

Vins
Dexter
gue
eam which
Dorothy
Mary Ann
Hummel
in the Day
League for

WEATHER		
	Min.	Max.
Wednesday, May 7	40	64
Thursday, May 8	38	62
Friday, May 9	42	66
Saturday, May 10	44	68
Sunday, May 11	46	70
Monday, May 12	48	72
Tuesday, May 13	50	74

EIGHTY-SIXTH YEAR—No. 45

The Chelsea Standard

12 Pages This Week

CHELSEA, MICHIGAN, THURSDAY, MAY 15, 1958

7c Per Copy

SUBSCRIPTION \$2.50 PER YEAR

Jaycee-Sponsored Teen-Age Road-e-o To Be Held May 24

**National Winners
Offered Scholarships
Totaling \$4,500**

Again this year, as in the past three years, the Chelsea Junior Chamber of Commerce will hold their annual Teen-Age Safe Driving Road-e-o, Saturday, May 24.

The Safe-driving Road-e-o is being held jointly by all local Jaycee organizations throughout the United States. Purpose of the event is to foster safe-driving among the teen-agers of the country and also to give them a chance to prove their driving skills and attitude to the nation. Results of these Road-e-os, in so many cases, reveal the very capable driver-training program being carried out in the high schools today.

The Road-e-o is held on three levels—the local level where a written test on driving knowledge and four part obstacle driving test is given. The winner then goes to the state Road-e-o where a written test is given and a four-part obstacle driving test is again given to all contestants. The winner of all state Road-e-os are then sent to Washington, D. C. in August for the national finals.

The safe-driving Road-e-o will offer the national winners three scholarships totaling \$4,500 and an all-expense paid trip to Washington, D. C.

The Road-e-o is open, in the Chelsea area, to any teen-age boy or girl who will not have reached his or her 20th birthday by Aug. 15, has a driver's license or permit, and has a clean record of no moving traffic violations in the last six months.

Application blanks may be obtained from Robert Taylor, driver-training instructor at the high school.

The written test will be given by Taylor at the high school and the obstacle driving test will be given at Chandler street, Saturday, May 24 at 1 p.m. The public is invited.

Co-Op Nursery Group Attends State Conference

Chelsea Co-Operative Nursery was represented at the state Co-Operative Nursery conferences at Lansing this week by Mrs. Raymond Schaefer, nursery teacher, and Mrs. Pina Boehler, they spent Monday and Tuesday there.

Others present for Tuesday's sessions were Mrs. H. C. Powers, Mrs. Keith Poulson, Mrs. William Chandler and Mrs. David Soule.

The Chelsea group attended a workshop on creative activities for the pre-school child Tuesday morning. Exhibits pertained to art, science, literature and music.

Speaker at Tuesday's session was Dr. Ernest Osborne of Columbia University, New York, noted author and lecturer.

The Chelsea group also visited the Spartan Laboratory Nursery and Quonset Village Nursery, both connected with Michigan State University.

Donna Walz Wins Band's Sousa Award

Last Friday night at the Chelsea School Bands' Spring Concert six awards were presented before an audience which more than filled the gym.

Supt. Charles Cameron presented the Sousa award to Donna Walz as best exemplifying the traits which instrumental music strives to teach.

The award is given annually in honor of the world-famous band director, John Philip Sousa, to the junior or senior who has contributed the most to the band, in addition to possessing a good academic and school citizenship record.

Mrs. Thomas Harris, president of the Band Boosters, presented the award to Donna Walz, who is a member of the band.

James Daniels, president of the Chelsea Kiwanis club, awarded the Kiwanis Interlochen scholarship to Sherry Frisinger.

All the Interlochen scholarship winners were selected on the basis of success in the solo and ensemble contests, band participation, academic success and school citizenship.

Donna Walz is the daughter of Mr. and Mrs. Lyle Walz and has been a cornetist in the Senior Band for six years. This year she was elected vice-president of the band and also acted as librarian.

She also put in considerable time doing mimeographing and other office work for the Band department. She has also appeared numerous times as a featured member of ensembles, while at the same time maintaining a fine academic rating.

In addition to receiving a desk set, certificate, and a gold Sousa pin, she will have her name engraved on the permanent Sousa Memorial plaque which will be kept in the school treasury case.

The band's six graduating seniors were also honored at the concert. Byron Pearson, Donna Walz, Matthew Brown, William Sorenson, James Buck and Delores Schmitz comprised this group.

This group will be awarded sweaters by the Band Boosters for having been in the band for four consecutive years.

Histoplasmin Test Offered At Schools

The Washtenaw County Health Department, in co-operation with the Board of Education, is now affording an opportunity for all children to have a tuberculin test and a histoplasmin test in school.

In Chelsea, the tests will be offered to all elementary school children and will be given Tuesday, May 20, at South Elementary school.

These tests are simple skin tests on the forearm which show whether or not a person has or has had living tuberculosis germs and histoplasmosis germs in his body. The place on the skin where the tests are made will be read two or three days later to determine the reaction.

The tests will be read here Thursday, May 22.

A positive reaction does not mean that the child is ill with tuberculosis or histoplasmosis, but it does mean that he has been exposed to the disease at some time during his life. It is most important, then, to find out whether the germs have caused active disease.

For those whose tuberculin tests are positive, the health department will conduct an X-ray examination of the child and adult members of the family. This service will be rendered without cost to parents. In the event parents wish to have the examination done by their family physician, at their own expense, the Health Department will make the necessary arrangements to be made to have the report of the examination sent to the office of the health department.

Tuberculosis is difficult to detect in its early stages; therefore, it is important to test children and adults in an effort to discover them before the development of outward symptoms.

All persons having a positive reaction will be contacted by the health department within two weeks. If a report from the test indicates that the child has been exposed to the disease, it may be assumed that both were normal. It will not be necessary to call the doctor, the health department or the schools.

Mothers who will help throughout the tests are Mrs. Harold Carr, Mrs. Arthur Lindauer, Mrs. Wilbur Werner, Mrs. Paul Morley, Mrs. James Allan and Mrs. W. J. Howes.

Miss Gertrude Young is the registered nurse who will be assisting.

BOY SCOUTS OF Chelsea's Troop 25, as a "do a good turn" project, planted 3,000 evergreen trees for Carroll Ordway on Portage road near Peach Mountain. Proceeds of the project will be used for the Boy Scouts' summer camp at Brault Lake. Scouts, assisted by a number of fathers, worked Saturday, May 8, and again last Saturday, operating on a "production line" basis—digging the holes, planting and watering—on contour plowed hillsides prepared by Ordway. Scouts who participated included Donald Dickelman, Louis

Ordway, James Schneider, David Runciman, Douglas Soper, Thomas Tuttle, Robert Downie, Curtis Farley, Victor Parks, Roy Lange, Don Wilson, Warren Porath, Jr., Jeffrey Flintoft, Max Steger, John Toppel and David Geer. Adults who assisted are Vernon Parks, Curtis Farley, Warren Porath, A. C. Downie, William Hitchingham, Douglas Lange, Mr. and Mrs. Carroll Ordway and Scoutmaster Robert Geer. The Ordways' daughter, Louise, and Curtis Farley's brother, Artie, also assisted. Mrs. Ordway treated the workers with heaps of homemade doughnuts.

Non-Skid Coating Will Be Applied To M-92 South

Lansing — Low bids totaled \$14,004.251 for 220 miles of state trunkline construction and resurfacing at the second largest bid letting in Michigan State Highway Department history, held May 7 in Lansing, Commissioner John C. Mackie announces.

Included in the letting were bids for 176 miles of non-skid surfacing work on various trunklines, one of which is the 20 miles of M-92 from the south limits of Chelsea to the north limits of Clinton.

Contractor for the project is Northwest Materials, Inc., of Bryan, O., whose low bid was \$68,896.

The non-skid surfacing consists of a thin layer of oil and finely ground rock which, when hardened, provides a safer topping for gravel or other hard surfaced roads.

There were 34 road jobs in the May 7 letting, 18 of which are additions to the Department's regular five-year program, part of a \$7 million emergency construction program drawn up by Mackie at the request of Governor Williams to ease unemployment in the state during the current recession.

The all-time high in dollar volume for a single letting was set Dec. 11, 1957, when contracts totaling \$18,916,336 were let.

CHS Track Team Places Second in Triangular Meet

On Tuesday of this week the Bulldog track team travelled to Milan for a triangular meet with Saline and Milan. Final score was Chelsea 58 1/2, Saline 58 1/2, and Milan 10.

Chelsea picked up two firsts as the medley relay team composed of Larry Schramm, Willie Heiligh, Robin Wright and Dan Sexton won in the time of 2:47.9.

Willie Heiligh turned in his best effort of the season in the high jump, going 5'6" to take first place.

Heiligh also produced his best effort of the season in the broad jump, but his leap of 19' 10" was good only for second place.

Niel Sanders took third in the high hurdles and tied for second at 5'4" in the high jump.

Phil McDaniels took second in the pole vault.

Dennis Gary turned in a fine 6:04.5 mile, good for second place. John Eisenbeiser took third in both the 100- and 220-yard dashes. Bob Brown finished third in the 440.

Bob Eder took third in the half mile, while Gus Steggs finished fourth in the same event.

Fritz Wagner finished fourth in the shot put.

Saturday this week the Bulldog squad takes part in the regional track meet to be held at Eastern Michigan College.

On Wednesday of next week the Bulldogs will return to the same track to take part in the Huron League meet. Preliminaries in this event get underway in the late afternoon with the finals scheduled to be run off under the lights, beginning at 7:00 p.m.

Last Friday Chelsea's track team went down to defeat at the hands of Roosevelt, 67-41.

However, even in defeat, the team turned in their best performance of the season as they picked up five first places.

The medley relay team composed of Larry Schramm, John Eisenbeiser, Robin Wright and Dan Sexton, won in the good time of 2:45.8.

The 560 relay team, consisting of the same boys except Phil McDaniels replaced Eisenbeiser, also won with a time of 1:43.0.

Phil McDaniels finished first in the pole vault with a jump of 9'6".

John Eisenbeiser won the shot put, while Don Sexton tied for first in the high jump to account for Chelsea's first place finishes.

Other point-getters were Fritz Wagner, second in the shot put; Phil McDaniels, second in high jump; Dennis Gary, second in the mile; Ed McDaniels, third in the mile; Gary Dault, third in the low hurdles; John Eisenbeiser, third in the 220; and Dan Sexton, third in the broad jump.

Kindergarten Round-up Set For Monday

The annual "kindergarten round-up" at South Elementary school has been set for Monday, May 26, according to an announcement by Arthur Schunk, elementary school principal.

This is the time when all children entering the kindergarten next fall and their mothers meet at the school for registration and to get an idea of what to expect when actual school attendance begins.

Principal Schunk said he is hoping to have the two new kindergarten teachers present for the May 26 meeting.

Children now attending kindergarten will not attend school that day.

Third Candidate Circulates Petition For School Board

Announced this week as a proposed candidate for election to the school board June 9 was Gerald Carr. A petition has been circulated member state his name be placed on the ballot and the petition was to be turned in this week-end to Howard Flintoft, secretary of the Chelsea School Board.

Deadline date for filing petitions for nominees is Tuesday, May 20, at 4 p.m.

Terms of Dr. Joseph V. Fisher, school board president, and Earl Beaman, treasurer, expire this year and both have stated they are willing to run for re-election. Petitions have been circulated for both.

Petitions may be obtained at the office of Charles Cameron, superintendent of schools.

Qualifications listed for eligibility to hold office are: a school board member state that "any qualified voter in a school district whose name appears on the assessment roll and who is the owner in his own right of the property so assessed shall be eligible to election or appointment to office in such school district. Provided, that where a husband and wife own property jointly, regardless of the name which appears on the assessment roll, if otherwise qualified, each shall be eligible to election or appointment to school office."

Extension Group Officers To Study Year's Program

Group chairmen and vice-chairmen of extension groups throughout the county are to attend a meeting Monday, May 19, at 8 p.m. in room 10 in the basement of the County Building at Ann Arbor for the purpose of learning the Home Demonstration program for the coming year and for suggestions of interest to local groups. Group members are welcome to attend.

Mrs. Erwin Fredricks, Home Demonstration Council chairman, Mrs. K. Van Buren and Mrs. A. Latvala are scheduled to tell about the regular lessons for the year's program, how the lessons were selected and offer suggestions for additional lessons.

W. A. Dexter, county extension agent in the field of agriculture, will be one of the speakers. Topic of his discussion will be the question, "What Is the Total County Extension Program?"

Tips to remember when conducting the group elections in June will be presented by Miss Florence Rann, district extension supervisor, of Michigan State University.

The concluding feature of the program will be a panel presentation.

Mrs. Anna B. Brown, Washtenaw county home demonstration agent, in announcing the coming meeting, said all extension groups in the county should be represented. If chairmen and vice-chairmen are unable to attend some member of their group should be appointed to represent them.

Mr. and Mrs. Harold Craven returned home Tuesday afternoon after spending the past six months at Leesburg, Fla.

Nation-Wide Test Civil Defense Alert Set for Wednesday

Area Townships Place High in Tax Collections

Sylvan and Ann Arbor townships tied for fifth place in percentage of 1957 taxes collected by local treasurers. Both townships' paid-up taxes are listed at 96.3 per cent of the totals levied.

Lima township was second high on the list with 97.6 per cent collected, while Saline township headed the townships with 98.5 per cent.

Total collections in Washtenaw county amount to \$2,272,482.36 or 96 per cent of the \$2,366,708.09 levy. This figure includes the 20 townships and the cities of Ann Arbor, Saline and Ypsilanti.

Freedom township's collections of \$29,828.11 are 95.7 per cent of the \$31,169.44 levy; Lyndon township's collections, amounting to \$11,068.18 are 90.9 per cent of the \$12,181.48 levy; and Sharon township, with \$12,145.50 of the \$12,945.07 levy collected has 93.8 per cent paid.

While there are variations in paid-up percentages of townships and cities, the total paid in the entire county averages the same figure for 1957 payments as it did for 1956. The percentage both years was 96.0.

Start To Be Signalled By Series of Short Blasts of Fire Siren

Next Wednesday, May 21, Chelsea will participate in the nation-wide Civil Defense alert scheduled to be signalled at an unannounced time between 8 a.m. and 6 p.m. by a series of short blasts of the fire siren for a period of three minutes.

The signal will indicate the start of an imagined enemy air attack and it is to be regarded as a warning to take cover at once. People driving cars at the time are to stop the cars and get into stores or other nearby buildings at once.

People who are at home should remain there, staying inside and keeping as quiet as possible, according to directions by Zone VI Civil Defense Director Martin E. Miller, in charge of the project here.

Last-minute details were explained to Civil Defense personnel and representatives of participating communities at a meeting held at Ann Arbor Monday afternoon. Present at the meeting from Chelsea were Zone Director Miller, Village President Donald Alber and George Atkinson as a representative of the Chelsea Fire Department.

It was explained that the purpose of the alert is to examine the readiness of the nation to meet nuclear attack and to provide training for everyone as a means of preparedness. Emphasis is to be placed on local Civil Defense units and the ability of county and city governmental agencies to function during extreme emergencies.

Beginning with the general public whose principal duty in the alert is to co-operate by taking cover, the exercise is expected to provide valuable information as to availability and resources of defense. These include monitoring the Board of Supervisors; full test of all signal communication services; maximum availability, according to plan, of county and city police for traffic and other control; and availability of resources and personnel of health and welfare departments, engineering and transportation agencies of the County Road Commission, and the county administrator's office.

Control and co-ordination of all operations are the responsibility of the Civil Defense office.

It has been announced by Civil Defense Director Miller that Chelsea people are being asked for full co-operation in remaining indoors for only 10 minutes after the alert is sounded for this practice air-raid exercise. This short period is believed to cause a minimum of inconvenience. Residents will not be asked to wait until the all-clear is sounded before they resume their normal activities. The all-clear signal may not be given for as much as an hour or two after the warning alert begins.

Exact time of the alert and the all-clear signal (a two-minute continuous blast of the fire siren) will remain secret in order to more nearly simulate conditions of a surprise air-raid attack.

Civil Defense Director Miller explained the procedure for meeting the simulated threat of air attack as follows:

At the sounding of the alert signal auxiliary police and firemen will be alerted to be vulnerable

Final PTA Meet of Year Is Wednesday

The final meeting of the Chelsea PTA for the current school year will be held Wednesday, May 24, at 8 p.m., in the high school gymnasium.

Incoming officers for the new school year will be installed by Mrs. Louis Vogel of Pleasant Lake, president of the Western Washtenaw Area PTA Council.

Officers are Gerald Carr, president; Jack Good, vice-president; Mrs. Philip Rusten, secretary; and W. J. Howes, treasurer.

The program at the meeting will include a talent show, numbers by the High School Chorus, a choral reading group from North Elementary school under the direction of Jack Good.

President Carr will conclude the program with a resume of PTA activities of the year which is coming to a close. It is expected to mention some of his plans for the 1958-59 school year.

Refreshments will be served by a PTA committee.

CHS Baseball Team Wins From Saline

The Bulldog baseball team of Chelsea downed Saline, Tuesday, May 12, by a score of 9-8. The game was played with both pitchers going three innings without allowing a run.

Chelsea opened their half of the fourth with Mayer getting a double. Schumm advanced him to third, and an error scored in the fifth on two singles, and a triple by Mayer. Two runs were scored in the seventh on an error, a walk and two hits.

Saline scored three unearned runs in the fifth on a error by Schumm and an error by Richardson. Saline also an unearned run in the sixth on a base on balls, a balk and two wild pitches.

In the eighth both teams had winning runs thrown out at the plate, Malocha and Wilson.

Saline errors by Murphy, Wood, Mosier, and Wilson, and singles by Malocha and Gable.

Chelsea came back on a smash to second by Richardson that went for an error, a single by Mayer, an infield single by Ringe that scored a run, an error by Gable that allowed Meehan to go to first, scoring Mayer. Kramer ran for Meehan and Wood filed to second. Wilson singled, scoring Ringe and sending Kramer to third. Charles Mosier hit a high pop-up that the catcher, Malocha, dropped, picked up, then to third and missed Wilson. The ball was fired to second with Mosier sliding under the tag. The plate was open as the runner on third ran across for the winning run.

Mayer picked up very good ball until his arm started to hurt. Mayer led both teams at bat with five for five. Mayer is batting .540 for the season.

Line score: Chelsea 9, Saline 8.

Chelsea High's baseball team lost both ends of a double header to the league-leading Rams of Flat Rock 17-1 and 10-6 in games that were thrice battled by rain last Thursday, May 8.

Chelsea got the long run of the game in the first inning when Charles Cameron singled, Richardson advanced him to second and Mayer singled him home.

The lead lasted just two innings when, after a lone run in the second, the Rams broke loose to score 10 runs off Richardson on six hits, four walks and two errors.

The Rams also scored three in the fifth and sixth.

(Continued on page 7)

Boy Scout Council Will Meet at Michigan Union

Portage Trails Council, Boy Scouts of America, has announced that its annual summer meeting will be held Sunday, May 25, at the Michigan Union, in Ann Arbor.

Guest speaker for the affair will be William Harrison Petridge, chairman of Region 7 Executive Committee, Boy Scouts of America, and vice-president of Popular Mechanics magazine.

Bagle Scouts, their wives and parents, are to be seated together at the banquet and wives of all Scouting workers are invited to attend.

A special program for the ladies has been planned during the time the men are attending the annual business session.

Reservations must be made by Wednesday, May 21, for the banquet which is to be served at 6:30 p.m.

Homer Kuhl is a patient at St. Joseph Mercy hospital, Ann Arbor.

Mr. and Mrs. Frank Reed Purchase Chelsea Bakery

Mr. and Mrs. Frank Reed have purchased the Chelsea Bakery at 114 West Middle street and took over its operation Monday, May 5, they announced this week. Former owners were John Russell and William Lewis.

The Reeds will supervise management of the bakery and have employed experienced bakers. They plan to carry a full line of plain and fancy baked goods, including decorated cakes for special occasions.

Reed will continue his work as a police officer with the Chelsea Police Department.

Don't Miss UNCLE LEW FROM LIMA

Every Week
on the
Editorial Page.

Recreation Study Report To Be Given

John H. Nordlinger, a student at the University of Michigan, who has been directing a survey of recreation needs in the Chelsea area, is preparing to make a report of his findings at a regular meeting of the Chelsea Recreation Council next Tuesday, May 20.

Under the title "Leisure Time Interest Survey," questionnaires were distributed to elementary and high school age students in Chelsea schools Thursday and Friday. The answers given are being checked and evaluated and findings will be summarized by Nordlinger at the May 20 meeting here. He expects to be able to determine from answers given on the questionnaires the types of activities most popular with various age groups; the periods during the summer when interest in recreation program is greatest; and whether there should be additions to the present program or eliminations of some parts of the overall program.

Nordlinger has been studying the recreation activities situation for several weeks, making the survey in addition to gaining material for a University thesis he is preparing.

High School Seniors Leave Wednesday for New York City Visit

Chelsea high school seniors left Chelsea late yesterday afternoon on their senior trip to New York. They will return Monday and are due back in classes Tuesday.

Accompanied by Mr. and Mrs. James LaGoe and Mr. and Mrs. Richard Bald, they are making the trip here.

THINK YOU KNOW YOUR NEIGHBORS? Then try your luck at Identifying Mystery Farm No. 4. Call The Standard office, GR 5-3581, if you think you know who lives on this farm. And, of course, the farm owner may pick up a beautiful mounted picture by calling at the office by Saturday.

The Serviceman's Corner**Marine Pfc. Ralph Owings Participates in Maneuvers**

Camp Pendleton, Calif.—Marine Pfc. Ralph L. Owings, son of Mr. and Mrs. Harold E. Owings of 604 S. Main street, Chelsea, Mich., took part in the 1st Marine Division's Operation Drybeach, a full-scale air-ground exercise held April 21-25 at Camp Pendleton, Calif.

The reservation was assumed to be a segment of a friendly nation that had been occupied by enemy forces.

The aggressor forces did not follow a script of pre-determined troop movement, thereby affording a more realistic challenge to the attacking elements.

All division units, as well as the 3rd Marine Air Wing from El Toro, Calif., took part in the maneuver. Both friendly and enemy forces theoretically possessed atomic weapons.

Sports Quiz Answers

1. Star hurler for the Baltimore Orioles.
2. Star woman tennis player.
3. Tim-Tam.
4. It is not being played this year.
5. Archie Moore, having recently retained his title by a split-decision.

Mrs. Charles Carty Now Helping Red Cross As Motor Corps Driver

Mrs. Charles Carty has completed a home nursing course with Red Cross Nursing Corps at Ann Arbor and is now giving volunteer service one evening and one day each week as a driver with the Red Cross motor corps.

In addition to her new volunteer work, Mrs. Carty has served a total of 1,000 hours as a volunteer worker at the VA hospital in Ann Arbor, representing the Veterans of Foreign Wars Ladies Auxiliary of Chelsea. Her work at the VA hospital has included canteen service for the hospitalized veterans who cannot leave their rooms or the hospital. Mrs. Carty to the hospital to assist with the volunteer work each Monday.

Mrs. Carty, with Mrs. Ruth Otto, hospital chairman at the VA hospital, were in Battle Creek yesterday to attend an open house observance at the Fort Custer hospital.

Lawns need constant care to give you lasting satisfaction and to continue to improve. They must be fertilized and watered regularly, mowed properly and kept clean of sticks, leaves and other debris, say Michigan State University lawn specialists.

Standard Want Ads get results!

Cleary College To Give Honorary Degrees to Five

Ypsilanti—Five leading Michigan citizens have been named to receive honorary degrees from Cleary College in commencement ceremonies set for June 21.

The are: the Honorable James R. Breaker, Jr., Washtenaw county circuit court judge; James A. Lewis, University of Michigan vice-president; Harry P. Shaefer, Ypsilanti superintendent of schools; and Earle L. Carr, M.D., a Lansing physician and surgeon. Owen J. Cleary, president, said the Cleary College board of trustees selected the five degree candidates at their May meeting. Judge Breaker will deliver the commencement address.

The honorary degree awarded is doctor of science in business administration.

Methodists Will Confirm Class of Ten Young People Sunday Morning

A class of five girls and five boys is to be confirmed at the Methodist church in ceremony held during the Sunday morning church service May 18. The Rev. S. D. Kinde, pastor of the church, will officiate.

Those in the confirmation class are: Donnie Jo Boyer, Jean Anne Pajot, Judith Grover, Kathryn White, Christine Tarasow, Robert Biemenschneider, Michael Daniels, Robert Joseph Horste, William Allan and James McClure.

Telephone Your Club News to GR 6-3581

LUMAC RUG and UPHOLSTERY CLEANERS

On Location Service.

PHONE GRASS LAKE 4385

Fisherman's Delight

Michigan's 36,000 miles of streams attract thousands of trout fishermen who claim this sport is top-notch enjoyment. Trout angling continues to grow in popularity and more than 225,000 trout fishermen are expected to best their skills during the state's April 24-September 14 season this year.

Trout Fishing in Michigan Has Had Tremendous Boom in Recent Years

Lansing—Ambitious trout planting and habitat improvement programs are helping Michigan to maintain its position as one of the nation's top trout fishing states.

The exciting sport of trout angling has enjoyed a tremendous boom in popularity in recent years, adding about 10,000 new enthusiasts each year.

In 1951, Michigan had approximately 186,000 licensed trout fishermen; today the total is in the 225,000-240,000 range. To meet the demands of these

fishermen, the Michigan Conservation Department releases more than 2,000,000 hatchery-reared trout in public fishing waters annually. In 1957, plantings included 2,560,000 brook, brown and rainbow trout.

In addition, the Department's lake and stream improvement program handles the task of making fish habitat more suitable for natural reproduction. Work under this program includes stabilization of eroding stream-banks, and installation of structures in streams to regulate water flow.

Some oldtimers recall the "good old days" and look with dismay at "artificial" trout fishing, but modern day conditions mean nature often needs an assist from science to meet demands on fish and wildlife resources.

Michigan's population has nearly doubled in 30 years and probably will continue this rapid increase. In addition, shorter work weeks and more leisure time mean added pressure on natural resources.

Meanwhile, trout waters in the state are faced with the advance of civilization and industry, and cannot be expected to produce more and more fish to keep ahead of the growing army of anglers.

The trout planting and stream rehabilitation programs promise to play a big part in Michigan's trout fishing future.

Red Cross Seeks Volunteer Help In Chelsea Area

A brief training program for social welfare aides who will assist the Red Cross in its service to members of the armed forces and their families will begin Tuesday, May 6, county Red Cross officials announced today.

Volunteers who can give an average of two hours or more a week in the Red Cross office or can handle telephone communications in their own homes are sought. Some handicapped persons confined to their homes can be fitted into certain phases of the program, it was pointed out.

The training course of one meeting a week will cover such things as interviewing and counseling, assisting in claims, preparing social histories and helping servicemen to obtain emergency leave.

Volunteers may choose any type of work that suits their time or talents. Red Cross officials said. Social welfare aides are needed in the Chelsea area. Red Cross officials have urged that anyone interested in obtaining further information call NO 2-5546.

VFW Convention Will Be Held in June at Escanaba

According to an announcement made this week by Veterans of Foreign Wars State Commander Howard W. Barlette of Muskegon, the annual VFW state convention will be held at Escanaba, June 10-22.

Present indications are that approximately 4,600 Post and Auxiliary members and guests will attend the Upper Peninsula meeting.

The national VFW commander, Richard L. Roudsush of Indianapolis, Ind., is expected to be one of the convention speakers.

Fill Dirt - Black Dirt Sand - Stone - Gravel EXCAVATING

REASONABLE RATES

EGELER TRUCKING

Phone Chelsea 9-3522 or Dexter HA 6-8650

STIVERS BAR-GRILL

BEER - WINE (TAKE OUT)

COLORED TELEVISION

Closed on Mondays

Standard Ads Are a Good Shopping Guide!

Gambles
The Friendly Store
1925 1958

MAY SALE!

SALE ENDS SATURDAY, MAY 17

725 DOWN

...buys the COMET ROTARY!

• Full 19" cut Speeds lawn mowing

• Hilomatic wheels adjust in seconds

The COMET has extra power for smoother running, cleaner cutting. Rugged steel base designed for safety and durability. Convenient throttle on handle. Dependable recoil starter. 14 gauge steel deck.

1.50 per week payable monthly

7295

FREE HOME TRIAL

Staggered wheels and LAWN SCALPING!

POWERFUL 2-h.p. 4-cycle Briggs-Stratton ENGINE

FREE!

25¢ package of flower seeds with any lawn or garden purchase

GARDEN HOE

1.98 value

155

Special price! Hoe has steel blade, ash handle. 834-3117

LAWN BROOM

75¢ value

55¢

Flexible round head, ash handle. 834-3117

GARDEN RAKE

2.69 value

199

Strong 14 tooth rake has solid steel head. 834-3117

SPADING FORK

3.69 value

288

Four tine fork has 30" handle. Easy to use. Save now! 834-3117

IT'S TRADING TIME AT GAMBLES! bring in your old mower—we guarantee you a bigger allowance during this sale

TORO POWER HANDLE

It's here! Amazing "Power Handle" drives a whole family of yard machines!

Switches in seconds from one to another! No tools needed!

Toro Reel Mower with Power Handle does a big lawn job in 10 minutes.

Snow Blower with Power Handle throws 60 snow loads a minute.

Edger-Trimmer with Power Handle ends hand edging.

Toro Tiller with Power Handle makes gardening a pleasure.

DON'T BUY ANY YARD MACHINE TILL YOU SEE THE TORO POWER HANDLE

USE OUR BUDGET PAYMENT PLAN... JUST SAY "CHARGE IT"

ALWAYS BETTER BUYS AT GAMBLES

48" Handle ROUND POINT SHOVEL

237

Handy utility shovel at low price. 48" ash handle. No. 2 blade.

1.99 VALUE 12 QT. DAIRY PAIL

89¢

Fastest quality pail with tin-plate finish. Big 12-quart capacity.

GRASS STOP FENCING

REG. 3.98

333

Aluminum, rust-proof, 4-inches high, 40-ft. Use along walks, around trees. Safety edge.

GRASS SEED

A special buy.

5 lbs. 99¢

He knows where to go to get the BEST RESULTS.

In shopping, as in fishing, the secret of success lies largely in knowing WHERE to go to get the best results. The experienced angler "picks his spots" carefully on the basis of the best advance information he can get. The experienced shopper does the same thing. Scans the ads in The Chelsea Standard to find out exactly who's got what for sale and for how much... uses the advertising columns as the tried-and-trusted guide to the best "buys" in town. Thus The Standard renders performs a double service... valuable alike to the shopper who wants to buy wisely and to the advertiser who wants to sell well!

THE CHELSEA STANDARD

Shopping Starts in the Pages of This Newspaper!

The Hi-Light

Edited by Students of the Chelsea High School Journalism Club

CO-EDITORS
Loren Keizer
Curtis Bart
Judy Wagner

May 15—Baseball game at Roosevelt.
May 16—Baseball game at Rockbridge.
May 17—Honor Assembly at school.
May 18—Regional track meet.
May 19—Seniors return from New York.
May 20—Baseball game at Leelanau.
May 21—Huron League track meet.

New officers for the 1958-59 student council are David Rowe, president, and Jane McLaughlin, vice-president. Both are from the sophomore class. David received

229 votes, while Jane received 222. The excellent campaign speeches given at an assembly, May 8, helped the winners very much.

Earl Heller and Bob Eder did a fine job with this year's student council and we know that Dave and Jane will do an equally fine job next year.

Congratulations Sophomores!!!!

The band practiced very hard for their spring concert, which was held May 9. The concert was enjoyed by all who attended, as the band did an excellent job.

They are planning on marching in the Memorial Day parade, and playing at graduation.

At the Journalism meeting of May 8 an election of editors was held by the members present. Loren Keizer, Karen Munro and Donna Moore were elected.

There was a point made that the junior high had very few representatives in Journalism, and how to encourage more to join the club.

A count was taken of how many of this year's journalists would be willing to join the club next year. If every reporter for the Hi-Lite and the Building Barks would get in and work it is felt that Chelsea High School could have one of the finest papers in the area.

"Does anyone want to buy a..."

PAY BILLS IN ONE PLACE

We are not a loan company. Our plan does not require cosigners or security. If you are employed and owe \$500 to \$5000, but payments are high or behind, call us for an appointment or just come in.

CREDIT MANAGEMENT SERVICE

342 Municipal Ct. Bldg.
Ph. NO. 2-2565 Ann Arbor

Open Evenings by Appointment

CHLSEA DRUG STORE

101 N. Main Phone GR 5-4611

If You Plan To Build or Remodel Your Home Call Us for ...

FREE ESTIMATES OR BIDS

— ON —
PLUMBING, WIRING AND HEATING

All Work Guaranteed with 1 Year Free Service

WE SELL FOR LESS - WE WILL SAVE YOU MONEY

Open 6 days a week, 8 a.m. to 5 p.m. Friday open to 9 p.m.

HILLTOP PLUMBING, HEATING & ELECTRICAL CONTRACTORS

201 SOUTH MAIN STREET
Phone GR 5-7201 Chelsea, Mich.

copy of the '68 Barker?' Members of the annual staff may be heard as they continue on their selling campaign. Their weekly meetings are devoted to writing and typing copy.

All predict that this year's Barker will be the very best yet!!

The Latin club had its Roman Banquet on May 6 at 6:00 in the gymnasium. With the able assistance of Mrs. Smith, everyone including the guests, donned a Roman toga which was in reality a sheet and the members of Latin club and all of the guests reclined on the floor to eat in the candle light. For the banquet, shrimp served as the appetizer followed by the main course of ham, macaroni and cheese, corn, string beans, salad, money, relishes, deviled eggs, dessert. After the banquet a few songs were sung and the evening was climaxed with the play, "Hercules the Lion", given by the Latin club, complete with sound effects and lighting. An enjoyable time was had by everyone.

The Future Teachers of America served at a Teachers Rally that was held Saturday, May 8. The rally was held at the South Elementary school. The rally was for teachers all over Michigan.

Their last meeting was two weeks ago. A date has not been set for their next meeting.

The Future Nurses Association has not planned anything as yet. Thursday, May 7, they had their pictures taken for the annual.

A previous nurse graduate who trained in Lansing, talked to them about advantages and problems in nursing.

The Future Homemakers are planning a style show, which will include the home economic classes. The style show will be held May 28.

The girls are to wear the outfits that they made at home or school. The golf team has been trying to get matches with Dexter and V. High.

They have been busily trying to figure out their averages.

The movies shown the past week have been "People of the Soviet Union" by Mr. Prinzing, "Birth of the Soil" by Mr. Conklin, and "John Greenleaf Whittier" by Mrs. Bald.

Those to be shown the remainder of the school year are "Japan and Democracy" by Mr. Prinzing, "Working Dollars" by Mrs. Smith, and "World Balance of Power" by Mr. Prinzing. Miss Fox will show "Land of Liberty," Part IV, and "Our American-Crossroad" will be shown by Mr. Taylor.

Last week-end's vacation found the Juniors NOT taking life easy. With prom expenses coming up, money-raising projects are essential. Well, the funds were raised Friday evening with a bake sale held at Chelsea Hardware.

The next day, ambition still fired up, everyone enjoyed working at the car wash which took place at the Hankard gas station. Hope your activities brought you some profits, Juniors!

Prom time is drawing nearer. Signs of decorations are already appearing, but the theme is still a "deep dark secret."

The 7th grade of Chelsea High has lost Evelyn Fletcher, who moved to Gregory. Also Windel Ray, who moved back to Manchester.

Library helpers at North school last week were Colleen Budoff, Terry Whitesall, Jim Henry, Carolyn Richards from Mrs. Mayer's third grade; Gloria Brackney, Lyndon Benjamin, Sharon Sutter, Marilyn Miller, Bernice Christval, and Wilma Wilder from Mrs.

Good's third grade; and Wanda Price, Gregory, Kuhl, and Ronald Haab from Miss Wendelin's fifth grade.

Junior librarians from the high school on Tuesday, May 6, visited the University of Michigan Exhibit Museum of Natural History, the Mexican Art Exhibit in Alumni Memorial Hall, had luncheon at the Michigan Union Snackbar, and drove past the football stadium and the high school in Ann Arbor, under the direction of Miss Joanne Weise, assisted by Mrs. Elwin Pritchard, Mrs. Robert Adams, Mrs. Richard Powers, Mrs. James Allan, Mrs. Hazen D. Lehman, Miss Shirley Baug, and Mrs. Leslie Eisenbarger. Bus driver was Junior-Bart. Children attending were Judy Patrick, Ted Kayser, Claudia Snyder, Roger Pritchard, Margo Leggett, Lynne Marie Adams, Dorothy Martin, Mary Jane Brown, Robert Gleason, Bill Light, Pat Craddock, Barbara Powers, Barbara Wenk, Nancy Fairbrother, Brenda Sue Wireman, Sharon Allan, Barbara Sutfin, Marie Patterson, Dennis Green, Roger Lehman, Toby Freeman, Charles Whitaker, James Reed, Margaret Bauer, Tom Eisenbarger, Judy Miller, Kathleen Salyer, Linda Kephart, Vivian Whitaker, Helen Steinway, Bobbie Sutfin, Douglas Downie, Richard Reed, and Jackie Taylor.

Hog prices this fall should stay high enough to make farmers a profit providing consumer buying doesn't dip any more than is currently predicted, thinks a Michigan State University Farm economist.

Store dried prunes in a tightly covered container in a dry, cool, well-ventilated place. In hot weather it's best to store them in the refrigerator.

Girls' physical education class has been playing baseball the past week. Because of the cold weather the girls have had to work in the gym. They are learning to bunt and many other styles of batting. Most of the girls are enjoying this very much. Good luck, girls, in your baseball playing.

ing in and out of driveways, and stopping and starting on top of a hill. Our driver-training students are improving, or else they are getting more confident; which is it, kids?

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

ing in and out of driveways, and stopping and starting on top of a hill. Our driver-training students are improving, or else they are getting more confident; which is it, kids?

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

ing in and out of driveways, and stopping and starting on top of a hill. Our driver-training students are improving, or else they are getting more confident; which is it, kids?

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

ing in and out of driveways, and stopping and starting on top of a hill. Our driver-training students are improving, or else they are getting more confident; which is it, kids?

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

ing in and out of driveways, and stopping and starting on top of a hill. Our driver-training students are improving, or else they are getting more confident; which is it, kids?

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

BOY SCOUT NEWS

TROOP 76—

Troop 76 met at the South school Tuesday May 7 at 7 p.m. Opening ceremonies were held by the Wolf patrol.

Mr. Kiel made some announcements. Joe Halst and Mike Daniels set up a tripod. A game was led by Bill Spear.

Closing ceremony was held by Toby Freeman.

Last Friday the scouts went to the new Ann Arbor high school to swim.

Roger Pritchard, scribe.

SAVE NOW! STOCK UP NOW! FOR YOURSELF, FOR GIFTS!

May WHITE SALE

Famous Spring Knight and Springcale Sheets, Pillow Cases At Exceedingly Modest Prices!

Comparison will show substantial savings!

TYPE 128 MUSLIN SHEETS and CASES

63x108 Sheets	\$1.79
72x108 Sheets	\$1.99
81x99 Sheets	\$1.99
81x108 Sheets	\$2.19
Twin Fitted Sheets	\$1.99
Double Fitted Sheets	\$2.19
42x36 Pillow Cases	45c

TYPE 180 PERCALE SHEETS

Established 1870 **The Chelsea Standard** Telephone GR 5-3581
 Winner of General Excellence Award by Mich. Press Ass'n., 1951-1953
 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.

NATIONAL ADVERTISING REPRESENTATIVES
 Weekly Newspaper Representatives, Inc.
 404 Fifth Avenue, New York 18, New York Tel.: BRyant 9-7300

Subscription Rates (Payable in Advance):
 In Michigan: One Year \$2.50 Six Months \$1.50
 Outside Michigan: One Year \$3.00 Six Months \$1.75
 Single Copies .07 Single Copies .10
 Service men or women, anywhere, 1 year \$2.50
 RETURN POSTAGE GUARANTEED

IN OUR OPINION

Benson Ford Answers Today's Critics Of Auto Makers' Policies, Practices

Benson Ford, of the Ford Motor Company, spoke a piece in Victoria, British Columbia, recently. Quite naturally, he spoke in defense of the auto makers who have been taking a beating around the head and ears for some time now.

Working men and their union representatives have, also quite naturally, been doing a considerable amount of grumbling about layoffs and short hours.

The man in the street, including a lot of these same laid-off working men, have been grumbling about the style, size and price of the 1958 models.

Congressmen, seizing upon a good thing in an election year, have been threatening anti-trust investigations into a whole series of automotive industry practices or alleged practices. Legislation to force manufacturers' suggested price tags onto new cars seems to have a fair chance of passing.

Since the automotive areas of Michigan have been hard hit, with our community no exception, the words of the No. 2 Ford bear examining. He takes particular exception to charges that the industry is jamming super-deluxe, over-powered, fin- and chrome-trimmed gas-eaters on an unwilling public that after all just wants economical transportation. Neither has the industry been the cause—or even one of the causes—of the current business recession, he says. His explanation:

The automobile industry was a victim of—not the cause of—the current recession; the lag in automotive sales actually followed the downturn by several months.

Increasing European small-car sales are not a material factor in the decline in U. S. car sales.

The facts of the market place do not support the contention that the average new-car buyer wants a cheap, unadorned small car. Sales figures prove that current cars fit the tastes and general requirements of the majority of U. S. auto buyers.

Ford noted that today's low-priced automobile still costs an average factory worker less—in terms of hours worked—than a comparable car cost him in 1940 or 1941. He said too, that during the past decade, increases in wages and other costs in the auto industry have regularly and substantially outstripped increases in car prices.

To refute charges that American car makers are ignoring demands for cars that are less plush, he pointed to Ford's 1958 sales records showing that 61 per cent of Ford line sales are accounted for by the higher-priced Fairlane and station wagon series—and noted also that much the same is true of other car lines.

Admitting that the average buyer's outlay for a new car far exceeds the basic increase in car prices, he insisted: "The great bulk of this added expenditure directly reflects upgrading by the consumer—his insistence on buying more luxurious body styles and extra-cost equipment."

The auto maker unveiled his company's own projection of foreign car sales—accounted for in part by sales by several lines of British Ford's—saying that the best information now available is that 1958 foreign-car sales will top last year's record by some 50,000 and then level off at an annual rate of 300,000 to 350,000.

In a normal year, he pointed out, this would represent roughly five per cent of the total U. S. car market and now reflects both a reaction to "the present economic and psychological climate" and novelty buying. He presented an interesting thesis in expansion of the latter point—a theory of "keeping up with the Joneses, only with reverse English."

It works this way, he said: The small-car buyer, generally college-educated, may just be economy-minded. But if he is reluctant or unable to buy a new U. S. car this year and unwilling—for reasons of prestige—to buy a used car, the small imported car gives him an out. Both this buyer and others are not seriously concerned about economy are "significantly motivated" by the fact that a small car is considered "smart" in their own circle.

His parting shot on the foreign-car subject was to point out that the surge in small car sales started during a period of high prosperity and full employment, several years in advance of today's recession. This hardly supports the economy thesis as a major factor, he indicated.

Noting that auto makers must constantly work several years into the future in planning new models, Ford said: "We attempt to rationalize a great many variables, predict a greta attempt to rationalize a great many variables and ponder imponderables."

But, he says, it's not all done with wild shots in the dark. Three broad guides to planning are kept in mind: (1) Facts—nothing what people have bought in the past and what they are buying now. (2) Surveys of the customer market based on scientific sampling. (3) "Hunch, guess and judgment, based on long experience."

He asserted that on this last point, there is only one major difference between the automobile makers and their critics. The car builders have the experience, not normally shared by those who are questioning the industry today.

Actually, none of Ford's remarks are either new or startling. They have all been said before—but Ford says them with a pungent clarity at a time when most of the industry's leaders seem content to spar with Congressional committees, stare glumly at the latest sales charts, snarl at Walter Reuther, or try to blend all three.—Romeo Observer Press.

Doctor! Doctor!

★ MICHIGAN MIRROR ★

By Elmer E. White, Secretary, Michigan Press Association

Government economy has lost a few skirmishes but has won a major battle in Michigan.

When the dust cleared following the 1958 legislative session which struck reduced spending programs the lawmakers who hold the purse strings seemed to have come out on top.

Dr. John A. Hannah, president of Michigan State University, was the first to announce revised plans for operation.

He made it clear that the more than \$1,000,000 cut from the 1957-58 budget crimped programs at the university; that the going would be tougher next year. He also showed continued concern over inability to prepare properly for increased student loads expected in the near future.

But we still can operate a good university without major damage to our programs," he said.

Hannah predicted that less important programs and some of the services that are valuable but not basic can be dropped or reduced in scope to fit the budget cuts.

More agreement came from Dr. Albert E. Heustis, state health commissioner, whose budget cuts hurt his agency as much or more than they did some others.

Even programs as small (\$10,000) but important as the fight against "swimmer's itch" were abolished.

Dr. Heustis called for all people to reconsider the impact of the taxpayer before condemning less money to spend in state government.

"We should all do some soul-searching before throwing up our hands," he said.

Heustis' statements are important. He is an appointee of Gov. Williams who has argued for years that the state should expand its services and levy taxes to finance them.

Gov. Williams' reasons for trying for his sixth consecutive term as chief executive made more news than the announcement of his candidacy.

No one was surprised when he said he would run. Anyone who

didn't know it just hasn't been paying attention.

The stage was set months ago when Williams said that he and Lt. Gov. Philip A. Hart would run for senator and governor, but refrained from saying who would do what.

Hart then announced for the U. S. Senate seat now held by Senator Charles E. Potter, Repub-

lican. Senator John B. Swainson (D-Detroit) announced for lieutenant governor.

That left Williams. Two years ago, he broke his traditionally long silence to announce he would go for his fifth term "to finish the job."

Now, pointing directly at Republican hunters, Williams said he wants a sixth term to prevent "Republicans from making a shambles" of state government.

Republicans, in a needling mood, said the line suggested Williams believes he has already "finished the job." Now he wants to protect the result, they say, which is the "shambles" and the unbalanced budget.

Republicans, sharpening their weapons for the campaign ahead, retorted that Michigan is broke and is running a deficit after 10 years of Williams' regime.

They criticized the governor's nation-wide trips, his 10-day absence following the 1958 session and threatened to make the "governor's symbol: the empty chair" a campaign issue.

Investigators sent by the House to check on reports of mistreatment of mental hospital patients pulled a surprise night-time visit at Northville State Hospital. They found a 50-bed unit had been idle for months.

Hospital authorities said they lacked money to staff the unit, despite a finding that staff positions had not been filled from authorized money.

Rep. Harry J. Phillips (R-Port Huron) said the other major mental hospitals in the state would get surprise visits. "We don't want them to do the place up just for us," he said.

Of course this is not the first sign of controversy. The President has vetoed the rivers and harbors bill, and signed two other bills (housing and road building) with grave misgivings. But this is the (Continued on page 9)

★ THE NATIONAL OUTLOOK ★

BY RALPH ROBEY

★ Unemployment Compensation

With the recession which started last August and this being an election year—it was inevitable that sooner or later this session of the Congress would cease to be all peace and harmony. That time has now come.

Currently the keynote of the Congress is controversy, controversy over the reorganization of the Defense Department, over the proposed bill to regulate welfare funds (which many are afraid will be the only labor bill considered this year), over the extension of the reciprocal trade act, over foreign aid, over postal rates and postal wages, over whether we should have either tax reform or tax reduction, and over unemployment compensation.

Of course this is not the first sign of controversy. The President has vetoed the rivers and harbors bill, and signed two other bills (housing and road building) with grave misgivings. But this is the

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

Last night my old lady sets down at the kitchen table and proceeds to give me the benefit of some of her confided and cotton-picking advice. It's a few minutes, she allows, for me to always be worrying and complaining about Congress and them folks arguing in Washington. For instance, she says, folks has got to put up with the cackles of the hen if they aim to get any eggs. I thought that was a pretty good one but I didn't let on I thought so. Give her a little encouragement and she'll be wanting to write this column instead of me.

She says this world is set in the ways and that nothing is complain or worry about going to change it. According to her, the younger generation is going to the dogs and the older generation has done gone. Taxes, she informs me, ain't gonna be no more due next year than this, and once you're delinquent what's a few more years. She figures that if you ain't got no cotton you won't have no boll weevils, and farmers ought to look on corn as being in their weeds instead of weeds being in their corn. She allows as how the country has been heading down hill since folks started wearing their Sunday clothes on week days. She says things ain't gonna get any better till folks start asking if someone is right instead of asking if it's legal. That ain't gonna happen in our generation.

she figures, and I just as well quit complaining. I just set there, Mister Editor, and let her rave. But all the time I was thinking what wimmen don't know don't hurt 'em, but it's a pain in the neck when you listen to 'em talk about it. And all the time she was talking I was thinking about a heap of things to complain about.

Fer instance, I just got me another degree from the College of Hard Knocks. That's the only kind of schooling I ever got but there ain't none finer for a real education. I paid a \$50 note I signed for a feller three years ago, so you might, after a manner of speaking, call this a \$50 degree I just got. I was thinking what wimmen don't know don't hurt 'em, but it's a pain in the neck when you listen to 'em talk about it. And all the time she was talking I was thinking about a heap of things to complain about.

Well, I see by the papers where some scientist says the Big Dipper is coming apart. I'll pass that along to my old lady and see if she's got a answer for that one. Yours truly, Uncle Lew.

Thumbnail Sketches
Marion S. Hostetler

★ Magnetic Cows

Long ago I heard that cows ought to be contented, but it was only this week that I learned cows can be magnetic. I noticed in one of the papers that several hundred cows in Utah and Idaho are carrying three-inch magnets in their stomachs. The magnets are inserted with a balling gun (the same instrument used to give capsules to animals), and are lodged in the forward end of the paunch.

The purpose is to collect and hold any wires, nails, or other metal objects which might accidentally appear in chopped or baled hay, and which could pierce the stomach wall, causing severe pain and loss of appetite.

That sounds like a good idea—to side-track dangerous sharp objects before they have a chance to injure the vital organs.

Several years ago someone began to make a magnetic drain plug for automobile oil pans, with a similar purpose: to attract metallic filings which would scratch the smooth surfaces of engine parts if allowed to circulate in the motor oil.

Wouldn't it be great if somebody could invent a device to prevent dangerous thoughts from circulating through the human mind? What we need is a magnet that would side-track the little insults, the snide remarks, and the unintentional slights which can upset our equanimity and destroy our peace of mind if we allow their barbs to dig into our vital parts.

I don't know just how you could eliminate such irritants from your mind entirely. It seems to be one of the sad facts of life that everything we hear or see or experience is retained forever, either in our conscious memory or in our subconscious mind. (That is why I am so perturbed at the thought of little children watching terror shows on TV—or in the movies—absorbing terrifying thoughts which they will always retain either consciously or unconsciously.)

Here's a hint to take away the barb of a sharp criticism. If the criticism is true, be thankful it was spoken, and try to correct the condition that called it forth. If the criticism is undeserved, remind yourself that many insulting remarks tell more about the person who makes them than they do about the person to whom they are made.

If your dairy cows have been troubled with bloat, you may want to feed them penicillin during the pasture season, suggest dairy researchers at Michigan State University.

Investigators sent by the House to check on reports of mistreatment of mental hospital patients pulled a surprise night-time visit at Northville State Hospital. They found a 50-bed unit had been idle for months.

Hospital authorities said they lacked money to staff the unit, despite a finding that staff positions had not been filled from authorized money.

Rep. Harry J. Phillips (R-Port Huron) said the other major mental hospitals in the state would get surprise visits. "We don't want them to do the place up just for us," he said.

Of course this is not the first sign of controversy. The President has vetoed the rivers and harbors bill, and signed two other bills (housing and road building) with grave misgivings. But this is the

JUST REMINISCING
Items taken from the files of The Chelsea Standard

4 Years Ago . . .

Thursday, May 20, 1954—Central Fibre employees and management, at their annual dinner Saturday, presented a check for \$1,335 to the Washtenaw County Chapter of the American Cancer Society.

Mother-Daughter banquets were held at Salem Grove church (Saturday) with 95 present and at the Legion Home by Herbert J. McKune—Unit No. 81—American Legion Auxiliary (Wednesday) with 58 present.

Chelsea Village Council set the 1954 budget at \$128,711.93 with 11 mills as the tax rate.

Ray Steinbach appointed editor of "The Spartan Engineer," student engineering magazine at Michigan State College.

News of servicemen: Cpl. Arden Musbach arrived Saturday morning in Seattle, Wash., after a year in Korea; Pvt. Robert Merkel serving in Germany with U. S. Seventh Army; Pvt. Robert Erlenwischer transferred from Fort Lee, Va., to San Jacinto, Texas, as petroleum laboratory technician at the Army Ordnance Depot; and four Chelsea servicemen who took basic training together at Camp Chaffee, Ark., now separated as follows: Pfc. R. Rylands, Texas; George Winchester, Jr., and Pfc. Richard Keezer, Camp Chaffee, and Pvt. Dan Maroney, Fort Lee, Va.

Chelsea Village Council set the 1954 budget at \$128,711.93 with 11 mills as the tax rate.

Ray Steinbach appointed editor of "The Spartan Engineer," student engineering magazine at Michigan State College.

News of servicemen: Cpl. Arden Musbach arrived Saturday morning in Seattle, Wash., after a year in Korea; Pvt. Robert Merkel serving in Germany with U. S. Seventh Army; Pvt. Robert Erlenwischer transferred from Fort Lee, Va., to San Jacinto, Texas, as petroleum laboratory technician at the Army Ordnance Depot; and four Chelsea servicemen who took basic training together at Camp Chaffee, Ark., now separated as follows: Pfc. R. Rylands, Texas; George Winchester, Jr., and Pfc. Richard Keezer, Camp Chaffee, and Pvt. Dan Maroney, Fort Lee, Va.

14 Years Ago . . .

Thursday, May 19, 1944—News of servicemen: Pvt. Carl Hagelshardt, engineer, transferred from Aerial Mechanic school at Keesler Field, Miss., to Alton Parsons promoted to sergeant at Camp Howze, Texas; Stanley Policht promoted to coxswain at USNR Armed Guard Center at New Orleans, La.; Reynold Houle enlisted in Army Air Corps, G. 4th Infantry State Troops; Ralph Tompkins and David Anderson inducted into U. S. Navy and taking boot training at Great Lakes Naval Training Center; Andrew Policht also in boot training at Great Lakes.

Carolyn Kaimbach named secretary of Chelsea War Bond committee by Village President Walter Mohlock.

In the 24 Years Ago column (May 20, 1920): Chelsea merchants have been entirely out of sugar the past week and it appears the shortage may continue for some time.

In the 34 Years Ago column (May 19, 1910): The Village Council has ordered a carload of sodium chloride to be used on the streets in an effort to keep down the dust; also, Philip Keusch has

decided to lay sewers as far as the south line of the village was arrived at during the regular Village Council meeting. Monday water mains must be lowered at this time and the Council decided laying the sewer at the same time would prove to be a saving should the village find it necessary to sewer the entire village area.

Dick Clark, widely known here, died yesterday at the age of 78. He was reported to have been born in the village where he lived until he became ill four years ago, was taken up from the government by his parents, Ormand and Amanda Clark. His son Charles E. Clark, now resides on the farm.

It is reported that 3,000 people attended an open air meeting of the Ku Klux Klan, held in Dexter Village last week.

Cavanaugh Lake Grange, at its May 27 meeting, will discuss the pros and cons of the question "Will modern improvements in the home such as electricity, running water, etc., pay the family as well as the same amount of money spent for farm machinery or a Ford?"

24 Years Ago . . .

Thursday, May 17, 1934—Announcement has been made that the Rev. Francis Peter Kolb of the Roman Catholic church Sunday May 27, with Bishop Michael J. Gallagher conducting the service at the Cathedral of Saints Peter and Paul in Detroit. He is the first member in 58 years to be ordained to the priesthood from St. Mary's church here. The others are the Rev. James Savage, in 1876, and the Rev. Charles O'Reilly in 1876.

The improving of West Middle street has been changed from the CWA project to the E.R.A. (Emergency Relief Association) and work of grading was started Monday. Labor costs will be paid by the government and local men are being employed.

In the 24 Years Ago column (May 19, 1910): Rev. Oscar Laubengayer and his bride, the former Meta A. Twilling of Clayton, were pleasantly surprised Friday evening on their return from their wedding trip to California when 78 parishioners arrived at the parsonage at Francisco in their honor.

In the 34 Years Ago column (May 17, 1900): Mrs. Fisk has sold her farm in Lima township to George Bareis, Jr.; also, Charles Winans, formerly of Chelsea, who legs at Iquique Chile, for several years has been appointed American consul at Iquique.

Decision to lay sewers as far as the south line of the village was arrived at during the regular Village Council meeting. Monday water mains must be lowered at this time and the Council decided laying the sewer at the same time would prove to be a saving should the village find it necessary to sewer the entire village area.

Dick Clark, widely known here, died yesterday at the age of 78. He was reported to have been born in the village where he lived until he became ill four years ago, was taken up from the government by his parents, Ormand and Amanda Clark. His son Charles E. Clark, now resides on the farm.

It is reported that 3,000 people attended an open air meeting of the Ku Klux Klan, held in Dexter Village last week.

Cavanaugh Lake Grange, at its May 27 meeting, will discuss the pros and cons of the question "Will modern improvements in the home such as electricity, running water, etc., pay the family as well as the same amount of money spent for farm machinery or a Ford?"

34 Years Ago . . .

Thursday, May 22, 1924—

BALMER'S BRAKE SERVICE
 General REPAIRING
 Say or Nite Ph. GR 5-5131-140 W. MIDDLE - CHELSEA

23 HOUR WRECKER SERVICE

ED SULLIVAN SAYS:

SAVE NOW ON THIS MERCURY SWEEPSTAKES SPECIAL

Play Mercury's \$275,000 TV game, next game May 25. Get your Game Board today.

MERCURY MONTEREY HARDTOP COUPE

—value champion in its field

This crisp, smartly-styled hardtop gives you more power by any measure than all other hardtops in its field. What's more, you get a combination of size, roominess, power, style, ride and handling ease you can't beat at any price.

\$2788⁰⁰

CHELSEA IMPLEMENT COMPANY, INC.
 8251 Manchester Road Phone GR 5-5011

Rural Correspondence

Items of Interest About People You Know

SHARON

Wayne Wellhoff, son of Mr. and Mrs. Norman Wellhoff, has returned home after spending a few days at St. Joseph hospital, Ann Arbor, because of bronchial pneumonia. He is recovering nicely.

Mr. and Mrs. L. Dean Sott at home Sunday afternoon. Mrs. Sott was the hostess for a group of friends who were in town for the first time.

Mr. and Mrs. L. Dean Sott at home Sunday afternoon. Mrs. Sott was the hostess for a group of friends who were in town for the first time.

LYNDON

Mr. and Mrs. Clarence Bott of Lakeside, Mich., and Mrs. L. Verne Bott of Lakeside, Mich., were Saturday guests of Mrs. Mary Clark and Mrs. Dean.

Mr. Adona Hoard and daughter, Mrs. Evelyn, Mr. and Mrs. Russell Hoard and son, Russell, Jr., of Millington, were Sunday afternoon callers of Mrs. Mary Clark and Mrs. Dean.

Patricia Seyfried of Ann Arbor, spent the weekend with her grandparents, Mr. and Mrs. Guy Barton.

Mr. and Mrs. Thomas Masterson were Mother's Day dinner guests of their daughter and family, Mr. and Mrs. William Rich of Clear Lake.

Mother's Day dinner guests of Mr. and Mrs. Austin Bott were Mr. and Mrs. George Bott and family, of Stockbridge, and Mr. and Mrs. Norman Bott and family.

Mr. and Mrs. John Prentice called Sunday afternoon on Mrs. Ella Best at Foote hospital, Jackson.

Larry Hopkins spent the weekend as the guest of his grandparents, Mr. and Mrs. Carl Wot.

Richard and Robert Hadley of Lima, Pa., are spending two weeks with their grandparents, Mr. and Mrs. Fred Hadley.

A Mother's Day gathering in honor of Mrs. F. G. Widmayer was held Sunday at the home of Mrs. Mary Clark.

Mr. and Mrs. Ernest Schiller spent Sunday with her mother, Mrs. Mary Widmayer of Pleasant Lake road.

Saturday afternoon callers at the William Stark home were Mrs. Floyd Proctor and daughter, Pat, of Grass Lake.

Mrs. Leonard Stark and children, of Ypsilanti, spent last Tuesday at the home of Mr. and Mrs. William Stark.

The Rev. and Mrs. M. W. Brunker spent Sunday in Temperance with their daughter and son-in-law, Mr. and Mrs. Robert Warren and family.

Sunday dinner guests of Mr. and Mrs. Herbert Hinderer were Mr. and Mrs. Clarence Lehman, Mrs. Virginia Seitz and son, Gary, Mrs. Charlotte Hinderer and daughter, Elsie, Irene Seitz of Ann Arbor, and Mrs. Mina Seitz.

Mrs. Harvey Proctor returned to her home in Manchester Friday evening after spending some time at the home of Mr. and Mrs. William Stark.

Mrs. William Stark, Douglas and Lois and the former's mother, Mrs. Harvey Proctor, of Manchester, called, Friday, on Mr. and Mrs. Wesley Proctor of Tecumseh.

Sunday dinner guests of Mr. and Mrs. Leonard Stark of Ypsilanti, were the former's parents, Mr. and Mrs. William Stark and family, and Mr. and Mrs. Emil Batchelor.

Mrs. William Stark, app. Douglas and daughter, Lois, called Saturday evening on the former's sister and family, Mr. and Mrs. Charles Barnsdale of Trenton. They also called on Mrs. Kenneth Stark.

One-hundred and six mothers and daughters were served at the Mother and Daughter banquet Saturday evening. The men served a program and a very enjoyable program was presented.

Mr. and Mrs. Fred Corser and children of Hillsdale, spent the weekend with Mr. and Mrs. Edwin Corser.

Mrs. Louise Hopkins spent the weekend with her son, Martin, and family.

Mr. and Mrs. Wm. Jackson, Mr. and Mrs. Bangs Richmond and Mr. and Mrs. Francis Richmond attended the Goodyear concert at Jackson, Friday evening.

Mrs. Marguerite Hadley and Mr. and Mrs. Reamon Hadley motored to Holland Sunday to see the tulip gardens.

Mr. and Mrs. James Dent and children, of Detroit, spent Sunday with her parents, Mr. and Mrs. Max Kaimbach.

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

Sunday dinner guests of Mr. and Mrs. Emory Pickell were the William Landis family and Mrs. Harold Corser and sons.

Mr. and Mrs. Howard Pickett and children spent the weekend with the former's mother, at Arbutus Beach near Gaylord.

Mrs. Howard Pickett and Jack spent Friday evening with Mrs. Helen Hermans at Chelsea.

Mr. and Mrs. Francis Richmond entertained at their trailer at Bruin Lake Sunday. Mr. and Mrs. Lovell Barker of Detroit, Mr. and Mrs. Bangs Richmond and Mr. and Mrs. George Goodwin.

Mrs. Sarah Proctor of Stockbridge, spent the weekend with Mr. and Mrs. William Fyfe. Sunday dinner guests were Mr. and Mrs. Eddie Brickman and family.

Mr. and Mrs. Clayton Proctor of Ypsilanti, and the Leal Townsend family.

Sunday dinner guests of Mr. and Mrs. Howard Pickett and sons were Mrs. Maud Coons, Mrs. Joanie Pickett and Walter Peterson.

The Rev. William Yauch conducted graveside services at the Unadilla cemetery Saturday morning for the still-born son of Mr. and Mrs. Kenneth Van Buren.

Mr. and Mrs. Paul Wright of Baton Rouge, spent Sunday with Mr. and Mrs. Bill Diehn.

Sunday visitors of Mrs. Amelia Biehn were Mr. and Mrs. Bradshaw and Mrs. Green, of Detroit.

Mr. and Mrs. Ernest Schiller spent Sunday with her mother, Mrs. Mary Widmayer of Pleasant Lake road.

Saturday afternoon callers at the William Stark home were Mrs. Floyd Proctor and daughter, Pat, of Grass Lake.

Mrs. Leonard Stark and children, of Ypsilanti, spent last Tuesday at the home of Mr. and Mrs. William Stark.

The Rev. and Mrs. M. W. Brunker spent Sunday in Temperance with their daughter and son-in-law, Mr. and Mrs. Robert Warren and family.

Sunday dinner guests of Mr. and Mrs. Herbert Hinderer were Mr. and Mrs. Clarence Lehman, Mrs. Virginia Seitz and son, Gary, Mrs. Charlotte Hinderer and daughter, Elsie, Irene Seitz of Ann Arbor, and Mrs. Mina Seitz.

Mrs. Harvey Proctor returned to her home in Manchester Friday evening after spending some time at the home of Mr. and Mrs. William Stark.

Mrs. William Stark, Douglas and Lois and the former's mother, Mrs. Harvey Proctor, of Manchester, called, Friday, on Mr. and Mrs. Wesley Proctor of Tecumseh.

Sunday dinner guests of Mr. and Mrs. Leonard Stark of Ypsilanti, were the former's parents, Mr. and Mrs. William Stark and family, and Mr. and Mrs. Emil Batchelor.

Mrs. William Stark, app. Douglas and daughter, Lois, called Saturday evening on the former's sister and family, Mr. and Mrs. Charles Barnsdale of Trenton. They also called on Mrs. Kenneth Stark.

One-hundred and six mothers and daughters were served at the Mother and Daughter banquet Saturday evening. The men served a program and a very enjoyable program was presented.

Mr. and Mrs. Fred Corser and children of Hillsdale, spent the weekend with Mr. and Mrs. Edwin Corser.

Mrs. Louise Hopkins spent the weekend with her son, Martin, and family.

Mr. and Mrs. Wm. Jackson, Mr. and Mrs. Bangs Richmond and Mr. and Mrs. Francis Richmond attended the Goodyear concert at Jackson, Friday evening.

Mrs. Marguerite Hadley and Mr. and Mrs. Reamon Hadley motored to Holland Sunday to see the tulip gardens.

Mr. and Mrs. James Dent and children, of Detroit, spent Sunday with her parents, Mr. and Mrs. Max Kaimbach.

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

Sunday dinner guests of Mr. and Mrs. Emory Pickell were the William Landis family and Mrs. Harold Corser and sons.

Mr. and Mrs. Howard Pickett and children spent the weekend with the former's mother, at Arbutus Beach near Gaylord.

Mrs. Howard Pickett and Jack spent Friday evening with Mrs. Helen Hermans at Chelsea.

Mr. and Mrs. Francis Richmond entertained at their trailer at Bruin Lake Sunday. Mr. and Mrs. Lovell Barker of Detroit, Mr. and Mrs. Bangs Richmond and Mr. and Mrs. George Goodwin.

Mrs. Sarah Proctor of Stockbridge, spent the weekend with Mr. and Mrs. William Fyfe. Sunday dinner guests were Mr. and Mrs. Eddie Brickman and family.

Mr. and Mrs. Clayton Proctor of Ypsilanti, and the Leal Townsend family.

Sunday dinner guests of Mr. and Mrs. Howard Pickett and sons were Mrs. Maud Coons, Mrs. Joanie Pickett and Walter Peterson.

The Rev. William Yauch conducted graveside services at the Unadilla cemetery Saturday morning for the still-born son of Mr. and Mrs. Kenneth Van Buren.

Mr. and Mrs. Paul Wright of Baton Rouge, spent Sunday with Mr. and Mrs. Bill Diehn.

Sunday visitors of Mrs. Amelia Biehn were Mr. and Mrs. Bradshaw and Mrs. Green, of Detroit.

Mr. and Mrs. Ernest Schiller spent Sunday with her mother, Mrs. Mary Widmayer of Pleasant Lake road.

Saturday afternoon callers at the William Stark home were Mrs. Floyd Proctor and daughter, Pat, of Grass Lake.

Mrs. Leonard Stark and children, of Ypsilanti, spent last Tuesday at the home of Mr. and Mrs. William Stark.

The Rev. and Mrs. M. W. Brunker spent Sunday in Temperance with their daughter and son-in-law, Mr. and Mrs. Robert Warren and family.

Sunday dinner guests of Mr. and Mrs. Herbert Hinderer were Mr. and Mrs. Clarence Lehman, Mrs. Virginia Seitz and son, Gary, Mrs. Charlotte Hinderer and daughter, Elsie, Irene Seitz of Ann Arbor, and Mrs. Mina Seitz.

Mrs. Harvey Proctor returned to her home in Manchester Friday evening after spending some time at the home of Mr. and Mrs. William Stark.

Mrs. William Stark, Douglas and Lois and the former's mother, Mrs. Harvey Proctor, of Manchester, called, Friday, on Mr. and Mrs. Wesley Proctor of Tecumseh.

Sunday dinner guests of Mr. and Mrs. Leonard Stark of Ypsilanti, were the former's parents, Mr. and Mrs. William Stark and family, and Mr. and Mrs. Emil Batchelor.

Mrs. William Stark, app. Douglas and daughter, Lois, called Saturday evening on the former's sister and family, Mr. and Mrs. Charles Barnsdale of Trenton. They also called on Mrs. Kenneth Stark.

One-hundred and six mothers and daughters were served at the Mother and Daughter banquet Saturday evening. The men served a program and a very enjoyable program was presented.

Mr. and Mrs. Fred Corser and children of Hillsdale, spent the weekend with Mr. and Mrs. Edwin Corser.

Mrs. Louise Hopkins spent the weekend with her son, Martin, and family.

Mr. and Mrs. Wm. Jackson, Mr. and Mrs. Bangs Richmond and Mr. and Mrs. Francis Richmond attended the Goodyear concert at Jackson, Friday evening.

Mrs. Marguerite Hadley and Mr. and Mrs. Reamon Hadley motored to Holland Sunday to see the tulip gardens.

Mr. and Mrs. James Dent and children, of Detroit, spent Sunday with her parents, Mr. and Mrs. Max Kaimbach.

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

JAMES F. WARNER

Rep. 'Jim' Warner Is Candidate For Re-Election

James F. Warner of Ypsilanti, incumbent Second District Representative for Washtenaw county, announced today he will seek re-election to the State Legislature with a pledge to work for cutting "waste and inefficiency in state government."

Warner, only the second "freshman" legislator in the state's history to serve on the powerful House Ways and Means Committee, will seek the Republican nomination for the Second District post in the Aug. 6 county primary election. First elected two years ago, Warner replaced in the House his late father, Joseph E. Warner, who died in 1956 at the end of his 30th year in the State Legislature.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

The Second District includes Ypsilanti, Saline, Milan, Willis, Bridgewater, Manchester, and Chelsea, plus the townships of Ypsilanti, York, August, Pittsfield, Bridgewater, Manchester, Lyndon, Lima, Dexter, Sylvan, Saline, Freedom, Lodi and Sharon. It also includes Pittsfield Park, Pittsfield Village and the former East Ann Arbor which is now part of Ann Arbor.

Warner is the first to announce he will seek his party's nomination for Second District representative in the August primary.

Two years ago Warner defeated four GOP candidates in the primary balloting and received 60 per cent (28,586) of the votes cast in the November election. Factions to nominate the incumbent were placed in circulation this week.

Michigan Birth Rate Sets New Record in 1957

Lansing—Live births in Michigan totaled a record 208,063 in 1957 at the same time the state's marriage rate was declining to the lowest level since 1938, the Michigan Department of Health reported today.

Births last year exceeded the old record set in 1956 by about 2,000. It was the 10th straight year that Michigan births increased over the previous year.

Although the number of births increased over 1956, the birth rate in 1957 dropped below the 1956 rate—from 27.4 births per 1,000 population in 1956 to 26.7 in 1957.

The decline in birth rate in face of an increase in number of births was caused by a population gain of 287,000 during 1957. The U. S. Census Bureau estimates Michigan's population as of last July 1 was 7,803,000.

The marriage rate declined last year to 4.1 persons married per 1,000 population. The corresponding rate in 1956 was 4.6 and in 1955 was 4.8.

Other developments revealed by the state health department provisional statistics for 1957 included:

The rate of deaths to population in 1957 was the lowest since modern reporting methods were adopted in 1898. Last year's death rate was 8.5 deaths per 1,000 population although deaths rose to a record 86,944. The highest death rate in Michigan for any year since 1898 was 15.8 in 1918. Since 1918, the rate has been dropping gradually.

The rate in 1956 was 8.6. The decline in the over-all death rate in 1957 was spearheaded by 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

Infant (stillborn) and infant (under one year) death rates. These rates respectively were 16.9 and 24.4 deaths per 1,000 live births.

State Conservation Department Shipping 14 Million Young Trees

Lansing—Shipment of young trees to Michigan landowners is underway from the Conservation Department's three state forest nurseries.

The Department expects to sell and distribute some 14,000,000 of these trees for spring planting this year.

Meanwhile, the Department's forestry division plans to accept orders for trees through the first three weeks of May. Nursery workers said plenty of three-year-old red pine seedlings are still available, along with good supplies of four-year-old red pine transplants and two-year-old jack pine seedlings.

Interested landowners can obtain order blanks and price lists by contacting Michigan Conservation Department, Forestry Division, Lansing 25.

Interested landowners can obtain order blanks and price lists by contacting Michigan Conservation Department, Forestry Division, Lansing 25.

Interested landowners can obtain order blanks and price lists by contacting Michigan Conservation Department, Forestry Division, Lansing 25.

Interested landowners can obtain order blanks and price lists by contacting Michigan Conservation Department, Forestry Division, Lansing 25.

Interested landowners can obtain order blanks and price lists by contacting Michigan Conservation Department, Forestry Division, Lansing 25.

WANT ADS

NAPOLEON LIVESTOCK COMMISSION CO.
Located on M-50, Napoleon, Mich.
AUCTION
Every Monday, 2:00 p.m.
Buyers for all kinds of livestock.
Daily cattle tested sale day.
State approved to handle Bangs Cows.
For Pickup Service, call Napoleon, KEystones 6-4201

ORIN and DALE HESSELSCHWERDT

TWO-APARTMENT house for sale or rent. Phone GR 5-7641. 44tf
FOR RENT—Furnished apartment. 8 rooms and bath. Private entrance. All utilities. Adults only. Phone GR 9-8784 after 6 p.m. 45tf

Moving - Hauling

TRUCKING OF ALL KINDS

Burnett Brothers

Phone GR 9-1181 or GR 9-7412 38tf

LAWN MOWERS SHARPENED
and repaired; saws, hand and circular, retooling and machine sharpening; scissors and all types of cutting tools sharpened. Byford Speer, 128 Orchard, Phone GR 5-7841. 46

FOR SALE—Restaurant fixtures, 32 ft. of counter with stools. Phone GR 9-7842. Call after 1 p.m. 46

WANT ADS

ROOM FOR RENT—Gentleman preferred. 124 Lincoln street. Phone GR 9-3021. 47tf

FOR SALE—Country home with small acreage, near Chrysler Proving Ground, \$7,500. Will sell on contract. James I. Fahey, Phone GR 4-4342. Representing Kileman Real Estate. 48

Used Garden Tractors

Empire—with cultivator and disc. Priced to sell.

Simplicity—with reel mower, cultivator and snow-blade. A good buy.

Special New Garden Tractor Prices. Ask us about them.

Chelsea Hardware

FOR SALE—3-bedroom year around home at Cavanaugh Lake. Phone GR 9-3932. 41tf

WANTED—Two kittens to train as mousers. Phone GR 9-5471. 45

Sand-Gravel-Black Dirt

BULLDOZING - DIGGING

BASEMENTS - DITCHING

C. Trinkle & Son

Phone GR 9-2070 or GR 9-5918 38tf

WANT ADS

DUTCH BOY

BRIGHT WHITE

HOUSE PAINT

Is Whiter
Longer lasting
Easier to apply
Self-Cleaning
Covers more area
Costs no more.

MERKEL BROS.

FOR RENT—One 3-room apart- ment and one 4-room apartment. Both modern. Hot and cold running water. Good locations. Inquire GR 5-3221. 46

FOR SALE—Norge built-in elec- tric stove, also, cabinet sink, never used. Phone GR 9-1531. 45

MAY SPECIALS

1953 FORD Fairlane 500 Club Se- dan. Solid black, with radio, heater, Fordomatic, white sidewall tires, 300 h.p. V-8. A real buy for only \$2,895.

1956 FORD Fairlane Victoria, V-8, Fordomatic, radio, power steering, white sidewall tires, only \$1,495.00.

1955 MERCURY 2-Door Sedan, One owner, \$995.00.

1955 FORD 2-Door Sedan, Fordo- matic, white, V-8, radio, heater, only \$895.00.

Others To Choose From—

'56 PONTIAC Hardtop

'54 FORD 2-Door

'53 FORD Station Wagon

'53 PLYMOUTH

'55 CHEVROLET 6100 Truck

SEE OR CALL:

George Palmer - Lyle Christwell or Dave Atkinson.

Open Evenings by Appointment

Palmer Motor Sales

Phone GR 5-3271

Waukegan County's Oldest Ford Dealer - Since 1911

FOR SALE—Quantity of hay, Phone GR 5-5971. 38tf

WANTED — Dishwasher, prefer- able male. Inquire at Blondie's Restaurant, 18750 US-12, West. 45tf

BOYDELL PAINTS

Interior Flat from \$2.75

Chelsea Hardware

Phone GR 9-6311 16tf

FOR SALE—White house on 3 acres of land. Ray Arnett, 18500 M-22. 45

WANTED—Someone to scale and burn paint off one side of house. Will pay \$1.50 per hour. Phone GR 5-5181. 46

SPRED SATIN

The Wonder Paint

Phone GR 5-3911

Chelsea Lumber Co.

FOR RENT—Furnished down- stairs apartment. Combination living room and bedroom, kitchen and shower bath. All utilities furnished. Phone GR 9-4864 before 2 p.m. 45

FOR SALE—Large quantity of 1 1/2-inch mesh fencing with 16-gauge wire, 48 inches high. Phone GR 5-5181. 46

Charcoal Grills

Anderock Barbecue Equipment

Chelsea Hardware

FARM LOANS THROUGH FED- ERAL LAND BANK. Long term, 5 per cent loans. Conventional payments allowing special payments at closing time with no prepayment charge. Call Normandy 8-7464 or write: Robert Hall, Sec. Treas., National Farm Loan Association, 2221 Jackson Ave., Ann Arbor, Mich. 34tf

HOUSE FOR SALE OR TRADE for older home. Built-in stainless steel oven, stove, sink and dishwasher. Water softener, storm windows, breezeway, double garage, full basement. On double lot. Phone GR 9-3422. 45tf

NEW FLOOR SANDER—Rent it by the hour—

FINKBEINER LUMBER CO. Phone GR 9-3881 16tf

NOTICE—My telephone number has been changed to GR 9-2721. John Dvorak. 45

FOR RENT—Garage on Jefferson street, \$7 a month. Also garden space. Will share produce. Phone GR 5-7141. 45

FARM FOR SALE

80 ACRES — On the Munith- Waterloo highway. The cheerful three-bedroom residence, in good condition and on an attractive site, has basement, bath and oil heat. In a good hunting area and only three miles from Portage Lake. School buses at door. Owners would sell their household furnishings too, and give prompt possession. C. B. Smith, Broker, Dial A1 Watt at ST 4-1392, Jackson. 45

FOR RENT—3-room furnished upstairs apartment with bath. Private entrance. Adults only. Phone GR 5-4801. 44tf

Well!... Guess who in Washington saw my golf clubs for sale in the Standard Want Ads?

WANT ADS

WONDER BOY

If you want a riding mower—

With versatility
Loads of power
Won't scalp your lawn
That a child can operate
Ruggedly built.

Ask Us for a Demonstration.
It Will Do All the Selling.

Chelsea Hardware

FOR SALE—Strawberry plants, state inspected. Predicted A. Ewald, 20387 Old US-12, Phone Chelsea GR 9-3864. Call any day except Saturday. 45

WANTED—Housekeeper for el- derly lady. Light housework. Phone GR 9-7822 after 7:30 p.m. or NO 5-1793 from 9 a.m. to 5 p.m. 45

BUDGET FUEL OIL COSTS

No need for big mid-winter fuel bills when our convenient Heating Oil Budget Plan lets you pay in even equal monthly amounts. Call today about this easy common sense way to pay for the finest fuel oil your money can buy. Super clean-burning GULF SOLAR HEAT.

Call

McLaughlin Oil Sales

INC. Phone GR 5-3911

Dexter HA 6-2881 or HA 6-4601 collect 26tf

FOR SALE—14-foot row boat, Phone GR 5-5213. 45

FOR RENT—Furnished apart- ment. Available June 10. 3 rooms, bath and front entrance. 120 South street. Phone GR 5-7794. 45

Digging For Septic Tanks And Drain Fields

With the addition of our new power digging equipment, we are now able to offer you complete service.

Septic tanks from 300 gal. to 2,000 gal. available for prompt installation.

HILLTOP PLUMBING

BOB SHEARS Phone GR 5-7201 45tf

PAINTING, paper hanging and carpenter work. G. G. Hopper, Phone days, GR 5-5581; evenings, Gregory Alpine 9-2143. 44tf

REBEKAH RUMMAGE SALE

Saturday, May 17, at Sylvan Town Hall, beginning 8:30 a.m. Have rummage at town hall Friday evening, May 16, or call GR 9-6673 or GR 5-5491 for pick-up. 45

CARPENTER and Cement Work

Remodeling, basements, garages, driveways, etc. Phone GR 9-4854 evenings. 42tf

WANT ADS

REDUCED PRICE if sold before June 1 — 3-bedroom modern country home, 4 miles from Chelsea on hard surfaced road. School bus at door. With or without acreage. Immediate possession. If not sold by June 1, will rent. Inquire at 18100 M-22. Phone GR 9-4872. 45

GOODWILL TRUCK will be in Chelsea Wednesday, May 21

"Have Truck—Will Travel." We want what you don't want. For pick-up call Wesley Morrison. Phone GR 9-1052. 45

SHEET METAL WORK

GAS and OIL FURNACES INSTALLED

EAVERBROUHING

For Free Estimates, Call GR 9-4451

JOHN W. STEELE

49tf

FOR SALE—1950 Plymouth 2- door with radio and heater; 5-deck electric brooder; large galvanized water tub for cattle, never used; gas stove. Phone GR 9-8978. 41tf

FOR RENT—Furnished 3-room house. Has TV antenna. Not suitable for children. Phone GR 9-2504. 45

FOR SALE

744 Book Street

New 3-bedroom home with attached garage, full basement and aluminum siding. FHA terms. \$1,700 down.

PHONE GR 5-3391 DAYS GR 9-4201 NIGHTS 46

TOMATO, cabbage, pepper and other vegetables—perfect condition at Chelsea Greenhouses, 7010 Lingane road. Phone GR 9-6071. 42tf

BIG RUMMAGE SALE continues every Tuesday, 9 a.m.—12 noon, at Bargain Basement under Lyons' shoe shop. School girls' skirts, sweaters, blouses, party formal, 50 cents up; boys' shirts, slacks, jackets, 35 cents up; ladies' dresses, 35 cents up; ladies' coats, \$1.25 up; men's shirts, 25 cents up; remnants; hats; shoes; dishes; kitchenware; like new American Standard double sink, very reasonable—offer accepted; special sale of bamboo drapes, various sizes; and miscellaneous items. 45

REAL ESTATE

If you are interested in buying a home in Chelsea, I have several very good buys. Also have a lovely cottage on Crooked Lake, 99-ft. lake frontage; and one on Cavanaugh Lake. These cottages are beautiful, completely furnished. Also have some very nice building lots.

Kern Real Estate

622 South Main Street Phone Chelsea GR 9-7681 41tf

FOR SALE—Bald clover hay, Phone GR 9-4344. 37tf

— FOR SALE —

NEW 3-BEDROOM RANCH HOUSE. Aluminum white siding. Ready for plaster, \$9,500, or complete with hardwood floors, full bath, modern kitchen, gas furnace, \$12,500. Part down.

128-ACRE FARM with modern 4-bedroom house in excellent condition. Two large barns, other buildings. Creek watered pasture. Price: \$30,000, part down.

TWO-APARTMENT HOUSE. Large lot. Well located. Two car garage. Both apartments now rented. Excellent income.

THREE-BEDROOM HOME. Washington street. Excellent condition. 1 1/2 baths. Gas furnace. Garage.

STROUT REALTY

R. D. MILLER, Local Representative

Office: 15775 Cavanaugh Lake Road

Post Office Box 388 Chelsea, Michigan

Phone GR 9-5892

WANT ADS

SPECIALS

30-gallon glass lined 10-year water heater, natural and bottle gas; reg. \$138.00; sale price \$89.00

40-gallon natural gas 1-year water heater, reg. \$95.00; sale, \$69.00

52-gallon electric 1-year water heater; reg. \$110, sale, \$80.00

52-gallon electric 20-year guaran- tee stone lined water heater, reg. \$150, sale, \$110.00

52-gallon electric 5-year guaran- tee electric water heater, reg. \$120; sale, \$90.00

21"x32" double, white cast iron kitchen sink with faucet, spray, baskets, hood ring and control waste, reg. \$80.00; sale, \$54.00

21"x32" stainless steel sink with double well, automatic faucets, spray, baskets, waste and hood ring, reg. \$80.00; sale, \$59.00

21"x32" steel sink, double well, faucets, spray, baskets, ring, continuous waste, reg. \$55.00; sale, \$34.00

42-inch steel cabinet sink, 1 well, drain board, drawer, all trim, reg. \$85.00; sale, \$62.00

64-inch steel sink cabinet, 2 draws, 1 well, 2 drain boards, and trim, reg. \$185.00; sale, \$80.00

66-inch steel cabinet sink, 2 wells, 2 drain boards, draw and trim; reg. \$195.00; sale, \$115.00

Wash down stool, complete with seat, wax ring, stool supply, bolts; reg. \$45.00; sale, \$28.00

18"x19" lavatory, faucets, pull-out plug, trap, 12" lavatory supply; reg. \$40.00; sale, \$24.00

18"x19" lavatory, faucets, pull-out plug, trap, 12" supply; reg. \$42.00; sale, \$25.00

Complete Kohler white bath set, cast iron, 4 1/2' or 5' tub with shower, cast iron lavatory with all trim, wash down closet and trim; reg. \$260, sale, \$149.00

20" apartment gas range, trim in copper-tone, deluxe, with clock, door glass; reg. \$150.00; sale, \$99.00

30" or 36" gas range, deluxe; clock, door glass, burner, center grille; reg. \$200.00, sale, \$129.00

30-inch deluxe electric stove; reg. \$250.00, sale, \$169.00

20-inch deluxe apartment range; reg. \$170.00, sale, \$139.00

Built-in electric oven, 4-burner range, deluxe; reg. \$310.00, sale, \$189.00

White toilet seats; reg. \$6.00, sale, \$3.49

1/2-h.p. sump pump, all aluminum; reg. \$65.00, sale, \$39.00

1/2-h.p. jet shallow well water pump, 13-gallon tank, Brady control; reg. \$120.00, sale, \$59.00

14-2 Romex electric wire, reg. 6c per foot, sale, 3 1/2c

Factory rebuilt jet pump and tank, \$65.00

All Pasco kitchen fans, 15% off

15-20-30-amp fuses, 5 per box; reg. 40c, sale, 25c

15-25-40-60-75-watt bulbs, reg. 21c ea. sale, 5 for 99c

1/2" hard copper water pipe, reg. 32c per ft., sale, 19c

Ask us about our low monthly payment plan.

HILLTOP PLUMBING

BOB SHEARS

Authorized Dealer for Mor-Sun Furnaces and Air Conditioners

201 S. Main St. Chelsea, Mich. Phone GR 5-7201 45

ATTENTION

CATHOLIC WAR VETERANS

JUNE 8

FARMS, Lake front cottages, lake lots, also acreage near lake. Leo A. Gulan, 9622 Stoepele, Detroit. Phone WE 4-0190. 41

PAINTING and Interior Decorat- ing. Tom and Alice Moore. Call GR 9-3691 after 5 p.m. 21tf

TV ANTENNA

Repair - Installation

TOWERS PAINTED

Pod's Antenna Service Phone GR 9-4924 46

FOR SALE—2-bedroom house, 2-car garage, large lot. Phone GR 9-0781 days, nites GR 9-6271. 47

RENTALS—Floor polisher; hand sander; Simplicity Rotolawn roller; grass seeders. Chelsea Hardware. 45

PETUNIAS, zinnias, snapdragons and other flowering plants; also porch box plants at Chelsea Greenhouses, 7010 Lingane road. Phone 9-6071. 42tf

FOR SALE—2 Hampshire boars, Phone GR 8-4030. 46

Scotts Lawn Supplies

Grass Seed

Fertilizer

Peat Moss

Grass Shears

Pruning Shears

Chelsea Hardware

Phone GR 9-6311

WANT ADS

FOR SALE—24 milk cans, like new; also, Westinghouse 6-can cooler. Phone GR 9-4028 or GR 9-2469. 44tf

FOR RENT—3-room, first-floor apartment with private entrance and bath. Stove, refrigerator and heat furnished. Phone GR 5-4651 48

REAL ESTATE

Cavanaugh Lake, two-bedroom. All modern. Full basement. Make us an offer.

If you would like a large very beautiful home in downtown Chelsea, we have that, too.

LISTINGS WANTED— If you don't have them listed, we can't sell them.

MINNIE SCRIPPER, BROKER Chelsea Phone GR 5-3933

If no answer call GR 5-4311. 45tf

FOR SALE—Hardwood maple din- ing room table & extra leaves with pads. 6 matching red-seated chairs. Like new. \$85. Phone GR 9-7946. 46

WANTED—Useful items for Kl- wania Rummage Sale. Call GR 9-15

WANT ADS

YACHT FINISHES

and

MARINE PAINTS

For all topside surfaces, boat-topping, bottoms, cabins, hulls, decks, engines.

MERKEL BROS.

FOR SALE—Transportation special, 1948 Chevrolet, First 600 takes it. Detting's Marathon Service Station, Old US-32 and South Main St.

WANT ADS

GARDENS PLOWED and fitted. Will also mow lawns. Phone GR 9-2451.

For Sale by Owner

7-room house with bath and a half; sandstone fireplace; full basement; aluminum storm; gas furnace; new water softener; incinerator; 2-car garage. Nice location. Can be used as income property.

Phone GR 9-4761

WANT ADS

WE SELL AND INSTALL

MOR-SUN

Gas or Oil Furnaces

Conversion Burners

Before You Buy—See Us. We can save you money.

Hilltop Plumbing

HEATING & ELECTRICAL

CONTRACTORS

Authorized Dealer for Mor-Sun Furnaces and Air-Conditioners

201 South Main St. Chelsea, Mich. Phone GR 5-7201

FOR RENT—4 rooms, furnished. All conveniences. Central location. References. Phone GR 9-7911.

FOR SALE—1/4 acre wooded lot on Crooked Lake; best offer takes it. 7676 Marshall Rd. near Baker, Dexter.

WANT ADS

BIG DISCOUNT—Boat-trailers and Star-craft boats, while they last! Rudy's Sporting Goods, Live Bait, Marshall Rd. at Baker, Dexter.

FOR RENT—Apartment in Chelsea. Unfurnished. Newly decorated. References desired. Phone GR 8-5601.

CLEAR LAKE—120 ft. frontage. Modern 8-bedroom home. Large paneled living room with fireplace, 1 1/2 bath. Kitchen and dining room. Large porch. Oil heat. Beautiful setting. Price—\$15,000. Call Chelsea GR 9-7094.

FOR SALE—Soy beans. E. E. Helinger, 2571 N. Lima Center Road. Phone GR 9-7610.

FOR RENT—4-room apartment. All utilities furnished. Phone GR 9-4050.

WANTED—Grain binder, 7' to 10' cut. May, Hays or McCormick. In good shape. Call GR 9-6108 or drop card to Orville Moore, 1217 Kernwood Dr. Chelsea.

BULLDOZING AND MARSH PLOWING. Tom Merkel. Phone GR 9-7821.

FOR SALE—Large lot on Wilkinson St., 100x214. Phone GR 9-6731. days, nites GR 9-6271.

THANK YOU

I wish to thank all my relatives, friends and neighbors who so kindly remembered me with plants and other gifts and many cards and messages while I was at the hospital. And since my return home; also, the Rev. S. D. Kinde for his visits and comforting words. These acts of kindness and friendship are deeply appreciated. Mrs. Lee Weiss.

CARD OF THANKS

Our thanks and gratitude are extended to friends, relatives and neighbors for the sympathy extended by means of cards, flowers and many, many kindly acts during our recent bereavement and to the Rev. S. D. Kinde for his comforting words and devotion. Thoughtful kindnesses are deeply appreciated. Mrs. Ruth Dunlap and Tom. Mr. and Mrs. Vern Dakin.

CARD OF THANKS

The patients of the Colonial Manor wish to express their appreciation for the flowers that are often brought to the home for their pleasure and enjoyment. Colonial Manor Hospital, Nellie Flood.

Standard Want Ads get results!

Red Cross Trains

Group of Water

Safety Instructors

More than 60 persons began training Monday evening to complete the final part of a Water Safety Instructors training course, conducted by the Washtenaw County Chapter of the American Red Cross. The sessions are being held at the Intramural pool of the University of Michigan from 7 until 10 p.m. each night this week. All of the candidates have completed Senior Life Saving courses and also Part 1 of an instructor training course completed in April.

The courses at the I-M pool will be conducted by Daniel Stango, first aid and water safety representative for the Red Cross in Michigan, with the co-operation of Miss Gertrude Montgomery of Eastern Michigan College and Jerry Greenlick, acting director of water safety for the Washtenaw County Chapter.

The training of this group will facilitate swimming instruction in camps and in the lakes throughout our own county and neighboring areas. E. C. Laetz, chapter chairman said today. Through this program and other programs of water safety, the Red Cross is for the fun and enjoyment of our people in and on the water with little or no risk to themselves. Laetz said.

Civil Defense

Films Available

For Club Showing

Civil Defense Director Martin Miller has announced that there are a total of 70 Civil Defense films now available for showing and clubs and other organizations desiring to use them may make arrangements with him. Miller pointed out that when a film is desired, a definite date should be given him as well in advance and he will then arrange for the film and equipment for showing, if necessary.

Several films on the list were especially recommended by Miller for showing in this area, as follows:

"Atomic Power," black and white, sound, 19 minutes; documenting the history of the first atomic bomb. It includes newsreel excerpts of the manufacture and use of the bomb, the lieutenant and Baruch reports, Einstein's part as well as that of many leading scientists who participated in the program, and the testing of the bomb on the New Mexican desert. (Somewhat technical.)

"Communications for Civil Defense," black and white, sound, 28 minutes; showing use of telephone and amateur radio in Civil Defense operations, as well as the work of fire, police and rescue services.

"Concrete Plan for Civil Defense," black and white, sound, 12 minutes; showing how ready-mix concrete trucks can be used for emergency water supply and fire fighting use.

"Crisis," black and white, sound, 14 minutes; narrated by Bob Condis, International News Service correspondent, on the subject of floods and the work done by co-operating dairies who distributed pure water from distant areas in sealed 2-quart containers.

"The Day Called X," black and white, sound, 28 minutes; narrated by Glenn Ford and showing the preparations made at Portland, Ore., for its defense against a nuclear attack.

"Facts about Fall-out," black and white, sound, 12 minutes; playing the danger of radioactive fall-out to people, livestock, crops, water and food supplies and shows precautions which may be taken to minimize the danger.

A complete list of films available may be seen by contacting Civil Defense Director Miller.

CHS Baseball

(Continued from page one)

Bob Stevens pitched a very good game for the Rams, striking out nine, walking two and striking out 14.

In the second game, Flat Rock picked up where they left off, scoring four runs in the first and five runs in the third. All runs were scored on home runs, two by Bodvry, one by Geddel and Vreeland. Also one run was picked up in the seventh on a walk, a single, and an error by Wood.

Chelsea scored lone runs in the first and third, plus two in the sixth and seventh. The big blow of the seventh was a home run by Odis Richardson.

For the day the Rams had 26 hits, five home runs led by Bodvry with two home runs, a double and two singles.

For Chelsea, Mayer had five singles.

The score: R H E Chelsea 10 0 000 0-1 2 5 Flat Rock 01(10) 033 x-17 14 0

Richardson, Nixon (4), Meehan (7) and Schumm.

Stevens and Dobbins.

Flat Rock—405 000 1-10-12-2 Cloy—101 002 2-0 10-2 Bodvry and Dobbins.

Ringe, Blalock (4) and A. Nixon.

Personals

Mr. and Mrs. Alvin Jeddo and family of Saline were Sunday visitors at the home of Mrs. Jeddo's father, Edwin Beutler.

Sunday dinner guests of Mr. and Mrs. E. M. Elsemann were Mr. and Mrs. Roy Hanselman and daughter, Susan, of Lima Township. Mr. and Mrs. Harold Hanselman and family, of Ann Arbor. Afternoon callers were Mr. and Mrs. William Elsemann of Ann Arbor.

Mrs. William Fahnner and Miss Mary Greening returned home Wednesday after spending the winter at Maitland, Fla.

New Law Requires Autos from Either

Direction To Stop for School Bus

The Washtenaw county Sheriff's Department has been notified that an amendment to the school bus law, signed by Governor Williams as Act No. 160 on April 18, requires motorists to stop from either direction before passing a school bus which has stopped to receive or discharge passengers. The measure will become effective 90 days after the State Legislature adjourns. Adjournment is scheduled for May 16. Accordingly, the measure will become effective Aug. 16.

The Act also requires that school

bus drivers shall not stop for the purpose of receiving or discharging passengers unless the bus, when stopped, will be visible to approaching or overtaking drivers of vehicles for a distance of at least 500 feet. Other requirements include the provision that passengers crossing the road upon being discharged from a school bus shall cross in front of the stopped school bus and traffic on highways may not proceed after stopping until signaled to do so by the bus driver.

Personals

Mrs. Lawrence Lange of Pontiac spent from Tuesday until Saturday here as the guest of her father and family, Mr. and Mrs. Robert Amstutz and children. Wednesday, Mrs. Lange was a guest of Mrs. Amstutz at St. Mary's Mother and Daughter banquet. The Amstutz family accompanied her to Pontiac Saturday and remained to spend the week-end.

Mr. and Mrs. Edina Hawley and family, of Jackson, and Mr. and Mrs. Neil DePuy of Tecumseh, spent Sunday here as guests of Mrs. Joseph Wright.

Mr. and Mrs. Loren Beutler and family, of Ypsilanti, spent Sunday at the home of the former's parents, Mr. and Mrs. Walter Beutler. Thursday evening Mr. and Mrs. Walter Trinkle accompanied Mr. and Mrs. Wilbert Zogelman of Ann Arbor to the Van Valkenburg Funeral Home in Detroit to pay their respects to the late Fred Seely, a former neighbor of the Trinkles, who died Tuesday, May 6.

Manchester Youths

Sweep All Honors in

4-H Plowing Contest

The champion of the 1958 Washtenaw county 4-H Plowing Contest is Earl Horning of Manchester.

This contest was sponsored co-operatively by the Standard Oil Co., and the Co-operative Extension Service, and was held at the Eldean Heiber farm on Weber road, Saturday, May 10.

With perfect weather and a desire by all contestants to be top man, they displayed their best plowing. Judges for the event were John Trustad, Soil Conservation Service; Carl Robinson, Farmers Home Administration; and William Dunavin, Vocational Agricultural instructor at Dexter.

Placing second was Harold Hauser, and third, Neil Horning, both of Manchester.

4-H club leaders assisting with the contest are Robert Heller, Charles Trinkle, Willie Hassett and Eldean Heiber.

One Week ONLY

Greatest Power Mower Value EVER OFFERED!

MOTO-MOWER®

21" CAVALIER Economy Rotary

Only \$75.00

Terms

Only Moto-Mower gives you this **SENSATIONAL Line-up of FEATURES!**

- Briggs & Stratton 4-cycle engine
- Lightweight, non-rusting cast aluminum deck
- Trims close, both side and front
- Easy-to-store snap-off handle
- Side discharge—even grass distribution
- Staggered-wheel non-scalping design
- Vacu-Mow blade design
- New-type friction-disc safety-clutch

Full 90-Day Factory Warranty

MOTO-MOWER®

24" "Roto-Ride"

World's Newest and Finest Riding Rotary!

and it's yours for only \$289.95

Terms

These Outstanding Features make mowing easy!

- Here's everything you've ever wanted in a riding mower: ultra-modern design, easy steering and control, carpet-smooth mowing—all at a low cost that anyone can afford. And look what you get!
- Roller traction drive—levels lawn, climbs steepest grades
- Dashboard control for STOP, START, RUN, and CHOKE
- Powerful 3 1/2 H.P. 4-cycle engine
- Easy cutting-height adjustment
- Rugged heavy-duty cast aluminum deck
- Comfort contour seat
- Trims within 1/2 in. of trees, fences, etc.
- Even grass distribution
- Easy hook-up for accessories

Full 90-Day Factory Warranty

Never Before a value like this

MOTO-MOWER®

18" CATALINA STANDARD

DIAL-A-MATIC ROTARY

only \$89.95

Terms

Full 90-Day Factory Warranty

22" CHAMPION ROTARY MOWER

- ★ 2 1/4 H.P. Briggs & Stratton Engine.
- ★ Starter and Throttle on Handle.
- ★ Offset Front Wheels.

Only \$69.95

WE HAVE COMPLETE STOCKS OF EVERYTHING IN LAWN and GARDEN NEEDS

SEEDS - FERTILIZERS - TOOLS

SPECIAL BARGAIN OFFER!

This new 1958 **MOTO-MOWER**

21" CATALINA DELUXE

Dial-A-Matic Rotary

ONLY \$109.95

Terms

Look what you get:

- ✓ Dial-A-Matic cutting-height adjusters
- ✓ Dial-A-Matic finger-tip dashboard controls
- ✓ Lightweight, non-rusting die-cast aluminum deck
- ✓ Staggered-wheel, non-scalping design
- ✓ Trims close, both side and front
- ✓ Finger-tip E-Z starting
- ✓ Briggs & Stratton 4-cycle Engine, with silent muffler

Full 90-Day Factory Warranty

MOTO-MOWER

18" CATALINA DELUXE

Dial-A-Matic® Rotary

ONLY \$99.95

Terms

Full 90-Day Factory Warranty

CHECK these Outstanding Features:

- ✓ Dial-A-Matic cutting-height adjusters
- ✓ Dial-A-Matic finger-tip dashboard controls
- ✓ Lightweight, non-rusting die-cast aluminum deck
- ✓ Finger-tip E-Z starting
- ✓ Trims close, both side and front
- ✓ Briggs & Stratton 4-cycle Engine, with silent muffler

Full 90-Day Factory Warranty

Look what you get:

- ✓ Dial-A-Matic cutting-height adjusters
- ✓ Dial-A-Matic finger-tip dashboard controls
- ✓ Lightweight, non-rusting die-cast aluminum deck
- ✓ Staggered-wheel, non-scalping design
- ✓ Trims close, both side and front
- ✓ Finger-tip E-Z starting
- ✓ Briggs & Stratton 4-cycle Engine, with silent muffler

Full 90-Day Factory Warranty

MERKEL HARDWARE

Phone GR 5-4141 or GR 5-5141

214 E. MIDDLE ST. CHELSEA

BURGHARDT FUNERAL HOME

—SPECIALS—

1-LB. PKG. **Swift's Oriole Bacon . 54c**

Nut Brown Coffee 1b. 79c

PAN READY **Frying Chickens . 1b. 37c**

1-LB. PKG. BIRDS-EYE **Frozen Strawberries . 31c**

KUSTERER'S FOOD MARKET

DIAL GR 9-3331 WE DELIVER

COLOR HARMONY FOR EVERY ROOM

with **Stardust ON YOUR FLOORS**

SANDRAN Vinyl Plastic Floor Covering

\$8.94 for 6'x9' Room \$149

Per sq. yd. Bring your room measurements today

Sandrán is quiet and resilient underfoot... it lies flat without fastening, and its softly gleaming plastic surface simply sheds dirt. Grease and grime wipe away without scrubbing.

Sandrán gives you the most wear per dollar of any floor covering you've ever had. Its tough vinyl plastic surface means Sandrán's breathtaking beauty resists wear, dirt and strong soaps—even lye can't hurt it!

STARDUST, the newest, gayest Sandrán design, brings new easy-to-clean beauty to your floors. See it today at

Merkel Home Furnishings

NEWS * HOLLYWOOD

Ginger Rogers reports from Havana, Cuba, she is having a whale of a time over there. The act is getting a great reception and she may take it to Las Vegas. Ginger, by the way, is scheduled for two more shows in '58 with Perry Como.

Barbara Rush denies there ever was any thought of romance between her and Ben Gazzara. They merely wined and dined together, and she has not heard from him since he left town—nor did she expect to, says Barbara.

It's a baby girl for comedian Tommy Noonan and his wife, the former Pochantas Crowfoot, Cherokee Indian dancer. The baby, Susan Andrea, weighed in at 6 pounds 15 ounces on April 17th last.

The Noonans have another child, Vincent, 15 months. The comedian has two children by a previous

marriage, Patricia, 10, and Tommy Jr.

Bernard Baruch wrote Bob Hope a fan letter for the public relations job he did in going to Russia and putting what he saw on TV.

Ella Raines has her book ready for the publisher, and expects the new baby in September.

Claudette Colbert claims she saw "Teacher's Pet" three times, it reminded her so of "It Happened One Night."

Shelly Winters has been asked to star in London's "Two for the Seesaw." And Van Johnson has been invited to take over Hank Fonda's place on Broadway in the same play for two months this summer.

Looks as though May Britt will get "Blue Angel" instead of Marilyn Monroe.

If Gordon MacRae can juggle around a number of commitments, he'll be playing "Carousal" during the month of June at the Brussels World's Fair.

Stewart Granger, who's been up to his eyes in elephants and other jungle beasts while making "Harry Black" in India, shot six tigers and three leopards and brought the skins home for his ranch house in Arizona.

Russ Tamblyn returned from shooting "Tom Thumb" in London to find the inevitable "Greetings" from Uncle Sam awaiting.

Moveitown is comparing the brothers Boone these days, which proves younger brother, Nick Todd, is moving apace with brother Pat.

Jim Mitchum has his dad's permission to leave school the day he graduates from high school, to embark on an acting career.

Bob Wagner has everything he possesses (shirts, ties, ashtrays, robes, etc.) initialed, except Natalie Wood.

Roddy McDowell is unhappy with his part in the Kit Culkin play "The First Born," but he intends to stick with it.

Mamie Van Doren plans to redecorate her house so that each room represents a different period in history.

Sandra Dee came back from Paris literally appalled by current Parisian fashions. She rejected any part of them, although her stout-hearted mother bought eight sacks.

Sandra thinks French women with shaggy dog haircuts, no lipstick, and black hose are strictly in the freak category. She's planning to do a travesty on them.

LT. GOV. PHILIP A. HART

Lt. Gov. Hart Hits 'Hoover Hesitancy' In County Address

Hoover hesitancy of the present Republican administration is hampering U. S. recovery from the current business slump, Lt. Gov. Philip A. Hart, candidate for the Democratic U. S. Senate nomination, told Washtenaw county audience Tuesday during a day-long tour of the area.

"What Washington most needs now are men of leadership with broad vision and confidence in America's future who can courageously attack present domestic and foreign problems and spend less time worrying about bank interest rates, the corporation profits, or the condition of the highways at Augusta," Hart said.

"Most U. S. citizens are disillusioned by performance of the Eisenhower administration as contrasted with the rosy promises of 1952 and 1956. Business recovery is being delayed by indecision over tax cuts, public works, and a dozen other positive anti-recession measures."

"This apparent inability to offer any constructive leadership reminds me of the Hoover hesitancy of the 1930's," Hart said.

Hart spoke at Democratic meetings in Ann Arbor during the day and in the evening addressed a party rally in Ypsilanti.

Mrs. Philip A. Hart attended a series of Democratic teas arranged in Washtenaw county by the women's division of the Hart-for-Senate committee. Miss Alicia Dwyer, Ann Arbor, was general chairman of arrangements.

In her personal appearance tour for "The Wonderful Years."

Romance Dept. — When Gloria Scallan went to London for a picture with Jack Hawkins it was the start of a beautiful friendship with Lord Douglas Isham, distant relative of the royal family. They met at an Italian embassy party, and have been an item ever since. He recently entertained her at his beautiful Sussex estate.

Reports are that Russ Tamblyn is enjoying Army life — within limits. Uncle Sam has picked up an option on him — he is now a squad leader.

Harry Belafonte will dance for the first time on the screen for "End of the World." His is mostly a straight dramatic part. He sings only once, and is acting as his own choreographer.

Zsa Zsa Gabor to Eva Gabor: "If you lie about me, I'll tell the truth about you."

Fay and Michael Kanin's original script of "Teacher's Pet," together with city room photos from the Paramount picture, has been donated to the Journalism Department of Furman University, Greenville, S. C.

The university requested the movie mementos for placing in a journalism department museum now under construction.

Herb Ross will direct Roz Russell in "Wonderful Town," at the Brussels fair in July. The invitations came through our State Department, and Roz will take her son, Lance, with her.

Patti Page is a fine singer, but she's also a smart business woman. She bought an interest recently in the Madison Hotel in Miami Beach. She's been a success with oil, too.

SCIO DRIVE-IN THEATRE

6588 Jackson Road, Ann Arbor—Phone NOrmoney 8-7083

Thursday, Friday, Saturday, May 15-16-17

"BOMBERS B-52" "GUNSIGHT RIDGE"

In Cinemascope and Color. With Karl Malden and Natalie Wood. With Joel McCrea and Joan Weldon.

ALSO: CARTOONS

Sun., Mon., Tues., Wed., May 18-19-20-21

"SAYONARA"

In Cinemascope and Color.

With Marlon Brando and Red Buttons.

Also: Selected Short Subjects.

Upper Peninsula Farmers Expand Beef Industry

The beef business is beginning to boom in the Upper Peninsula of Michigan.

Currently, there are more than 350 cow-herds on UP farms with more than 10,000 head, according to Bill Finley, extension beef specialist at Michigan State University. More than 100 new herds have appeared in the last five years.

Upper Peninsula farmers are finding beef here a good business that is well suited to the climate and cropping possibilities in their area. There's plenty of good quality pasture, and forage production for winter feeding is tops, Finley notes.

Cows are usually bred to freshen in February to April and calves are weaned at about six to seven months. Calves which aren't kept as herd replacements are sold as feeder animals late in October.

Last year, the first co-operative feeder-cattle sale ever held in the UP was staged at Bruce Crossing in Ontonagon county. Total of 250 animals were sold. Southern Michigan and Wisconsin beef feeders paid the UP farmers more than \$25,000 for the calves.

Most of the upper Michigan farmers have built their cow herds from animals purchased from commercial and purebred beef breeders in Wisconsin, Minnesota and southern Michigan.

Herefords are the most popular breed among the UP farmers. More than 80 per cent of the animals are of this breed. About an equal number of Aberdeen Angus and Shorthorn beef cattle make up the total.

KLUMPP BROS. GRAVEL CO.

4950 Loveland Road

Post Office: Grass Lake, Mich.

Phone Chelsea GR 9-2712 or GR 5-7541

Stones 1 1/2", 1", 3/4", 1/2", 1/4"

CONCRETE SAND FILL DIRT TOP DIRT BULDOZING

Crossword Puzzle

HORIZONTAL

1 Male sheep
2 Ball
3 Faded
4 Answer
5 Jester
6 Tree yielding
7 Cautioned
8 Exalted
9 Illuminated
10 Nothing
11 Minus
12 Bone of body
13 Aided
14 Civilization
15 Of pain
16 Tennis stroke
17 To aid
18 Toward
19 Empty pit for
20 Fastening
21 German river
22 Bird's state
23 Limitation
24 Between two
25 More fully
26 Developed
27 Volcano
28 Passageway
29 A point
30 A cabin
31 Guide's scale
32 A hole
33 A metal
34 A measure
35 A husband
36 Flying
37 A name
38 A kind of
39 A Chinese
40 A kind of
41 A kind of
42 A kind of
43 A kind of
44 A kind of
45 A kind of
46 A kind of
47 A kind of
48 A kind of
49 A kind of
50 A kind of

VERTICAL

1 Respect
2 Uncle
3 A cabin
4 A guide
5 A scale
6 A hole
7 A metal
8 A measure
9 A husband
10 Flying
11 A name
12 A kind of
13 A Chinese
14 A kind of
15 A kind of
16 A kind of
17 A kind of
18 A kind of
19 A kind of
20 A kind of
21 A kind of
22 A kind of
23 A kind of
24 A kind of
25 A kind of
26 A kind of
27 A kind of
28 A kind of
29 A kind of
30 A kind of
31 A kind of
32 A kind of
33 A kind of
34 A kind of
35 A kind of
36 A kind of
37 A kind of
38 A kind of
39 A kind of
40 A kind of
41 A kind of
42 A kind of
43 A kind of
44 A kind of
45 A kind of
46 A kind of
47 A kind of
48 A kind of
49 A kind of
50 A kind of

Puzzle No. 108

Answer to Puzzle No. 107

DOWN
1 A cabin
2 A guide
3 A scale
4 A hole
5 A metal
6 A measure
7 A husband
8 Flying
9 A name
10 A kind of
11 A Chinese
12 A kind of
13 A kind of
14 A kind of
15 A kind of
16 A kind of
17 A kind of
18 A kind of
19 A kind of
20 A kind of
21 A kind of
22 A kind of
23 A kind of
24 A kind of
25 A kind of
26 A kind of
27 A kind of
28 A kind of
29 A kind of
30 A kind of
31 A kind of
32 A kind of
33 A kind of
34 A kind of
35 A kind of
36 A kind of
37 A kind of
38 A kind of
39 A kind of
40 A kind of
41 A kind of
42 A kind of
43 A kind of
44 A kind of
45 A kind of
46 A kind of
47 A kind of
48 A kind of
49 A kind of
50 A kind of

Council Proceedings

Council Room April 15, 1958

Regular Session.

This meeting was called to order at 8 p.m. by Pres. Alber.

All Trustees present. The minutes of the regular session of April 1, 1958 were read and approved.

The following accounts were presented to the Council:

State Treasurer, Social Security ending 3-31-58 \$724.36

Internal Revenue Service, Mich. withholding taxes 298.02

Mich. Mucpl. Employees Retirement System, March employees' contribution 148.58

Mich. Mucpl. Employees Retirement System, March Municipal contributions 878.11

George Doe, salary ending 4-15-58 200.00

Frank Reed, salary ending 4-15-58 200.00

Donald Walz, salary ending 4-15-58 175.00

David Mohrlock, salary ending 4-15-58 18.00

Faye Schiller, salary ending 4-15-58 43.38

Kellie Allen, labor ending 4-14-58 238.38

Parker Brown, labor ending 4-14-58 213.00

Hoos Kuhl, labor ending 4-14-58 175.38

Clarence Holliday, labor ending 4-14-58 161.00

Ben Widmayer, salary ending 4-15-58 88.30

Dyer Salvage Co., Pub. 10.00

Klump Bros. Gravel Co., Pub. Wks. street grave 79.67

Grosshans Welding, Pub. Wks. supplies 25.18

Allied Chemical & Dye Co., Pub. Wks. larvia 119.77

Dr. J. V. Rier, Pub. Wks. medical exam 4.00

Mich. Consolidated Gas, March Act. Mucpl. Bldg. Standard Oil Co., Pub. Wks. and Police, gasoline 297.64

Chelsea Electric & Water, March electric service 459.13

A. D. Mayer Ins. Workmen's Compensation Liability Insurance 1253.62

Merkel Bros., Fire Dept., supplies, March 4.74

Iccerman Johnson & Hoferman, 1957 audit 350.00

Mich. Bell Tel. Co., April Police and Fire phones 33.55

Guenther Studio, Village maps 10.00

Chelsea Standard, March printing 164.80

Merkel Bros., Police and Pub. Wks., March Act. 18.27

Mich. Hospital Service, May employees' hospitalization 148.49

Sylvan Township Treas., voting machine rental 100.00

Motion by Larson, supported by McManis, that the clerk be authorized and directed to issue checks on the General Fund in payment of the bills presented. Roll call. Yeas all. Motion carried.

Motion by Blass, supported by Lixey, that the contract for Old US-12 Sanitary sewer and Grant Street Storm Sewer Alteration No. 2 be awarded to the low bidder, Mead Brothers of Springport, Michigan, at the bid of \$7,759.28 for the Grant Street Sewer and \$879.88 for the Old US-12 Sanitary sewer subject to examination of the bid by the Village Engineer. The Old US-12 Sanitary sewer construction to be contingent on the deposit of \$873.88 by Wolverine Tavern and Nelson's Tavern as their cost of the project. Roll call: Yeas all. Motion carried.

RESOLUTION

Be it Resolved that sidewalk curb and gutter be constructed within the Village of Chelsea during the year 1958 in the areas hereinafter listed. One half the cost and expense thereof to be defrayed by a special assessment prorated according to abutting frontage; that an estimate of the expense thereof is to be made and placed on file with the clerk for public examination forthwith. That the Council will at its regular meeting of May 5, 1958 at 8 o'clock p.m. meet to consider objections to the making of said improvements; That notice of said meeting be published in the Chelsea Standard on April 24, 1958 and May 1, 1958.

Sidewalk:

1. Wendley St. South side from Flanders to Book.

2. Wood St. from Flanders to Book on North side.

3. Book St. West side from Wendley to Wood.

4. Taylor St. East side from Pierce south to end of street.

5. Pierce south to end of street.

6. Dale Street West side.

7. Taylor Street East side from Pierce south to end of street.

Motion by Lixey, supported by Blass, that the foregoing resolution be adopted. Roll call. Yeas all. Motion carried.

Trustee Lixey gave a report of the details of Mayors Exchange Day to be held May 6, 1958.

Motion by Blass, supported by McManis, to adjourn.

Meeting adjourned. Approved: May 6, 1958.

Donald C. Alber, President. Robert B. Devine, Clerk.

Who Knows Answers . .

1. West Germany.

2. Punta Arenas, Chile.

3. Asaf Ali.

4. France, Great Britain, Belgium, Portugal and Spain.

5. Dietary deficiency.

6. The retreat of the Antarctic icecap.

7. The Hague, in the Netherlands.

8. To repeal the 18th, or Prohibition Amendment.

9. About 10 million.

10. Arizona—on Feb. 14, 1912.

(ADVERTISEMENT)

SKIN ITCH HOW TO RELIEVE IT. IN JUST 15 MINUTES.

If not pleased, your 45¢ back, at any drug store. ITCH-ME-NOT dissolves itch and burning in minutes. Kills germ, soothes skin, relieves itching, eczema, surface rashes. Today at FEN'S DRUG STORE.

DOGS

By Farley Manning National Dog Welfare Guild

Prescription: Get A Dog

Excess weight and boredom rank one, two on the list of what worries the average man about his health. According to experts on the subject.

Doctors' offices are filled with people wanting to know how to keep from adding extra pounds and to relays a "gray" feeling that seems to have taken over their life. The fannies—or, possibly, lardies—want their doctor to prescribe something simple and fast to "knock off a few pounds" without the bother of a diet or unusual exercise. The bored ones want him to prescribe something that will give them a new "kick" out of life.

One doctor, faced with increasing numbers of both complaints, has come up with a panacea that answers both. His solution would make any drug company rich, not tie up hospital space, nor sell any exercise machines or weights, but it seems to make his patients happy and does wonders for their figures and feelings.

His prescription? Three words: "Get a dog."

Once equipped with a dog, this doctor's patients are advised to take their pet on long, brisk walks. For those with a few extra pounds, these walks—coupled with balance their food intake and even improve their general health as the blood starts circulating.

For the "bored to death" complainers, the walks with their dog tend to end the loneliness that has most often been the reason for their state of mind. Taking a dog on a regular, continuing walk is the quickest way to make friends with an animal. Few people can resist the affection of a dog who idolizes his master or mistress, and even the most sophisticated person loses himself in the pleasure of pure friendship.

This doctor's prescription is certainly not new, but it has proven as effective as any wonder drug among those patients who have been fortunate enough to take his advice, advice that might be followed by anyone who cares to try it.

There's no known cure for bronchitis and few animals ever recover from it, point out Michigan State University dairy specialists. You can rid your herd of the disease by blood-testing your cattle and disposing of the reactors.

Legal Notices

ORDER FOR PUBLICATION—Sale or Mortgage of Real Estate.

No. 48844

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

In the Matter of the Estate of CLARA HARRIS, Deceased.

At a session of said court, held on April 8, 1958.

Present: Honorable John W. Conlin, Judge of Probate.

Notice is hereby given, That all persons interested in the estate of CLARA HARRIS, Deceased, are directed to appear before said Probate Court on May 15, 1958 at 10:30 A.M. to show cause why a license should not be granted to B. A. Simons, Administrator with Will Annexed, to sell, lease, or mortgage the real estate of said estate, in certain real estate described in his petition, for the purpose of paying debts and administration expenses.

It is Ordered, That notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in The Chelsea Standard, and that the petitioner cause a copy of this notice to be served upon each known party in interest at his last known address, registered or certified mail, return receipt demanded, at least fourteen (14) days prior to such hearing, or by personal service at least five (5) days prior to such hearing.

A true copy.

John W. Conlin, Judge of Probate.

Anna Douvitas, Register of Probate.

May 16, 1958.

John P. Keusch, Attorney Chelsea, Michigan.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

May 16, 1958.

80 TOP BULLS

To Choose From

Clyde Hill Sir EMPEROR Ormsby
112494 (S) (Holstein)
(Gold Medal Bull)
Bred by
Mr. J. J. Ormsby
22-23 1-2
Differences
to daughter described on 22-24, 3-24,
17-24 (S)
Include: NEWFIELD SHERRILL
17-24 (S) 24 2007M 2-24 242

Former-Owned
Proved Sires from
MASC

FOR FRESH SEMEN or
SELECTIVE MATING
CALL J. CLIFFORD BRADBURY
Technical Manager
5875 Jackson Road
Phone GR 5-4111
Chelsea Artificial Breeders Assoc.

Refresh with MILK

MILK is best for
your baby's health

Give Baby the right start in life with
lots of milk. It's nature's most nearly
perfect food. Rich in vital food
values that help little bodies grow up
strong and healthy.

WEINBERG DAIRY

Old US-12

Phone GR 5-5771

RURAL CORRESPONDENCE

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

SALEM GROVE

Mr. and Mrs. George Welch and daughter, Judy, had a Mothers' Day dinner in Stockbridge.

Mr. and Mrs. Kenneth Proctor called on his mother, Mrs. Harvey Proctor in Manchester, Saturday evening.

Sunday guests of Mr. and Mrs. Frank Glecke were their daughter, Mrs. Paul Lucas, and the latter's sister, Mrs. Garnett Palmer, both of Lansing.

Mrs. Emory Grant of Sugar Loaf Lake, was the guest of Mrs. George Welch and daughter, Judy, at the Mother-Daughter banquet, Saturday evening, at Salem Grove church.

Mrs. Kenneth Proctor and daughter, Mrs. Robert Robbins and her daughter, Darlene, attended the Mother-Daughter banquet at Agelphin Academy at Holly, Sunday.

Mr. and Mrs. Kenneth Proctor were Sunday dinner guests of their son and daughter-in-law, Mr. and

Mrs. Kenneth Proctor, Jr., in Howell. Sunday evening they were guests of Mr. and Mrs. Walter Bauer. Mr. and Mrs. Robert Robbins, Mr. and Mrs. Donald Proctor and Mr. and Mrs. Russell Proctor of Livonia were also guests.

FOUR MILE LAKE

Mr. and Mrs. Russell Abdon and son, of Chelsea, were Sunday dinner guests of Mr. and Mrs. Richard Abdon of Chelsea.

Mrs. Mary Ream of Gregory, was a week-end guest of her daughter, Mrs. William Wierich and family.

Mr. and Mrs. Alvin Wahr and son, of Helm road, were Mother's Day guests of her parents, Mr. and Mrs. Ezra E. Heininger.

Mrs. Clarence Moore and daughter, Margaret, attended the Mother-Daughter banquet at Agelphin Academy at Holly, Sunday.

Mrs. Irene Birchmeier and Mr. and Mrs. Tom Taylor and Mrs. Bess Thompson, daughter, Pat, and

son, Dick, of Ann Arbor, were Mother's Day guests of Mrs. Bert Taylor and son, Joe.

Mr. and Mrs. Walfrid Impola and daughter and Mrs. Fred Harris, Sr., of Chelsea, were Mother's Day dinner guests of Mr. and Mrs. Fred Harris, Jr., and family.

Mr. John Fischer and Mr. and Mrs. Jerry Kelly and family, of Wayne, and Mr. and Mrs. David Fischer and family of Hamburg, were Mother's Day dinner guests of their parents, Mr. and Mrs. Harvey Fischer and family.

Tuesday evening callers at the E. T. Quilatt home were Mrs. Evelyn Bachman and Amanda Osterie. Thursday evening visitors were Mr. and Mrs. C. B. Miles and son, Jack, of Livonia.

NORTH FRANCISCO

Mrs. Leonard Loveland spent Friday at the Dillman Wahl home.

Mrs. Merle Sibley and Mrs. John Hartman were Jackson visitors on Friday.

Mr. and Mrs. John Lortridge were Sunday afternoon visitors of Mr. and Mrs. E. T. Quilatt.

Mr. and Mrs. Chester Davis and family spent Saturday and Sunday with their parents, Mr. and Mrs. Chester Notten.

Mrs. Eva Havens and Mr. and Mrs. Rexford Tate and family, of Ypsilanti, spent Sunday afternoon at the Roy Miller home.

Mr. and Mrs. Erle Notten visited Mrs. Jennie Miller and Mr. and Mrs. Roy Miller Sunday afternoon.

Mr. and Mrs. T. G. Riemschnel-

der spent Sunday evening with Mr. and Mrs. Erle Notten.

Mr. and Mrs. John Hartman spent Sunday evening with their daughter and son-in-law, Mr. and Mrs. Merle Sibley and family.

Mr. and Mrs. Clarence Lehman and Mrs. Virginia Seltz and son, Gary, were Sunday dinner guests of Mr. and Mrs. Herbert Hindere.

Mr. and Mrs. Emil Thomas were week-end guests of her parents, Mr. and Mrs. E. T. Quilatt. Their son, Duane, was a Monday caller.

Mr. and Mrs. Ben Wilkie of Ann Arbor, and Mr. and Mrs. Elmer Hartman and son spent Sunday afternoon with Mr. and Mrs. John Hartman.

Mr. and Mrs. Dillman Wahl and Mr. and Mrs. Harold Wahl were in Lansing Friday afternoon to attend the funeral of Mrs. Sophia Boos.

Tuesday evening callers at the E. T. Quilatt home were Mrs. Evelyn Bachman and Amanda Osterie. Thursday evening visitors were Mr. and Mrs. C. B. Miles and son, Jack, of Livonia.

Emory Runciman was a recent caller of Mrs. Frances Bartig of Coon Hill.

Miss Kay-Carty of Chelsea, spent Sunday with her parents, Mr. and Mrs. Pete Carty.

Mr. and Mrs. Victor Winter and family were Sunday callers of the latter's father, Emory Runciman.

Charles Carty of Chelsea, was a Saturday caller of his brother and family, Mr. and Mrs. Pete Carty.

Mrs. Jessie Schultz spent the week-end with her children, the Howard Wahl and Willis Schultz families.

Mr. and Mrs. Ray Whipple and Betty, of Jackson, called Friday evening on the latter's sister, Mrs. and Mrs. T. G. Riemschnel.

Gorton Riethmiller, Jr., and friend, Miss Johns, of Ypsilanti, called on Mrs. Laura Riethmiller an evening last week.

Mr. and Mrs. Raymond-Coulter and family, Willard and family

spent Saturday night and Sunday at the Gorton home here.

Mr. and Mrs. Wendell Barber and family, of Stockbridge, spent Sunday with the former's parents, Mr. and Mrs. William Barber.

Mr. and Mrs. Charles Schauer and daughter, of Ann Arbor, spent Sunday with the former's parents, Mr. and Mrs. Harold Schauer.

Mrs. Anna Wahl, and Mr. and Mrs. Lyle Wahl, of Ann Arbor, were Sunday dinner guests of Mr. and Mrs. Kenneth Stanfield in Stockbridge.

Mr. and Mrs. Kenneth Carty, Sr., and son, spent Sunday with the latter's parents, Mr. and Mrs. Alva Beaman and daughter, in Stockbridge. Mrs. Beaman is much better at this writing.

Mr. and Mrs. Russell Stoker and family, of near Grass Lake, were Sunday dinner guests of their daughter and son-in-law and family, Mr. and Mrs. Donald Beeman.

Mrs. Jone Moeckel and Mrs. Laura Riethmiller were Sunday dinner guests of Mr. and Mrs. Wilbur Beaman and son. Afternoon callers were Clayton Stemen and the Rev. Mann.

Howard Artz of Jackson, again presented a beautiful plant to the church, in memory of his mother, to be given to the oldest mother present on Sunday morning. This year it was given to Mrs. Walter Veary.

Mr. and Mrs. John Dykemaster and Mr. and Mrs. Vern Garfield, of Jackson, Mr. and Mrs. George Beaman and family, Mr. and Mrs. Wilbur Beaman and son, Mrs. Laura Riethmiller and Mrs. Jone Moeckel were Sunday supper guests of the Leigh and Donald Beemans.

Recent callers of Mr. and Mrs. Leigh Beeman were Charles Carty of Chelsea, the Rev. Mann, Mr. and Mrs. Harold Wahl, Mrs. Bernard Prentice, Lynda and Wayne, of near Grass Lake, Mrs. Annabell Woolley and Judy, Mr. and Mrs. Lewis Quashette and family, of Inkster, and Mr. and Mrs. Irving Root.

The Ladies' Aid met at the school on Wednesday for the regular meeting and preparing the School for the Mother and Daughter banquet on Friday night. Plans were made to hold several bake sales during the summer.

The first will be on May 31. The society has purchased four large folding tables for dining purposes. There were 11 members present.

Mrs. Cass Case was welcomed as a new member. The meeting then closed by repeating the benediction.

The Mother and Daughter banquet on Friday evening was well attended, serving about 75, all being seated at once. The men in charge of serving were Henry Walter, Kenneth Platt, Pete and Kenneth Carty. Mrs. Mann said grace. Then the following program was given: song, Faith of our Mothers, by the group; prayer, Leona Veary; welcome, Lila Walz; song by several little girls; toast to mothers, Kay Carty; recitation, four Beeman girls; recitation, Linda Walter; toast to daughters, Florence Young; reading, Frank White; recitation, Jeanne Parker; also one by Bessie Barber; distribution of gifts, Annabell Woolley. The oldest mother was Laura Barber and the youngest mother, Myra Cady. Youngest daughter was Marie Elaine Mann.

The mother with most daughters present was Leona Beeman, and the mother from greatest distance was Mrs. Kelly of Wayne, who is Florence Young's daughter. In the absence of Carrie Beeman, who prepared the program, Annabell Woolley was in charge. In closing, all repeated the Ladies' Aid benediction, Psalm 18 verse 14.

Due to annual Conference being held this week, there will be no preaching services at the Village and North EUB churches next Sunday, but Sunday school will be held as usual.

FIRST BREATHS RECORDED

Los Angeles, Calif.—A joint research project carried out by American and Swedish scientists may lead to a better understanding of respiratory malfunction in babies, the most common cause of newborn death.

The research is the first complete scientific record of a baby's first breath.

WATERLOO

Mr. and Mrs. Harrington were Sunday callers of Dr. Walter Koelz.

Howard Artz of Jackson, was a recent caller of Dan and Ida Emmons.

Emory Runciman was a recent caller of Mrs. Frances Bartig of Coon Hill.

Miss Kay-Carty of Chelsea, spent Sunday with her parents, Mr. and Mrs. Pete Carty.

Mr. and Mrs. Victor Winter and family were Sunday callers of the latter's father, Emory Runciman.

Charles Carty of Chelsea, was a Saturday caller of his brother and family, Mr. and Mrs. Pete Carty.

Mrs. Jessie Schultz spent the week-end with her children, the Howard Wahl and Willis Schultz families.

Mr. and Mrs. Ray Whipple and Betty, of Jackson, called Friday evening on the latter's sister, Mrs. and Mrs. T. G. Riemschnel.

Gorton Riethmiller, Jr., and friend, Miss Johns, of Ypsilanti, called on Mrs. Laura Riethmiller an evening last week.

Mr. and Mrs. Raymond-Coulter and family, Willard and family

spent Saturday night and Sunday at the Gorton home here.

Mr. and Mrs. Wendell Barber and family, of Stockbridge, spent Sunday with the former's parents, Mr. and Mrs. William Barber.

Mr. and Mrs. Charles Schauer and daughter, of Ann Arbor, spent Sunday with the former's parents, Mr. and Mrs. Harold Schauer.

Mrs. Anna Wahl, and Mr. and Mrs. Lyle Wahl, of Ann Arbor, were Sunday dinner guests of Mr. and Mrs. Kenneth Stanfield in Stockbridge.

Mr. and Mrs. Kenneth Carty, Sr., and son, spent Sunday with the latter's parents, Mr. and Mrs. Alva Beaman and daughter, in Stockbridge. Mrs. Beaman is much better at this writing.

Mr. and Mrs. Russell Stoker and family, of near Grass Lake, were Sunday dinner guests of their daughter and son-in-law and family, Mr. and Mrs. Donald Beeman.

Mrs. Jone Moeckel and Mrs. Laura Riethmiller were Sunday dinner guests of Mr. and Mrs. Wilbur Beaman and son. Afternoon callers were Clayton Stemen and the Rev. Mann.

Howard Artz of Jackson, again presented a beautiful plant to the church, in memory of his mother, to be given to the oldest mother present on Sunday morning. This year it was given to Mrs. Walter Veary.

Mr. and Mrs. John Dykemaster and Mr. and Mrs. Vern Garfield, of Jackson, Mr. and Mrs. George Beaman and family, Mr. and Mrs. Wilbur Beaman and son, Mrs. Laura Riethmiller and Mrs. Jone Moeckel were Sunday supper guests of the Leigh and Donald Beemans.

Recent callers of Mr. and Mrs. Leigh Beeman were Charles Carty of Chelsea, the Rev. Mann, Mr. and Mrs. Harold Wahl, Mrs. Bernard Prentice, Lynda and Wayne, of near Grass Lake, Mrs. Annabell Woolley and Judy, Mr. and Mrs. Lewis Quashette and family, of Inkster, and Mr. and Mrs. Irving Root.

The Ladies' Aid met at the school on Wednesday for the regular meeting and preparing the School for the Mother and Daughter banquet on Friday night. Plans were made to hold several bake sales during the summer.

The first will be on May 31. The society has purchased four large folding tables for dining purposes. There were 11 members present.

Mrs. Cass Case was welcomed as a new member. The meeting then closed by repeating the benediction.

The Mother and Daughter banquet on Friday evening was well attended, serving about 75, all being seated at once. The men in charge of serving were Henry Walter, Kenneth Platt, Pete and Kenneth Carty. Mrs. Mann said grace. Then the following program was given: song, Faith of our Mothers, by the group; prayer, Leona Veary; welcome, Lila Walz; song by several little girls; toast to mothers, Kay Carty; recitation, four Beeman girls; recitation, Linda Walter; toast to daughters, Florence Young; reading, Frank White; recitation, Jeanne Parker; also one by Bessie Barber; distribution of gifts, Annabell Woolley. The oldest mother was Laura Barber and the youngest mother, Myra Cady. Youngest daughter was Marie Elaine Mann.

The mother with most daughters present was Leona Beeman, and the mother from greatest distance was Mrs. Kelly of Wayne, who is Florence Young's daughter. In the absence of Carrie Beeman, who prepared the program, Annabell Woolley was in charge. In closing, all repeated the Ladies' Aid benediction, Psalm 18 verse 14.

Due to annual Conference being held this week, there will be no preaching services at the Village and North EUB churches next Sunday, but Sunday school will be held as usual.

FARMERS

FOR TOP PRICES
FOR YOUR LIVESTOCK
Consign to the
**Howell Livestock
Auction**

We have buyers for all kinds of livestock. Sale every Monday at 2 p.m.

Phone 1089 Howell
For Any Information

ATTENTION FARMERS

Why take chances on immature corn this fall?

GET FUNK BROS. G HYBRID
Early Maturing, High Yielding Seed Corn

Funk Bros. G Hybrid seed corn carries high oil content and will mature.

Place your order at once while I have a complete stock of all numbers adapted for this area.

W. C. PRITCHARD

Phone GR 9-5561

Chelsea

SUPER-M GASOLINE

POWER-TONIC FOR TODAY'S CARS

Here's a new kind of gasoline that has a powerful new way with today's high-compression engines. It's SUPER-M—made for Midwest driving, made for you . . . and the best gasoline Marathon has ever made.

Once you get the feel of SUPER-M you'll never settle for less. Toe the accelerator hard and feel the power of SUPER-M push you back in the cushion. There's no lagging acceleration with SUPER-M, it's a real power tonic. Cruise along

a turnpike with SUPER-M and get the comfortable feel of your car ticking off miles with effortless ease. And if top mileage is your aim, SUPER-M is really for you, with all the power you need to put away the miles with a minimum amount of gasoline.

Drive in today for a power tonic, SUPER-M gasoline. At all Marathon stations . . . where you also find your best buy in regular gasoline, Marathon MILE-maker.

Copyright 1958, The Ohio Oil Co.

MARATHON

Home of SUPER-M

and MILE-maker® gasolines

GET YOUR SUPER-M WITH POWERTONIC AT

DETTLING'S MARATHON SERVICE

Corner M-92 and Old US-12
Phone GR 5-7821, Chelsea, Mich.

MARTIN E. MILLER

General Insurance

Agent for
The Commercial Union-Owners
and Royal Liverpool Insurance
Groups

525 McKinley St. Chelsea
Telephone GR 5-5181

SAND - GRAVEL

STONE - FILL DIRT

Basement Digging - Building
Crane Work - Beach Building

FREE ESTIMATES

BOB FITZSIMMONS

NORTH LAKE

Phone Chelsea GR 9-5701

When you think of bottled gas, think of SHELLANE-

only a few pennies
a day to use

Shellane Bottled Gas
is a product of the
Shell Oil Company

HILLTOP PLUMBING

BOB SHEARS

201 S. Main St. Ph. GR 5-7201

SIGN OF QUALITY

REDAL
PUMPS

Popular Prices
on 4-inch wells

\$4.25 per foot
with seamless pipe.

Only two extra charges
\$14.75 for Drive
Shoes and Strainers
start at \$60.

PLUS 5-YEAR WARRANTY
IN WRITING.

Rebate of 25c on the foot if
pump is purchased.

Cribley & Son

7185 Dexter-Ann Arbor Road

Phone HA 6-5561

ALONG THE ROUTE . . .

WOW! Larro SURELIFT
To Pep Us Up!

Any of your chickens, turkeys, hogs or calves off feed?
Could be serious! Feed 'em Larro SureLift and call your
veterinarian! SureLift is crammed with extra vitamins,
minerals and antibiotics . . . helps

- IMPROVE VITALITY
- STIMULATE APPETITES
- BOOST BODY RESERVES
- LESSEN PRODUCTION SLUMPS

Keep a supply of Larro SureLift on hand
for all poultry and livestock.

Blaess Elevator Co.

Phone GR 9-6511

Chelsea, Mich.

FOUR MILE LAKE

15, 1958
ILLER
no
CHelsea
5181
VEL
DIRT
ilizing
Building
IONS
-3701
E-
BING
5-7201
cas
ells
not
ipe.
arges
ive
ners
ANTY
foot II
on
ad

Club and Social Activities

SALEM GROVE WSCS
Salem Grove Women's Society held a Christian Service held a meeting Wednesday afternoon, May 7, at the home of Mrs. Austin Artz. The program topic, "The March of the Dollars," was presented by Mrs. Glenn Rentschler and in the play, "One of Many," Mrs. Albert Schindler and Mrs. E. T. Quilatt. Installation ceremonies were held for the WSCS president, Mrs. Leonard Loveland, and her staff of officers, with the Rev. Louis Osterlund officiating. The next meeting is scheduled for June 4 at the home of Mrs. Charles Curtis.

BIRTHDAY SURPRISE
Mrs. Leonard Loveland was guest of honor at a surprise birthday and Mothers' Day dinner held at St. John's church hall on Friday. The tables were decorated with flowers and in addition, Mrs. Loveland's table was centered with a beautifully decorated birthday cake. On behalf of the family, Harley Loveland presented Mrs. Loveland with a gift. Among the 42 members of the club present were those living in the home and those who came from the vicinity.

FAMILY GATHERING
The family of Mrs. Walter Trinkle, who were guests at the home of their daughter and family, Mr. and Mrs. Wilbert Ziegler and children, in Ann Arbor, Sunday morning they attended services at St. Thomas Catholic church in honor of their daughter's birthday.

MODERN MOTHERS CHILD STUDY CLUB
Modern Mothers Child Study club met Tuesday evening for the final regular meeting of the present club year. The gathering was held at the home of Mrs. Jack Merkel with Mrs. Duane Weiss as hostess. The club's spring dinner, May 27, will be held at Gilbert's at Jackson, and at that time, Mrs. Robert Anderson, 1958-59 president, and her staff of officers will be installed. Installing officer is Mrs. David Stricker who is the club's first past-president to act in that capacity for the club which was organized five years ago. In order to include programs of interest to all members of the club, Mrs. Anderson conducted a

COLONIAL MANOR NURSING HOME
136 East Middle Street
PHONE GR 9-1491
Efficient Nursing Care
Day and Night
A BEAUTIFUL CHELSEA

Change Of Ownership . . .

Effective May 5, Mr. and Mrs. Frank Reed announce the purchase of the Chelsea Bakery at 114 West Middle Street from John Russell and William Lewis.

HOMEMADE BREAD - ROLLS - PIES - CAKES
AND A COMPLETE LINE OF FRESH BAKED GOODS
Including Decorated Cakes for Weddings and Parties
HOURS: 8 a.m. to 6 p.m. Daily except Sunday

Chelsea Bakery

MR. AND MRS. FRANK REED
114 West Middle Street Phone GR 9-4961

300 Attend Banquet At St. Mary's for Mothers, Daughters

St. Mary's Altar Society banquet for mothers and daughters of the parish was held in St. Mary's hall Wednesday evening, May 7, with 300 present. The tables were gaily decorated with flowers and paper ornaments made by the dining room committee. Chairman of the committee was Mrs. Frank Warywoda. Mrs. Benjamin Stapiach and Mrs. Joseph Hahner were co-chairmen of the dinner committee. Mrs. Keith Boylan, Altar Society president, welcomed the mothers and daughters and introduced the program chairman, Mrs. Edward Orlovski. Mrs. Donald Blalock and her daughter, Judy, gave the toast to the daughters and this was followed by vocal quartette numbers, "My Blue Heaven," and "I Know," by the Hoffman sisters, Mary, Barbara, Carol and Sally. Phyllis and Cynthia Klingler presented a piano and drum duo. Plants were presented to Mrs. Louis Stapiach, the oldest mother present; Mrs. Bud Guest, the youngest mother; Mrs. Robert Underkelen and Mrs. Charles Smith, Jr., who tied for the honor of being present with the youngest daughter; and Mrs. Maurice Hoffman, as the mother present with the most daughters. Six of her daughters attended the banquet. A four-generation group was introduced and given a round of applause in recognition of the honor. The group included Mrs. John Lyons, her daughter, Mrs. Mary Gakle, granddaughter, Mrs. Serene Shaneyfelt, and great-granddaughter, Sue Ellen Shaneyfelt. The Rev. Fr. LaRue concluded the program with a tribute to mothers, praising their untiring efforts on behalf of their families.

CHELSEA CHILD STUDY CLUB
Chelsea Child Study club members met Tuesday evening with Mrs. Mary Hepburn, Mrs. Edith Gorton and Mrs. Donald Alber as hostesses. The meeting was held at the home of Mrs. Hepburn. Reports of the spring planning meeting for Child Study clubs, held at Flint, April 19, were given by Mrs. Richard Kern, Mrs. Thomas Bask and Mrs. Lawrence Dietle. Other business included reports of community service activities in which it was stated that during the current year the club has contributed \$25 to the Chelsea Community Chest; \$25 and various items (toys, clothing, baby buggies and strollers) to Chelsea Social Service; and \$85 toward the cost of a blinker light on McKinley street for the benefit of children attending North Elementary school. Refreshments were served at the close of the meeting.

FIRST COMMUNION HONORED
Mr. and Mrs. Joseph Steele, formerly of Chelsea, entertained Sunday at a dinner at their home in Ann Arbor, honoring their daughter, Marilann, who made her First Communion at St. Thomas Catholic church. Guests at the dinner included Mr. and Mrs. Robert Forner and family of Francisco, Herman Weber of Ann Arbor, Mrs. Bertha Forner, grandmother and godmother of Marilann, and Mr. and Mrs. Keith Boylan and family.

BIRTHDAY HONORED
Mrs. Eva Dancer was surprised Saturday evening with an observance of her birthday at the home of Mr. and Mrs. Howard Dancer. Mrs. Dancer was presented with a number of gifts. The refreshments were two decorated birthday cakes. One, decorated with red roses made of icing, was the work of Mrs. Donald Dancer, and the other, decorated in pink and blue, was made by Mrs. Howard Dancer. Those present in addition to the guest of honor included Mr. and Mrs. Edward Leja and children, Richard and Jan, of Detroit, Mr. and Mrs. Victor Hoek and children, and Mrs. Victor Hoek and children.

KINDER KLUB
Kinder Klub Child Study club, with 22 members present, met Tuesday evening at the home of Mrs. Paul Reareck. Assisting hostesses were Mrs. Thomas Gregg and Mrs. Benjamin Bower. This was the club's annual Fun Night program. Games were played and prizes were awarded as follows: high—Mrs. Robert Taylor and Mrs. Edwina Lantia; low—Mrs. Charles Spencer and Mrs. Paul Reareck. Other entertainment included a mock television feature patterned after the show "The Price Is Right." Prizewinner was Mrs. Gregg. During a brief business session plans were made for the club's spring dinner at LaGondola, Ypsilanti, May 27. Keeping things within easy reach encourages neatness in family members, says Coral Morris, extension specialist in home management at Michigan State University. Easy to reach compartments and shelves for their clothes—encourage children to pick up their belongings and put them away. Warren G. Harding is the only man who went direct from the Senate to the Presidency.

MAUSOLEUMS • MONUMENTS
BRONZE TABLETS • MARKERS

BECKER MEMORIALS

ANN ARBOR, MICHIGAN

ENGAGEMENT — Mr. and Mrs. Dillman W. Wahl announce the engagement and approaching marriage of their daughter, Leah Jane, to Gerald Herick, grandson of Mr. and Mrs. Irvin Lounsberry.

Suzanne and Dennis of Grand Rapids, Mr. and Mrs. Howard Dancer and Mrs. Isabelle Wiley of Ann Arbor, Mr. and Mrs. Lynn Dancer and Mr. and Mrs. Donald Dancer and daughters, Sharon and Carol, Mr. and Mrs. Hoek and children spent the week-end with Mrs. Eva Dancer, returning home Sunday.

Woman's Club Investigating Need For Park Benches

Woman's Club of Chelsea held a dinner meeting Tuesday evening in the Vandenberg room at the Michigan League, Ann Arbor. The committee in charge of arrangements was Mrs. Leigh Palmer. Mrs. Wilbur Hinderer and Mrs. Charles Meserve, present were Miss Beth Garland of St. Petersburg, Fla., and Mrs. David Colquhoun. Each member's place was marked with a 1958-59 program book. Cover of the book is imprinted with a design showing the Central Fibre plant Tower building. The cover, designed by Mrs. Edmund Kayser, in keeping with next year's program theme pertaining to the Chelsea community. The outgoing president, Mrs. Lee Ferguson, was presented with a book entitled "The Thousand Things." The presentation was made by Mrs. Walter Fleitner on behalf of the club. Mrs. Ferguson formally presented the club gavel to the incoming president, Mrs. M. J. Baxter. During a short business session Mrs. Louis Ramp gave a report of her committee's investigation of the park bench program which is one of the club's proposed community service projects. Also given was a report of a visit to the Washnaw County Hospital, by Mrs. Leigh Palmer, who represents the club at the hospital. A roll call of members called for a resume of each one's planned activities for the summer. The program was concluded with talk by Mrs. Hinderer in which she related her experiences as a special teacher for a youth afflicted with muscular dystrophy. She described it as "most rewarding work." This was the final club meeting of the current year.

ABOUT YOUR HOME
Noted decorators tell us that color creates the strong first impression in a home. Today colors are bolder than in recent seasons, but not blinding. They are used in stronger doses against walls that are still off-white or light beige. A good idea is to concentrate color at eye-level, and on down, in a room. The lamps and their shades, upholstery and carpets tend to match. Bedrooms in orange are becoming as popular as the standard pink bedroom. Patterns are large in scale and are used sparingly but importantly. They can make one appearance in a room in a boldly scrolled Spanish rug for the floor, or the covering for an important item of furniture in a room—such as the sofa. Textures are even newer looking than the patterns. They include soft surfaces of suede, cloth and velvet, and deep, fur-like naps of nylon carpeting. The fabric used for seatcovers and upholstery is often very rough in texture, but soft to the touch. By making use of all the synthetic fibers, new lifts have been given to all fabrics used in decorating a home. Window treatments are simple. The trend is to blend the window into the background. Blinds and shades are, for the most part, a thing of the past; with draw drapes very much on favor. Modern and traditional pieces are used together with great success. In finish, the favorite seems to be a warm medium brown that softens even the most tailored modern designs. Pieces of furniture that can lead a double life are receiving more attention than ever before. It is not unusual to see a desk that can double as a dining table. The very latest idea in glamorous home entertainment is provided by a swimming pool in the basement. The Better Basement Institute says that it is possible to have an indoor, basement swimming pool, measuring twelve by twelve by eighteen feet at a cost of about \$68. The developer of this novel idea states that the construction can be carried out in a basement with usually only minor changes. The pool is most often placed between three regular foundation walls. Only the addition of one wall is needed to complete the pool enclosure. In one Long Island development it has been reported that the pool can be made up to eighteen feet deep by increasing the depth of the house foundation. Many interesting extras are possible, such as filtering systems, mirrored walls, and a series of overhead sun lamps. The pool is filled by the regular cold water supplied to the house. It is suggested that a good number of windows be included in the basement of a home where a pool is to be constructed. The Better Basement Institute says this will provide needed ventilation and

Planning a Party . . . for a Graduate?

Order Personalized Napkins

Deep blue, scalloped edged paper napkins with name and class in gold.

CHS COLORS

LUNCHEON and BEVERAGE SIZES

The Chelsea Standard

108 East Middle Street Telephone GR 5-8581

Lyndon Farm Bureau Members See Pictures Of Alaskan Scenes

Friday evening 27 members, four guests and four children attended the May meeting of Lyndon Farm Bureau, held at Lyndon Town Hall. Hostesses were Mrs. Emory Pickell and Mrs. Mary Clark. With Emory Pickell, the group chairman, presiding, members reopened the Farm Bureau-Creed to open the meeting. New price supports for farm products were discussed under the leadership of Carl Schoonover. Entertainment at the meeting was furnished by Miss Nellie Pickell who showed pictures of scenes in Alaska, where she spent 12 years as a nurse. Election of officers is scheduled for the June 13 meeting. At that meeting, also, there is to be a silent auction with Mrs. Carl Schoonover and Mrs. Earl Lee in charge. Hostesses for the June meeting are to be Mrs. Clarence Ulrich and Mrs. John O'Connor.

Open House at County Hospital Set for Tomorrow

In observance of National Hospital Week, May 11-17, open house will be held at the Washnaw County Hospital tomorrow afternoon and evening. Members of the board of the Washnaw County Hospital Auxiliary will act as hostesses for the affair and will show the extensive renovations made at the hospital this year. Mrs. C. W. Carpenter is chairman of a committee in charge of serving refreshments during the afternoon visiting hours from 1 p.m. until 4 p.m. Open house will also be held from 6 p.m. until 8 p.m.

Mrs. Ray Slusser Named To Head Suburban Mothers

Suburban Mothers Child Study club had 15 members present for the regular meeting Thursday evening. The gathering was held at the home of Mrs. William Robertson. Principal business at the meeting was election of officers for the coming year resulting in naming the following: Mrs. Ray Slusser, president; Mrs. Alex Ersten, vice-president; Mrs. Velma French, secretary; Mrs. Norman Houk, treasurer; Mrs. William Robertson, auditor; Mrs. Robert Eisele, parliamentarian; and Mrs. Philip Brie, corresponding secretary. Committees appointed by the newly-elected president are: program—Mrs. Betty Reith, Mrs. William Robertson, Mrs. Robert Eisele, Mrs. Jack Gilbert; ways and means—Mrs. Basil Reilly, Mrs. William Dehn, Mrs. Norman Houk and Mrs. Robertson; entertainment—Mrs. Charles Sullivan, Mrs. Rush Catell, Mrs. Charles Sullivan, Mrs. Warren Eisenbeiser and Mrs. Reilly. Officers will be installed at a dinner meeting at Lyndon Town Hall at 6:30 p.m. Thursday, May 22. Announcement was made regarding the club's attendance at the Ladies Day television program Tuesday, May 27 at 1 p.m., on Channel 2. Other business included reports of the Child Study Club's spring planning meeting April 12 given by Mrs. Ray Slusser, Mrs. Velma French and Mrs. Jack Gilbert.

Homemaking Hints

Vegetables other than potatoes can be scalloped, says Anita Dean, foods specialist at Michigan State University. Just put alternate layers of vegetable and medium white sauce in a casserole and bake in a moderate oven until tender. Children can be taught to use both hands when working, says Coral Morris, extension specialist in home management at Michigan State University. Using both hands for a job like dusting isn't hard for a child. And if you can learn to use both hands you'll find your dusting job gets done quicker, too.

will prevent the penetration of excess moisture to the first floor. A perfect situation for an indoor basement pool would be in a basement with one completely exposed wall and two partially exposed walls. The fourth wall could be covered with mirror, or some other attractive material. The two partially exposed walls should feature windows, the completely exposed wall should feature sliding glass walls that could be closed during the summer. These doors could best open onto a terrace. It would be wise to make arrangements during construction for the installation of a device to cut down on the moisture content of the basement room.

Neil Beach Infant Son Baptized at Ann Arbor Church

Mr. and Mrs. Neil Beach and son, of Lake Forest, Ill., spent the week-end here as guests of the former's parents, Mr. and Mrs. William Beach. Sunday the Neil Beach's son, Eric Neil, was baptized at the First Presbyterian church at Ann Arbor, with the Rev. Henry Kuzenga officiating. Sponsors for the baby are Miss Dorothy Beach of Chelsea-Dexter road, and William Fennel of Ann Arbor. Mr. and Mrs. William Beach entertained at dinner at their home following the baptism and during the afternoon a number of friends and relatives called there.

Legion Auxiliary Mother-Daughter Banquet Held

Herbert J. McKune Unit No. 31, American Legion Auxiliary, held a Mother-Daughter banquet at the Legion Home Thursday evening. There were 55 present for the planned pot-luck meal served at tables decorated with plants and appropriate favors. The brief program included a toast to the mothers by Debbie Gorton, and a toast to the daughters by Mrs. Charles Spencer. Plants were presented to Mrs. Charles Smith, Jr., the mother with the youngest daughter present; Mrs. Susie Tulce, the oldest mother present; Mrs. Kenneth Livingston, present with the most daughters; and Mrs. Charles Popovich, Jr., the youngest mother attending. A social hour concluded the evening's program.

For a Dutch crumb cake, mix 1/2 cup butter with 1/2 cup dry bread crumbs and brown lightly, according to Anita Dean, foods specialist at Michigan State University. Use Dutch crumbs to garnish vegetables. That golden brown color and good butter flavor make vegetables "tickle the taste buds" of most every member of your family.

Standard-Want-Ads get results!

Modern Upholstery Cleaners

LEOY COLLINS

Upholstery shampooed in your own home or place of business.

PHONE Greenwood 9-4372
14140 Old US-12 East

Just Arrived SIMMONS Beautyrest

\$79.50

We are happy to announce that Simmons famous products are now available at our store. Beauty Rest mattresses and other fine bedding, Hide-a-beds, sofa beds, and studio beds are now on display.

Beautyrest

Merkel Home Furnishings

Only a modern Gas Water Heater gives you hot water luxury for so little!

Gas makes it so easy to have all the hot water you need—so economically! There's no need to skimp even on your busiest days, for a modern automatic gas water heater heats your water as fast as you use it.

And—gas heats all the water for the average household for so much less than other types of heaters. With gas, set your temperature as you like it, too—and it stays that way! Save time and money—see the new model gas water heaters now at your Gas Company and dealer showrooms.

QUICK ACTION THERMOSTATS give you fast reaction to the water temperature you dial.

MICHIGAN CONSOLIDATED GAS COMPANY
Serving 880,000 customers in Michigan.

Community Calendar

Jaycees Auxiliary meeting Tuesday, May 20, 8 p.m., at the home of Mrs. Jack Wellnitz.

Promenaders will meet at North Elementary school Saturday at 8:30 p.m. Everybody welcome.

Kum-Dub club of St. Paul's church, Sunday, May 18, 8 p.m.

PTA meeting and installation of officers Wednesday, May 21, 8 p.m., at Chelsea High school gymnasium.

Evening Philathea Circle Tuesday, May 20, 8 p.m., in the social center of the church. Co-hosts: Mrs. Francis Smyser and Mrs. Henry Leggett. Devotions: Mrs. Claude Isham. Program: Mrs. Charles Cameron, Wesleyan Circle members are to be guests.

Freedom Ideal Homemakers Extension club Friday, May 16, 1:30 p.m., at the home of Mrs. Frank Winter. Co-hosts: Mrs. T. W. Menzel. Silent auction.

Chat'n' Sea meeting Tuesday, May 20, 7:30 p.m. Hostess: Mrs. Clara Hutz. 135 Dewey street. Co-hosts: Mrs. Claude Spiegelberg.

Afternoon Philathea Circle meeting Wednesday, May 21, 1:30 p.m., in the social center of the Methodist church. Installation of officers. Hostesses: Mrs. Carl Schlusser, Mrs. Russell Baldwin and Mrs. Douglas Hoppe.

Southwestern eDanery of the Detroit Archdiocesan Council of the NCCW, Sunday, May 18, 2:30 p.m., at St. Joseph parish, Erie.

Tuesday Circles of St. Paul's Women's Guild will meet May 20 as follows: afternoon, 1:30 p.m., at the home of Mrs. Alfred Lippert; evening, 7:45 p.m., at the home of Mrs. Lorenz Wenz. The following Wednesday, May 28, Mrs. Paul F. Niehaus circle meets at 2 p.m. at the home of Mrs. Fred Schumm.

Meeting attendance cards and membership books of Local 281, AIW-APL-CIO, are to be turned in by Mrs. Dorothy Lentz by May 20.

VFW Sixth-District rally Sunday, May 18, 8 a.m., Intermediate school, Fowlerville.

WRC meeting Monday, May 19, 8 p.m., at the home of Mrs. Winifred Coffron. Cosmetic and toilet items for the supply cupboard at Howell Sanitarium are still needed. Anyone wishing to contribute may bring items to Monday's meeting.

The annual meeting of the Salem-Grove Cemetery Association will be Monday evening, May 19, at the church.

St. Mary's School Association meeting Tuesday, May 20, 8 p.m., at the school hall.

St. Paul's Women's Guild Thursday circles meet May 15 as follows: morning, 9 a.m., at the home of Mrs. Richard Riemenschneider; afternoon at the home of Mrs. Louis Burghardt; evening, 8 p.m., at the home of Mrs. David Strieter.

Wesleyan Circle of the WSCS of the Methodist church Thursday, May 15, 8 p.m., at the home of Mrs. Guy Hulce, 172 West Summit street. Program: Miss Bertha Schlenker. Devotions: Mrs. Theodore Bahnmiller. Assisting hostesses: Mrs. Theodore Bahnmiller and Mrs. Arthur Schumm.

Deborah Circle of the WSCS, Thursday, May 15, at the home of Mrs. Robert Daniels, 665 Washington street. Co-hosts: Mrs. William Storey. Program: Mrs. Alan Conklin. Devotions: Mrs. Eldon Gorton. Installation of officers.

Goodwill truck will be in Chelsea Wednesday, May 21, "Have Truck-Will Travel." We want what you don't want. For pick-up call Wesley Morrison. Phone GR 9-1952.

Public Ham Supper at Francisco Evangelical and Reformed church Thursday, May 15. First table, 6:00 p.m. Second table, 7:00 p.m. For reservations and tickets see Edward Willy, Robert Sager, or any member of the church. adv45

Rebekah Rummage Sale Saturday, May 17, beginning 8:30 a.m., at Sylvan Town Hall. Have rummage at town hall Friday evening, May 16, or call GR 9-8673 or GR 5-5491 for pick-up. adv45

Friday, May 2, at St. Joseph Mercy hospital, Ann Arbor, to Mr. and Mrs. Warren Hoover, a daughter, Elizabeth Lauren.

A son, Louis Glenn Sunday, May 11, at St. Joseph Mercy hospital, Ann Arbor, to Mr. and Mrs. Leonard Risner of South Main street.

Franklin VanValkenburg entered St. Joseph Mercy hospital, Ann Arbor, Monday morning to undergo treatment.

Bids Accepted for New Post Office In Ann Arbor

Announcement has been made by U. S. Representative George Meador of Ann Arbor, that the Postal Department has accepted the bid of an Ohio firm for the construction of a new \$900,000 Post Office building in Ann Arbor.

Rep. Meador said the Knowlton Construction Co. of Bellefontaine, O., one of nine companies which bid on the project, has been awarded the contract.

The actual start of work on the new Post Office building is the climax of an uphill battle fought by Ann Arbor Postmaster Oswald J. Koch over the past 14 years. Koch, who was appointed postmaster here on June 1, 1949, wrote the first letter to Washington officials requesting a new postal building on July 20, 1944.

To be situated on a 3.6-acre site on the southwest side of West Stadium Blvd., between West Liberty street and Pauline Blvd., the new building, in functional-type style, will have a total of 48,000 square feet of working space on the main floor with the basement containing 4,500 square feet and loading platforms consisting of 5,670 square feet.

Construction on the long-sought postal building is expected to start this month with the contract calling for full occupancy not later than June 1, 1959. The Knowlton firm will own the building when it is completed and will lease it to the Post Office Department.

The government will sign a 20-year lease with the Knowlton Co. with an annual rental rate of \$68,500. The present Post Office at 220 North Main street, will continue to be used as a substation of the new main Post Office. Services also will be continued at the postal substation on East University avenue and in the Nichols Arcade, according to present plans.

Ann Arbor Post Office receipts for 1957 amounted to a total of \$1,321,000.

Shroyer's Band Wins Top Honor in Arizona Music Festival Event

The Yuma Daily Sun of Yuma, Ariz., in its May 5 issue, states that Yuma Union High school's 87-piece band, directed by Eugene Shroyer, was awarded a "1" of superior rating in the Arizona Music Festival on the University of Arizona campus at Tucson the week-end of April 30.

Shroyer, former band director at Chelsea High school, has been at the Yuma school for the 1957-58 school year.

In a recent letter to The Standard he extends an invitation to Chelsea people traveling west this summer to stop at Yuma and visit him and Mrs. Shroyer and their family. They are living at 1420 10th avenue.

DEATHS

Mrs. Ervin Wagner Services Held Here for Willow Run Resident

Funeral services were held at the Staffan Funeral Home here at 2 o'clock Friday afternoon for Mrs. Ervin Wagner of 1833 Enfield Court, Willow Run, who died in St. Joseph Mercy hospital, Ann Arbor, Tuesday, May 6. The Rev. E. J. Roland officiated and burial followed in Oak Grove cemetery.

Mrs. Wagner had been ill the past two years and had been hospitalized at various times. She had been at St. Joseph hospital for two weeks prior to her death. Born March 25, 1893, in Detroit, she was the former Clara A. McGarity, a daughter of Charles and Grace DeRoche McCarthy. Aug. 5, 1950, at Bowling Green, O., she was married to Ervin Wagner, formerly of Chelsea. She had lived in Ypsilanti since 1942 and until three years ago, was employed there as a taxicab driver for the Yellow Cab Co.

Survivors, in addition to her husband, are two sons, Ervin and Dennis Michael, a daughter, Sandra Lee; and her mother, now Mrs. Grace Sharp of Dearborn.

Mrs. Sophia Boos Lyndon Township Native Dies at Lansing Rest Home

Mrs. Sophia Boos who had made her home for 18 years with her son, Louis, and family at Lansing, died Tuesday, May 6, at the Beales Rest home in Lansing. She had been ill the past one and one-half years.

Born April 27, 1883, in Waterloo township, on the Trist road farm of her parents, Michael and Jacoba Wahl, she lived in that vicinity until her marriage to Louis Boos. They made their home at Battle Creek and at Augusta where they operated a hotel for many years. Mr. Boos died in 1936.

Two sons, Ervin and Frank, also preceded her in death.

Surviving, in addition to the son, Louis, are two grandchildren and four great-grandchildren.

Funeral services were held Friday afternoon at the Garlins-Rundman Funeral Home in Lansing and burial took place in Memorial Park cemetery, at Battle Creek.

Those from this vicinity who attended the funeral are Mr. and Mrs. Harold Wahl, Mr. and Mrs. Dillman Wahl, Mrs. Nina Wahl, Mrs. Loren Hinderer, Mrs. Norman Hinderer and Mrs. James Clark.

Mrs. Elsa Hackbarth and Mrs. Helen Beckman, of Ann Arbor, and Mr. and Mrs. Fred Hall and family, of Flat Rock, were Sunday afternoon visitors at the home of Mr. and Mrs. Otto Goetz, Evening callers were Mr. and Mrs. Richard Lehman of Leslie.

Attend CD Meet On Medical Care of Mass Casualties

Martin Miller, Civil Defense director for Zone VI which comprises Lima, Lyndon and Sylvan townships and the Village of Chelsea, accompanied by Willard Guest, assistant director, Mrs. J. V. Burg, chairman of Civil Defense registration of displaced and homeless persons, Mrs. J. L. Fletcher, chairman of registration of nurses, and J. V. Burg, attended a Civil Defense meeting on medical management of mass casualties, held Tuesday evening, May 6, at the Rackham building in Ann Arbor.

Speakers at the meeting included medical consultants from Walter Reed Army Institute for Research and an army personnel psychiatrist.

Ann Arbor, Chelsea Kiwanis Clubs Exchange Presidents

Guests from the Kiwanis club of Ann Arbor for an exchange of presidents meeting at the Chelsea Kiwanis club Monday evening were Loren Campbell, Ann Arbor Kiwanis club president, and George Smalley, Ralph Root, Robert Reiff, Gene Bolgos and Charles Gregory. Also present was Maynard Allan, former Ann Arbor Kiwanian and now of Saginaw.

Henry Thierman was a Chelsea guest at the meeting.

Chelsea Kiwanis president, James Daniels, was a guest of the Ann Arbor club at a noon luncheon meeting where he presided.

In observance of National Music Week, Paul F. Niehaus, as program chairman, presented a musical program which included a cello selection by Mrs. Gayle Grove, accompanied on the piano by Mrs. Paul Niehaus, and two short films featuring Beethoven's Fifth Symphony and selected Negro spirituals. Dave Pastor served as project.

Michigan Week was observed at an inter-club meeting at Pinckney on Tuesday, May 6. An ox roast was held as the principal attraction.

It was announced that M. J. Anderson, John Alber, Anton Nieland and D. M. Mayer planned to attend a Charter Night program at Flat Rock last night. The Flat Rock Kiwanis club is sponsored by the Bellelyle club.

During the business session at Monday's meeting, George Palmer, club chairman of the Kiwanis flower show, reported proceeds of the Easter Mothers' Day sales to be a total of \$280.99. Proceeds are used for community service projects.

CD Test Alert . . .

(Continued from page one)

Installations such as the electrical switch breaker stations, the water plant pumping station, the sewage disposal plant, the water tower and the Comstock power transmission banks. The fan-out network by telephone, to all factories, convalescent homes, etc., as would be done in an actual air raid will be made as a test to show what actually would be done if such an air raid actually did occur. Two pieces of fire department equipment will also be sent to outlying locations with one piece held in town for fire protection purposes. This same method of warning will also be used in the future in case of a hit by a tornado seems inevitable.

Miller emphasized that Wednesday's operation is only a test and for that reason should cause no alarm.

The test in this area, known as Civil Defense Zone VI, is being held in co-operation with the Chelsea Village Council, Village President Donald Alber and Supervisors George Bauer, Jr., of Lyndon township, Leigh Beach of Lima township and Maurice Hoffman of Sylvan township. The three townships are included in Zone VI.

State Highway Dept. Hears Objections to US-12 Planning

Read into the record at the Michigan State Highway Department hearing on the proposed relocation of US-12 were objections on certain features of the plans as they affect the Ann Arbor area. The meeting was held Tuesday, April 29, in the County Building at Ann Arbor.

City and county officials, as well as private interests, testified at the hearing at which Joseph Wilbur, hearings engineer for the State Highway Department presided.

The proposed relocation in Washtenaw county calls for a 17 1/2 mile limited access expressway to be built roughly parallel to the present three-lane US-12. It would extend from the county's western boundary to just east of Wagner road, near Ann Arbor, where it would link up with the US-12 Southbelt.

The relocation is part of a nation-wide program of improvement aimed at "modernizing" the interstate highway system to meet anticipated future demands for cross-country travel as well as to more adequately serve present needs.

Most of the objections at Tuesday's meeting concerned the plans for overpasses at Wagner road and a proposal to make Jackson road a one-way access road.

Jackson road, from Lakewood subdivision to Wagner road would be one-way going east while from Ann Arbor to Wagner road, Jackson road would be a one-way route for west-bound traffic.

Howard G. Minier, superintendent-manager of the Washtenaw County Road Commission, repeated

Republican Women Will Hold Workshop Meeting

Republican women from four counties will gather in Ann Arbor at noon on Friday, May 15. Meeting at the American Legion Home, 1035 South Main street, ladies from Jackson, Lenawee, Monroe and Washtenaw counties will be addressed by their congressman, George Meador, after which they will join in a panel discussion on campaign techniques moderated by Mrs. Albert Koeze of Grand Rapids, vice-chairman of the Republican State Central Committee.

Mrs. Rae Hooker of Mt. Pleasant, Republican National Committeewoman, is expected to describe national campaign plans and Mrs. W. M. Peterson of Lansing will present the highlights of state campaign activities.

Joint chairmen of the affair, Mrs. Gordon Gable and Mrs. Harry Wismer, both of Ypsilanti, and Mrs. Fawn Platt, Tipton, have announced the following committees: program chairman, Mrs. Owen J. Cleary, Ypsilanti; ticket chairman, Mrs. Cruse W. Moss, Ann Arbor; Mrs. Ralph Smalldge, Ypsilanti; Mrs. Peter Klempel, Ann Arbor; publicity, Mrs. Wendell W. Hobbs, Ann Arbor.

Mrs. Leo J. Carrigan, Ann Arbor, chairman of hostesses, has announced the following women serving on her committees:

From Ann Arbor—Mrs. Otis Hardy, Mrs. Luella Smith, Mrs. Robert Little, Mrs. Russell Dobson, Jr., and Mrs. Stanley Mayner.

Ann Arbor Township—Mrs. Joseph J. Martin, Mrs. Alton Bolgos and Mrs. Carl Bolgos.

Mrs. Theodore Yochum, Northfield township; Mrs. Donna Baldwin, Webster township; Mrs. Dan Vass, Sco township; Mrs. Richard Everhard, Superior township; Mrs. Max Sweet, Sylvan township; and Mrs. Albert Shear, Salem township.

From Manchester, Mrs. Marie Schreuer, Mrs. Loren Trolz and Mrs. Roland Grossman.

Mrs. William Reno, Freedom township.

Ypsilanti: Mrs. A. F. Milford and Mrs. Clark Greenstreet.

Ypsilanti township: Mrs. Warren Jeffrey and Mrs. Robert Kilpatrick.

Mrs. Everett Wolfen, Saline, and Mrs. Ernest Gierbach, Saline township.

Mrs. Erwin Frederick, Lodi; Mrs. Jacqueline Royal and Mrs. Harry E. Hawkins, Pittsfield township.

Girl Scout Group Reorganized into Huron Valley Council

The final meeting of the Girl Scout organization known as Washtenaw County Girl Scout Council was held at Bethlehem Evangelical and Reformed church, Ann Arbor, Tuesday evening. The Washtenaw County Council was formally dissolved and became part of the newly-formed Huron Valley Girl Scout Council which includes Washtenaw and Livingston counties and the western part of Wayne county.

During the meeting, service awards were made and five Chelsea women received five-year pins. The five are Mrs. Charles Cameron, Mrs. Edmund Kayser, Mrs. Malcolm Reith, Mrs. James Windell and Mrs. Parker Sharrard.

Firemen Called for Two Grass Fires Along NYC Tracks

Calls received recently by the Chelsea Fire Department included two grass fires, both along the New York Central railroad tracks. The first was on Wednesday, May 7, at 4 p.m. The fire was on Chelsea-Dexter road, east of Chelsea. Fence posts and trees were damaged.

Friday, at 2:30 p.m., was the date of the second grass fire. This was near Notten road, west of Chelsea.

Home Plans For Convenient, Modern Living IT COSTS YOU LESS IN THE END

Avail Yourself of Top Architectural Talent at LOW COST

DESIGN NO. 4188

★ Richard B. Pollman A Nationally Known Architect Offers 200 Homes

Designed for Modern Living. Blueprints Available for Each Design

Per Set . . . \$8.50

NOTE: Scale models of Pollman-designed homes are available at \$2.00. You can visualize your home before you build.

★ Weyerhaeuser's 4-Square Home Plan Service

Offers over 100 Extra-Value Home Plans

Blueprints \$10.50 each

Professional planning will give you spacious, sunny rooms, friendly living areas and step-saving convenience features that make for happy family living.

Stop in soon . . . take our design books home for study at your convenience.

DESIGN NO. 5133

FREE ESTIMATES See Our Plan File on

• BASEMENTS • BOOK SHELVES • ATTICS • FENCES • GARAGES • WORKSHOPS

Complete Farm Building Plan Service

Over 200 plans for all types of Farm Buildings, Including a special section on farm homes.

DIAL GR 5-3391 FOR BETTER BUYS IN

LUMBER and Building material

Mr. and Mrs. Elton K. Musbach and Mr. and Mrs. Arden Musbach and son Randy, spent Sunday at Chelsea as guests of the Kenneth Musbach family.

CHELSEA LUMBER CO.

We Need Good Used Appliances NOW!

G. E. REFRIGERATOR

DIAL-DEFROST

with magnetic safety door

\$299.50 Value

MODEL LAS-11R

\$209.95

with trade

1. FULL WIDTH FREEZER. Made of aluminum for fast freezing. Holds up to 48 packages of frozen food. Side swinging door prevents accidental damage of main door. Remains open for easy loading and unloading.
2. TWO MINI-CUBE ICE TRAYS. Cool liquids faster.
3. FULL-WIDTH CHILLER TRAY. Extra deep chiller tray provides 23 lbs. additional short term freezer storage space. Ideal for chilling soft drinks and storing ice cubes.
4. THREE ADJUSTABLE SHELVES. Plus one stationary shelf.
5. AUTOMATIC INTERIOR LIGHT.
6. TEMPERATURE CONTROL. Special defrost position on dial provides Dial-Defrost convenience.
7. TWIN PORCELAIN VEGETABLE DRAWERS. Each drawer cover forms extra shelf.
8. EGG RACKS. Built-in, holds up to 12 eggs.
9. BUTTER COMPARTMENT. Conveniently stores one pound.
10. MAGNETIC SAFETY DOOR. No mechanical latch . . . nothing to jam. Powerful G-E Alnico Magnet will last indefinitely.
11. REMOVABLE AND ADJUSTABLE DOOR SHELVES. Sturdy aluminum; easily adjusted to accommodate various height containers.
12. PROTECTIVE STOP HINGES. Keep door from opening too far, prevent bumping and damage.

What?

do a "hand" wash automatically?

You can . . . with the new Maytag All-Fabric Automatic. Here's how:

One. It lets you choose exactly the right water temperature: hot, warm, or even cold. Two, it matches the water level to the load with Maytag's exclusive Automatic Water Level Control. And three, agitation and spin speed are slower than for hard fabrics. See the Maytag All-Fabric Automatic soon!

NEW FROM MAYTAG

SPECIAL THIS WEEK ONLY

Up to \$100 for your old washer

ON THIS NEW

ALL-FABRIC MAYTAG AUTOMATIC

These Are Just Two Samples of Special Values We Are Offering

Shop and Save at

FRIGID PRODUCTS

113 N. Main L. R. HEYDLAUFF Phone GR 9-6651