yardstick for measuring the speed with which the country might accept this expanded UHF-VHF service is the growth of radio, the oldest broadcasting twin. It was just 25 years ago that NBC broadcast the first network radio program to the 5,000,000 set owners in America.

Today, there are 2,400 AM and 680 FM radio stations in America. Daily broadcasts reach 95 percent of the country. More than 105,000,000 radio sets have been sold. There are more than 43,000,000 radio equipped homes. It can be claimed, without exaggeration, that in a quarter-century radio has become as much a household utility as the electric light or the telephone.

All signs indicate that television will acquire a comparable status in the next decade. The industry, in typical private enterprise fashion, has gambled millions on the perfection of VHF and the development of UHF. It has paved the way for small-town television, and the special with which the small towns capitalize on this opportunity is in part a local question.

Under FCC procedure, television station license applications will be accepted for a fixed period. It is then the responsibility of local people—businessmen, educators, newspaper publishers, bankers, labor and religious leaders—to see that local license applications are filed and that the opportunity does not go by default.

The government won't build the stations. The broadcast industry operates under the old American tradition of free enterprise. Industry can provide the equipment, the government can provide the license, but the people of America must make the final decision on whether their towns will be linked to the world via television.

PERSONALS

Mrs. Wesley Morrison returned home from St. Joseph's Mercy hospital, Ann Arbor, last Tuesday. She is now convalescing at her home here.

Mr. and Mrs. Ernest Tressler and family, of Montpelier, Ohio, spent the week-end with Mr. and Mrs. Kermit Sharp and family.

Mrs. William Joseph and son, Douglas Wayne, left last Wednesday on the train for New York City. She will board a TWA plane at New York for Paris, France, where she will join her husband, Staff Sergeant William Joseph, who is stationed at Naulins, France.

Mr. and Mrs. Albert Pape of Detroit, enroute home from a three-weeks vacation trip to points in Wisconsin, spent Monday night and Tuesday with their daughter and her husband, Mr. and Mrs. Anton Nielsen. Last night they returned to spend the remainder of the week here and attend the Fair.

Mr. and Mrs. Leigh Weiss and son, Robert, Mr. and Mrs. Glen Wiseman and daughters, Mr. and Mrs. Elmer Lindow and family, and Mr. and Mrs. Walter Gage and family enjoyed a pot-luck dinner together Sunday on the lawn at the Gage home.

Sunday dinner guests at the home of Mr. and Mrs. Julius Reule were Mr. and Mrs. Will Heller and family, of Jackson, Mr. and Mrs. Gilbert Beemer and family, Mr. and Mrs. Everett Beemer and family, Mr. and Mrs. Robert Beemer and family, all of Grass Lake, and Mr. and Mrs. Richard Beemer and family, of Clinton.

Marlyn Isham of Battle Creek, spent the week-end here with her father, Claude Isham, and her grandparents, Mr. and Mrs. Henry Isham, and attended the Michigan-Michigan State football game in Ann Arbor Saturday afternoon with her father.

Callers Friday evening at the home of Mr. and Mrs. Walter Gage were Mr. and Mrs. Leigh Luick, Overlight guests Saturday were Mr. and Mrs. Ernest Wilcox and daughter, of Saginaw, and callers during the evening were Mr. and Mrs. Elba Gage with their daughter, Mary Ann, who was home from Kalamazoo, and Mr. and Mrs. H. G. Gage and sons.

Sunday afternoon visitors at the home of Mr. and Mrs. Otto Goetz were Mr. and Mrs. Fred Hall and children, of Flat Rock, and Mrs. Elsa Hackbarth and daughter, Mrs. J. J. Volbrecht, of Ann Arbor. Sunday evening guests were Mr. and Mrs. Merle Lohman, of Leslie, and Saturday afternoon callers were Mrs. Howard Oesterle and son, Mikie.

MICHIGAN OUTDOORS

HARD LUCK STORY OF THE YEAR
You and I have heard many a tale of woe from fishermen in our time—stories of sea monsters that got away, alibis for coming home empty-handed, and sweeping statements to the effect that there "never were any fish in that lake—anyway."

But the season's most dismal wall, and one that will bring genuine tears to the eyes of thousands of fellow-fishermen, is told by Eugene Eicher of Detroit. Brother Eicher is a reputable business man, vice president of Harry Saffrin, Inc., and is not addicted to exaggeration. Besides, he had many witnesses. "Ike," as he is affectionately known to his many friends, was fishing on Houghton Lake last Memorial Day. Trolling leisurely with a fly rod along the edge of one of the many weed banks in search of walleyes, he had a sudden strike, set the hook, and failed to move the fish more than a few inches from the bottom. Actually there was not a great deal of commotion at the beginning, and Ike figured it was another dogfish—a species which is somewhat common to the lake, and which displays these not too sporty fighting tactics.

In fact our hero was so sure of this that he hailed a passing boat and mentioned disgustedly that his arming fly rod was supporting a dogfish. Soon the galling grew larger. A well-strained rod will always draw a pretty good crowd. When the "dogfish" suddenly surfaced and splashed water for 20 feet with the sweep of an enormous tail, Ike and everybody else suddenly found out how big bass can grow in Houghton Lake. After a terrifying and agonizing battle, during which the fly rod

lost much of its future usefulness—the monster was boated. Old-time Houghton Lakers gathered in nearby boats, and gasped. Ike just about stopped breathing. It was a gigantic small-mouth bass, all agreed. Out came the tested and proven "De-Liar" pocket scales. The needle wiggled, then settled at 7 1/2 pounds! Every one knew that Ike had a prize-winner this time, for, as every angler can tell you a small-mouth bass of such dimensions is a once-in-a-million-life-time catch. And to cap the climax it was caught on a fly rod!

Ike carefully and thoroughly placed the fish on a strong, snap-hook type chain stringer, threaded the chain between the boat rail and the gunwale, but, in his understandable excitement failed to wrap the end around the rail. Instead, he snapped the end fastener back on the chain itself, under the rail.

Soon another boatload of anglers came along, for the big news had spread fast. "Let's see that record-breaking small-mouth," they called. And Ike was proud to grab the stringer at the water's edge, and to hold up the great fish for all to see. Ains, as he dropped it back, the weight of that wonderful bass pulled the stringer through the rail. Horror swept the faces of the spectators. The luckless Mr. Eicher frantically and vainly reached for the sinking prize. And hours later, after dragging thousands of square yards of the bottom, the citizens of Houghton Lake gave up. Gloom settled over the community. Eugene Eicher returned to Detroit in exceedingly low spirits, and if any fishermen reading this column have a more fearful tale to tell I have yet to hear it in Michigan Outdoors!

Mrs. Neff's "Michigan Outdoors" television show may be seen every Thursday at 10:00 p.m. on stations WWJ-TV, Detroit and WJIM-TV, Lansing.

Phone 7011 for Action-Getting Want Ads

CARD OF THANKS

We wish to express our deepest thanks to our neighbors, relatives and friends who have shared with us during the illness of our dear husband and father, and at the time of his passing. Their expressions of sympathy and their kind consideration will always be remembered. We would also like to express our appreciation to Rev. Brueckner for his comforting words, and the choir for their songs.

The Family of the late, Albert M. Hinderer.

CARD OF THANKS

I wish to express my appreciation to my friends for the many lovely cards, flowers and fruit that were sent me during my illness. Special thanks to the second operation department of the Federal Screw Works for their remembrances.

Emma Hudson.

CARD OF THANKS

Turning over a new leaf doesn't count so much as the writing done on it.

CARD OF THANKS

I wish in this way to thank my many friends for the beautiful flowers and cards during my stay at the hospital and at home; especially the POE Auxiliary and St. Mary's Altar Society, and a special thanks to Mrs. Rosie McGibney.

Mrs. Wesley Morrison.

CERTIFICATE OF MERIT

GRANTED RICHARD FOWLER
Brattleboro, Vt.—Having done satisfactory Holstein calf club work during the past year, Richard R. Fowler, Chelsea, Mich., has been awarded a Certificate of Merit and granted a Junior Membership in The Holstein-Friesian Association of America, Brattleboro, Vt.

All privileges of the association except voting have been given to him until he is 21 years of age. He is the 14,573rd member of The Holstein-Friesian Calf Club Association of America to achieve this national recognition.

CERTIFICATE OF MERIT

A man who can't collect his wits would be a poor risk as a bill collector.

"Okay, Pop! Kick your feet!"

NEW CLOSE-OUTS

LIVING ROOM SUITES
HIDE-A-WAY BEDS
PILLOW STUDIOS
STUDIO COUCHES

as low as \$49.50

New BEDROOM SUITES
Blonde, Mahogany and Maple

as low as \$49.50

No Money Down

Main Furniture Store
209 N. Main St. - Ann Arbor
OPEN MONDAY AND FRIDAY EVENINGS

INSULATE
YOUR HOME
AS LOW AS \$67.60
Cost of Insulating Average Attic

ZONOLITE
TRADE MARK REGISTERED

CUTS FUEL BILLS UP TO 40%

Just pour Zonolite Insulation between the joists in your attic, and between studs in your sidewalls—level it out! Yes, it's as easy as that. Anybody can do it. And you save up to 40% on your fuel bills—seal in your home for year-round comfort, too! Zonolite vermiculite Insulation is virtually non-settling and lasts the life of your home! Fire-proof, rot-proof, vermin-proof. Cooler in summer—warmer in winter!

COME IN OR CALL FOR FREE ESTIMATE

DIAL 6911

CHELSEA LUMBER, GRAIN & COAL CO.

Now Is A Good Time to SUBSCRIBE TO THE CHELSEA STANDARD

Here's What You Get for Less Than 5c per Week:

- + Community News
 - + Church News
 - + Social Events
 - + Farm News
 - + Local Sports News
 - + Dollars Saved
- by shopping Advertised Specials and by following the Want Ads for your needs.

FILL OUT AND MAIL THE COUPON BELOW—TODAY!

Please send me THE CHELSEA STANDARD for one year, for which I enclose \$2.50.

Name _____

Address _____
Route or Street

City _____ State _____

I wish my subscription to start with the issue of _____

Date _____ Signed _____

RURAL CORRESPONDENCE

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

WATERLOO

Kenneth Stoker of near Grass Lake, spent the week-end with his sister and her husband, Mr. and Mrs. Donald Beeman, and son, Russell Lee.

Mr. and Mrs. John Dykemaster, and Mrs. Vern Garfield, of Jackson, and Mr. and Mrs. Fred Sager of Chelsen, were Sunday afternoon and evening callers of Mr. and Mrs. Leigh Beeman.

Mrs. Ida Mueller of Jackson, Mr. and Mrs. Reuben J. Moeckel

of Stockbridge, Lubin Lamborn of Detroit, and Mr. and Mrs. Wilbur Beeman and son were Sunday dinner guests of Mrs. Laura Riethmiller and Mrs. Ione Moeckel.

Mr. and Mrs. Fred Dault have moved into their new home this last week. She is much improved in health.

Mr. and Mrs. Leon Marsh and family of Cavanaugh Lake, Mr. and Mrs. Frances Marsh and family of Jackson, spent Sunday with the former's mother, Mrs. Lula Marsh, and daughter, Shirley.

Mr. and Mrs. Pete Carty and

family and Miss Caffene Disley spent the week-end at Coleman as guests of Mr. and Mrs. Raymond Crook.

Mr. and Mrs. William Barber spent Sunday with their niece and family, Mr. and Mrs. Guy Stewart, in Ypsilanti. They spent from Sunday of last week in Hastings as the guests of their cousins, Mr. and Mrs. Frank Travis.

Mr. and Mrs. Adolph Ave of Cincinnati, Ohio, called on Mrs. Emory Runciman, Mrs. Laura Riethmiller and Mrs. Ione Moeckel on Wednesday after spending a week with relatives, returning home the next day.

The Willing Workers met at the home of Mr. and Mrs. Duane Marsh near Grass Lake on Friday evening. Those attending were Mrs. Lula Marsh, Mrs. Wilbur Hitchcock, Mrs. Martha Terrell, Mrs. Georg Pluck, Mrs. Mary Harr, Mrs. Leigh Beeman, Mrs. Don Beeman, Mrs. Wilbur Beeman, Mrs. Ruth Riethmiller, Mrs. Laura Riethmiller, Mrs. Ione Moeckel; also, Mrs. Mina Moeckel and Mrs. Edward Bradley, of Jackson, were present. A delicious lunch was served by the hostess after the business meeting.

Mrs. Francis Bartig of Coon Hill, Mrs. Sylvester Parker and daughters were Sunday dinner guests of Mr. and Mrs. Emory Runciman. Mrs. Albert Cooper of Grass Lake, was a caller of the week.

Mrs. Lula Marsh spent Friday evening with her son and his wife, Mr. and Mrs. Duane Marsh, and daughter, Linda, near Grass Lake.

James Simpson is spending this week in Jackson.

Sunday visitors at the home of Mr. and Mrs. Howard Wahl were Mr. and Mrs. Charles Brown of Ann Arbor, Mr. and Mrs. Kenneth Platt and sons, Mrs. David J. Haas and son, Mrs. Harriet Platt and Jerry, all of Chelsea, and Lester Wahl of Grass Lake.

Rev. and Mrs. Raymond Kretschmer and Judy, of Jackson, spent Sunday afternoon at the home of Rev. and Mrs. Peck and daughters.

Mrs. Walter Vicary spent last week at the home of her sister, Mrs. Fred Schlosser, at New Baltimore. Mr. Vicary spent Sunday and Monday there.

Mrs. Homer Stofer and Mrs. Laurence Noah were Saturday evening guests of their mother, Mrs. Fredericka Widmayer, in Manchester.

Herbert and Frances McIntee spent Sunday evening with their sister and family, Mr. and Mrs. Howard Collings, of Stockbridge. Bill LeVan and Mr. and Mrs. John Otto and Mary Lou were Sunday dinner guests of Mr. and Mrs. Jack Eubanks.

Mrs. Linnie Holt and Edmund Cooper were Sunday dinner guests of the former's niece and husband, Mr. and Mrs. Ira Osborne, of Jackson.

Mrs. Austin Bott, Mrs. George Austin Bott, Jr., spent Friday evening with the latter's mother, Mrs. Verna West, in Dansville, it being her birthday.

Mr. and Mrs. George Masterson, Mr. and Mrs. John Masterson of Detroit, Mrs. Lillian Roark of Higgins lake, were Sunday afternoon callers of Mr. and Mrs. Thomas Masterson.

Mr. and Mrs. C. E. Deatrick, and Mrs. Marcella Tubbs attended the Hillsdale Fair Saturday.

Mrs. Peter Whitaker and children were Sunday dinner guests of Mr. and Mrs. C. E. Deatrick.

Mrs. Linnie Holt and Edmund Cooper attended the funeral of Fred Corwin in Dansville, Monday afternoon and spent the evening there.

Mr. and Mrs. Homer Stofer were Monday evening guests of Mr. and Mrs. Melvin Hartsuff, in Ann Arbor.

Mr. and Mrs. Walter Bauer were Sunday evening callers of Mr. and Mrs. Kenneth Proctor and Monday evening they visited Mr. and Mrs. George Bauer, Jr.

LYNDON

Mrs. Florence Boyce, Mrs. Ellis Boyce and sons were Thursday dinner guests of Mr. and Mrs. Howard Boyce and called on Mrs. Calista Rose.

Mr. and Mrs. Joseph Miller and daughter, Pat, of Millville, were Thursday evening guests of her mother, Mrs. Calista Rose.

Mr. and Mrs. Pete Carty of Waterloo, Kay and Kenneth and Carleen Bisley, were Wednesday evening dinner guests at the Spencer Boyce home.

Mr. and Mrs. Robert Boyce and children were Sunday dinner guests of Mr. and Mrs. Nick Sufner.

Mrs. Alfred Machnik and Mrs. Arthur Machnik and children spent Friday in Detroit.

W. C. Boyce was taken to St. Joseph's Mercy hospital last Wednesday. He is expected to be home the first of this week.

Mr. and Mrs. Arlo Wasson and family, of Atlanta, were called home because of the illness of her father, W. C. Boyce.

Mrs. Florence Boyce called on her daughter, Mrs. Earle Stewart at St. Joseph's Mercy hospital, Ann Arbor, Tuesday.

Mr. and Mrs. Frleigh Dalrymple and daughters, of Osego, were Sunday dinner guests of Mr. and Mrs. Carroll Clark, and also called on Mrs. Mary Clark and son, Dean. Mrs. Dalrymple will be remembered as the former Shirley Clark.

Mr. and Mrs. Ralph Seyfried of Plymouth, were Sunday evening guests of her parents, Mr. and Mrs. Guy Barton.

Mrs. Mary Kowalk and James Wild, of Lake Orion, spent Saturday with her parents, Mr. and Mrs. William Otto.

Gerald Rielly of Clinton, spent Sunday and Sunday night with Lewis Otto.

Mr. and Mrs. Clarence Bott of Batteese Lake, were Saturday and Sunday guests at the Spencer Boyce home. Mrs. Calista Rose was a Sunday dinner guest.

Sunday afternoon callers of Mr. and Mrs. Floyd Balmer were Mr. and Mrs. George Beeman and daughters, Mr. and Mrs. Charles Williams and Mrs. Harry Morgan, of Chelsea.

Mrs. Austin Balmer, Mrs. Jack Eubanks and son, spent Saturday with the former's daughter, Dola Balmer, in Hudson.

Mr. and Mrs. John O'Connor were Sunday afternoon callers on Mr. and Mrs. Roy Hill in Howell.

Dr. and Mrs. T. J. Clark and daughter, Mary, and Mrs. John Clark and family were Sunday afternoon and evening guests of Mr. and Mrs. John O'Connor.

Mrs. Homer Stofer and Mrs. Laurence Noah were Saturday evening guests of their mother, Mrs. Fredericka Widmayer, in Manchester.

Herbert and Frances McIntee spent Sunday evening with their sister and family, Mr. and Mrs. Howard Collings, of Stockbridge. Bill LeVan and Mr. and Mrs. John Otto and Mary Lou were Sunday dinner guests of Mr. and Mrs. Jack Eubanks.

Mrs. Linnie Holt and Edmund Cooper were Sunday dinner guests of the former's niece and husband, Mr. and Mrs. Ira Osborne, of Jackson.

Mrs. Austin Bott, Mrs. George Austin Bott, Jr., spent Friday evening with the latter's mother, Mrs. Verna West, in Dansville, it being her birthday.

Mr. and Mrs. George Masterson, Mr. and Mrs. John Masterson of Detroit, Mrs. Lillian Roark of Higgins lake, were Sunday afternoon callers of Mr. and Mrs. Thomas Masterson.

Mr. and Mrs. C. E. Deatrick, and Mrs. Marcella Tubbs attended the Hillsdale Fair Saturday.

Mrs. Peter Whitaker and children were Sunday dinner guests of Mr. and Mrs. C. E. Deatrick.

Mrs. Linnie Holt and Edmund Cooper attended the funeral of Fred Corwin in Dansville, Monday afternoon and spent the evening there.

Mr. and Mrs. Homer Stofer were Monday evening guests of Mr. and Mrs. Melvin Hartsuff, in Ann Arbor.

Mr. and Mrs. Walter Bauer were Sunday evening callers of Mr. and Mrs. Kenneth Proctor and Monday evening they visited Mr. and Mrs. George Bauer, Jr.

PERSONALS

Saturday visitors at the home of Mr. and Mrs. Wesley Ellenwood were Mrs. Mabelle Isham and her mother, Mrs. C. L. Bowdish, of Battle Creek; also, Donna Stinehelfer, of Mansfield, Ohio. Mrs. Ellenwood's brother, Pfc. Dennis Case, of Pikeville, Ky., spent the week-end here.

Peter A. Liebeck accompanied Mr. and Mrs. Merle Long of Grass Lake, to Detroit Sunday to visit the former's brother, L. H. Liebeck of Mackinaw City, who had just been released from Provi-

PERSONALS

Saturday visitors at the home of Mr. and Mrs. Wesley Ellenwood were Mrs. Mabelle Isham and her mother, Mrs. C. L. Bowdish, of Battle Creek; also, Donna Stinehelfer, of Mansfield, Ohio. Mrs. Ellenwood's brother, Pfc. Dennis Case, of Pikeville, Ky., spent the week-end here.

Peter A. Liebeck accompanied Mr. and Mrs. Merle Long of Grass Lake, to Detroit Sunday to visit the former's brother, L. H. Liebeck of Mackinaw City, who had just been released from Provi-

PERSONALS

Saturday visitors at the home of Mr. and Mrs. Wesley Ellenwood were Mrs. Mabelle Isham and her mother, Mrs. C. L. Bowdish, of Battle Creek; also, Donna Stinehelfer, of Mansfield, Ohio. Mrs. Ellenwood's brother, Pfc. Dennis Case, of Pikeville, Ky., spent the week-end here.

Peter A. Liebeck accompanied Mr. and Mrs. Merle Long of Grass Lake, to Detroit Sunday to visit the former's brother, L. H. Liebeck of Mackinaw City, who had just been released from Provi-

PERSONALS

Saturday visitors at the home of Mr. and Mrs. Wesley Ellenwood were Mrs. Mabelle Isham and her mother, Mrs. C. L. Bowdish, of Battle Creek; also, Donna Stinehelfer, of Mansfield, Ohio. Mrs. Ellenwood's brother, Pfc. Dennis Case, of Pikeville, Ky., spent the week-end here.

Peter A. Liebeck accompanied Mr. and Mrs. Merle Long of Grass Lake, to Detroit Sunday to visit the former's brother, L. H. Liebeck of Mackinaw City, who had just been released from Provi-

IT'S ALWAYS FAIR WEATHER
★ Railway Express
★ Detroit Free Press
★ Top-o-the-Morning
★ Swiss Cleaners
★ Kyer Laundry
DOOR PRIZE
Schatz Cigar Store

The truck that grew up on the farm!

The builders of International Trucks have a background of over 100 years' experience in building heavy-duty equipment for farmers.

To this, add 45 years' experience in building heavy-duty trucks. This combined experience is put to good use. The result is an International Truck engineered to do your hauling more economically.

This is only one of many advantages you enjoy when you choose an International Truck. Why not choose your next one now?

You can't beat these International Truck exclusives:

- All-truck engines—built in the world's largest truck engine plant.
- The "roomiest, most comfortable cab on the road"—the Comfo-Vision Cab.
- Super-steering system—more positive control, easier handling and 37° turning angle.
- The same traditional truck toughness that has kept International first in heavy-duty truck sales for 20 straight years.
- The truck engineered for your job... 115 basic models, from 1/2-ton pickups to 90,000 lbs. GVW ratings.
- Largest exclusive truck service organization.

Buy on Proof!
Before you buy any truck, let us give you a list of persons in this area who have recently bought new Internationals like the one you are considering. Check with any or all of them. Find out how Internationals cut hauling costs on jobs like yours.

International L-160 models offer 130 to 172-in. wheelbases, GVW ratings from 14,000 to 16,500 lbs.

For complete information about any International Truck, see—

CHELSEA IMPLEMENT CO.

3231 Chelsea-Manchester Road Chelsea, Michigan

INTERNATIONAL TRUCKS

Standard of the Highway

Feel it! IT'S COARSE
Smell it! IT'S FRESH
Taste it! IT'S SWEET

NEW Larro DAIRY FEED

protected by *Larromin*

The same finest-of-all results... but now with a higher degree of palatability. The new Larro Dairy Feed is coarse-textured, bulkier and moistified. Cows readily eat their full allowance of new Larro in addition to the hay they require. And with new Larro, protected by *Larromin*, there's no worry about mineral deficiencies, or other with supplementary minerals.

*You Need Feed No Supplementary Minerals. *Larromin* is General Mills' new, exclusive combination of essential base and trace minerals.

Blaess Elevator Co.

PHONE 6511
Four Mile Lake Chelsea, Michigan

More Silage with less Power and Labor

An Allis-Chalmers Forage Harvester and your own farm tractor with power take-off handles your big-tonnage forage crops — green or dry.

Equipped with the row-crop attachment, the Allis-Chalmers Forage Harvester will harvest all silage crops grown in rows... from tall corn to sorghums. One man — the tractor operator — handles the machine. Labor costs are reduced to a minimum.

This year harvest your own forage crops with the one-man operated Allis-Chalmers Forage Harvester and your own tractor. Auxiliary motor is available for light tractor power or abnormal field conditions.

ALLIS-CHALMERS

SALES AND SERVICE

LeRoy F. Heimerdinger

130 Adrian St. Manchester Phone 3611

Mama's Pin Money!

Lots of things Mama did are considered "old fashioned" today. But her habit of saving every penny, dime and dollar she could for emergencies, will never go out of style.

Chelsea Electric & Water Dept. will help you save with their

REDUCED RATES ON ELECTRIC WATER HEATING

When an electric water heater is used on "off peak service," a discount of 40% is allowed on that portion of each monthly bill in excess of \$4.45 (for 150 kwh), the discount being limited to the figure shown as follows:

Where the Tank Capacity is 35 gals. or less	\$1.40 per month maximum
Where the Tank Capacity is 36 to 45 gals.	\$2.15 per month maximum
Where the Tank Capacity is 46 to 55 gals.	\$2.90 per month maximum
Where the Tank Capacity is 56 to 75 gals.	\$3.65 per month maximum
Where the Tank Capacity is over 75 gals.	\$4.40 per month maximum

— Inquire of your —

CHELSEA ELECTRIC & WATER DEPT.

104 East Middle Street Phone 5911

New Records In Stock

"Because You're Mine" Mario Lanza
"I Went To Your Wedding" Patti Page
"Faith Can Move Mountains" Johnnie Ray
"Make It Soon" Doris Day
"Make Me Love You" Georgia Gibbs
"I'll Always Take Care of You" Webb Pierce
"Pike County Breakdown" Bill Monroe
"I Gotta' Have You" Red Foley
"Tennessee Local" Tennessee Ernie
"I Know You're Lonesome While Waiting For Me" Lefty Frizzell
"Older and Bolder" Eddy Arnold
"Foggy Mountain Breakdown" Lester Flatt - E. Scruggs
"Last Minute Polka" Johnny Vandal

THE RECORD SHOP

FRIGID PRODUCTS

How can you offer such low rates and still give complete protection?

That's a good question, and we have the answer. State Farm Mutual Automobile Insurance Company strives to insure only careful drivers. Careful drivers have fewer accidents. You pay the selling cost only once—that's the kind of insurance State Farm is famous for. So it costs State Farm less to do business, and because State Farm is a mutual company, the policy-holders get the savings. If you don't have this low cost dependable car insurance, call 5761 and let your State Farm agent show you how you can get complete protection—at low cost!

WALLACE WOOD
PHONE 5761
CHELSEA, MICH.

STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY
BLOOMINGTON, ILLINOIS

Standard Ads Are a Good Shopping Guide!

FREE DOOR PRIZE
Built-in Medicine Cabinet
Sign a Free Guest Ticket at our office or at our booth at the Fair.

MAKE US YOUR HEADQUARTERS FOR

BUILDING MATERIALS

- FIR PLYWOOD
- BUILDING BOARDS
- MASONITE
- FLEXBOARD
- PLASTIC TILE
- CONCRETE BLOCKS
- INSULATION
- PLASTER
- STORM DOORS and STORM SASH
- OVERHEAD GARAGE DOORS

- ★ Mulehide Shingles and Roofing
- ★ Minnesota Quality Paint
- ★ Builders' Hardware
- ★ Builders' Quality Tools
- ★ Dealers in JAMESWAY Farm Equip.
- ★ Royster's Farm Fertilizer
- ★ Diamond Crystal Water Softener Salt Nuggets

FINKBEINER LUMBER CO.

On Old US-12
Just Off South Main Street

QUALITY MATERIALS AND SERVICE

PHONE 2-3881
Martin Steinbach, Owner

Rural Correspondence

Items of Interest About People You Know

NO. FRANCISCO

Mr. and Mrs. Reuben Straub and family, Mr. and Mrs. Kenneth Straub and Mrs. Clarence Williams and children were Sunday afternoon visitors at the Carl Straub home.

Word has been received by the Carl Straubs of the death of I. L. Hibbs which occurred at the home of his son, J. L. Hibbs, in Detroit Sunday morning. Mrs. Joseph Baldwin and Mr. and Mrs. Dillman Wahl and daughters called at the Straub home Sunday evening.

Mrs. Loron Hinderer and Mrs. Norman Hinderer and family spent Sunday afternoon with their mother, Mrs. Nina Wahl.

Mr. and Mrs. Eldon Katz had dinner with their parents, Mr. and Mrs. Will Wahl, Rev. and Mrs. Fred Ross of Arcadia, Ohio, were Sunday afternoon callers there.

Mr. and Mrs. Chester Notten and Miss Mabelle Notten and Mr. and Mrs. Austin Artz and son attended the 25th wedding anniversary open house for Mr. and Mrs. Ralph Kalmbach of Jackson.

Mr. and Mrs. Austin Artz and son spent Saturday evening with Mr. and Mrs. Welton Bohne of Waterloo.

Mr. and Mrs. Chester Davis and son visited Mr. and Mrs. Chester Notten on Monday.

Robert Rentschler spent Sunday evening with Llewellyn Lehman. Mr. and Mrs. Wayne Harvey and family attended the 25th wedding anniversary open house for his brother and wife, Mr. and Mrs. Millard Harvey, of Dexter.

Mr. and Mrs. Dale Loveland and family spent last Wednesday evening with Mr. and Mrs. Leonard Loveland.

Mr. and Mrs. Leonard Loveland spent Sunday afternoon with Mr. and Mrs. Harley Loveland.

Mrs. Velora Wieher, of Detroit, came Thursday to spend some time with her sister, Mrs. Joseph Kasper, and husband. Sunday visitors were Mr. and Mrs. Richard Winters of Detroit, and Harley Hone.

LIMA TOWNSHIP

Mr. and Mrs. Charles Mauser of Detroit, visited Mr. and Mrs. Fred Girard on Friday.

Sunday afternoon callers of Mr. and Mrs. Walter Rothfuss were Mr. and Mrs. Edwin Horning and family and Sunday evening Mr. and Mrs. Ralph Grossman visited them.

Mr. and Mrs. Arthur Cook were last Wednesday dinner guests of Mr. and Mrs. Jack Bradbury.

Linda Bradbury was home for the week-end from Michigan State College and attended the football game Saturday.

Bob Toney was home Saturday and attended the Michigan-Michigan State football game.

Mr. and Mrs. William Henry Seltz visited John Leeman, who is in a hospital at Lansing.

Sunday evening Mr. and Mrs. Waldo Horning visited her parents, Mr. and Mrs. Fred Bollinger. Last Thursday the Waldo Hornings and Edwin Hornings attended the Hillsdale Fair.

Arthur Wacker and son, George, and Emanuel Schiller of Manchester, visited Emanuel Wacker Wednesday evening.

Mr. and Mrs. Leigh Luick visited Mr. and Mrs. Walter Gage on Friday evening.

Mr. and Mrs. Leigh Luick visited Mr. and Mrs. Walter Gage Friday evening.

Mr. and Mrs. Clifford Heydlauff and family, and Mrs. Dresselhouse attended the open house of Ralph Kalmbach in Jackson and visited Mrs. Irene Uphouse in Leslie.

Mr. and Mrs. Fred Barth and Harold and Mrs. Ross Novotny visited Mr. and Mrs. John Mullen of Detroit, on Sunday.

Mr. and Mrs. Roy Kleinschmid and Robert, and Mr. and Mrs. Duane Kleinschmid of Jackson, visited Mr. and Mrs. Arthur Kuhl Sunday evening.

Mr. and Mrs. Roy Koch attended a family dinner at the home of Mr. and Mrs. H. B. Heath of Milan, on Sunday.

Mr. and Mrs. John Lindow and

Mr. and Mrs. Ed. Proseow visited Mr. and Mrs. Otto Stahl of Hudson on Sunday.

Saturday evening, Mr. and Mrs. Elmer Lindow were surprised with a party given by Mr. and Mrs. Herbert Lindow to celebrate their 15th wedding anniversary. Those attending were Mr. and Mrs. Roy Koch, Mr. and Mrs. Donald Keizer, Mrs. Alma McLellan, Clifford Powell of Detroit, and Mr. and Mrs. Carl Arnbruster of Ann Arbor. The evening was enjoyed by all by playing euchre. Refreshments were served and Mr. and Mrs. Lindow received a nice gift from the group.

Robert M. LaChapelle, of Grosse Pointe Park, son of Mr. and Mrs. M. L. LaChapelle, spent Saturday night at the LaChapelles and left Sunday morning for Chicago.

Mr. and Mrs. Adolph Steinhay entertained at a family birthday dinner in honor of their son, L. Dean, on Sunday.

Mr. and Mrs. Helen Wiseman and family, Mr. and Mrs. Lee Weles and Robert, and Mr. and Mrs. Elmer Lindow were Sunday dinner guests of Mr. and Mrs. Walter Gage.

Mrs. Bertha Barelis and son, Arthur, visited her daughter and family, Mr. and Mrs. Carl Heller, and family.

UNADILLA

Mrs. Mary Teachout fell and cut the back of her head late Saturday afternoon. It required several stitches to close the wound.

Mrs. May Moyer and daughter, of Chelsea, called on Mrs. Howard Pickett Saturday afternoon.

Mr. and Mrs. Russell Stephens and daughter, of Detroit, spent Sunday with Mr. and Mrs. Clyde Purchase.

Rev. and Mrs. MacKay moved to their home in Detroit, Thursday.

Mr. and Mrs. Homer Fear attended the Hillsdale Fair Saturday.

Howard Pickett and son, Jack, called on the former's brother, Milton, in Mercy hospital in Jackson, Saturday afternoon.

William LaPratt lost his right hand about half way to the elbow Saturday in an accident with a corn chopper while the machine was in operation.

Mr. and Mrs. Stanley Teachout of Detroit, visited his mother, Mrs. Mary Teachout, Sunday.

Mr. and Mrs. Howard Pickett spent Sunday with Mrs. Gertrude Kirkup at Hudson, Sunday.

Mrs. Jack Niehaus accompanied Mr. and Mrs. Carl Griswold of Lansing, to Niagara Falls, N. Y., for the week-end.

ROGERS CORNERS

Mr. and Mrs. Stanley Finkbeiner and son, David, of Ann Arbor, were Sunday guests of Mr. and Mrs. Jack Niehaus.

Mr. and Mrs. Elmer Haub and family visited Mr. and Mrs. Herbert Laros of Flint, Sunday evening, Mr. and Mrs. Wilbert Koengeter visited the Haubs.

Mr. and Mrs. Henry Finkbeiner and daughters, Caroline and Joyce, were Sunday afternoon and evening visitors at the Walter Beaurie home. Sunday evening callers were Mr. and Mrs. Stanley Finkbeiner and son, David, and Mr. and Mrs. Jack Niehaus and Cynthia.

Mr. and Mrs. Herbert Schenk were Sunday evening lunch guests of their daughter and her husband, Mr. and Mrs. Roy Bradley, of Ann Arbor. After lunch they visited Mr. and Mrs. James Munday, Sunday afternoon, Mrs. Minnie Fry and Mr. and Mrs. Paul Wild and son visited at the Schenk home.

Thursday, Mr. and Mrs. Edwin Horning and Mr. and Mrs. Waldo Horning attended the Hillsdale Fair.

Sunday, Mr. and Mrs. Ernest Wenk and family attended a family birthday dinner in honor of G. F. Horning who was 70 years old.

Mr. and Mrs. Ernest Schiller were Sunday dinner guests of Mr. and Mrs. Fred Wiedmayer and attended the Mission Festival services at the Bethel church.

Mr. and Mrs. Alton A. Grau and family were week-end guests of her parents, Mr. and Mrs. E. A. Koebbe, of Dearborn.

Mr. and Mrs. Lawrence Kemner visited Mr. and Mrs. Harold Eisman Sunday.

Mr. and Mrs. Norman Wenk and family and Martin Wenk attended the Mission Festival services at Bethel Evangelical church Sunday and were dinner guests of Mr. and Mrs. Robert Hieber.

Saturday evening, Mr. and Mrs. Norman Wenk called on Mr. and Mrs. Carl Jaeger and family, of Ann Arbor.

Mr. and Mrs. Erwin Wenk visited Mr. and Mrs. Walter Loeffler and family Sunday evening.

Mr. and Mrs. A. C. Grau and Mrs. Lydia Zahn attended the services for the laying of the cornerstone of the Old Peoples home at Toledo, Ohio, Sunday afternoon.

Several ladies attended the "craze tea" at Roves Corners on Tuesday.

Mr. and Mrs. Herbert Hinderer

and son, and Nancy Strickland were Sunday dinner guests of Mr. and Mrs. Floyd Grubaugh of Dexter.

Mrs. Willis Reynolds and Carol were Sunday dinner guests of Mrs. Amanda Schneider.

Donna Stinehelfer of Mansfield, Ohio, spent from Thursday until Monday at Cavanaugh Lake as the guest of her brother and his wife, Mr. and Mrs. Ralph Stinehelfer.

PERSONALS

Mr. and Mrs. Albert Fink and sons, of near Jackson, were Sunday evening callers at the home of Mrs. Fink's father, Edwin Beutler.

Mr. and Mrs. Douglas Vogel and daughters, of Traverse City, left Saturday after spending the past two weeks here as guests of the former's parents, Mr. and Mrs. Clarence Vogel.

Prescription Pharmacists

Certain Self-Treatment Should Worry You, Too...

Powerful and effective, many new drugs can produce remarkable results. Likewise, much damage can result from improper use or overdose. Dangerous immunities can develop. Permanent injury can be done—even life can be endangered.

For good reason, there are restrictions on the use of penicillin, Chloromycetin, certain sulfa compounds and other drugs without the care and prescription of a physician. When your health requires it, consult your Doctor. He will prescribe these new and potent remedies when he feels they are required.

FREE DOOR PRIZE
Parker '51' Pen and Pencil Set
RETAIL VALUE - \$20.25
Come in and sign a free guest ticket.

CHELSEA DRUG
PHONE 4611 C.M. LANCASTER, REG. PHARMACIST

FREE DOOR PRIZE
YOUNGSTOWN KITCHEN SINK

Sign a Free Guest Ticket at Our Store or Booth

FAIR VALUES

Youngstown Kitchens
BY MULLINS

Yours...a Youngstown Kitchen at home-town prices!

\$329⁹⁵ Installed

See Your Youngstown Dealer.

Chelsea Appliance
109 North Main St. Karl Koengeter Phone 3063

REGISTRATION NOTICE

FOR

GENERAL ELECTION
Tuesday, November 4, 1952

To The Qualified Electors of the **TOWNSHIP OF LIMA**
Precinct No. 1
COUNTY OF WASHTENAW, STATE OF MICHIGAN

Notice is hereby given that in conformity with the "Michigan Election Law," I, the undersigned Clerk, will, upon any day, except Sunday and a legal holiday, the day of any regular or special election or primary election, receive for registration the name of any legal voter in said Township, City or Village not already registered who may APPLY TO ME PERSONALLY for such registration. Provided, however, that I can receive no names for registration during the time intervening between the Thirtieth day before any regular, special or official primary election and the day of such election.

Notice Is Hereby Given That I Will Be at my home, 570 North Steinbach Road, R. R. 1, Dexter, Michigan, Every Day until October 6, 1952, and on

Monday, October 6, 1952-Last Day
The Thirtieth day preceding said Election

As provided by Section 10, Chapter 1, Part 2(a), Act No. 306, Public Acts of 1929, as amended by Act No. 291, Public Acts of 1945 and Act No. 108, Public Acts of 1951.

From 8 o'clock a.m. until 8 o'clock p.m. on each said day for the purpose of REVIEWING the REGISTRATION and REGISTERING such of the qualified electors in said TOWNSHIP, CITY or VILLAGE as SHALL PROPERLY apply therefor.

The name of no person but an ACTUAL RESIDENT of the precinct at the time of registration, and entitled under the constitution, if remaining such resident, to vote at the next election, shall be entered in the registration book.

RALPH STOFFER,
Township Clerk.

Gambles

AUTHORIZED DEALER
The Friendly Store

WELCOME To the FAIR

GUARANTEED EQUAL TO ANY PAINT REGARDLESS OF PRICE

Sensational New Formula!

HOME guard EXTERIOR WHITE

The Label on the Can Tells the Tale!

- Contains More Titanium Dioxide
- Guaranteed to Stay Whiter Longer
- Covers 600 Sq. Ft. a Gal. 2 Coats

A truly sensational paint that contains more Titanium Dioxide. Wears for years and years. Covers more area and stays whiter longer!

Reg. Price \$5.09
SALE PRICE **\$4.09** Per Gallon

FREE Door Prize FREE WESTINGHOUSE ROASTER

\$39.95 VALUE

Stop in and Get Your FREE TICKET on This Roaster

CHELSEA FAIR SPECIAL!

\$40 Trade-in Allowance

Limited Shipment Just Received!
New 1952 Thor Spinner Washer
with Hydro-Swirl Action
From suds to spin dry in one single tub - your hands never touch hot soapy water.

- Washes Cleaner! Washes Faster! Washes Safer!
- ONLY THOR GIVES YOU ALL 4
- 1 Hydro-Swirl Action
 - 2 Amazing Hot Water Savings
 - 3 Controllable Washing Time
 - 4 Thor Overflow Rinse

Old washer trade-in deals you'll like!
\$40. Down - Up to 24 months to pay.
\$223.50
Less Special \$40.00 Trade-In Allowance
You Pay Only **\$183.50**

CORONADO AUTOMATIC GAS DRYERS

NO MORE OF THIS

ONLY 15% DOWN Use Our Thrifty Payment Plan! **\$259.95**

- Merely Set the Dial, Forget It, Dryer Turns OFF Automatically
- Clothes Dried Completely or Slightly Damp for Easy Ironing
- Thermostatically Controlled, Push-Button Automatic Starter
- 4 Automatic Safety Controls; Year Warranty, A.G.A. App.

SEE IT TODAY

Available in both Philgas (Bottle Gas) and City Gas.

Make Preway your way to economy heating

Starline
Oil Burning Circulator
Only **\$79.95**

Enjoy cozy comfort on coldest days with this smart, modern, post-type Preway circulating heater. The special Preway low draft burner with exclusive Thermo-Zone burner ring and the Preway Heat Mixer give you fast, efficient heating from every drop of oil. Burns cheapest fuel and delivers over 55,000 B. T. U.'s an hour. Handy Radial heat knob lets you dial any of seven efficient heat settings for exact temperature control. Heavy-gauge gas and flame-tight inner combustion chamber; safety constant level valve; attractive two-tone finish - Metallic brown with a satin silver inset face. Save fuel; protect your family with Preway's healthful heat.

- Patented Weather Wizard burner directs heat where you want it. Quiet, efficient, easy to install.
- 32,000 BTU Heater, 1-2 room size \$49.95
- 55,000 BTU Heater, 3-5 room size \$69.95
- 75,000 BTU Heater, 4-6 room size \$89.95
- Rotary Type Blower \$16.95

CHELSEA FAIR SPECIAL!

Greater Capacity! Lower Cost!
CORONADO Home Freezers

Feature-Packed

BIG SALE! SAVE \$20!

Reg. Price \$289.95
\$269.95
\$39.00 Down

"Kitchen 9" Model

- \$250 Food Warranty
 - Dividers, Food Baskets
 - Trade in Your Old Freezer
 - 5 Year Warranty, UL App.
- ALL CORONADO home freezer prices cut \$20 for a limited time only! "Family 15" (illustrated) stores up to 524 lbs. mixed frozen foods. Fibreglas insulation. "Family 15" - 379.95 Sale - \$359.95

HOME FREEZER SUPPLIES!

FAIR SPECIAL
10% Off ON Kordite Home Freezer Supplies

CHELSEA FAIR SPECIALS!

- SALE
- FIRE KING CUPS Nationally advertised quality. Reg. 7c **5c**
 - POLISHING CLOTHS Chemical and wax treated. Reg. 27c **19c**
 - BOWL SETS Crockery, set of 5. Reg. \$2.59 **\$1.95**
 - PILSNER GLASSES Fine Glassware, set of 8. Reg. \$1.98 **\$1.33**
 - GLASS SETS Colorful, 6 in carrying ctn. Reg. 72c **49c**
 - BROOMS Fine quality, 4-sewn broom. Reg. 97c **54c**
 - FLASHLIGHTS, 2-CELL Red Head. Chrome case. Reg. 89c **49c**
 - MOTOR OIL, 2-GAL CAN. Gambles "Supreme" A Premium Motor Oil. Reg. \$2.39 **\$1.97**

Bargains in All Departments!
- BUY NOW AND SAVE -

Fair Special

PHILGAS - TAPPAN GAS RANGE

Divided top, light and timer, automatic top burner lighting. A range you'll be proud of.
REG. PRICE - \$169.50
SALE - **\$149.50**

NORGE GAS RANGE

With electric ignition on both the oven and top burners, electric clock and timer, top light, glass oven door. A truly beautiful range.
REG. PRICE - \$249.50
SALE - **\$199.95**

FAIR SPECIAL!

THOR ELECTRIC CLOTHES DRYER
Reg. Price \$239.50
Sale **\$198.00**

FAIR SPECIAL

REGULAR PRICE - \$6.95
TABLE OR CHAIR

SALE **\$5.95**
TABLE OR CHAIR

In Smart New Decorator Colors!

- RUBY RED
- CANARY YELLOW
- FOREST GREEN
- LUGGAGE BROWN

Samson Folding Tables and Chairs are strong enough to stand on! Tubular steel construction... baked-enamel finish... won't snag nylon. Fold easily, compactly away when not in use. Tables have colorful, one-piece tops. Chair seats are padded and covered with long-wearing Samsontex Vinyl upholstery... Perfect balance - can't tip or wobble.

Strong enough to stand on!

Super Kem-Tone VALUE!
Save Money... Paint Several Rooms

1. Buy 1 Gal. Super Kem-Tone \$5.19*
 2. Get a \$1.39 Super Cushion Roller-Koater for only \$.39
 3. SAVE \$1.00
- *deep colors \$5.45 gal.
- SAVE \$1.00 WITH THIS SUPER KEM-TONE COUPON
- NAME _____
ADDRESS _____
(LIMIT - THIS WEEK ONLY)

Big Trial Offer
on KEM-GLO Enamel!
BUY SEVERAL UNITS AT THIS BARGAIN...

- 1 Quart KEM-GLO Enamel \$2.49
 - 2 1/2" Nylon Bristle Brush 1.69
 - TOTAL REGULAR PRICE \$4.18
 - SPECIAL **\$3.39**
- SAVE 79c WITH THIS KEM-GLO COUPON
- NAME _____
ADDRESS _____
(LIMIT - THIS WEEK ONLY)

Remington and Winchester
SHELLS
We Sell
HUNTING LICENSES

COMPLETE SELECTION-FAMOUS MAKES!

- 25-3540 Gun Solvent **35c**
 - 25-2414 Gun Cases **\$4.50**
 - 25-2414 Shell Vests **\$2.79**
- "Hoppe's" Nitro powder cleaning solvent. Removes leadings, protects against rust.
- Made of heavy duty plastic with interior treated to prevent rust.
- Medium weight, water repellent fabric. Has blood-proof game pocket in rear. Long-wearing. HUNTING PANTS: Long \$6.95 style. 32-42.
- "American Field" Canvas HUNTING COATS **\$9.95**
Sizes 36-46
- Heavy weight, water repellent fabric. Has blood-proof game pocket in rear. Long-wearing. HUNTING PANTS: Long \$6.95 style. 32-42.