

Y 17, 1958
1-8 decision
Mayor
pleading
grove in
ided single
RY!
Ends
lay!
te!
st!
7
9
122
177
Pin
Gal
29
5

WEATHER			
	Min.	Max.	Prec.
Wednesday, July 16	58	79	0.00
Thursday, July 17	58	78	0.00
Friday, July 18	59	78	0.00
Saturday, July 19	59	79	0.00
Sunday, July 20	58	82	0.00
Monday, July 21	58	82	0.00
Tuesday, July 22	58	82	0.00

The Chelsea Standard

QUOTE
The evil that me do lives
after them;
The good is often interred with
their bones.
—Shakespeare

EIGHTY-SEVENTH YEAR—No. 8 12 Pages This Week CHELSEA, MICHIGAN, THURSDAY, JULY 24, 1958 7c Per Copy SUBSCRIPTION \$2.50 PER YEAR

PLANS COMPLETE FOR CHICKEN BARBECUE

VILLAGE CREWS, under the direction of Homer Nixon, superintendent of Chelsea Electric and Water Department, are installing 30-foot light poles for the new street lights in the downtown area. They had just finished raising the pole for the light on East Middle street in front of the Palmer building when the above photograph was taken. An eight-foot arm at the top of the pole arching over the street holds a 400-watt mercury vapor bulb which gives several times the light of an ordinary bulb. The light poles on East and West Middle, Park and South streets in the downtown area are already in place. Yesterday afternoon the first main street poles were set in place at the New York Central Railroad tracks. The new lights will extend from the tracks to Orchard street and will be put in operation as soon as installation is completed.

Two Concerts Scheduled by School Bands

The Summer Grade and Junior bands will present their summer concert this Friday evening, July 25, at 7:30 p.m. in front of the Municipal Building. The Grade Band will play the following numbers: "Circus Days March," "Abide With Me," "Andantino Waltz," and "Steamroller March." Incidental solos will be played by the following members: Linda Wahl, Jane Faist, William Altenberndt, Penny Eisenbeiser, clarinets; Robert Brooks, Scott Smith, Raymond Seltz, and David Dietle, cornets; Timmy Grove and David Blaess, trombones; Roy Lange and Garry Seltz, saxophones; Cindy Schumm, and Carol Hafley, flutes. "Here Comes the Parade March," "Moonlight Melody," "Waltz Festival" and "Salute to the Team March" will be the numbers played by the Junior Band. The following students will play incidental solos: Carol Mayer, Christine Tarasow, Susan Schroen, and Pamela Kushnau, clarinet; Rose Ann Zahn, Mike Balze, Victor Parks, and Gordon Reaman, cornets. The concert climaxes the summer picnic being planned for next week. Wednesday for members of both groups. The Chelsea Senior Band is playing its last summer concert Friday, Aug. 1. Sharon Smysor was the announcer for last week's Senior concert.

LITTER BAG PROJECT—Chelsea Jaycees President John Popovich (center) is shown in the above photograph as he presented one of the Jaycees' "litter bags" to Roy A. Russell (left), Waterloo Recreation Area park manager. J. V. Burg, II, litter bag project chairman for the Jaycees is at the right. More than 2,000 of the litter bags have been distributed by Chelsea Jaycees as a civic project. They ask all motorists to keep one in their car and use it for discards which might otherwise be thrown out of car windows, cluttering road sides.

Serving Will Begin Sunday Noon on Site Of Community Fair

Proceeds To Pay For Wiring New Fair Building

if anyone in the Chelsea area, as well as any visitor from southern Michigan or northern Ohio and Indiana, falls to get a fair share of barbecued chicken at the Chelsea Community Fair Board's chicken barbecue Sunday, afternoon, it won't be the fault of committee members who have planned every detail to assure the best possible service. More than 150 volunteer workers of the community will be on hand to assist in the project. The original estimate of 2,000 dinners has been increased to 3,000 the past week as reports of ticket sales were received. Roland Spaulding is general ticket chairman and will also serve as "trouble shooter" at the barbecue. Thomas Burd, general chairman for the project, said yesterday that three-pound birds are being used, assuring generous halves for each individual dinner. These are larger servings than are customarily served at barbecues. A representative of Michigan State University, a barbecue specialist, will be present to supervise broiling operation on the outdoor barbecue pits. Henry E. Ortring is to be in charge of the pits Sunday, and Everett Van Riper has been assigned to be responsible for having the barbecue pits set up and ready to go Sunday morning. A large bell, formerly used to alert community drivers of various kinds in Grand Rapids and now owned by Glen Lehr, will be mounted on a truck which will be driven around the streets of Chelsea Sunday morning to remind people of the barbecue. Serving will start at 12 o'clock noon and continue throughout the afternoon and evening as long as chicken halves are available for sale. Large numbers of patrons can be accommodated at one time at tables in the recently-constructed building on the Community Fair grounds. Arrangements have also been completed for swift service on carry-out orders. Serving lines are so planned that maximum efficiency for fast serving is assured. James Daniels, serving table chairman, and Jack Merkel, table chairman, are in charge of the serving committee. It was indicated this week that some out-of-town groups who plan to picnic in the area, will stop at the fairgrounds for carry-out dinners to be eaten at nearby picnic grounds. Committee chairmen for the chicken barbecue include M. J. Anderson, publicity; H. T. Moore, cashier; Ferd Merkel, chicken take-out; Charles Lancaster, supplies; H. E. Ortring, barbecue pits; Everett Van Riper, pit installation; Harvey Fischer, electrical; and George Heydlauff, equipment. Mrs. Jack Bradbury is general chairman of the menu committee. Assisting her as sub-chairmen are

Curriculum Study Group Reports to School Board

A junior high school curriculum study committee has been holding weekly meetings since April 28 and last week submitted the following report. The curriculum Committee recommends to the Board of Education of the Chelsea School District the following philosophy of education to be implemented by the following aims of education: The aim of the Chelsea school system is to encourage the child to grow intellectually to his or her fullest potential, to the end that the child will use the intellect in a wise and useful manner. Opportunities and assistance shall be furnished in developing a physically, socially and morally accepted code of values.

Siren Test Shows 'Poor' Coverage

Martin E. Miller, Civil Defense director for Zone VI, which includes the Chelsea area, said the limited number of reports he had received from residents of the community indicate that air raid siren coverage is not what it should be in this area. The same results were reported from all areas of the county following Monday's test of sirens. Miller said that people of the community who have not yet reported on whether they heard the sirens should do so at once. A post card giving name and address and a brief message is all that is necessary. If more convenient, people may telephone him, he said. Miller was scheduled to attend a meeting of Civil Defense directors at the County Building in Ann Arbor last night to report on coverage in this area and to hear reports from other counties.

Seven Injured in Saturday Crash at US-12 Intersection

Seven persons were injured in an automobile accident which occurred at 11:15 p.m. Saturday at the intersection of US-12 and M-92. According to reports of the mishap, a car driven by Joseph A. Brody, 20, of Oak Park, headed south on M-92, went through a stop sign and rammed the side of a car eastbound on US-12 and driven by Harold Thompson, 32, of 1418 Arbor View Blvd. Both cars were demolished. Thompson and Brody suffered cuts, bruises and possible internal injuries while Miss Eate Freeman, 18, of Detroit, a passenger in Brody's car had ear lacerations. Others who suffered cuts and bruises were Thompson's wife, Irma, and the Thompsons' three children, Patricia, 6, Brian, 5, and Terry Ann 10 months old. Mr. and Mrs. Paul F. Niehaus returned Sunday night from a two-week vacation trip through the southeastern part of the country going as far south as Sarasota, Fla., and making their headquarters in Florida at Clearwater. Enroute they visited Mrs. Gilbert Clark, formerly of Chelsea, who now lives at Tococa, Ga., Mr. and Mrs. James Park at Dunedin, Fla., and Mr. and Mrs. ... an Hoyt.

Two-Car Crash Claims Life Of Mrs. Howard Flintoft

MRS. HOWARD FLINTOFT

Roy Russell Is Park Manager of Waterloo Area

Roy A. Russell has taken over duties here as park manager of the Waterloo Recreation Area, succeeding Paul Rearick, who has been transferred to Marquette in the Upper Peninsula as assistant regional supervisor. Rearick was manager in the Waterloo Area the past two years. Russell originally started parks work in the Waterloo Area in 1946 as park ranger under Carl Van Weldon, manager at that time. Van Weldon died on Memorial Day of this year, Russell said. Since leaving here after his original Waterloo Area assignment, Russell was park manager of the Yankee Springs Recreation Area at Hastings. He and his wife are living in the manager's residence on McClure road and since coming here June 1 have attended the Congregational church. They are members of the Presbyterian church at South Lyon. The new assistant manager of the Waterloo Area is James Hein, a 1958 graduate of Michigan State University. He is married and the father of two children. The family is living in an apartment at the area headquarters. Thomas Gregg, former assistant manager, left June 15 to become manager of Burt Lake State Park at Indian River.

Baptist Church Plans Vacation Bible School

Chelsea Baptist church will have a daily vacation Bible school at the church on Wilkinson street, beginning Monday, July 28, and continuing through Friday, Aug. 1. Classes will be held from 8 p.m. until 4 p.m. Charles Michael of the Rural Bible Mission, will be in charge. Friday evening, Aug. 1, an achievement program will be held at the church. The exercises will begin at 7:30 p.m. Those in need of transportation may call GR 9-8241, according to an announcement by the pastor, the Rev. David Wood. Members of the Sunday school and those who attend Bible school will hold a joint picnic at Dexter-Huron park Saturday afternoon, Aug. 2. They will meet at the church at 2 p.m. Charles Michael is also scheduled as a guest speaker at the July 27 worship service at the Chelsea Baptist church.

Fire Department Answers Two Calls

Chelsea firemen were called out twice during the past week because of fires. The first call was at 4:55 p.m. Sunday to the Chelsea Products property on Buchanan street where a tree caught fire from burning grass. Monday afternoon, just before the Civil Defense alert was sounded, the firemen were called to the Evangelical United Brethren church property at Waterloo because of a grass fire. Mrs. Faye Palmer returned home Friday from an extended stay in San Francisco, Calif.

AMERICAN LEGION Post and Auxiliary officers were installed at joint ceremonies held Saturday night at the Legion Home at Cavanaugh Lake. Past Presidents of the Auxiliary were in charge of the installation of Auxiliary officers, with Ruth Christwell as installing officer. The American Legion 16th District ritual team officiated at the installation of officers of Herbert J. McKune Post No. 31. Shown in the photograph are some of the officers of both the Post and Auxiliary. Seated, from left, are the following Auxiliary officers: Mrs. Howard Walls, treasurer; Mrs. Charles Popovich, junior past president; Mrs. Eldon Gorton, president; and Mrs. William Blaess, secretary. Legion Post officers appearing in the photograph, from left, are Elton Guenther, chaplain; Donald Doll, second vice-commander; Ray Lutovsky, commander; Keith Boylan, past commander and now adjutant; and Paul Guenther, sergeant-at-arms. Legion Auxiliary officers, in addition to those appearing in the photograph, are: Mrs. Leon Shutes, senior vice-president; Mrs. Hilda Hall, junior vice-president; Mrs. Walter Schrader, Sr., chaplain; Mrs. Grant Schooley, historian; Mrs. Leroy Buehler, sergeant-at-arms; Mrs. Paul Frayer, color bearer; and Mrs. William Birch, Mrs. Paul Maroney and Mrs. Elmer Mayer, executive board members. Officers of the Legion, in addition to the members shown, are: Oscar Barcik, first vice-commander; Fremont Boyer, historian; Richard Kern, mandor; Fremont Boyer, historian; Richard Kern, mandor; finance officers; and Paul Maroney and Grant Schooley, executive board members.

4-H Service Club Will Meet Thursday

The Washtenaw county 4-H Service club will hold its next meeting on Thursday evening, July 31, at 8:30 p.m. at the home of Mr. and Mrs. Leonard Burmeister. The Burmeister farm is located on Steimbach road just off Pleasant Lake road. Drinks and potato chips will be furnished, however, those who attend are to bring their own hot dogs and buns. Because of the coming of the Washtenaw county 4-H club show, this meeting will be of great importance. All Service club members are urged to attend.

Jaycee Litter Bags Now Available

Chelsea Jaycees are sponsoring a project of distributing more than 2,000 "litter bags" throughout the Waterloo Recreation Area as a civic project aimed at helping to keep the area clean. The organization has the bags free of charge through all gas stations and stores in outlying locations. Everyone who drives is asked to carry one of the bags in the car and use it for the purpose of discarding waste paper, paper and any other discards which often are thrown out of car windows, cluttering roadsides, picnic and camp sites. Jayces have had the bags printed with an appropriate message, stating its purpose. During the past week the Jaycees presented Chelsea's recently-retired police officer, George Doe, with a check for \$25 as a tribute for his service with the police department. Tuesday night, July 29, Jaycees are again taking their annual baseball trip to Briggs Stadium. Ticket sales are open to men other than Jaycees members and anyone interested may contact Robert Vanderkelen.

Baptist Young People Name New Officers

Young people of the Chelsea Baptist church elected officers at a meeting held Wednesday evening naming Carroll Clark, Jr., president. Also elected were Sandra Picklesimer, vice-president; Stella Lewis, secretary; Gene Ledford, treasurer and ...

MYSTERY FARM NO. 14 will be quickly recognized by nearly everyone because of the distinctive, modern dairy barn. We welcome your calls if you can make the identification, and of course, the owner may claim a beautiful mounted photo of the farm by calling at The Standard Office by Saturday.

BOTTLED and HEATING GAS SERVICE

★ SAFE
★ CLEAN
★ DEPENDABLE

Worden's Flamegas
4221 Cedar Lake Drive
Phone GR 9-5961

Flamegas, Ypsilanti
5025 Carpenter Road (US-23)
Phone Ypsilanti HU 2-4522

Farm Management Tour Scheduled Today Near Alba

Today, (Thursday), farmers of this area may combine a vacation trip to the northern part of the state with the 1958 state farm management tour scheduled to take place in Kalkaska and Antrim counties in the northwest portion of the lower peninsula.

Unique work-tested methods of soil building on the Orville Walker farm near Alba are expected to prove especially interesting to visitors from the lower part of the state. The farm is located on US-131, one-half mile north of Alba.

A chicken barbecue will be served there at 12 o'clock by 4-H club members of Antrim and Kalkaska counties under the direction of Grand Traverse County Extension Director Art Glidden.

John A. Hannah, president of Michigan State University, will speak at the noon program at the Walker farm and Mrs. Walker will provide organ music during the lunch hour.

Also featured at the noon program will be the Antrim county 4-H band winners in state music competition, the "Northland Dixie Stompers."

The Walker farm is widely known as a highly successful 1,100-acre, high-volume farm business developed from unproductive soil into some of the most productive in Michigan. A soil building program known as the "Walker Quickie" was carried out, resulting in yields of 400-800 bushels of potatoes without irrigation. Other specialized crops are also included.

The tour of the Walker farm, beginning at 2:45 p.m. will include a demonstration of mechanical stone piling; one of the most modern potato handling set-ups in Michigan; a complete farm shop trial plots on potato varieties and test plots with the use of gibberellic acid as a growth stimulator on potatoes.

The farm also has an underground sprinkling system; a sanitary garbage disposal system consisting of a dry well; beautiful lawn and flower garden; and a modern farm home which will be open for the ladies to visit.

The day's tour starts at 9:30 a.m. at the Victor J. Woodhams farm, located one mile east of US-131, 11 miles south of Kalkaska.

On the Woodhams farm will be seen demonstration plots of getting alfalfa stands, corn variety plots, bulk handling of milk, the transition from stanchion type operation to an expanded total farm operation, an excellent dairy herd and an outstanding example of success in raising dairy heifers for herd expansion and replacement cattle.

The 1958 tour will be of interest to all farmers of the state, especially those interested in rapid rebuilding of run-down soil.

MYSTERY FARM NO. 13, the home of Mr. and Mrs. Albert Woods, proved to be difficult for many because of the changes in M-92 relocation and the remodeling done by the family since the picture was taken.

Mystery Farm Is Home of Mr. and Mrs. Albert Woods

The July 17 "mystery farm" picture proved difficult to identify because it is no longer on the main road since re-location of M-92 north of Chelsea and because recent remodeling has changed the outside appearance of the house and garage.

Designated as "Mystery Farm No. 13," it was first identified by the present owner, himself, Albert Woods, 20160 M-92, Old M-32, which appears in front of the house in the photograph, is now the Woods' driveway to the re-located highway.

Aluminum awnings and new siding have also changed the appearance of the house.

Albert Woods and his wife, Nancy, have owned the house and garage of land surrounding it for the past 14 years.

They purchased it from the former Mrs. Michael Kappler, now Mrs. Rose Boos of Whitmore Lake. The Kappler family had owned the farm since 1912.

Purchased from the U. S. Government at \$3.50 per acre in 1888, the property originally was part of a 300-acre farm owned by Frederick and Sarah Bolles. Parts of it were sold off through the years, the present Woods property having been owned successively by Aaron W. Shafer, 1863-1876; Michael Timmons, 1876-1895; Catherine Timmons, 1895-1900; and Mary Murphy, 1900-1910.

Other owners listed include John F. Runciman and Henry and Christina Winters.

Woods has been employed at Chelsea Products company the past 10 years. He has a good-sized garden spot and pastures a few cows on the remainder of the property. Mrs. Woods is employed at Central Fibre Products.

In addition to Mr. and Mrs. Woods, the family includes two daughters, Evelyn and Doris, and an eight-year-old son, Robert.

Others who identified the Woods place last week are Mrs. Frank Vint Dean Clark, Mrs. Harry Burnett, Mrs. Warren Forath, Paul Bollinger, Mrs. John Dvorak, Clinton Schultz, George Kleis, Anton Nielsen, Alton Brosamie, Mrs. Leonard Eder and Joseph Nyles.

Water Safety Swim for Health and Recreation

By Earle F. Zeigler
University of Michigan
(Water Safety Committee of the American Red Cross)

There is probably no finer sport for health and recreation than swimming. It is one of the few types of physical recreation that the whole family can enjoy together—from the toddler to grandpa with his arthritis.

Swimming the various strokes exercises all the large muscle groups of the body and improves the circulo-respiratory efficiency of the individual as well.

Even people with physical handicaps can enjoy this healthful exercise without fear of strain or injury. If these defects are remediable, swimming can do a lot to improve such conditions.

For these reasons we would encourage everyone to learn how to swim well through your school, recreation, or private agency program. All these organizations employ leaders who are qualified Red Cross instructors.

Even though you think you are poorly co-ordinated, practice at swimming will eventually surprise you. Swimming is different than many other sports which require continual response to new situations. People with the greatest desire, co-ordination, strength, and endurance will undoubtedly be the outstanding swimmers after long practice. Even though you may have only fair co-ordination, you can learn the motor pattern necessary for a particular stroke with practice. Strength and endurance can be developed by various types of muscular exertion involving intensity and continued exertion. If you try it, you will find yourself developing into a pretty fair swimmer. Try it out. The premiums you pay are low; the dividends are very high.

He Deserves Your Promotion NOMINATE WILLIAM F. AGER, Jr.

for PROSECUTING ATTORNEY
Present First Assistant Prosecutor
VOTE REPUBLICAN
August 5, 1958

Rogers Corners Herdsmen Win County 4-H Club Softball Tournament

Rogers Corners Herdsmen were again the winners of the 4-H club softball tournament held July 18. It was announced this week by Emil Pimlinger, Washtenaw county 4-H club leader.

The Rogers Corners Herdsmen are led by Leroy and Robert Heller.

The team's next step is competition with teams from other counties in this district.

One Minute SPORTS QUIZ

1. What National League team replaced Milwaukee on July 14 in the first place?
2. Who won the recent Insurance Open golf tourney in Connecticut?
3. For whom does Bob Hazel play baseball?
4. Who is Red Smith?
5. What manager recently defended his Major League club against "play boy" charges? (Answers on page 11)

UPHOLSTERING at its finest Krafty Products

200 Main Street
GREGORY, MICH.

Savings up to 60% on rebuilding, restyling and reupholstering furniture.

A SHORT DRIVE TO GREGORY IS A BIG SAVINGS TO YOU!

Phone ALpino 6-2800

Bronzeglow® Birch for Tomorrow's Kitchen TODAY!

You're not dreaming in this kitchen... it's a dream come true! The subtle softness and rich charm of the beautiful BRONZEGLOW BIRCH provide a warm "family" atmosphere. Imagine this kitchen in your home!

Come in and look at our display of "dream-come-true" SCHEIRICH BRONZEGLOW BIRCH KITCHENS! Free estimates... no obligation.

COLE'S SHOP
209 E. Liberty St., Ann Arbor Phone NO 8-6128

Willard Maxey, Jr., Named County Juvenile Director

Willard J. Maxey, Jr., 28-year-old clerk, and supervisor in the juvenile division of probate court, was promoted July 8 by Probate Judge John W. Conlin to the position of county juvenile director.

He is the son of Willard J. Maxey, Sr., state social welfare director.

The appointment was approved the same day by the Board of Supervisors.

Maxey, who has been with the division since February, succeeded Frank L. Hodges, who will leave at the end of July to become an assistant professor in social work at the University of Buffalo.

BUSY BEAVER 4-H CLUB

The regular meeting was held at the home of Norma Hudson, July 12. The club discussed entering the Stockbridge Fair Fair. Afterward they enjoyed a hayride and a hot-dog roast at the home of Terry Schoonover.

Mrs. Schoonover had a flow'r meeting last Sunday.

The club tour will be Aug. 10 for a picnic dinner and swimming.

There was a foods meeting, Monday, July 21.

Ingrid Liberski is spending this week in Detroit.

Foods judging will be held Tuesday, July 29. Several girls will attend.

A foods meeting will be held July 28.

Clarice Cook and Marilyn Liebeck, State Service Club members worked during Club week.

At the Stockbridge Fair the club had 38 entries for winter and summer projects. There were 18 projects entered. The club has 16 members. We had 22 A's, 11 B's, and 8 C's.

Dianne Reynolds, reporter.

READY MIX CONCRETE
Radio Dispatched Trucks
MANCHESTER PHONE
GA 8-5453
MANCHESTER READY MIX CO.
215 S. MCGONN
MANCHESTER

Ann Arbor Trust Made Agent for FHA Home Loans

Appointment of the Ann Arbor Trust Company as an "Authorized Agent" of the Federal Housing Administration was announced today by Earl H. Cress, president.

The appointment covers Washtenaw county exclusive of Ann Arbor, Pittsford, Ypsilanti and Superior townships. These areas will continue to come under the direct jurisdiction of the Detroit FHA office.

As an Authorized Agent, the Ann Arbor Trust Company is permitted to make FHA insured home mortgage loans without prior approval of the FHA district office. Under this arrangement, all processing will be done locally, using the services of qualified local appraisers and inspectors, Cress explained.

The value in being made an Authorized Agent is that we can offer so much faster service on FHA loans for our customers," he said.

Cress indicated that generally a commitment can be issued in a week from date of application.

The Ann Arbor Trust Company in 1957 was the first local lending institution to become an Approved Mortgagee under the Federal Housing Administration.

Summer, fall and winter may be seasons, but spring is a miracle.

The Serviceman's Corner

Pinekney Soldier Is Member Of Regimental Rifle Team

Maine, Germany—Army, Pvt. Edward L. Egeler, son of Mr. and Mrs. Robert L. Egeler, 11246 Hill and Lake court, Pinekney, Mich., is a member of the 8th Division's 5th Infantry rifle team in Mainz, Germany.

Egeler, a driver in the infantry Company B, entered the Army in May, 1957, completed basic training at Fort Riley, Kan., and arrived in Europe the following December.

The 18-year-old soldier attended Pinekney High school and was a farmer in civilian life. His wife, Jenny, is with him in Germany.

SUBSCRIBE TODAY TO THE CHELSEA STANDARD!

Fill Dirt - Black Dirt Sand - Stone - Gravel EXCAVATING

REASONABLE RATES

EGLER TRUCKING
Phone Chelsea 9-3522 or Dexter HA 6-8650

Rarin' To Go...

Your battery, that is, after our dependable recharging!

We'll put your old battery back into "championship form," ready to give you many months of peppy starts, dependable service.

PURE OIL PRODUCTS

HANKERD'S SERVICE
TIRES - BATTERIES - TUNEUPS - BRAKE SERVICE
PHONE GR 5-7411 CHELSEA, MICH.

FURNACE DUST FILTERS
20x20x1 — 16x20x1
20x25x1 — 16x25x1
80c each

W. E. FARRELL SHEET METAL
INDUSTRIAL AND GENERAL SHEET METAL WORK
115 WEST MIDDLE STREET—CHELSEA
PHONE GREENWOOD 9-2011

SEPTIC TANK CLEANING
Prompt, reliable service by a local firm you know you can depend on.
FREE ESTIMATES
BOLLINGER
Sanitation Service
Licensed by Mich. Health Dept.
Phone GR 9-5971 Chelsea, Mich.

REMEMBER IF ANYTHING GOES WRONG BRING IT BACK AND WE'LL FIX IT!

NO DOUBT ABOUT IT WHEN BALMER'S BRAKE SERVICE REPAIRS A CLUTCH IT IN A MINUTE! CONDITION! LOOKIT HER GO—ON ON!

SOUVENIR FOR YOU! MISTER!

BUT I TELL YOU A TRAFFIC TICKET IS THE ONLY THING YOU CAN WE DON'T FIX!

BALMER'S BRAKE SERVICE
General REPAIRING
Day or Night Ph. GR 5-5131-140 W. MIDDLE—CHELSEA

THERE IS NO SUBSTITUTE FOR

17 YEARS LOCAL EXPERIENCE

ELECT **GEORGE A. PETERSEN SHERIFF**

★ Served as Patrolman, Sergeant and Captain in YOUR Sheriff's Department.
★ Pledges Careful, Considerate Law Enforcement at Minimum Expense to Taxpayers.

VOTE — REPUBLICAN PRIMARY — AUGUST 5

STATE Governor, Lieutenant Governor
CONGRESSIONAL United States Senator Representative in Congress
LEGISLATIVE State Senator, Representative
COUNTY Prosecuting Attorney, Sheriff, County Clerk County Treasurer, Register of Deeds, Drain Commissioner, Coroners, Surveyor, and such other Officers are elected at that time.

And for the Purpose of Placing in Nomination, Candidates participating in a Non-Partisan Primary Election for the Following Offices, viz:

CIRCUIT COURT COMMISSIONERS

And Also To Vote on the Following County Proposal:
"Shall the provisions of Act No. 181 of the Public Acts of 1953, providing for the abolition of the office of Coroner and the creation of the office of County Medical Examiner, be adopted by this County?"

Notice Relative to Opening and Closing of Polls
ELECTION LAW, ACT 116, P. A. 1954
SECTION 720. On the day of any election the polls shall be opened at 7 o'clock in the forenoon, and shall be continuously open until 8 o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing thereof shall be allowed to vote.

THE POLLS of said election will be open at 7 o'clock a.m. and will remain open until 8 o'clock p.m. of said day of election.

RICHARD KERN, Sylvan Township Clerk

Proceedings of Washtenaw County Board of Supervisors

Tuesday, July 22, 1958

MORNING SESSION

An adjourned session of the Board of Supervisors of Washtenaw County was held at the Court House in the City of Ann Arbor, Michigan, on Tuesday the 22nd day of July, 1958.

The meeting was called to order by Chairman Scheel.

Roll Call—ABSENT: Supt. Hand, Pealy and Wolter. Supt. Pealy present.

Rev. Richard I. Preis, Pastor of Lutheran Church of Ann Arbor said the invocation.

A communication from Lawrence E. and Maude M. Thomas was read regarding any aerial or roadside spraying.

Sup. Silkworth, supported by Sup. Hoffman, moved that the card be referred to the Road Committee. Carried.

Sup. Roe, supported by Sup. Bauer, moved that the communication from the Wide Awake 4-H Club (expressing appreciation for appointment of a 4-H Club Agent for Washtenaw County) be received and filed. Carried.

Sup. Will, supported by Sup. Leonard, moved that the resolutions from the Lapeer County Board of Supervisors (favoring interlocking music participation in the Mackinac Bridge dedication program and favoring the restoration of a 50-50 matching formula between State and County Welfare costs) be received and filed. Carried.

A communication from G. E. Funnell, Director of the Second Congressional District of Michigan Township Association, notifying the Board of a meeting of the second and sixth Congressional Districts of Michigan Townships Association in Ann Arbor, Michigan, on July 16th, 1958, was read.

Sup. Sterling, supported by Sup. Rice, moved that the communication be received and filed. Carried.

A communication from Edmund F. DeVine, Prosecuting Attorney, notifying the Board of a meeting in Atlantic City.

Sup. Sanford, supported by Sup. Shepherd, moved that authorization be given to Edmund F. DeVine, Prosecuting Attorney, to attend the National Association of County and Prosecuting Attorneys meeting in Atlantic City from July 27th thru the 30th, 1958. Carried.

A communication from Delos Hamlin, Chairman of the Oakland County Board of Supervisors, was

read in which he expressed his appreciation to Chairman Scheel for his attendance and participation in the discussion of metropolitan aviation problems.

Sup. Will, supported by Sup. Silkworth, moved that the communication be received and filed. Carried.

A report of the Sheriff's Committee meeting of June 27th, 1958, was read relative to the inventory report of George and Walker of personal property in the Sheriff's Department and audit report of the Flower and Entertainment Fund which had been established in the Sheriff's Department; and the Board direct that a formal County purchasing procedure be immediately established for providing miscellaneous items to County prisoners, including complete records for adequate inventory and cash control.

Sup. Silkworth, supported by Sup. Hoffman, moved the adoption of the report. Carried.

Sup. Silkworth gave an oral report on some of the items listed in Schedule of the inventory report of the Washtenaw County Sheriff's Department submitted on June 5th, 1958.

Mr. R. J. Manley of the Commodities Distribution Section of the Michigan State Department of Agriculture gave a report on the Surplus Food Distribution Program.

Sup. Leonard, supported by Sup. Mulholland, moved to adjourn until 1:30 p.m. Carried.

AFTERNOON SESSION

The meeting was called to order by Chairman Scheel.

Roll Call—ABSENT: Supt. Edward W. Frederick, Hand, Pealy, Silkworth and Wolter.

Communications from G. S. McIntyre, Director Michigan Department of Agriculture, were read notifying the Board of Supervisors that Washtenaw County has been designated a modified certified brucellosis free area.

Sup. Lindsay, supported by Sup. Bauer, moved that the communications be received and filed. Carried.

Dr. J. H. Campbell, District Veterinarian for the State Department of Agriculture appeared before the Board relative to the brucellosis control program in Washtenaw County and on behalf of the Department of Agriculture presented.

The Annual Report of the Co-ordinated activities of the Washtenaw County Health Departments and the City Health Departments and Visiting Nurse Association of Ann Arbor and Ypsilanti, was presented.

FINANCIAL REPORT OF THE WASHTEAW COUNTY HEALTH DEPARTMENT

January 1, 1957—December 31, 1957 \$ 9,281.11

Balance January 1, 1957 \$ 9,281.11

Receipts:

County \$135,895.41

State Funds 5,628.50

Title VI (Federal) 17,158.08

Maternal & Child Health (Federal) 3,762.39

Maternal & Child Health (State) 5,544.28

Cancer (Federal) 4,487.94

Tuberculosis Subsidy (State Spec. Study) 9,162.55

T. B. Home Care (State Spec. Study) 1,775.60

Elio Assistance (State Spec. Study) 2,773.76

Expanded T. B. Case finding (State Spec. Study) 4,519.41

Home Care Reimbursement (State Spec. Study) 1,050.00

Ypsilanti 5,443.72

Ann Arbor V. N. A. 1,602.08

Trailer Park 437.50

Ypsilanti City Reimbursement 582.68

Ypsilanti V. N. A. Reimbursement 501.55 \$200,260.45

\$209,541.56

Disbursements:

Salaries \$153,249.61

Use of Car 15,430.54

Office Supply & Expense 3,808.40

Scientific Supplies & Equipment 1,066.64

Ypsilanti Office Maintenance 2,888.88

Insurance 426.75

T. B. X-rays and Service 2,149.60

Printing and Filing 170.68

Maintenance of Equipment - Ann Arbor 5.64

Maintenance of Equipment - Ypsilanti 5.64

Expense Account 548.99

Training Account 421.22

Office Equipment 9,984.41

Professional Dues 367.00

Advertising 188.87

Postage 677.87

Phone - Ann Arbor 631.88 \$187,265.48

Plus 22,286.08

Unexpended Funds \$209,541.56

Financial Report covers only funds in custody of Washtenaw County.

Separate reports are available for Ann Arbor and Ypsilanti as well as the visiting nurse agencies of these two cities.

Respectfully submitted, Otto K. Engelke, M.P.H., M.D., Director

Washtenaw County Health Department

Sup. Sterling, supported by Sup. Hoffman, moved the adoption of the annual report. Carried. (Complete report on file in the County Clerk's office.)

presented to Board Chairman Scheel a Certificate certifying that the County is brucellosis free.

Sup. Defense Director, Col. Gerald Miller, addressed the Board on Civil Defense in Washtenaw County.

Notification from Edward W. Kane, Secretary of the State Tax Commission, of the filing of tax appeals by Ypsilanti and Salem Townships was presented.

Sup. Will, supported by Sup. Shepherd, moved that the communications be received and filed. Carried.

A communication from John W. Conlin, Judge of Probate, was read re resignation of Mr. Frank Hodges, Juvenile Court Director and appointment of Mr. W. J. Maxey, Jr., to fill position, effective August 1, 1958.

Sup. Dana, supported by Sup. Will, moved that the communication be received and filed. Carried.

An opinion from the Assistant Prosecuting Attorney William F. Ager, Jr., re establishment and maintenance of the Portage Lake level, was read.

Sup. Gallup, supported by Sup. Marsh, moved that the Opinion be referred to the Drain Committee for guidance. Carried.

Sup. Mulholland, supported by Sup. Hoffman, moved that the County Administrator be requested to compile a report of all of the action taken by this Board, relative to the Portage Lake level project, up to the present time and that the County Drain Commissioner be asked to compile a report listing all of his activities relative to the subject matter. Carried.

A recommendation of the Agricultural Committee was read recommending approval of appointment of Mr. Emil Fimbinger as Washtenaw County Extension Agent, 4-H Club work.

Sup. Lindsay, supported by Sup. Rice, moved the adoption of the recommendation. Carried.

Mr. Don Johnson introduced Mr. Emil Fimbinger as Washtenaw County Extension Agent, 4-H Club work to the Board.

The Annual Report of the Co-ordinated activities of the Washtenaw County Health Departments and the City Health Departments and Visiting Nurse Association of Ann Arbor and Ypsilanti, was presented.

A report of the Health Committee meeting of July 3, 1958, was read re conditional appointment of County Medical Examiner and departmental approval of fee and mileage schedule for work of examiner and report by Dr. Otto K. Engelke on the histoplasmosis and tuberculosis testing program of approximately 9,000 children.

Sup. Sterling, supported by Sup. Gallup, moved the adoption of the report. Carried. A list of Deputy Medical Examiners was submitted by Dr. Otto K. Engelke.

Sup. Sterling, supported by Sup. Leonard, moved the adoption of the list of Deputy Medical Examiners for Washtenaw County as presented to the Health Committee of the Board by Dr. Otto K. Engelke, Director of the Health Department. Carried. (On file in the County Clerk's office.)

A report of the Legislative Committee meeting of July 2, 1958, was read re public hearing on petition for annexation of property located in Pittsford Township involving Kimberly Hills and Orchard Crest Subdivisions; review of sample "set-back ordinance" prepared by the Inter-county Highway Commission, for adoption by the various local units of government to facilitate highway planning in the metropolitan area and review of resolution from Marquette County re public welfare aid.

Sup. Shepherd, supported by Sup. Leonard, moved the adoption of the report. Carried.

Sup. Sanford, supported by Sup. Leonard, moved the adoption of the June report of the Roads and Bridges Committee. Carried. (On file in the County Clerk's office.)

A report of the Ways and Means Committee meeting of June 23, 1958, was read recommending salary rates for Juvenile Court Director and Associate Planner classification; approval for filling vacancies in Health Dept. County Building Operations and Health Dept.; authorization to Adm. to purchase typewriter for Juvenile Division of the Probate Court; approval for establishment of a salary grade for Medical Sociologist in Health Dept.; schedule for budget review procedure and discussion of request of Social Welfare Director for authorization to employ an additional person for position of establishing the welfare service program of the County Civil Defense effort.

Sup. Marsh, supported by Sup. Freeman Weber, moved the adoption of the report. Carried.

A report of the Welfare Committee meeting of July 1, 1958, was read re Demonstration-Research Project; communication from Ypsilanti Salvation Army requesting assistance in families since January 1, 1955; and discussion regarding the subject of Surplus Foods.

Sup. Mulholland, supported by Sup. Harrington, moved the adoption of the report. Carried.

Sup. Mulholland, supported by Sup. Sterling, moved that authorization be granted to call a special meeting of the Welfare Committee with the Welfare Board, the Welfare Director, the County Administrator and Civil Defense Director. Carried.

A report of the County Coordinating Zoning Committee meeting of July 7, 1958, was read relative to rezoning of one acre of property in Section 24 of Lodi Township; rezoning of certain lots in Salem Heights Subdivision in Salem Township; rezoning of property in Section 21 of Seio Township and rezoning of property in Section 10 of Ypsilanti Township.

Sup. Freeman Weber, supported by Sup. Beach, moved the adoption of the report. Carried.

Sup. Heiningner, supported by Sup. Leonard, moved that the Committee on Welfare, the Committee on Ways and Means and the Welfare Commission be requested by the Board of Supervisors to meet and attempt to work out a means to use Surplus Foods Services within the available funds of our County. Carried.

The Chairman authorized the Ways and Means Committee to meet with the Welfare Committee and the Welfare Commission to study the Civil Defense program in the Welfare Department as well as the Surplus Foods program.

A report of Equalization Committee meeting of June 25, 1958, was read relative to the selection of the law firm of Hooper and Blasfield to represent the County in the Detroit Edison appeal and review by Committee of previous computations made and discussion of method for approach to problem of an equitable "in lieu of County taxes" figure pertaining to the property known as Willow Village.

Sup. Will, supported by Sup. Gallup, moved the acceptance of the report. Carried.

The report of the Per Diem Committee was read.

George F. Bauer, \$17.80 plus 1 committee meeting at \$17.80. Total \$35.60.

E. Leigh Beach, \$16.68 plus 2 committee meetings at \$33.36. Total \$50.04.

Ruth M. Dana, \$15.14.

Edward W. Frederick, \$15.56.

Erwin L. Frederick, \$15.84.

Arthur W. Gallup, \$15.14.

Robert W. Harrington, \$15.70 plus committee meeting at \$15.70. Total \$31.40.

Kenneth Heiningner, \$15.14.

Maurice J. Hoffman, \$17.10 plus 4 committee meetings at \$68.80. Total \$85.90.

Russell Hughes, \$17.98 plus 2 committee meetings at \$35.96. Total \$53.94.

Charles Kern, \$16.26 plus 1 committee meeting at \$16.26. Total \$32.52.

Sylvester Leonard, \$17.38 plus 2 committee meetings at \$34.76. Total \$52.14.

Henry Leuthouser, \$13.26.

Samuel Ellsworth Lindale, \$17.52 plus 1 committee meeting at \$17.52. Total \$35.04.

Robert H. Marsh, \$16.26 plus 2 committee meetings at \$32.52. Total \$48.78.

Carl E. Mast, \$16.68 plus 1 committee meeting at \$16.68. Total \$33.36.

Elmer R. Mayer, \$17.66 plus 1 committee meeting at \$17.66. Total \$35.32.

Samuel A. Morgan, \$15.70.

Samuel L. Mulholland, \$12.54 plus 3 committee meetings at \$37.62. Total \$50.16.

Clayton H. Parr, \$18.50 plus 3 committee meetings at \$55.50. Total \$74.00.

John W. Rae, \$15.14.

Elaine Key Rice, \$15.14.

George I. Robbins, \$13.26.

Thurlow E. Sanford, \$17.38 plus 2 committee meetings at \$34.76. Total \$52.14.

Edwin F. Schalbe, \$16.54 plus 3 committee meetings at \$49.62. Total \$66.16.

William I. Scheel, \$16.68 plus 7 committee meetings at \$116.76. Total \$133.44.

Franklin J. Shepherd, \$16.40 plus 2 committee meetings at \$32.80. Total \$49.20.

Don M. Silkworth, \$16.26 plus 2 committee meetings at \$32.52. Total \$48.78.

John G. Sterling, \$17.24 plus 4 committee meetings at \$68.96. Total \$86.20.

Theodore S. Weber, \$16.26.

Curt H. Will, \$15.14 plus 2 committee meetings at \$30.28. Total \$45.42.

Sup. Bauer, supported by Sup. Marsh, moved the adoption of the report. Carried.

Sup. Will, supported by Sup. Heiningner, moved that the Minutes be approved as read. Carried.

Sup. Rice, supported by Sup. Kern, moved to adjourn until Tuesday August 12th, 1958, at 10:30 a.m. or at the call of the Chair. Carried.

William I. Scheel, Chairman.

Luella M. Smith, Clerk.

4 committee meetings at \$68.80. Total \$85.90.

Russell Hughes, \$17.98 plus 2 committee meetings at \$35.96. Total \$53.94.

Charles Kern, \$16.26 plus 1 committee meeting at \$16.26. Total \$32.52.

Sylvester Leonard, \$17.38 plus 2 committee meetings at \$34.76. Total \$52.14.

Henry Leuthouser, \$13.26.

Samuel Ellsworth Lindale, \$17.52 plus 1 committee meeting at \$17.52. Total \$35.04.

Robert H. Marsh, \$16.26 plus 2 committee meetings at \$32.52. Total \$48.78.

Carl E. Mast, \$16.68 plus 1 committee meeting at \$16.68. Total \$33.36.

Elmer R. Mayer, \$17.66 plus 1 committee meeting at \$17.66. Total \$35.32.

Samuel A. Morgan, \$15.70.

Samuel L. Mulholland, \$12.54 plus 3 committee meetings at \$37.62. Total \$50.16.

Clayton H. Parr, \$18.50 plus 3 committee meetings at \$55.50. Total \$74.00.

John W. Rae, \$15.14.

Elaine Key Rice, \$15.14.

George I. Robbins, \$13.26.

Thurlow E. Sanford, \$17.38 plus 2 committee meetings at \$34.76. Total \$52.14.

Edwin F. Schalbe, \$16.54 plus 3 committee meetings at \$49.62. Total \$66.16.

William I. Scheel, \$16.68 plus 7 committee meetings at \$116.76. Total \$133.44.

Franklin J. Shepherd, \$16.40 plus 2 committee meetings at \$32.80. Total \$49.20.

Don M. Silkworth, \$16.26 plus 2 committee meetings at \$32.52. Total \$48.78.

John G. Sterling, \$17.24 plus 4 committee meetings at \$68.96. Total \$86.20.

Theodore S. Weber, \$16.26.

Curt H. Will, \$15.14 plus 2 committee meetings at \$30.28. Total \$45.42.

Sup. Bauer, supported by Sup. Marsh, moved the adoption of the report. Carried.

Sup. Will, supported by Sup. Heiningner, moved that the Minutes be approved as read. Carried.

Sup. Rice, supported by Sup. Kern, moved to adjourn until Tuesday August 12th, 1958, at 10:30 a.m. or at the call of the Chair. Carried.

William I. Scheel, Chairman.

Luella M. Smith, Clerk.

Are you neglecting yourself?

Many mothers are so busy looking after their families that they often neglect themselves. Are you like that? Do you, for example, give your children plenty of milk but neglect to drink enough yourself. You should drink at least three glasses of milk a day—especially if you're over thirty-five.

Milk, you see, helps rebuild body tissues as they wear out. Helps you feel more vigorous and alert. Milk keeps your skin smooth and free of premature wrinkles. Even gives your hair more sheen. That's why you feel younger . . . Look younger . . . when you drink more milk.

JULY CLEARANCE

25% to 50% off

Spring and Summer Merchandise

New Fall Back-To-School Merchandise Arriving Daily. We must clear Summer Items To Make Room!

Selected Dresses 25% to 50% off	Summer Purses 33 1/3% off
Women's Coats and Suits 50% off	Selected Blouses 50% off
Girl's Spring Coats 50% off	Men's Dress Straw Hats 50% off
Selected Girl's Dresses 25% to 50% off	Men's Leisure Slacks 50% off
Selected Heel Hugger Shoes . . . \$5.00	Selected Sun-Step Footwear . . 1/3 off
Selected Connie Shoes \$4.00	Selected Men's Shoes 1/3 off
Spring and Summer Millinery 50% off	Selected Girls' Shoes 1/3 off
	Selected Jewelry 1/2 Price

Among the New Arrivals

Girls' Back-to-School Dresses and Skirts . . . New Fall Poll Parrot Shoes for Boys and Girls . . . New Back-to-School Dresses for Sub-Teens and Misses . . . New Wash Frocks . . . New Blouses.

ANDERSON'S

Open Friday Evening

Open Thursday Afternoon

Where Quality Merchandise Is Modestly Priced!

ALL the advantages of AUTOMATIC oil-fired heating plus SPACE SAVING DESIGN

WITH THE ARMSTRONG Steel OIL-FIRED HI-BOY WINTER AIR-CONDITIONER

CHELSEA SHEET METAL SHOP

HERBERT E. HEPBURN
436 McKinley Street
Residence Phone GR 5-5645
Shop Phone GR 4-5641

SALE! THIS WEEK ONLY!

BIG SAVING ON THIS POWERFUL BRAND NEW EUREKA

MODEL 803-S

EASY ACTION SWIVEL HOSE
Clean all over from 1 position

Complete with 7-piece set of cleaning tools

\$39.88

MP'S ORIGINAL WAS \$49.95

Powerful 1/2 h.p. motor
paper dust bag • light • quiet
vinyl swivel hose • clip-on tools guaranteed

See Live demonstration in our store at once or
PHONE GR 9-6651 FOR 10 DAY HOME TRIAL!

FRIGID PRODUCTS
113 N. MAIN ST. CHELSEA, MICH.

Exclusive ATTACH-O-MATIC
CIP-20 tool

SMALL DEPOSIT \$7.25
per week
MONEY BACK GUARANTEE

KLUMPP BROS. GRAVEL CO.

4950 Loveland Road
Post Office - Grass Lake, Mich.

Phone Chelsea
GR 9-3713 or GR 5-7

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, Single Copies \$.07
 Outside Michigan: One Year \$3.00, Six Months \$1.75, Single Copies \$.10
 Service men or women, anywhere, 1 year \$2.50

RETURN POSTAGE GUARANTEED

United Nations Observers Report 'No Mass Infiltration' in Lebanon

Secretary-General Dag Hammarskjold of the United Nations, has issued statements about his visit to Lebanon, and that of his assistants that we think are not only unfortunate but incomplete and inaccurate.

In the first place, the United Nations Observation Group has reported to the Security Council that it was unable to confirm charges of Syrian infiltration. Hammarskjold's announcement, containing much the same information, stated that there was no evidence of "mass infiltration." (These statements were, of course, made before President Eisenhower ordered the Marines into Lebanon.)

The mass infiltration he referred to concerned charges of the official government of Lebanon, charges which laid the blame on Syria for widespread interference in Lebanese affairs. The government at Beirut also charges that Syrian arms and munitions are flowing freely across the border to rebels in Lebanon.

The assinine part of the United Nations report is the fact that the U. N. observers admit they were not allowed to go into certain rebel-held areas on the border. In other words, the value of the report is absolutely worthless, because the rebels allowed the U. N. representatives to go only where they wished them to go.

As a final note, we cannot understand Hammarskjold's announcement that there was no evidence now of "mass infiltration" when he admitted himself he was not allowed to go into certain border areas held by the rebels. How could he possibly know whether there was any evidence if he was not allowed to examine the evidence or the situation where the evidence might exist?

Care May Prevent Drowning Tragedy

Vacation time is in full swing and, judging from the experience of other years, approximately 3,500 lives will be lost by accidental drowning during these next few months. This represents only about half of the total number of people drowned each year, but they are crowded into the three summer months.

The annual death toll in the United States from drowning grows larger each year. More than one-half of those dying in this manner are young persons under 24 years of age, the largest single age group being youths between 15 and 16 years.

Every vacationist should be careful this summer. A period of rest and relaxation from work is fine, and necessary, but carelessness should not rob you of the pleasure. To venture too far in the water or to take chances in a swift current means running the risk of drowning. Please be careful.

REPORT OF CONDITION OF Chelsea State Bank

of Chelsea, Washtenaw County, Michigan, at the close of business June 23, 1958, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking Authorities and by the Federal Reserve Bank of this District.

ASSETS	
Cash, balances with other banks, including reserve balance, and cash items in process of collection	\$2,162,167.93
United States Government obligations, direct and guaranteed	2,767,448.44
Obligations of States and political subdivisions	829,156.23
Other bonds, notes and debentures	12,000.00
Federal Reserve bank stock	2,035,055.08
Loans and discounts (including \$89,12 overdrafts)	2,000.00
Bank premises owned \$1.00, furniture and fixtures \$1.00	2.00
TOTAL ASSETS	\$8,845,047.05

LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	\$2,965,751.20
Time deposits of individuals, partnerships, and corporations	3,554,451.69
Deposits of United States Government	277,658.03
Deposits of States and political subdivisions	961,416.33
Other deposits (certified and officers' checks, etc.)	8,781.55
TOTAL DEPOSITS	\$7,768,067.90
Other liabilities	52,270.93
TOTAL LIABILITIES	\$7,820,338.83

CAPITAL ACCOUNTS	
Capital	\$ 200,000.00
Surplus	300,000.00
Undivided profits	274,718.22
Reserves	50,000.00
TOTAL CAPITAL ACCOUNTS	824,718.22

TOTAL LIABILITIES AND CAPITAL ACCOUNTS	
	\$8,845,047.05

MEMORANDA
 Assets pledged or assigned to secure liabilities and for other purposes \$ 550,000.00
 Deposits of the State of Michigan (included in Deposits of States and political subdivisions mentioned above) 8,173.12
 I, Paul E. Mann, Executive Vice-President and Cashier of the above-named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

PAUL E. MANN
 Correct—Attest:
 JOHN P. KRUSCH
 F. W. MERKEL
 Directors
 State of Michigan, County of Washtenaw, ss:
 Sworn to and subscribed before me this 30 day of June, 1958.
 C. J. Mayer, Notary Public
 My commission expires May 28, 1961.

Rocket Research

Thumbnail Sketches

Marion S. Hostetter

Hired Help
 According to a headline in a local paper, four teachers were recently hired for a near-by school. It seems to me somebody picked the wrong words that time. Are teachers professional people or are they hired help? Or to put it another way, "is teaching a trade or a profession?"

There are hundreds of so-called professions today, ranging all the way from social workers to public agents. There was a time, according to the dictionary, when the three learned professions were theology, law, and medicine.

What sets a profession apart from other occupations?
 I should say a profession requires advanced education including both general and specialized knowledge. A man might be a good welder without knowing anything except welding, but "knowing" is not nothing but law wouldn't be much of a lawyer.

Next, a professional person places service above salary; so that a doctor will work as hard to cure a poor child as he would to cure a rich one.

Third, a professional person is recognized as being a responsible person. He earns blame or credit for his own decisions, because he doesn't have any foreman over him to take the blame or praise.

If he is to be held personally responsible then he must be granted the independence to decide and act according to his own best judgment.

This brings us back to teaching. I myself believe that teaching is a profession.

If a teacher's advanced education fits him to be responsible, then he has the right to be independent. And if he is to be independent, he can't have anybody bossing him but himself.

And if it isn't proper for a teacher to have a boss, then it isn't proper to speak of "hiring" him. You can hire a farm hand or a housemaid; in those occupations it is the "boss" who makes the decisions. But you can't "hire" a doctor or a clergyman, because a professional man has to know enough to make his own decisions.

A board of education ought to find the best available teachers and administrators and let them make their own decisions. It's putting the cart before the horse if a non-professional citizen tries to tell a professional teacher how to teach.

Attorneys are credited with killing more humans than any animal, other human beings excepted, of course.

JUST REMINISCING

Items taken from the files of The Chelsea Standard

4 Years Ago . . .

Thursday, July 22, 1954
 Former United States Senator Blair Moody died Tuesday at U. of M. hospital, Ann Arbor. He had become ill while campaigning for election as the Democratic candidate for senator.

The newly-formed Episcopal Mission which holds Sunday evening meetings at the S. R. Booker home at Crooked Lake, decided at a meeting Wednesday evening at the home of Mr. and Mrs. E. W. Eaton, to name the congregation "St. Barnabas Episcopal Mission."

Miss Nance Robertson is leaving tomorrow to begin a trip to her former home at Jedburgh, Scotland.

Henry Schumacher left Thursday to spend the summer with his daughters, Dorothy and Doris, near Brainerd, Minn.

24 Years Ago . . .

Thursday, July 26, 1934—
 Sea Scouts Dudley Foster, Manning Richards, Olin Hart, Fredrick Strickland, Robert Ives, Carl Huston, Dean Hepburn, Stephen Slane, Eldine Hawley, Loren Butler, and John Thierman sailed Wednesday afternoon on a cruise of the "Great Lakes." They were accompanied by Skipper Riemschneider and Mates Cooper and Eaton. The American Legion sponsors the Sea Scouts.

American Legion Post No. 31, elected the following officers Thursday evening: Edward Miller, commander; Floyd Rowe, vice-commander; Sidney Schenk, adjutant; Carl Meyer, finance officer; William Rademacher, historian; Ransom Armstrong, chaplain; John O'Hara, sergeant-at-arms.

After seven years as superintendent and matron of the Methodist Home, Dr. and Mrs. William J. Balmer are leaving, at their own request, for their former home in Port Huron. Dr. H. Adis Lesson will succeed Dr. Balmer as superintendent and Mrs. E. P. Bennett will officiate as matron.

14 Years Ago . . .

Thursday, July 27, 1944—

LT. LAWRENCE C. DIETLE
 Completes Bombarrier Training

Aviation Cadet Lawrence C. Dietle has been commissioned a second lieutenant in the Army Air Forces after completing a year of bomber training at Carlisle Army Air Field in New Mexico.

Moritz Brueckner, son of the Rev. and Mrs. M. W. Brueckner and a veteran of campaigns in North Africa, Sicily, Salerno and the Anzio beachhead, has been promoted to the rank of captain. He is stationed in Italy as company commander of a tank destroyer battalion.

Sergeant Malcolm Novess is stationed at an Eighth AAF Composite Station in England as an instructor in chemical warfare.

In the 34 Years Ago column

34 Years Ago . . .

Thursday, July 24, 1924—

Fire, smoke and water combined to cause extensive damage to the Freeman department store, corner of Main and Park streets, late Tuesday night. The fire was discovered by Mrs. Lorenz Barge, night telephone operator for Michigan Bell Telephone Co. which has its office on the second floor of the building.

The Rev. John B. Oliver, 84, superintendent minister of the Detroit Conference, recently accepted as a member of the Methodist Home, and Mrs. Ethel Reason, 69, also a resident there, were married at the Home Wednesday. Oleta Hutzler played the wedding music.

Poster brothers of Grass Lake, who own the homestead farm in Sylvan, have men at work clearing up the wreckage of the barn that was blown down in June and plan to have a new barn built at once.

At a recent annual school meeting in Dist. No. 4, Sylvan Center, Fred Hatley was elected director to succeed C. F. Fahrner who held the office for 27 years.

MICHIGAN MIRROR

By Elmer E. White, Secretary, Michigan Press Association

Sentiment is already beginning to jell on the issue of a constitutional convention for Michigan more than four months before the November election.

The issue goes on the ballot automatically but the results are much less certain.

If approved, the state will call a constitutional convention the next year to rewrite the basic law of the state. The last wholesale rewrite was in 1908.

It has been changed by amendment 63 times since then. Dozens of other proposed changes have been rejected by the voters.

Republicans are split on the issue of whether to call a convention.

One side of the party suspected to be the majority continues to favor the desirable streamlining changes. This would retain the basic 1908 document under which Michigan lives but add features to fit it to modern society.

On the other hand, Paul D. Bagwell, the Republican candidate for governor, is using a 1908 Oldsmobile in his campaign to dramatize the need for a new constitution.

Still other Republicans are different because by using the present method of selecting delegates to a constitutional convention—three from each senatorial

district—they would keep control of its product.

Democrats would like a new constitution, but

They feel the method of selecting delegates, with the Senate in control of Republicans, would be undesirable. They would like a method of dominating the new constitution by changing the way delegates are chosen.

Democrats claim, on the heels of sweeping election victories in the past 10 years, that they constitute the real majority.

They blocked enabling legislation during the 1958 session, arguing that some fairer method should be devised. Democrats favored choosing delegates according to House districts.

The argument goes back to the 1952 constitutional amendment which created the "balanced legislature."

In theory, the Senate was to be given 34 seats based on area and the House 110 seats based on population.

However, the amendment kept the moiety clause, a headache for popular parties since governments were first invented. It works this way:

The state is divided into 110 districts according to population. Any district with one more citizen than the minimum required is given another seat.

Democrats feel this grants unequal representation to the rural Republican areas. They delight in stating that the minority Democrats in the legislature represent more people and obtained more votes than the majority Republicans.

Republicans fear that some of the most cherished of the present constitution's amendments would be altered or dropped from whatever new document the convention drafted.

Republicans would like to keep the "balanced legislature" and most leaders of both parties want to retain the basic tenets of state civil service.

Recognizing its faults which, they agree, can be corrected, neither party publicly wants to renege the pre-1954 era when technical experts and stenographers were hired for their political ties and not their talents.

Some of the farm groups would like to abolish the amendment which legalized the sale of oleo margarine, feeling it severely damaged agriculture and the sale of butter.

The public, too, has a great stake in the November election on the issue of calling a constitutional convention.

Many of the major reforms have been initiated by popular petition, the civil service amendment, for instance.

Difficult and uncertain procedures remain, however, before the new constitution can be developed and finally drafted and put into effect.

The convention will extend at least five months if one is called, and the newly proposed constitution must be submitted to the voters at another election.

The whole affair is certain to produce two major campaigns, one for and against the calling of a convention and another for and against the final constitution.

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:
 The fellows up at the country store Saturday night was bragging about what fine gardens they got this year. I had to just not listen to no garden this year. My garden tools stay over at Ed Doolittle's house anyhow and I just figured I'd let Ed plant my garden for me this year. Fer one thing, it'll save his chickens a heap of extra walking. His chickens sleep pretty sound between 11 p.m. and 1 a.m. and last year I tried to git my seeds in the ground while they was asleep but it didn't work so good. They had insomnia that night.

It's a funny thing about Ed's chickens, they got a good high school education, at least they can read, which is better'n Johnny can do. I used to stick the empty seed package on a pole to show what kind of seed was planted in each row. Then chickens would go out the back door for putting and leave the rest of 'em alone.

One year I stuck a spinach package up on ever pole and it was two weeks afore Ed's chickens got hungry enough to bother my garden.

Well, from what I read in the papers, things is still mighty complicated, especially in Washington. Some Congressman from Georgia said yesterday that the country was in such a bad fix we couldn't even give it back to the Indians. He says they wouldn't have it.

He might be right. There's a big difference between going out and shooting a buffalo for your meat and taking a five dollar bill to town and gitting a pork chop. And when a Indian squaw wanted to git some place she put a little red mud on her face, stuck a feather in her hair and strapped her papoose on her back and took off. Now she's got to put red paint on her face and also on her toenails, git a queer looking contraction on her head and a baby sitter for her papoose. And when the Indians got tired of their Chief they just granted a few times and got a new one. They didn't have to wear no buttons in their coat lapel and listen to no

campaign speeches. I reckon that Georgia feller was right, the Indians would make a bad deal to trade their beads back for the country.

But taking it year after year I reckon we ain't got the greatest country on earth. If we could git prices down a bit there wouldn't be no doubt about it. I went to town Saturday to do a little shopping and when I got home my pocketbook had been washed in the blood of a lamb. I bought me a pair of shoes and I want to tell you one thing. The old lady that lived in a shoe couldn't make it today. A shoe big enough to hold her family would cost half of Port Knox.

Yours truly,
 Uncle Lew.

Bible Verse To Study

"... And they shall beat their swords into ploughshares, and their spears into pruning hooks."

1. Where is the above quotation found?
 2. Where is the same idea reversed?
 3. Who was the author of the quotation?
 4. Who was Joel?
 (Answers on page 9)

On-the-go kids need lots of milk. Children now playing "full time" need a drink that's delicious, refreshing, packed full of energy and pep. You'll find it in Weinberg milk . . . either regular or chocolate. Phone today for regular home delivery or pick up at your favorite store.

WEINBERG DAIRY
 QUALITY PASTEURIZED DAIRY PRODUCTS
 Old US-12 Phone GR 5-5771

MERKEL HOME FURNISHINGS

FIRST TIME EVER

AT THIS LOW PRICE

Sealy Button-Free Mattress

\$38.88

Full or twin size "Golden Sleep"

- No buttons! No bumps! No lumps!
- Smart, durable, decorator cover
- Cushionproof, pre-built borders
- Tri-balance coils for firm support
- Vented sides—strong handles
- Matching box spring \$38.88

Deluxe Model at GIANT Savings, too!

Sealy Golden Sleep "Deluxe Mattress"

Very special buy! Deluxe quality for extra comfort and long wear... with special features ordinarily found in Sealy's higher priced mattresses. Beautiful, heavy damask ticking. And reinforced with latexed fibre through the "Vital 1/2" middle section. Full or twin size. Box spring also \$49.99.

ONLY \$49.95
 BUTTON-FREE LUXURIOUS DAMASK COVER

COME IN NOW! DURING Sealy's GOLDEN VALUES SALE!

Merkel Home Furnishings

When you think of bottled gas, think of SHELLANE—
only a few pennies a day to use

HILLTOP PLUMBING
BOB SHEARS
201 S. Main St. Ph. GR 5-7201

RURAL CORRESPONDENCE

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

UNADILLA
Mrs. Clyde Purchase has charge of the ice cream social to be held Saturday evening, Aug. 2, at the Unadilla Hall.
Mr. and Mrs. Harold Losey of Ann Arbor, spent Wednesday afternoon with Mr. and Mrs. Howard Pickett.
The Misses Rita Teachout, Joanne Barnum and Lucille Cooper are spending the week camping in northern Michigan.
Saturday callers of Mr. and Mrs. S. F. Hadley were Mr. Pearl Marshall and Mrs. Luada Marshall, also Mrs. Georgia Webb of California. Sunday visitors were Mr. and Mrs. Steward Baehus of Ann Arbor.
Callers of Mrs. Myme Rose and Dolores Reno the past week were Mrs. Georgia Webb of California, Mr. and Mrs. Lee Bowersox and daughter of Cement City, Mrs.

Lester of Howell, Mr. and Mrs. Perry Cooper of Ann Arbor, Mrs. Pearl Marshall, Mr. and Mrs. Clyde Purchase, Mrs. Joanne Hopkins, Helen and Layton, Mr. and Mrs. Nathan Hinkley of Lansing, spent Saturday evening with Mr. and Mrs. Howard Pickett.
Mr. and Mrs. Perry Cooper of Ann Arbor, attended church here Sunday morning and spent the afternoon visiting friends.
Mr. and Mrs. Jack Richards of Detroit, spent Saturday with her parents, Mr. and Mrs. Milo Corser.
Charles Hills of Jerome, was a Sunday dinner guest of Mr. and Mrs. Howard Pickett. Afternoon callers were Mr. and Mrs. Erston Clarke and Mrs. Maud Coons.

WATERLOO
Mr. and Mrs. Glenn Remschler were Sunday afternoon callers of their cousins, Mr. and Mrs. Harold Haines in Ann Arbor. Mr. and Mrs. Lawrence Haskley in Dexter and Fred Fairbrother, who has been a patient at U. of M. hospital for the past few weeks.
Mr. and Mrs. Kenneth Carty and son, Kenneth, spent from Friday until Sunday with relatives and friends, Mr. and Mrs. Don Potter and family of Delaware, O., and Mr. and Mrs. Robert Kalsin and family, in Fremont, O. They also visited other points of interest.
Mr. and Mrs. Pete Carty and son spent last Wednesday with the Rev. and Mrs. Harold Mann and family in Monroe.
Miss June LeVan spent the week-end with her parents, Mr. and Mrs. LeVan.
Dan and Ida Emmons were recent callers of their aunt Mrs. Laura Barber, and Milton Barber and family.
Mr. and Mrs. Walter Bohne of Francisco, spent an evening last week with their son and daughter-in-law, Mr. and Mrs. Weston Bohne.
Miss Kay Carty of Chelsea, spent Sunday afternoon and evening with her parents, Mr. and Mrs. Kenneth Carty.
Mr. and Mrs. John Dykemaster of Jackson, and Mr. and Mrs. Wilbur Beeman and Gordon spent Sunday evening with Mr. and Mrs. Leigh Beeman and Mr. and Mrs. Donald Beeman and family.
Jeannie and Susie Parker spent several days of last week with friends in Detroit.
Mr. and Mrs. Ray Coulter and family, of Detroit, spent Saturday night and Sunday at the Gordon home.
Mr. and Mrs. William Barber entertained their granddaughters from Ann Arbor, Sunday afternoon.
Dan and Ida Emmons attended the Jackson county employee picnic on Saturday afternoon at Pleasant Lake and on Thursday night were guests of Mr. and Mrs. Gottlieb Rothman.
Mr. and Mrs. Henry Mollenkoph of Parma, spent Sunday evening with the latter's mother, Mrs. Mary Remschler.
Mr. and Mrs. Harold Schauer and sons spent Saturday night with Mr. and Mrs. Lowell Scripser and family, at Cavanaugh Lake.

Mr. and Mrs. George Young entertained on Sunday their daughter, Mrs. Frank Kelly and family, from Wayne; also Mr. and Mrs. Frederick Fisher and family, Mr. and Mrs. John Olm of Highland Park, and Theodore Stoner of Detroit.
Mr. and Mrs. Frank Abbott of Grass Lake, and Mr. and Mrs. Clarence Gates of Howard City, were Saturday callers of Mr. and Mrs. Donald Beeman and family. Mr. and Mrs. Donald Beeman and family were Sunday evening guests of the latter's parents, Mr. and Mrs. Russell Stoker and family.
Fred Fairbrother, who has been in University hospital the past two weeks, was to submit to surgery on Monday morning, this week. A fine afternoon was spent at the school, on Sunday for a picnic dinner with members and friends honoring the Rev. and Mrs. Dale Ferris and children. Following the dinner, the game was played by children and adults. Then ice cream was served.
Youth Fellowship of both churches gathered at Clear Lake for an outing on Sunday afternoon. Miss June LeVan accompanied the group from the Village church.
The Rev. and Mrs. Dale Ferris are entertaining her mother, Mrs. Miles Stout of Lansing.
Wilbur Pluck has returned from business trips to Chicago.

SALEM GROVE
Sunday evening callers of Mr. and Mrs. Harold McDonald were Mr. and Mrs. George Prinzing and family.
Sunday supper guests of Mr. and Mrs. Herman Reed were Mr. and Mrs. Bill Robbins and son.
Sunday evening guests of Mr. and Mrs. Oscar Kalmbach were Mr. and Mrs. James Gaunt and children.
Mr. and Mrs. Kenneth Proctor, Sr. were Sunday dinner guests of their son-in-law and daughter, Mr. and Mrs. Walter Bauer and family. Mr. and Mrs. Kenneth Proctor, Jr., and family, were also guests.
Mr. and Mrs. Kenneth Proctor, Sr., spent Friday evening in Howell with their son and daughter-in-law, Mr. and Mrs. Kenneth Proctor, Jr.
Mrs. Zeta McIntee and grand-children, Pat and Michael, were Thursday guests of Frances McIntee.
Mrs. W. C. Boyce spent last week with her grandchildren, Carol, Kathleen, and Lowell Martin, near Mason.
Mr. and Mrs. Thomas Masterson spent from Saturday until Monday at Higgins Lake. They also saw the new Mackinac bridge.
Mrs. Thomas Masterson spent Wednesday and Thursday with her daughter and family, Mrs. Burt Dickes of West Acres.
Mrs. Mary Clark and son, Dean, were Tuesday evening guests of her sister and brother-in-law, Mr. and Mrs. Clarence Bott of Batteuse Lake.
Mr. and Mrs. Deco Wilcox of Milville, were Wednesday afternoon callers of Mrs. Mary Clark and son, Dean.
Mrs. Mary Clark and son, Dean, were Thursday evening callers of her niece and family, Mr. and Mrs. LaVerne Balmer, in Mason.
Jacob Crockett of Beaverton, spent Saturday night and Sunday with his sister and brother-in-law, Mr. and Mrs. Floyd Balmer. His mother, Mrs. P. G. Crockett, who had spent the past two weeks here, returned home with him.
Mr. and Mrs. Vaynard Close of Tounash, spent the week-end with Mr. and Mrs. Austin Balmer.

From where I sit... by Joe Marsh

Curly "Eggs" 'Em In

Well, we've had drive-in restaurants, drive-in movies, drive-in banks. Now a drive-in every. It was inevitable.
Curly Rice and his Misus have sold eggs retail at their place for some time. "But all that running back and forth," exclaims Mrs. Rice, "it fairly wore you out."
"So we set aside one room for the egg business. We enlarged a window about car height, and creased the driveway past it. It's efficient—but it cuts 'visiting' with customers and you know how I love to talk!"
From where I sit, I'll go along with Curly's wife—because there's nothing like good talk between good neighbors—especially when there's a healthy difference of opinions. Now you might like some older to help the conversation along—I happen to prefer a glass of beer. As long as we agree on our right to disagree what does it matter?

Joe Marsh

Copyright, 1958, United States Brewers Foundation

LYNDON
Mr. and Mrs. Austin Bott and son, Lt. Duane C. Bott, were Saturday evening supper guests of Mr. and Mrs. Major Hyslop, of Benton Harbor. Miss Jeanine Hyslop of Benton Harbor, spent the week-end with Mr. and Mrs. Austin Bott.
Mr. and Mrs. Austin Bott had a delicious ham dinner in honor of their son, Lt. Duane C. Bott. Guests were Mr. and Mrs. George Bott and children, of Stockbridge, Norman Bott and children and Adelbert and Dolis Bott.
Lt. Duane C. Bott leaves on Tuesday for assistant duty in Hannibal, Mo.
Mr. and Mrs. Jay Hopkins and children attended the Dickerson reunion Sunday at Clark's Lake, near Jackson.
Mrs. Alfred Juergens and son, Michael, and daughter, Alice, of Lima, called Sunday afternoon on Mrs. John O'Connor.
Mrs. Will DeBruyne and daughters, Patty and Betty, of Whitmore Lake, were Sunday guests of her mother, Mrs. Will Otto.
Dinah Sue Wolfe and friend of Fairport, O., are spending this week with the former's grandparents, Mr. and Mrs. Claude Dentrick.
Mrs. Laurence Noah spent Sunday with her mother, Mrs. F. G. Widmayer, in Manchester.
Mrs. Eva Stofet returned home Sunday after a trip to Canada with the latter's mother, Mrs. Mary Remschler.
Mr. and Mrs. Guy Barton attended the funeral Saturday, of his cousin, Dr. Clare Strait, in Detroit. They also called on the latter's sister and brother-in-law,

GENERAL PRIMARY ELECTION

To The Qualified Electors:

NOTICE IS HEREBY GIVEN, That a General Primary Election will be held in the

TOWNSHIP OF LIMA

(Precinct No. 1)
STATE OF MICHIGAN

At:
Lima Community Hall
Within said Township on
Tuesday, August 5, 1958

For the Purpose of Placing in Nomination by All Political Parties Participating Therein, Candidates for the Following Offices, viz:

STATE Governor, Lieutenant Governor
CONGRESSIONAL United States Senator Representative in Congress
LEGISLATIVE State Senator, Representative
COUNTY Prosecuting Attorney, Sheriff, County Clerk County Treasurer, Register of Deeds, Drain Commissioner, Coroners, Surveyor, and such other Officers as are elected at that time.

And for the Purpose of Placing in Nomination, Candidates participating in a Non-Partisan Primary Election for the Following Offices, viz:

CIRCUIT COURT COMMISSIONERS

And Also To Vote on the Following County Proposal: "Shall the provisions of Act No. 181 of the Public Acts of 1953, providing for the abolition of the office of Coroner and the creation of the office of County Medical Examiner, be adopted by this County?"

Notice Relative to Opening and Closing of Polls
ELECTION LAW, ACT 116, P. A. 1954
SECTION 720: On the day of any election the polls shall be opened at 7 o'clock in the forenoon, and shall be continuously open until 8 o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing thereof shall be allowed to vote.

THE POLLS of said election will be open at 7 o'clock a.m. and will remain open until 8 o'clock p.m. of said day of election.

RALPH STOFFER, Lima Township Clerk

LUMBER and BUILDING SUPPLIES

WHATEVER YOU NEED

- ADD MORE ROOMS
- GARAGES
- TO BUILD OR REMODEL
- A NEW ROOF
- ADD A PORCH
- LOUVER WINDOWS
- WE HAVE IT!
- FINISHED ATTIC
- KITCHEN CABINETS

Open 7:30 a.m. to 5:30 p.m.

Finkbeiner Lumber Co.
Phone GR 9-3881
On Old US-12 Just off S. Main St.
MARTIN STEINBACH, OWNER

now going on

Firestone

JULY TIRE SALE

FIRESTONE SUPER CHAMPION

12.95*

6.70-15 Black-Tubed

6.00-16 Tube Type 11.95*
7.10-15 Tube Type 14.85*
7.60-15 Tube Type 16.25*

*Plus tax and recappable tire

- ★ Made with Firestone's exclusive Rubber-X... to give you extra long mileage
- ★ Seven sturdy non-skid tread ribs
- ★ S/F Safety-Fortified cord body for extra safety... long life
- ★ Rugged shoulders and side walls

USED TIRES \$3.00 and up

HURRY... SALE ENDS JULY 4TH

BALMER'S BRAKE SERVICE

140 West Middle Street Phone GR 5-5131

A MIGHTY COMPLETE FOOD...

CREAMO

ENRICHED BREAD

"Don't say bread... say CREAMO"

Your hens will work more profitably... more profitably for you when you give them feeds specially prepared to maintain their vigor and vitality and promote maximum egg yields. Our well balanced poultry feeds, rich in essential vitamins and minerals, will pay off handsomely to you in better results.

FARMERS' SUPPLY CO.
ANTON NIELSEN - SEEDS, FEEDS, FERTILIZER DAIRY AND POULTRY EQUIPMENT
ACROSS FROM DEPOT - PHONE GR 5-5511 CHELSEA

GENERAL PRIMARY ELECTION

To The Qualified Electors:

NOTICE IS HEREBY GIVEN, That a General Primary Election will be held in the

TOWNSHIP OF LIMA

(Precinct No. 1)
STATE OF MICHIGAN

At:
Lima Community Hall
Within said Township on
Tuesday, August 5, 1958

For the Purpose of Placing in Nomination by All Political Parties Participating Therein, Candidates for the Following Offices, viz:

STATE Governor, Lieutenant Governor
CONGRESSIONAL United States Senator Representative in Congress
LEGISLATIVE State Senator, Representative
COUNTY Prosecuting Attorney, Sheriff, County Clerk County Treasurer, Register of Deeds, Drain Commissioner, Coroners, Surveyor, and such other Officers as are elected at that time.

And for the Purpose of Placing in Nomination, Candidates participating in a Non-Partisan Primary Election for the Following Offices, viz:

CIRCUIT COURT COMMISSIONERS

And Also To Vote on the Following County Proposal: "Shall the provisions of Act No. 181 of the Public Acts of 1953, providing for the abolition of the office of Coroner and the creation of the office of County Medical Examiner, be adopted by this County?"

Notice Relative to Opening and Closing of Polls
ELECTION LAW, ACT 116, P. A. 1954
SECTION 720: On the day of any election the polls shall be opened at 7 o'clock in the forenoon, and shall be continuously open until 8 o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing thereof shall be allowed to vote.

THE POLLS of said election will be open at 7 o'clock a.m. and will remain open until 8 o'clock p.m. of said day of election.

RALPH STOFFER, Lima Township Clerk

WANT ADS

LISTINGS WANTED

List your houses, farms and other real estate with

A. H. Pommerening Phone GR 9-5491

FOR SALE - 12 feeding pigs. Also have fryers for sale.

GAN TAKE CARE of one or two more steady ironings; also, odd ones, shirts and some ruffled curtains.

SHEET METAL WORK GAS AND OIL FURNACES INSTALLED

Why an INDEPENDENT insurance man can serve you best!

- Because he represents not one but several insurance companies; he can be impartial in picking the best company for your individual needs.

A. D. MAYER "INSURANCE FOR EVERY NEED" CHELSEA, MICHIGAN

115 PARK STREET PHONES: OFFICE GR 5-7131; RES. GR 5-4201

Distinction and Tranquility

Everybody is impressed with the quiet, indefinable air of distinction possessed by every funeral we direct.

STAFFAN Funeral Home Funeral Directors for Three Generations

- SPECIALS -

WHOLE OR CUT UP Fryers lb. 37c

Ring Bologna . . lb. 45c

Litchfield Butter . lb. 63c

80-COUNT NORTHERN Napkins 2 pkgs. 25c

HINDERER'S MARKET

Groceries, Meats, Frozen Foods PHONE GR 5-4211 - WE DELIVER

FINE FAITH WATCHES

They are all that the name "FAITH" implies. Accurate time pieces of fine quality and modern designs.

WALTER F. KANTLEHNER JEWELER and OPTOMETRIST

102 East Middle St. Phone GR 9-6721

WANT ADS

FOR SALE-Registered beagle pups, 4 months and 10 months old.

WANTED-Woman to care for 2 small children and do light housework.

NAPOLION LIVESTOCK COMMISSION-GO.

AUCTION Every Monday, 2:00 p.m. Buyers for all kinds of livestock.

ORIN and DALE HSELSCHWERDT

FEMALE HELP WANTED-Toy demonstration. No calls, no deliveries.

Why an INDEPENDENT insurance man can serve you best!

- Because he represents not one but several insurance companies; he can be impartial in picking the best company for your individual needs.

A. D. MAYER "INSURANCE FOR EVERY NEED" CHELSEA, MICHIGAN

115 PARK STREET PHONES: OFFICE GR 5-7131; RES. GR 5-4201

Distinction and Tranquility

Everybody is impressed with the quiet, indefinable air of distinction possessed by every funeral we direct.

STAFFAN Funeral Home Funeral Directors for Three Generations

- SPECIALS -

WHOLE OR CUT UP Fryers lb. 37c

Ring Bologna . . lb. 45c

Litchfield Butter . lb. 63c

80-COUNT NORTHERN Napkins 2 pkgs. 25c

HINDERER'S MARKET

Groceries, Meats, Frozen Foods PHONE GR 5-4211 - WE DELIVER

FINE FAITH WATCHES

They are all that the name "FAITH" implies. Accurate time pieces of fine quality and modern designs.

WALTER F. KANTLEHNER JEWELER and OPTOMETRIST

102 East Middle St. Phone GR 9-6721

WANT ADS

ELECTRIC MOTORS

Rewinding and Repairs. Residential, Commercial and Industrial Wiring.

STEWART-ELECTRIC Phone GR 9-5916

FOUND-Small female beagle. Color, white, brown and black.

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

ICE CREAM SOCIAL Thursday, July 31 at St. Mary's School.

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

BUSINESS OPPORTUNITY

This is your opportunity to have a business of your own or to add to your present business.

Write Box JU24 c/o The Chelsea Standard

FOR QUICK SALE-Small, modern home on corner lot.

ARE YOU WORRIED about finances, family problems, ill health or spiritual uncertainty?

LARGE BRICK DWELLING One of Chelsea's Finest Homes Offered For Sale

Has 4 bedrooms, 2 ceramic tiled baths, sewing room, cedar closet, storage room, and 2 closets on second floor.

PAINTING, carpenter work and paper hanging. Phone GR 5-7661.

REAL ESTATE

Small farm, 11 acres. Good 6-room brick home with bath and full basement.

Duplex. One apartment has 4 bedrooms with bath and one-half bath.

2-apartment home at lake. Each has 2 bedrooms. Oil heat. Nice large landscaped lot.

Lake front building lots. MINNIE SCRIPTER, BROKER

FOR SALE-Fryers. \$1.25 each. Live Morgan Eggs. \$4.27 Jacob road. Phone GR 8-4734.

FOR RENT-Upstairs furnished apartment. 3 rooms and bath. Private entrance. 237 Railroad street. Phone GR 5-4675.

ARE YOU SHORT OF CASH? Then ask about our LAY-AWAY PLAN

- 1. Pick out any item you want.
- 2. Pay a small deposit.
- 3. We will store the item for you.
- 4. You make a small payment each week, or every other week.
- 5. When the easy payments are completed, the merchandise is yours.

MERKEL BROS. Hardware Home Furnishings

2 1/2 ACRE TRUCK GARDEN-3 bedrooms, 2-bath home, 2-car garage, recreation and poultry buildings.

FOR SALE-4-bedroom brick colonial with full basement, broseway, 30'x32' garage.

WANT ADS

FOR RENT-Furnished 5-room house for couple or two men.

FARM LOANS-THROUGH FEDERAL LAND BANK.

FOR RENT-Small, modern, 2-bedroom, furnished cottage at 124 Cavanaugh Lake.

Authorized Service For Briggs & Stratton, Clinton, Lawson, Power Products and Reo engines.

Chelsea Hardware GR 9-6311

FOR SALE-2 pairs lined traverse living room drapes.

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

WANTED-Girl to help babysit for 3 1/2-year-old girl.

DUTCH BOY BRIGHT WHITE HOUSE PAINT

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

MERKEL BROS. 4317

FOR SALE-Electric brooder, five tier, like new. Phone GR 9-6373.

COTTAGE FOR RENT at 13956 North Territorial road. Stove and refrigerator furnished.

FOR SALE-1951 Henry J. Phone GR 9-1242.

7-ROOM HOUSE Two blocks east of Main street. Full basement with oil heat.

A. POMMERENING BROKER Phone GR 9-5491

FOR SALE-2-family apartment house with garage.

ICE CREAM SOCIAL Thursday, July 31 at St. Mary's School.

WANTED-Professional private duty nursing. Phone GR 9-3481.

BUDGET FUEL OIL COSTS No need for big mid-winter fuel bills.

McLaughlin Oil Sales INC. Dexter HA 6-2831 or HA 6-4601

FOR SALE-Fryers. Call Chelsea GR 9-2469.

YOUR INVITATION to enjoy singing, preaching, joining in God's great out-of-doors.

FOR RENT-Furnished apartment. 3 rooms and bath. Phone GR 9-3481.

FOR SALE-Boy's 24-inch bicycle, in good condition. Phone GR 9-4357.

- FOR SALE -

118-ACRE FARM with modern 4-bedroom house in excellent condition.

TWO-APARTMENT HOUSE. Large lot. Well located. Two car garage.

THREE-BEDROOM HOME. Washington street. Excellent condition.

TWO-STORY 4-bedroom modern home. Two complete baths.

105-ACRE FARM, fair house with bath and furnace. Good hip-roof barn.

STROUT REALTY R. D. MILLER, Local Representative

WANT ADS

FOR SALE-Red Raspberries. Ready July 15 and after.

FOR RENT-Small, modern, 2-bedroom, furnished cottage at 124 Cavanaugh Lake.

Authorized Service For Briggs & Stratton, Clinton, Lawson, Power Products and Reo engines.

Chelsea Hardware GR 9-6311

FOR SALE-2 pairs lined traverse living room drapes.

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

WANTED-Girl to help babysit for 3 1/2-year-old girl.

DUTCH BOY BRIGHT WHITE HOUSE PAINT

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

MERKEL BROS. 4317

FOR SALE-Electric brooder, five tier, like new. Phone GR 9-6373.

COTTAGE FOR RENT at 13956 North Territorial road. Stove and refrigerator furnished.

FOR SALE-1951 Henry J. Phone GR 9-1242.

7-ROOM HOUSE Two blocks east of Main street. Full basement with oil heat.

A. POMMERENING BROKER Phone GR 9-5491

FOR SALE-2-family apartment house with garage.

ICE CREAM SOCIAL Thursday, July 31 at St. Mary's School.

WANTED-Professional private duty nursing. Phone GR 9-3481.

BUDGET FUEL OIL COSTS No need for big mid-winter fuel bills.

McLaughlin Oil Sales INC. Dexter HA 6-2831 or HA 6-4601

FOR SALE-Fryers. Call Chelsea GR 9-2469.

YOUR INVITATION to enjoy singing, preaching, joining in God's great out-of-doors.

FOR RENT-Furnished apartment. 3 rooms and bath. Phone GR 9-3481.

FOR SALE-Boy's 24-inch bicycle, in good condition. Phone GR 9-4357.

- FOR SALE -

118-ACRE FARM with modern 4-bedroom house in excellent condition.

TWO-APARTMENT HOUSE. Large lot. Well located. Two car garage.

THREE-BEDROOM HOME. Washington street. Excellent condition.

TWO-STORY 4-bedroom modern home. Two complete baths.

105-ACRE FARM, fair house with bath and furnace. Good hip-roof barn.

STROUT REALTY R. D. MILLER, Local Representative

Office: 15775 Cavanaugh Lake Road Post Office Box 388 Chelsea, Michigan Phone: GR 9-5892

WANT ADS

CLEARANCE

Malmas Dinnerware by Brookpark. Several sets and open stock pieces. 50% off.

MERKEL Home Furnishings

FOR SALE-Quantity of hay. Phone GR 5-5971.

OLD FASHIONED Tent Revival! Corner M-92 and Old 12. 7:30 highly expect Monday.

WANTED-Trucking for Napoleon Auction on Mondays and Wednesdays to Jackson.

Sand-Gravel-Black Dirt

BULLDOZING - DIGGING BASEMENTS - DITCHING

C. Trinkle & Son Phone GR 9-2070 or GR 9-5918

FOR SALE-13 pigs, 8 weeks old. Average 40 pounds.

PAINTING, paper hanging and carpenter work. G. G. Hopper. Phone days. GR 5-5581; evenings, Gregory ALPINE 6-2148.

FOR SALE-Combination sink and drainboard. Phone GR 9-7681.

We Need Used Cars! Why wait until fall or the end of the year to get that new car?

A-1 USED CAR CENTER 1956 FORD Mainline 2-Door. Grey. Would make a good car for that vacation.

1954 FORD Customline 2-Door. V-8. Blue, with radio and heater.

1954 FORD Ranch Wagon in excellent condition. Don't miss this one. The most wanted car on the road today.

1954 FORD Mainline 2-Door V-8, with a beautiful blue finish. Has radio and heater.

1955 CHEVROLET 6100 2-ton truck with 2-speed rear axle, power take-off. 8.25x20 10-ply tires. Ready for work.

SEE OR CALL: George Palmer, Lytle, Chriswell or Dave Atkinson

Open Evenings by Appointment Palmer Motor Sales INC. New Phone Number-GR 9-3271

APPLES FOR SALE-1875 Pierce road. Phone GR 9-6981.

WANTED-Girl for general office work. Phone GR 9-3841.

CARD OF THANKS

We wish to express our thanks and appreciation for the many kindnesses shown our loved one during his illness.

Our thanks and appreciation are extended to our friends and neighbors who were so kind to us during our recent bereavement.

PERSONALS

Janet Miller, daughter of Dr. and Mrs. Charles Miller, is spending this week at Killarney Lutheran Camp in the Irish Hills.

Mrs. Viola Holderman has been spending the past three weeks here as the guest of Mrs. Mildred Hopper and her sister, Mrs. Charles Carly.

Mrs. Viola Holderman has also spent some time at the Carly home and plans to visit another sister, Mrs. Ethel Havens, at Grass Lake before returning to her home.

Guests from Sunday until Tuesday of Mr. and Mrs. Lester B. Robling were Mr. and Mrs. Neil Robling and their son and daughter, David and Diane, of Blue Mount, Ill.

They will spend the week-end at the Roblings' home in Windsor, Ont., and vicinity.

Winans Jewelry Store

WANT ADS

ICE CREAM SOCIAL Thursday, July 31 at St. Mary's School.

APARTMENT FOR RENT-First floor. Stove and refrigerator furnished; also use of washer and dryer. Phone GR 9-1891.

SPRED SATIN The Wonder Paint Phone GR 5-8911

Chelsea Lumber Co. 1614

PAINTING and Interior Decorating. Tom and Alice Moore. Call GR 9-8691 after 5 p.m.

GAMBLES Rental Equipment FLOOR SANDER FLOOR EDGER FLOOR POLISHER HAND SANDERS

WALLPAPER STEAMER Rent this new, modern equipment by hour or day.

GAMBLES 110 N. Main St. Phone Chelsea GR 9-2811

FOR RENT-Newly decorated furnished apartment, second floor. Suitable for two. All utilities included. References. Phone GR 9-2321.

LOST-Red leather bill fold containing important photographs and driver's license. Please return to Rebecca Slano, 206 North St. Phone GR 9-3041.

CLOGGED SEWER Reynolds Sewer Service We Clean Sewers Without Digging

FREE ESTIMATES 2-YEAR GUARANTEE Phone Ann Arbor NO 9-2277

WATKINS PRODUCTS-Check your supplies and place your orders before the first of every month with your Watkins representative, Mrs. William Stark. Phone GR 9-4905.

FOR SALE-Year old, 3-bedroom home by owner. 1177 Grass Lake Rd. Phone Grass-Lake 5543.3

FOR RENT-Upper 3-room and bath apartment. All utilities furnished; also, stove and refrigerator. Private entrance. Phone GR 5-7395.

NEW FLOOR SANDER-Rent by the hour-FINKBEINER LUMBER CO. Phone GR 9-3881

Now Is the Time To Place Your Order for FURNACE CLEANING and Smoke Pipe Replacement

Moore Coal Company "MORE COAL FROM MOORE" DIAL GR-9-2911

- SPECIALS -

LARGE JAR MAXWELL HOUSE Instant Coffee . . . \$1.02

2-LB. JAR SHEDD'S Peanut Butter 70c

GIANT SIZE Tide 73c

1-LB. CAN CAMPBELL'S Pork & Beans . . . 2 for 25c

SCHNEIDER'S MEATS - GROCERIES

WE DELIVER PHONE GR 9-2411

BULOVA 23

BULOVA "23" 23 jewels, timed to six precision adjustments, self-winding, certified waterproof.

Rugged-dependable-yet styled for any occasion.

Winans Jewelry Store

Nationals Team Is Tied with Willow Run for League Lead

Results of last week's recreation baseball league saw the Nationals win their first game of the season, 8-2, over the Yankees. Robert Rosenbush and Ed McCann each had two hits for the Sluggers. White was the winning pitcher.

Monday, the Chelsea National's game with Saline was postponed because of rain. On Wednesday the Nationals lost to Manchester, 6-5. Gerry Ringe and Dave McLaughlin both pined triples for the Chelsea team. The defeat dropped the league-leading Nationals into a first-place tie with the Willow Run Nationals.

On Monday, the Chelsea Americans lost a 6-2 decision to Milan. Milan scored four runs in the seventh as the Americans' defense collapsed. Homer Nixon pitched a fine game, even in defeat, allowing the Milan but two hits until the third and drove in Ken Larson who had singled and Rich Wood who had bled out a punt, for Chelsea's two runs.

On Wednesday, the Chelsea Americans defeated Clinton, 9-3. Andy Fletcher was the winning pitcher, giving up but four hits. Fly Holmes each had two hits, while Ken Larson contributed three hits, including a double, to the attack.

Applications Accepted Until Aug. 12 for Rural Carrier Position

An examination for Rural Carrier for the post office at Chelsea, will be open for acceptance of applications until Aug. 12, the U. S. Civil Service Commission announced today.

Applicants must take a written test for this position. They must have resided within the delivery of the office for one year immediately preceding the closing date of the examination. In addition, they must have reached their 18th birthday on the closing date for acceptance of applications. There is no maximum age limit. However, persons who have passed the age of 70 may be considered only for temporary renewable appointments of one year.

Complete information about the examination requirements and instructions for filing applications may be obtained at the Chelsea post office. Application forms must be filed with the U. S. Civil Service Commission, Washington 25, D. C. and must be received or postmarked not later than the closing date.

Mrs. Winifred Coffron and Mrs. Donovan Sweeney spent from Monday until Thursday of last week with Mrs. Dorothy Schable at Grand Rapids.

Mrs. Inez Johnston, with her son, Charles, of Lockport, N. Y., left Monday after spending a week here at the home of her sister and brother-in-law, Mr. and Mrs. Ray Thomas.

National Polio Foundation Expands Scope of Activities

The Washtenaw County Chapter of the National Foundation for Infantile Paralysis, now known as the National Foundation, looks forward with keen anticipation to participation in its broad new health program, Mrs. Joseph Cox, Chapter Chairman said today.

Returning from Detroit where volunteer leaders of the National Foundation of this area attended a closed circuit telecast at which Basil O'Connor, president, outlined the new objectives of the organization supported by the March of Dimes, Mrs. Cox called the widened purposes of the National Foundation "an exciting new concept in the health field."

The National Foundation, while continuing its winning fight against polio, plans to expand its activities to include a wide range of health problems. Initial new goals will be arthritis and birth defects (congenital malformations). Virus research and investigations of disorders of the central nervous system will be expanded.

"Our chapter will continue to meet its obligations to polio patients in Washtenaw county for as long as they need assistance," Mrs. Cox said. "Mr. O'Connor made it very clear that this is our primary responsibility. But the goal of a voluntary association dedicated to improvement of man's health, ready and able to move in whatever direction scientific discoveries lead to, not confined to a single disease, is a tremendous challenge."

The flexible forces which the National Foundation will now become, is the result of 20 years of pioneering and achievement by scientists and laymen throughout the nation. It will be a privilege to help fund this new program.

Financial support for the new program will be sought through the traditional March of Dimes in January, Mrs. Cox emphasized, adding that additional responsibilities undoubtedly will mean additional funds for Washtenaw county, as elsewhere.

"We must prepare this January to meet new financial commitments," she declared. "We shall not attempt to move into the new areas of patient aid over night. A great deal of study and work is ahead for those of us in the chapter, preparing to deal with the new problems of arthritis and birth defects. O'Connor indicated that precise information about these two areas is not yet available; one of the first things our chapter must do now is to determine what patients there are; what facilities we have for giving them care and the availability of qualified professional workers to do the job. Plans are being made at national headquarters to help us gather this information."

"Our patient aid program for children through 18 who have arthritis and certain birth defects will

PERSONAL NOTES

Mr. and Mrs. Ralph Heininger of Toledo, O. were Sunday guests of Mr. and Mrs. Harvey Heininger, Mr. and Mrs. Frank Quinan and Mrs. T. L. Smith of Detroit, spent Sunday here as guests of the Misses Margaret and Anne Miller.

The Rev. H. J. Meppelink is a patient at Foote hospital, Jackson, where he underwent an emergency appendectomy Friday and a hernia operation yesterday.

Mr. and Mrs. Herbert Howell and family of Jackson, spent Sunday here with Mrs. Howell's mother, Mrs. Emma Seitz.

Our research program, as was explained at the telecast, already is beginning to pursue new leads, and our professional education program is expanding.

Medical care in arthritis and birth defects is much like that for polio. Mrs. Cox pointed out: "There are no epidemics," she said, "but the patients are with us all the time, and new ones occur at a more or less predictable rate. In polio, the threat of epidemics hung over a community every summer, and no one could predict the number of cases. New cases of arthritis and birth defects occur all year around, year in and year out. We must do something for these patients continuously, just as we now do for polio. This is a real challenge to volunteers. I feel certain that the people of Washtenaw county will respond to it enthusiastically."

Phone GR 5-4141

OR

GR 5-5141

214 E. MIDDLE ST. CHELSEA

BURGHARDT FUNERAL HOME

SYLVAN COFFEE SHOP WILL RE-OPEN TUESDAY, JULY 29

Specializing in HOT ROAST BEEF SANDWICHES Made from choice steer beef.

ALSO: Meals - Fish Fry Every Friday.

DORCAS KINSEY

START YOUR GUN LAY-AWAY NOW!

When hunting season opens you can have the gun you've always dreamed about and not have to worry about digging up the cash.

- 1) Pick out the gun you want.
- 2) Make a 5% Deposit.
- 3) We will store the gun for you.
- 4) You make a small payment each week, or every other week.
- 5) When the payments are completed, the gun is yours.

YOU PAY NO INTEREST OR SERVICE CHARGE

Friendship Renewal After 50-Year Absence

Edwin Beutler was surprised last Thursday by a caller he had not seen for 50 years. Mr. and Mrs. Bert Gerken of Stockton, Calif., passing through while visiting relatives north of here, stopped to see Beutler whose home on North Main street was purchased in October, 1906, from Mrs. Gerken's parents, the late Mr. and Mrs. Mahlon Griffith. The Griffiths sold out and moved to California to benefit their health, but Mr. Griffith died soon after. Mrs. Griffith came back for a visit about 38 years ago, Beutler said. Mrs. Gerken, the former Golden Griffith, was six years old when the Beutler house was her old home. The same day, Beutler had another caller, Clayton Alger of Napoleon, whom he also had not seen for 60 years.

Curriculum Report . . .

(Continued from page one)

(b) respect of property.

(c) respectful attitude toward intellectual accomplishments, teachers, school and society.

A high code of moral values must be attained to develop a worthy individual.

For the Junior High school the following curriculum is recommended: English; social studies, science, mathematics, physical education and health required for all 7th and 8th grade students; and spelling, penmanship and reading to be required by students who need the course (to be determined by a test).

Electives recommended are art, shop, band, chorus, home economics, business and typewriting.

The following were also recommended for consideration by the board of education:

1. No study halls for 7th and 8th graders.
2. Three types of diplomas: academic, non-academic, and general.
3. Classes for the slow learner.
4. Accelerated classes for the better pupils.
5. Letter grades in the 5th and 6th grades.
6. Six period day in the junior high school.

The above recommendations were approved by the curriculum committee consisting of: Gordon Gary, chairman; Jack D. Musser, secretary; Mrs. John Keusch, Mrs. D. Mayer, Mrs. Kent Walworth, Carl Schuler, William Madenker, George Prinz, H. Miles, and Dr. J. V. Fisher, Charles Lane, Charles S. Cameron, and Arthur Schmunk, ex-officio members.

SWEET CORN

HOME-GROWN TOMATOES	ICE COLD WATERMELONS
---------------------	----------------------

Traverse City Black Sweet Cherries, Coming in Friday

RED AND BLACK RASPBERRIES	Home-Made BAKED GOODS every day except Monday
---------------------------	---

Digging Our IRISH COBBLER POTATOES

Fresh-Cut Glads and Snapdragons - Cut Daily

Farmer Grant's Market

6393 Jackson Road Phone NO 8-9002

Kiwanis Club Hears Report on International Meet

Anton Nielsen and Kiwanis President James Daniels, reporting at Monday's Kiwanis luncheon meeting on the Kiwanis International convention in Chicago, quoted interesting statistics from reports given at the convention.

Included was the statement that more than 2,000 Boy Scout troops were supported last year by Kiwanis clubs; also that more than \$20,000,000 was raised by Kiwanis clubs last year for community projects.

The program at Monday's meeting, held in the social center of the Methodist church, included a Chrysler Corp. film, "Wheels Across Africa," shown by William Rich.

Kiwanis guests at the meeting included Herman Brower and George Elliott of Ypsilanti, and John W. Rae of Ann Arbor.

Other guests were: Paul Lancaster, George Petersen and Ernest Young, a representative of Classrooms, Inc.

- SPECIALS -

1-LB. PKG. Kraft Carmels 29c

SHEPHERD'S Salad Dressing . . qt. 41c

LARGE Head Lettuce . 2 for 27c

LARGE CAN Hawaiian Punch . . . 32c

KUSTERER'S FOOD MARKET

DIAL GR 9-3331 WE DELIVER

CAR-TUNES

AUTO SERVICE

GAS

Not-Not That's Not the Way To Clear A Clogged Gas Line . . .

One thing sure: nothing like this can happen here! Everything about a car, our men know how to do RIGHT. Their experience and skill add up to the kind of servicing and repair work that will keep your car rolling smoothly, safely, economically. Try us, see for yourself!

Alber Motor Sales, Inc.

GULF PRODUCTS - DE SOTO - PLYMOUTH

295 SOUTH MAIN STREET CHELSEA, MICH.

Lazy Windows

Don't let your window shades from anybody. Have them cracked, curled or sagged out of shape? Do they have that unattractive "limp look"? These things happen to window shades of substitute materials, but not to CLOTH window shades. Come and see our complete selection of Joann's Western CLOTH window shades—made with a strong, flexible base of firmly woven cotton fabric—window shades that will stay trim, crisp and straight-hanging years after year.

Prices start at \$1.65 36"x8"

Perfect for every room in your home

Armstrong EXCELON TILE

Economical. Extra long wearing. Can be installed over any floor—even the basement. Easy to keep clean. Spatter, straight grain, Corkstyle and Woodtone. 9" x 9" tiles. 13¢ per tile square foot

BOY SCOUT NEWS

TROOP 76—

Boy Scout Troop 76 met at the South Elementary school Tuesday at 7 p.m.

The meeting was called to order by Tom Eisenbeler.

Opening ceremony was held by Joe Horst.

Mr. Knickerbocker explained what the troop will do at camp next week.

Be at Dr. Papo's office for medical check-up Friday, July 25 at 9 a.m. sharp.

Meet at the South Elementary school, Sunday, July 27, at 1 p.m. with your equipment to go to camp.

The next scout meeting will be Aug. 5.

Roger Pritchard, scribe.

(POLITICAL ADVERTISEMENT)

LEWIS G. CHRISTMAN

STATE SENATOR

Thirty-Third District Washtenaw County

REPUBLICAN

EXPERIENCE - RESPECT - SENIORITY Ensures Important Committee Assignments

VOTE at PRIMARY ELECTION

Waterproof Asbestos Plastic Roof Cement

PLASTIC ROOF CEMENT 95¢ Gallon

GARDEN HOSE 50 ft. \$2.49

Light, strong, durable hose—doesn't rot, crack or peel. Easy to use or coil. Brass couplings.

GE LIGHT BULB HEADQUARTERS

We handle G-E bulbs for every lighting purpose in the home.

Keep Spare Bulbs on Hand. Stock Up Today

GENERAL ELECTRIC

MERKEL HARDWARE

Hide ANY WALLBOARD WITH 1 Coat of paint

NO SANDING. JUST ROLL ON 1 COAT OF

ARVON STIPPLE PAINT

Delightful colors. In matchless modern washable pattern Arvon Stipple Paint creates a beautiful finish on all wallboards and is suitable for any interior surface.

It's on easy painting process. Come in for a finished sample and Color Card.

\$4.69 per gal. only \$5.50 per gal.

MERKEL HARDWARE

BOY SCOUT NEWS

NEWEST MOTEL IN THE CHELSEA AREA

The Oaks Motel

"Rest Under the Oaks"

7 Miles West of Chelsea on US-12

Phone GR 9-4142 For Reservations

NEWS HOLLYWOOD

Clifton Webb, wearing old-fashioned knickers for "Mr. Penzance" says: "This is my answer to women's socks. Personally I don't understand why men ever gave them up; they're so comfortable."

Rumors are that in the "Reluctant Debutante," Kay Kendall steals it from Rex Harrison.

Orry-Kelly has signed to do the clothes for Marilyn Monroe's picture, and there won't be a sack or trap in it. He says he's following the Vivonne line, which follows the lines of a woman's body and flatters it.

Eva Gabor, when she sells her New York apartment, will buy a home in Bel-Air, just like her sister, Zsa Zsa.

Leslie Caron is certainly a lucky girl. She and Cecil Beaton became friends when he designed the clothes and decor for "Gigi." Now she's having a second baby, and Cecil is decorating a nursery for her; an unusual activity and a sure sign of a devoted friend.

Frank Sinatra's co-star in "Some Came Running" for MGM will be Shirley Maclaine.

There will be another girl for him to make love to. Arthur Kennedy also is in the picture, which Vincente Minelli will direct.

Jerry Lewis wants Rufus Blair for a three-month stint in his present picture, "The Gelaha Boy."

Because the English press is being beastly to Deborah Kerr, Met-

DEXTER
One Day Only
Wed. July 30
New High School

BEERS BARNES CIRCUS

25

TRAINED ANIMALS AND CIRCUS ACTS PERFORMING ELEPHANTS

WORLD'S FINEST SHOWMASTERS TIGHT WIRE ARTIST

Gen. Adm. Adults 90c
Child. 50c

Sponsored by the
KIWANIS CLUB
of Dexter

Purchase Your
Tickets Before
Circus Day at

Hackney Hardware
The Dexter Leader
Detroit Edition
Kennedy Agency

and help the Kiwanis Club
earn a larger percentage.

Frank Sinatra's co-star in "Some Came Running" for MGM will be Shirley Maclaine.

There will be another girl for him to make love to. Arthur Kennedy also is in the picture, which Vincente Minelli will direct.

Jerry Lewis wants Rufus Blair for a three-month stint in his present picture, "The Gelaha Boy."

Because the English press is being beastly to Deborah Kerr, Met-

DEXTER

DOORS OPEN AT 6:45 P.M.
CONT. SUNDAY FROM 3 P.M.

THURS.-FRI.-SAT.
JULY 24-25-26

2-ACTION PACKED HITS!

M.G.M. PRESENTS
FORD & MACLAINE

They called him the
STRANGER WITH A GUN.

WALT DISNEY
UNDER FIRE

A REGALOCOPY PICTURE

CARTOON: "GUIDED MUSCLE"

SUN.-MON.-TUES.
JULY 27-28-29

Walt Disney
DEXTER

EXTRA! WALT DISNEY'S
TECHNICOLOR SPECIAL
AND DISNEY'S CARTOON

Walt Disney
DEXTER

EXTRA! WALT DISNEY'S
TECHNICOLOR SPECIAL
AND DISNEY'S CARTOON

Washington Report
By Senator Charles E. Potter

The latest news from Washington of special interest to Michigan.

A POWER-MAD Egyptian Hitler, egged on by the Kremlin, is launching American interests in the Middle East. Using the "big lie" technique over transmitters of Radio Cairo and six new ones bought from Czechoslovakia, Nasser is broadcasting inflammatory poison through the Nile-delta, North Africa, Ghana and the Sudan. He has fomented revolutions in Syria and Lebanon, a near-revolution in Jordan, and his latest thrust has toppled the government of Iraq, keystone of the democratic Baghdad Pact alliance.

If successful, the Nasser-Khrushchev effort will drive millions of poverty-stricken illiterates of the Arab world, who yearn for bread and a sense of personal worth, into buying Communism. On the day that happens, a giant pendulum will have swung against the free world. No one likes the thought of sending American fighting men to the seething danger areas; but we must remember that Nasser's activity, even though internally inspired, is aggression in the truest sense. Internal aggression of this type is every bit as dangerous as overthrow by armed force.

As this writing, United States Marines are moving into Lebanon; British paratroopers from Cyprus are landing in Jordan, and French troops reportedly are heading for the eastern Mediterranean. In New York the United Nations is debating the possibility of dispatching a UN force to the Middle East.

In this perilous moment in our history, we can be sure that President Eisenhower did not order troop movements off-the-cuff. The strategists realize all too well the thin edge of the sword which they tread. One slip, one blunder of armed forces in this day of atomic and hydrogen weapons, could result in the annihilation of the human race.

The United States is taking a calculated risk to protect American lives and interests, and the best we can hope to achieve for the time being is a stalemate in the Middle East. Any other consequence is too frightening to contemplate. In the meantime, members of Congress and the President in a show of support which I am confident reflects the feeling of all Americans.

Legal Notices

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44922
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of MINNIE F. FELDMAN, a/k/a ETRA FELDMAN, Deceased.
At a session of said Court, held on July 17, 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that all creditors of the estate of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon the fiduciary of said estate, whose address is 1127 Chelsea-Manchester, No. 484, on or before the 1st day of August, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44923
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of BERTHA H. SNYDER, Deceased.
At a session of said Court, held on July 17, 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that all persons interested in said estate are directed to appear in person at the Court on August 6, 1958, at 9:30 A.M. to show cause why a license should not be granted to sell or mortgage the interest of said estate in certain real estate described in the petition, for the purpose of distribution.

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44104
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of WILLIAM C. PRITCHARD, Deceased.
At a session of said Court, held on the 15th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

victimized by ruthless commodity exchange speculators, can look forward to substantial savings.

For years perishable onions have spelled trouble for farmers. Violent price swings brought on by a few greedy speculators drove prices down to almost nothing long enough to make pockets of a few operators" then shot them up again. Onions simply do not lend themselves to futures trading and both houses of Congress recognized this in passing the legislation. The Senate amended the measure to include penalties and losses on confidence after this provision has received House approval, that the President will sign the measure into law.

Interestingly enough, the individual who can claim a major share of credit for pushing through the legislation is a gentleman with an aromatic name—Jack Rose of East Lansing, Secretary of the National Onion Association. Onion farmers owe Jack a tremendous debt of gratitude for the long fight for work he put in at the Capitol.

AND WE STILL BLAME THE SCHOOLS: For many years, the American people have spent more money on cigarettes each year than on all education of their children.

LEGAL NOTICES

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44922
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of MINNIE F. FELDMAN, a/k/a ETRA FELDMAN, Deceased.
At a session of said Court, held on July 17, 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that all creditors of the estate of said deceased are required to present their claims in writing and under oath, to said Court, and to serve a copy thereof upon the fiduciary of said estate, whose address is 1127 Chelsea-Manchester, No. 484, on or before the 1st day of August, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44923
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of BERTHA H. SNYDER, Deceased.
At a session of said Court, held on July 17, 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that all persons interested in said estate are directed to appear in person at the Court on August 6, 1958, at 9:30 A.M. to show cause why a license should not be granted to sell or mortgage the interest of said estate in certain real estate described in the petition, for the purpose of distribution.

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44104
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of WILLIAM C. PRITCHARD, Deceased.
At a session of said Court, held on the 15th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in The Chelsea Standard, a newspaper printed and circulated in said County, at least five (5) days prior to such hearing.

A true copy:
JOHN W. CONLIN,
Judge of Probate.
Anna Douvitas,
Register of Probate.
Handley & Rademacher, Attorneys,
Chelsea, Michigan. July 17-51

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44105
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of BERTHA H. SNYDER, Deceased.
At a session of said Court, held on the 17th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44106
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of BERTHA H. SNYDER, Deceased.
At a session of said Court, held on the 17th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44107
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of BERTHA H. SNYDER, Deceased.
At a session of said Court, held on the 17th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

ORDER APPOINTING TIME FOR HEARING CLAIMS AND DETERMINING HEIRS.
No. 44108
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of BERTHA H. SNYDER, Deceased.
At a session of said Court, held on the 17th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

been (14) days prior to such hearing, or by personal service at least fourteen (14) days prior to such hearing.

A true copy:
JOHN W. CONLIN,
Judge of Probate.
Anna Douvitas,
Register of Probate.
Handley & Rademacher, Attorneys,
Chelsea, Michigan. July 17-54

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by ROBERT OLBERG and EVELYN OLBERG, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

provided, notice is hereby given that on Thursday, the 31st day of August 1958, at 10 o'clock a.m. Eastern Standard Time, said mortgage will be foreclosed by a sale at public auction to the highest bidder at the County Courthouse, in the City of Ann Arbor, Washtenaw County, Michigan, that being the building where the Circuit Court for the County of Washtenaw is held, of the premises described in said mortgage or so much thereof as may be necessary to pay the amount due as aforesaid, on said mortgage with the interest thereon at the rate of seven (7) per cent per annum, and all legal costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

the power of sale contained in said mortgage, and pursuant to the Statute in that behalf provided, notice is hereby given that on Thursday, the 31st day of August 1958, at 10 o'clock a.m. Eastern Standard Time, said mortgage will be foreclosed by a sale at public auction to the highest bidder at the County Courthouse, in the City of Ann Arbor, Washtenaw County, Michigan, that being the building where the Circuit Court for the County of Washtenaw is held, of the premises described in said mortgage or so much thereof as may be necessary to pay the amount due as aforesaid, on said mortgage with the interest thereon at the rate of seven (7) per cent per annum, and all legal costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

MORTGAGE SALE

Default having been made in the terms and conditions of a certain mortgage made by JAMES F. HASSAN and HELEN L. HASSAN, husband and wife, of Chelsea, Michigan, to Lincoln Federal Savings and Loan Association of Detroit, Wayne County, Michigan, a corporation existing under the Home Owners Loan Act of 1933 of the United States of America, and recorded in the Office of the Register of Deeds for said County of Washtenaw, in Liber 787 of said County Records on Page 400, on which mortgage there is claimed to be due at the date of this notice, the sum of Twenty Thousand Seven Hundred Seventy-Five and 8/10 Dollars (\$21,775.80), together with interest at the rate of seven (7) per cent per annum from the 1st day of February 1957, to date, plus all costs, charges and expenses, including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, which said premises are described as follows:

ELECTION NOTICE

Village Of Chelsea

To the qualified electors of the Village of Chelsea, State of Michigan

NOTICE IS HEREBY GIVEN, that a

SPECIAL ELECTION

will be held in the

VILLAGE OF CHELSEA
in the County of Washtenaw, Michigan

on

Tuesday, Aug. 5, 1958

from 7:00 o'clock in the forenoon until 8:00 o'clock in the afternoon for the purpose of:

(1) Voting on the question of whether or not the Village of Chelsea shall incorporate as the City of Chelsea;

(2) Election of nine charter commission members to draft a city charter for said City of Chelsea, if the proposal to so incorporate is approved.

Signed: Robert B. Devine
Village Clerk

SYLVAN THEATRE

CHELSEA

FRIDAY and SATURDAY
JULY 25-26

"THE SHEEPMAN"
In color, with Glenn Ford.

SUNDAY and MONDAY
JULY 27-28

Alfred Hitchcock's Thriller
"VERTIGO"
James Stewart, Kim Novak.

SCIO DRIVE-IN THEATRE

6588 Jackson Road, Ann Arbor—Phone NOrmandy 9-7081

Friday and Saturday, July 25-26

"SADDLE THE WIND"
In Cinemascope and Color.
With Robert Taylor and Julie London.

"LOVE SLAVES OF THE AMAZONS"
In Color.
With Don Taylor and Glenna Segal.

ALSO: CARTOONS

Sunday and Monday, July 27-28

"THIS ANGRY AGE"
In Cinemascope and Color.
With Richard Conte, Jo Van Fleet and Anthony Perkins.

"3:10 TO YUMA"
With Glenn Ford and Van Heflin.

ALSO: CARTOON

Tues, Wed. and Thurs., July 29-30-31

"DESIRE UNDER THE ELMS"
With Sophie Loren and Anthony Perkins.

"HORROR OF DRACULA"
In Cinemascope and Color.
With Peter Cushing.

ALSO: CARTOON

(ADVERTISEMENT)

STOP THAT ITCH!
IN JUST 15 MINUTES.

Your itch MUST stop or your 48c back at any drug store. Apply ITCH-ME-NOT to deaden itch, burning in minutes, speed healing. For externally caused itch, get ITCH-ME-NOT today at FENN'S DRUG STORE.

ORDER FOR PUBLICATION—
Notice of Hearing—Appointment of Administrator and Determination of Heirs.
No. 48745
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of EMANUEL F. WACKER, Deceased.
At a session of said Court, held on the 17th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

ORDER FOR PUBLICATION—
Notice of Hearing—Appointment of Administrator and Determination of Heirs.
No. 48746
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of EMANUEL F. WACKER, Deceased.
At a session of said Court, held on the 17th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

ORDER FOR PUBLICATION—
Notice of Hearing—Appointment of Administrator and Determination of Heirs.
No. 48747
State of Michigan, The Probate Court for the County of Washtenaw, in the Matter of the Estate of EMANUEL F. WACKER, Deceased.
At a session of said Court, held on the 17th day of July, A.D. 1958.
Present, Honorable John W. Conlin, Judge of Probate.
Notice is hereby given, that the time for presentation of claims against said estate and for the examination and adjustment of said claims, and for the hearing of the estate of said deceased, is hereby appointed to be on August 6, 1958, at 9:30 A.M. in the forenoon, said time and place being hereby appointed for the examination and adjustment of said claims, and for the adjournment of said Court, and for the hearing of the estate of said deceased at the time of his death entitled to inherit the estate of said deceased.

NOTICE!

VILLAGE TAXES ARE DUE AND PAYABLE

Beginning July 8, until further notice, the Village Treasurer will be in the Public Works office at the Municipal Building on Tuesdays and Fridays from 9 a.m. to 12:30 p.m., and 1 p.m. to 5 p.m., for the purpose of collecting village taxes.

ALL SPECIAL ASSESSMENTS ARE NOW DUE

D. A. RIKER
VILLAGE TREASURER

ICE CREAM SOCIAL
at St. Mary's School Grounds
(or Gymnasium—Rain or Shine!)
THURSDAY, JULY 31
Serving Begins at 5 p.m.

HOT DOGS - HAMBURGERS - HOME-MADE CAKE
ICE CREAM - COFFEE - SOFT DRINKS

COUNTRY STORE and FISH POND

— Sponsored By —
Chelsea Knights of Columbus
Chelsea, Mich.

'825⁰⁰ DOWN

Puts you into a nearly new 3-bedroom ranch home in Chelsea. Includes financing costs. All titles insured.

OPEN HOUSE

SUNDAY, JULY 27 AND AUG. 3

DIRECTIONS

Drive west on Old US-12 thru south side of Chelsea to "Open" sign at Wilkinson St., turn right to open homes.

HAROLD J. McKERCHER
REALTOR

336 ANN ST., ANN ARBOR
NO 2-3249 - NO 3-9902 - NO 5-2013

GENERAL PRIMARY ELECTION

To The Qualified Electors:

NOTICE IS HEREBY GIVEN,

That a General Primary Election will be held in the
TOWNSHIP OF FREEDOM
(Precinct No. 1)

STATE OF MICHIGAN

At

Freedom Township Hall

Within said Township on

Tuesday, August 5, 1958

For the Purpose of Placing in Nomination by All Political Parties Participating Therein, Candidates for the Following Offices, viz:

STATE Governor, Lieutenant Governor
CONGRESSIONAL United States Senator
Representative in Congress
LEGISLATIVE State Senator, Representative
COUNTY Prosecuting Attorney, Sheriff, County Clerk
County Treasurer, Register of Deeds, Drain
Commissioner, Coroners, Surveyor, and such other Offi-
cers as are elected at that time.

And for the Purpose of Placing in Nomination, Candidates participating in a Non-Partisan Primary Election for the Following Offices, viz:

CIRCUIT COURT COMMISSIONERS
And Also To Vote on the Following County Proposal:
"Shall the provisions of Act No. 181 of the Public Acts of 1953, providing for the abolition of the office of Coroner and the creation of the office of County Medical Examiner, be adopted by this County?"

Notice Relative to Opening and Closing of Polls
ELECTION LAW, ACT 116, P. A. 1954

SECTION 720. On the day of any election the polls shall be opened at 7 o'clock in the forenoon, and shall be continuously open until 8 o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing thereof shall be allowed to vote.

THE POLLS of said election will be open at 7 o'clock a.m. and will remain open until 8 o'clock p.m. of said day of election.

WILL RENO, Freedom Township Clerk

Services in Our Churches

CONGREGATIONAL CHURCH
The Rev. Phillip Rusten, Pastor
Sunday, July 27—
No services during the pastor's vacation. Services will be resumed Sunday, Aug. 31.
The Rev. Rusten may be contacted any time during the summer by calling Mrs. William Goddes who will have his address at all times.

ASSEMBLY OF GOD CHAPEL
116 1/2 South Main Street
The Rev. H. J. Moppink, Pastor
Sunday, July 27—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
7:30 p.m.—Evangelistic service in tent located on building site on Old US-12, East, and continuing at 7:30 p.m. each night except Monday. Speaker: The Rev. James Weaver of Dallas, Texas.

ST. BARNABAS EPISCOPAL CHURCH
The Rev. Richard Cockerill, Vicar
Thursday, July 24—
7:45 p.m.—Women's Guild meeting at the home of Mrs. William Ealy, Half Moon Lake.
Friday, July 25—
Feast of St. James.
7:30 p.m.—Holy Communion.
Sunday, July 27—
10:00 a.m.—Morning Prayer and sermon.

CHURCH OF CHRIST
Cor. North Main and East Middle
Sunday, July 27—
10 a.m.—Sunday school.
11 a.m.—Worship service.

FIRST METHODIST CHURCH
The Rev. S. D. Kinde, Pastor
Sunday, July 27—
10:00 a.m.—Worship service.
10:00 a.m.—Nursery, kindergarten and primary department Sunday school classes.
11:10 a.m.—Junior department Sunday school classes.
Monday, July 28—
8:00 p.m.—Joint meeting of Workers' Conference and Commission on Education in the social center.

METHODIST HOME CHAPEL
The Rev. E. J. Wells, Pastor
Sunday, July 27—
8 a.m.—Worship service.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(Francisco)
The Rev. E. O. Davis, Pastor
Sunday, July 27—
No service because of the pastor's vacation.

BETHEL EVANGELICAL AND REFORMED CHURCH
Freedom Township
The Rev. T. W. Menzel, Pastor
Sunday, July 27—
10 a.m.—Worship service.
11 a.m.—Sunday school.
Following the services the Adult Fellowship and Youth Fellowship members and their families will have a picnic at Clear Lake. Guests will be foreign students from Ann Arbor.

WATERLOO VILLAGE CHURCH
(Evangelical United Brethren)
The Rev. Dale Ferris, Pastor
Sunday, July 27—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.

ZION LUTHERAN CHURCH
(Rogers Corners)
Thursday, July 24—
5:00 p.m.—Annual ice cream social at the parish hall.
Sunday, July 27—
9:00 a.m.—Sunday school.
10:15 a.m.—Worship service with the Rev. Ivan Hagen of Ann Arbor in charge.
Monday, July 28—
7:00 p.m.—Junior choir rehearsal.
8:00 p.m.—Senior choir rehearsal.

Guaranteed protection against W.W.*

ROX MASONRY PAINT

Guaranteed Protection Against Water Leakage
Perfect for exterior stucco or masonry walls, walks, patios and basements. Will not blister or peel. Written guarantee. Rox is easy to apply. Available in 5 popular colors and white.

*WET WALLS
"Have's Leaked Yet?"

ROX MASONRY PAINT

Guaranteed Protection Against Water Leakage
Perfect for exterior stucco or masonry walls, walks, patios and basements. Will not blister or peel. Written guarantee. Rox is easy to apply. Available in 5 popular colors and white.

*WET WALLS
"Have's Leaked Yet?"

MERKEL HARDWARE

ST. PAUL'S EVANGELICAL AND REFORMED CHURCH
The Rev. F. E. Grabowski, Pastor
Sunday, July 27—
8:15 a.m.—Early worship service.
9:30 a.m.—Sunday school.
10:45 a.m.—Regular worship service.
Vacation Sundays have been set for Aug. 10, 17 and 24.

ST. MARY'S CATHOLIC CHURCH
The Rev. Fr. Lee Laige, Pastor
Sunday, July 27—
7:00 a.m.—First Mass.
9:00 a.m.—Second Mass.

CHELSEA BAPTIST CHURCH
Wilkinson Street
The Rev. David A. Wood, Pastor
Sunday, July 27—
10:00 a.m.—Sunday school.
11:00 a.m.—Regular worship service.
6:30 p.m.—Young people's meeting.
7:30 p.m.—Evening service.
Prayer meeting at 7:30 p.m. each Wednesday.
Daily Vacation Bible school Monday, July 28 through Friday, Aug. 1, 2 p.m. to 4 p.m. Program 7:30 p.m.—Friday, Aug. 1.
Sunday school and Bible school picnic Saturday, Aug. 2, at Dexter-Huron Park. Meet at church at 2 p.m.

UNADILLA PRESBYTERIAN CHURCH
(Unadilla)
The Rev. William Yauch, Pastor
Sunday, July 27—
10:00 a.m.—Morning worship.
11:00 a.m.—Sunday school.

GALILEAN BAPTIST MISSION
Lima Center Hall, Lima Center
The Rev. W. W. Wainwright, Pastor
Sunday, July 27—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
7:30 p.m.—Evening service.
Midweek services each Wednesday at 8 p.m.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(Rogers Corners)
The Rev. E. O. Davis, Pastor
Sunday, July 27—
No service because of pastor's vacation.

GENERAL PRIMARY ELECTION

To The Qualified Electors:

NOTICE IS HEREBY GIVEN,

That a General Primary Election will be held in the
TOWNSHIP OF LYNDON
(Precinct No. 1)

STATE OF MICHIGAN

At

Lyndon Township Hall

Within said Township on

Tuesday, August 5, 1958

For the Purpose of Placing in Nomination by All Political Parties Participating Therein, Candidates for the Following Offices, viz:

STATE Governor, Lieutenant Governor
CONGRESSIONAL United States Senator
Representative in Congress
LEGISLATIVE State Senator, Representative
COUNTY Prosecuting Attorney, Sheriff, County Clerk
County Treasurer, Register of Deeds, Drain
Commissioner, Coroners, Surveyor, and such other Offi-
cers as are elected at that time.

And for the Purpose of Placing in Nomination, Candidates participating in a Non-Partisan Primary Election for the Following Offices, viz:

CIRCUIT COURT COMMISSIONERS
And Also To Vote on the Following County Proposal:
"Shall the provisions of Act No. 181 of the Public Acts of 1953, providing for the abolition of the office of Coroner and the creation of the office of County Medical Examiner, be adopted by this County?"

Notice Relative to Opening and Closing of Polls
ELECTION LAW, ACT 116, P. A. 1954

SECTION 720. On the day of any election the polls shall be opened at 7 o'clock in the forenoon, and shall be continuously open until 8 o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing thereof shall be allowed to vote.

THE POLLS of said election will be open at 7 o'clock a.m. and will remain open until 8 o'clock p.m. of said day of election.

EMMA GOODWIN, Lyndon Township Clerk

NORTH LAKE METHODIST CHURCH
The Rev. Louis Calster, Pastor
Sunday, July 27—
8:30 a.m.—Early worship service.
9:45 a.m.—Worship service.
10:45 a.m.—Sunday school.

NORTH SHARON COMMUNITY BIBLE CHURCH
The Rev. Richard Doot, Pastor
Sylvan and Washburn Roads
Sunday, July 27—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
7:30 p.m.—Evening service.
Midweek prayer meeting services at 7:45 p.m. Wednesdays.

GREGORY BAPTIST CHURCH
(Gregory)
The Rev. W. T. Cochran, Pastor
Sunday, July 27—
10:00 a.m.—Morning worship.
11:15 a.m.—Sunday school.
8:45 p.m.—Training Union.
8:00 p.m.—Evening worship.

SALEM GROVE METHODIST CHURCH
US-12 at Notten Road
The Rev. Louis Calster, Pastor
Sunday, July 27—
10:15 a.m.—Sunday school.
11:15 a.m.—Worship service.

FIRST CHURCH OF CHRIST, SCIENTIST
1888 Washtenaw Ave., Ann Arbor
Sunday, July 27—
9:30 a.m.—Sunday school.
11:00 a.m.—Morning service.
Lesson-sermon theme: "Ye shall know the truth, and the truth shall make you free." John 8:32.

Bible Verse Answers . . .
1. Isaiah 2:4.
2. Isaiah 3:10.
3. Isaiah 40:1.
4. One of the 12 minor prophets.

READING SPEED
Philadelphia—The average American can't read a bit faster now than he could in the sixth grade, an expert in the field declared recently. This statement was made by Dr. Nila Bantom Smith, director of the reading clinic at New York University. When he finishes grade school the average child can read about 200 words a minute. And he holds that speed right through high school and college and on into his business or professional life, according to Dr. Bantom Smith.

WHO KNOWS?

- (POLITICAL ADVERTISEMENT)
- Where are the Atlas Mountains?
 - What is a "pocket veto"?
 - How long is the New York waterfront?
 - Name the first U. S. President to attend an international conference abroad.
 - In what state is Valley Forge?
 - For whom is the African state of Rhodesia named?
 - When was the Potsdam Conference held?
 - What nations were represented at the Potsdam Conference?
 - Who was the first woman after 1800 A.D. to rule England in her own right?
 - Who was Secretary of the Navy when Franklin D. Roosevelt died?
- (Answers on page five)

NOT ONLY BRITISH EMPIRE: The sun is always shining on some part of North America—(clouds excepted). When the sun drops out of sight at Attu, in the Aleutians, it is visible from Newfoundland.

A PLUS

CREDIT CARD
001-234-5678
JOHN L. CUSTOMER
FIRST BY EMPLER

New Ashland Oil credit cards Offer You More!

- More Convenience . . .** Easy to use and carry. Fits in billfold or purse. No need to carry excess cash.
- More Accurate Records . . .** One monthly statement of all service station purchases. Perfect for tax accounting.
- More "Charge Ability" . . .** Budget payment privileges on tires, batteries and accessories. No down payment. No carrying charges. Up to six months to pay.

Get Your Credit Card Application from your A-Plus Dealer

More Motoring Pleasure . . .

with A-Plus, the only super gasoline that's **GUARANTEED** to give you More Power, Better Performance—or your money back! See your A-PLUS dealer for complete Guarantee details—today!

Fill up with Guaranteed A-PLUS and feel the Powerful Difference!

ASHLAND OIL & REFINING COMPANY

Ashland OIL PRODUCTS

"Y' mean she dyed her hair red!"

A change of hair style or lipstick shade is refreshing. We have an excellent variety of cosmetics from which to choose.

CHELSEA
C. M. Lancaster—Reg. Pharmacist **DRUG**
Call GR 5-4611 for Free Delivery
"Three Registered Pharmacists Available 24 Hours a Day"

Rural Correspondence

Items of Interest About People You Know

SHARON

Philip Seltz of Milan, is spending the week with Mr. and Mrs. L. Dean Solt.

Callers on Friday, of Mrs. John Leeman were Mrs. Putnam Dorr and daughter, Sally, who is a stewardess for TWA Airlines.

Mr. and Mrs. Paul Harbeck were Saturday callers of the latter's grandmother, Mrs. John Leeman. Mrs. Harbeck was the former June Leeman. Mr. and Mrs. Harbeck have returned to their home in Germany.

Mr. and Mrs. W. H. McAtee are entertaining the former's sister and brother-in-law, Mr. and Mrs. Lewis Lessingame, of Clifton, Ill., for a few days.

Mr. and Mrs. William Brown of Livonia, were Sunday evening visitors of Mr. and Mrs. L. Dean Solt.

Diane Brand is spending this week with her grandparents, Mr. and Mrs. Roy Curtis of Grass Lake. Her sister, Donna, spent last week there.

Mr. and Mrs. Raymond C. Jacob were Sunday dinner guests at the home of their son and daughter-in-law, Mr. and Mrs. Raymond Jacob, Jr. The occasion honored

the fourth birthday of Susan, granddaughter of Mr. and Mrs. Raymond C. Jacob. Guests, also, were Mr. and Mrs. Gerald Jacob, Mr. and Mrs. Lynn Renschler and Mr. and Mrs. Walter Luckhardt, parents of Mrs. Raymond Jacob, Jr.

LIMA TOWNSHIP

Mrs. Una Wenk of Ann Arbor, spent Sunday with Mrs. Edward W. Kipfmiller.

George Liptow of Ann Arbor, was a Sunday visitor of Mr. and Mrs. Jack Bradbury.

Miss Sheryl Kipfmiller is spending this week in Ann Arbor as a guest of Mr. and Mrs. Edward J. Kipfmiller.

Mr. and Mrs. Bernard Herrst and family, of Chelsea, spent Saturday evening with Mr. Rudolph Zahn.

Mrs. Rudolph Zahn, Roseann and Arlene, attended a Sunday school picnic at Dexter-Huron Park on Sunday.

Mr. and Mrs. Ralph Marshall and son, LeJean, of Allen, were Sunday dinner guests of Mr. and Mrs. Arthur Kuhl.

Week-end guests of Mr. and Mrs. Joseph W. Protz were their son

and his family, Mr. and Mrs. Edward Protz and son, of Ann Arbor, and Mrs. Helen Cauh of the Methodist Home.

Those attending the St. Thomas Lutheran church picnic, on Sunday, at Dexter-Huron Park were Mr. and Mrs. Bernard Herrst and family, Arlene Zahn, Mr. and Mrs. Raymond Egeler and family and Mr. and Mrs. Norman Houk and family.

Mrs. J. E. Rabley and children, Christopher, Jessa, and Jonathan, left by plane, Sunday morning, for their home in Lancaster, S. C., after spending some time with her parents, Mr. and Mrs. Harold Gracey.

Mr. and Mrs. Stephen Protz and family, of Cleveland, O., returned to their home on Sunday after spending the past week with the former's brother and sister-in-law, Mr. and Mrs. Joseph Protz.

ROGERS CORNERS

Mr. and Mrs. Paul Eisenman and daughter, Joyce, attended the Trinkle reunion, Sunday, which was held at Dexter-Huron Park.

Mrs. Lydia Zahn and Mrs. Alton Gray, Sr., spent from Tuesday until Friday night visiting at Mt. Clemens, Port Huron and New Baltimore.

Mrs. Leonard Stark and children and Mrs. Stark's mother, Mrs. Emil Bachelor, of Ypsilanti, were Saturday callers of Mr. and Mrs. William Stark.

Mr. and Mrs. Ernest Horning, Arthur Rothfuss, Carl Gleske and

Mr. and Mrs. Edwin Horning spent from Friday until Sunday with Mr. and Mrs. Frank Kalmbach, in Shepherdsville, Ky., where they attended the wedding of the Kalmbachs' daughter, Mary Jane, to Royce Dean Armstrong.

Mrs. Theodore Brueckner, who has been visiting at the home of Mr. and Mrs. Brueckner, left on Wednesday to spend a few days with her parents in Columbus, O.

Mrs. Paul Eisenman and sister, Mrs. Amanda Schiller, were in Tecumseh Saturday to visit Mrs. Schiller's granddaughter, Lucy Schiller, who had undergone an appendectomy.

Lois Stark attended open house at the Alfred Kuhl home, Sunday, honoring Elena Romero. Miss Stark was an overnight guest of Kay Kuhl and on Monday morning she accompanied the Kuhls and Miss Romero to the airport, where Miss Romero boarded the plane to return to her home in Honduras.

Sunday guests of their parents, the Rev. and Mrs. M. W. Brueckner, were Mr. and Mrs. Morris Brueckner and family, of Detroit, and Mr. and Mrs. Robert Warren and family of Temperance. Last Thursday, the Rev. and Mrs. Bruno Brueckner and family, of Casco, the Rev. and Mrs. James Hunter, of St. Clair, and the Rev. M. W. Brueckner were guests of Mr. and Mrs. Robert Warren of Temperance.

Mr. and Mrs. Earl Pettibone spent the week-end in Geddis at the home of Mrs. George Parker, where they visited the former's mother, Mrs. Elizabeth Pettibone, who is 99 years old.

Mr. and Mrs. Ezra Heininger were Sunday afternoon visitors of Mr. and Mrs. LeRoy Loveland in Grass Lake. They also called on their daughter, Mrs. Alvin Wahr and new granddaughter, Linda, at Osteopathic hospital, Jackson.

Mrs. Donald McClyde of Detroit, was a Wednesday dinner guest of her sister and brother-in-law, Mr. and Mrs. Harvey Elgner and family. Two nieces, Gloria and Belva Eagly, of Mt. Pleasant were also guests.

Mrs. Emi Thomas of Ann Arbor, spent Sunday with her parents, Mr. and Mrs. E. P. Quatt.

Mr. and Mrs. Ralph Kalmbach of Jackson, were Sunday afternoon callers of Mr. and Mrs. Chester Notten.

Mrs. Max Hoppe and Mrs. Lee Hoppe and family were Friday evening callers of Mr. and Mrs. Chester Notten.

Ralph Loveland and grandson, of Monroe, spent Saturday afternoon and evening with the former's mother, Mrs. Leonard Loveland.

Mr. and Mrs. Henry Notten and daughter left Monday morning on a trip to Houghton Lake and other points of interest in northern Michigan. They will be gone a week.

Duane Quiatt, who is driving a car through to Tacoma, Wash., left early Monday morning. En route he will visit his sister and brother-in-law, Mr. and Mrs. Robert Clark, of Seattle, Wash. He also will visit in San Francisco, Calif.

WORRIED OVER DEBTS?

If you are unable to pay your payments, debts or bills when due, see our debt management consultant and arrange for payments you can afford, regardless of how much or how many you owe. This way you can support your family while paying your bills.

NO SECURITY OR ENDORSERS REQUIRED
We are not a loan company.

Credit Management Service

23 N. Washington St. (Over Amer's) Ypsilanti Phone HU 2-8378
Ypsilanti Office—Open Friday Nights 'til 9 P.M.
Ann Arbor Office—342 Municipal Court Bldg.
For information or appointment phone NO 2-2565.

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.

Changing times demand better feeds

LARRO DEVELOPS powered-up SUPER SUPPLEMENT for hogs

Here's how new SurePork Super 40 can cut your feed bill and shorten time to market

It's brand new and we have it... Larro SurePork Super 40! It cuts your feed bill, makes your corn worth more... during the growing and finishing periods. Does it with less supplement per pound gain than ever before in Larro history.

Promotes health, speeds gains and saves labor too. It's rich in vitamins, minerals and trace minerals... including zinc to prevent parakeratosis. Provides extra high antibiotic fortification for fast growth. See us for details.

NEW!

BLAESS ELEVATOR CO.

PHONE GR 9-6511
Four Mile Lake Chelsea, Mich.
You're Money Ahead when They're Larro Fed!

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 Mid-west driving, made for you... Marathon's best gasoline.

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 tickling 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 the best buy in regular gasoline, Marathon MILE-maker.

MARATHON

Home of SUPER-M and MILE-maker gasolines

GET YOUR SUPER-M WITH POWERTONIC AT
DETLING'S MARATHON SERVICE
Corner M-92 and Old US-12
Phone GR 5-7821

AUCTION

I'VE GOT TO SELL IT!
\$250,000 Stock at Auction—All New Merchandise
FRIDAY, JULY 25 — 7 p.m.
at Polar Bear Casino - US-112 Between Saline and Clinton

TERMS - TERMS - TERMS

FURNITURE Living Room Suits Oak Bedroom Suits 9'x12' Rugs Cedar Wardrobes Hide-Away Beds Mattresses and Box Springs Step, End, Corner and Cocktail Tables Lamps Unfinished Chests of Drawers ★ ★ ★ Toys of All Kinds	APPLIANCES Dining Set - Formica Top Clocks of All Kinds Automatic Toasters Automatic Coffee Makers Electric Skillets ★ ★ ★ MISCELLANEOUS ITEMS: Lawn Chairs, Swings, Carts 50-Ft. Garden Hose Ironing Boards 2- and 3-Pc. Luggage Sets 17-Jewel Watches, ladies' and men's	DRY GOODS Chenille Bedspreads Sheets and Pillowcases Towels - All Kinds Curtains and Drapes Table Cloth Chenille Rugs ★ ★ ★ Tools Electric Drills Power Tools - Hand Tools 13- and 19-Pc. Drill Sets Metal Vices Chain Saws
--	--	---

H. BRENNAN, Distributor

Club and Social Activities

YVETTE GRANGE
Yvette Grange members held their Sunday at Fischer's Grove near Hills Lake. Visiting and entertainment were furnished throughout the afternoon, with Mr. and Mrs. Harvey Fischer as hosts.

WOMAN'S RELIEF CORPS
The Woman's Relief Corps of the W. G. C. held at her home Monday evening. Three members joined the group later for the business session of the evening. Refreshments and prizes were awarded to the winners of the contest. Mrs. Addie Fitzmaurice was discussed for a place on the staff of the W. G. C. of Stockbridge, the date to be announced.

W. G. C.
Lynn Marie, twin sister of Mrs. Edward W. G. C. of Ann Arbor, were baptised Sunday at St. Thomas Catholic church, Ann Arbor.

W. G. C.
The former Shirley Lusk, daughter of Mr. and Mrs. L. O'Hara of Chelsea, and Mrs. Robert Vanderkelen, wife of Mrs. O'Hara, were baptised Sunday at St. Thomas Catholic church, Ann Arbor.

W. G. C.
The former Shirley Lusk, daughter of Mr. and Mrs. L. O'Hara of Chelsea, and Mrs. Robert Vanderkelen, wife of Mrs. O'Hara, were baptised Sunday at St. Thomas Catholic church, Ann Arbor.

W. G. C.
The former Shirley Lusk, daughter of Mr. and Mrs. L. O'Hara of Chelsea, and Mrs. Robert Vanderkelen, wife of Mrs. O'Hara, were baptised Sunday at St. Thomas Catholic church, Ann Arbor.

W. G. C.
The former Shirley Lusk, daughter of Mr. and Mrs. L. O'Hara of Chelsea, and Mrs. Robert Vanderkelen, wife of Mrs. O'Hara, were baptised Sunday at St. Thomas Catholic church, Ann Arbor.

W. G. C.
The former Shirley Lusk, daughter of Mr. and Mrs. L. O'Hara of Chelsea, and Mrs. Robert Vanderkelen, wife of Mrs. O'Hara, were baptised Sunday at St. Thomas Catholic church, Ann Arbor.

W. G. C.
The former Shirley Lusk, daughter of Mr. and Mrs. L. O'Hara of Chelsea, and Mrs. Robert Vanderkelen, wife of Mrs. O'Hara, were baptised Sunday at St. Thomas Catholic church, Ann Arbor.

W. G. C.
The former Shirley Lusk, daughter of Mr. and Mrs. L. O'Hara of Chelsea, and Mrs. Robert Vanderkelen, wife of Mrs. O'Hara, were baptised Sunday at St. Thomas Catholic church, Ann Arbor.

TO ATTEND CONVENTION
Audrey Buehler, Mrs. Bertha Smith and Mrs. Hilda Grissom of this area, will be among the group of 14 members of the Jehovah's Witnesses from the Gregory congregation who will attend an international convention of Jehovah's Witnesses to be held July 27 through Aug. 3 in New York City.

Sodt Family Reunion Held Sunday at Sharon Town Hall

The 86th reunion of the Sodt family was held Sunday at Sharon Town Hall with 65 in attendance. Five of those present were from Barrington and Richmond, Ill., and the remainder were from Milan, Jackson, Ann Arbor, Manchester and Chelsea.

Oldest member present was Ben Sodt, 78, of Jackson, while the youngest was Gary Voegtling, 1 1/2-year-old son of Mr. and Mrs. Lynn Voegtling of Freedom township.

A pot-luck dinner at noon was followed by a program of music and recitations and later there were games with prizes for the children.

At the business session the following officers were elected: Howard Sodt of Jackson, president; Alfian Glensk of Chelsea, vice president; Karen Spilke of Milan, secretary; Mrs. Wilbur Maurer of Manchester, treasurer; Mary Jo Huber and Shirley Sodt, entertainment committee; and Paul Widmayer, ice cream committee.

The group decided to hold next year's reunion at the same location the third Sunday in July. At the close of the afternoon ice cream and cake were served.

The level of the oceans rose about 4 inches between 1880 and 1950, according to a recent Government report. This is attributed to the warmer climate all over the world, melting huge quantities of ice and snow from the mountains and polar regions.

Margaret Rutledge, Thomas Klobuchar Wed in Ann Arbor

Mr. and Mrs. Thomas Clark Klobuchar have returned from a stay at Petoskey following their marriage July 5 in St. Thomas Catholic church in Ann Arbor and are making their home in Ann Arbor.

The bride is the former Margaret Ann Rutledge, daughter of Mrs. William Rutledge of 928 Fourth street, Ann Arbor, and the bridegroom is a son of Mr. and Mrs. Frank A. Klobuchar of 19900 Waterloo road.

For her wedding the bride was gown in waltz-length Chantilly lace. Her fingertip-length veil was fastened to a Juliet cap of matching lace and she carried a white orchid on a white prayer book.

The bride's attendants were Mrs. Donald R. Lusk of Ann Arbor, as matron of honor, and Mrs. William Riddle and Mrs. Richard Cobb, also of Ann Arbor, as bridesmaids.

Donald R. Lusk of Ann Arbor, was best man, while William Riddle of Ann Arbor, and James Klobuchar of Chelsea, served as ushers.

A wedding breakfast was served at the home of the bride's mother following the ceremony and in the evening a reception was held at the Klobuchar home on Waterloo road.

The bride is a graduate of Ann Arbor High school and is employed as a cashier at Greene's Cleaners, Ann Arbor.

The bridegroom, a graduate of Chelsea High school, is employed as a glass worker at Feiner Glass and Paint Co., Ann Arbor.

Trinkle-Staebler Reunion Held at Dexter-Huron Park

The annual Trinkle-Staebler reunion was held Sunday at Dexter-Huron Park with 50 members of the family present from Ann Arbor, Chelsea and Dexter and from Springfield, O.

Youngest of those present was one-year-old Donald Trinkle, son of Mr. and Mrs. Charles Trinkle, while the oldest man and woman were Archie Syster, 76, and Mrs. Otto Sterle, 80, both of Ann Arbor.

Officers elected for the coming year are Ellis Pratt of Manchester, president; Robert Trinkle, secretary; and Joyce Eismann, treasurer.

The 1958 reunion will be held at the same location the third Sunday in July.

Fantasy Helps Child Develop To Face Realities of Life

Ann Arbor, Mich. — Because your child daydreams? You're not too insistent on calling Johnny out of that dream world.

Chances are he is rehearsing things in his imagination," says Frederick Wyatt, associate professor of psychology and director of the Psychological Clinic at the University of Michigan.

"Childhood and adolescence provide many examples for the rehearsal function of the imagination," he says. "There is little which the child learns without testing it first in his fantasy, and without working it through in fantasy many times afterward."

The new insight has been truly acquired and made part of his self.

"The roles and commitments of adult life will have to be tried out many times in fantasy before they can be adequately taken up in reality; how to assert oneself, how to take responsibility, how to be a parent, and many others."

"Imagination is that action which has been tested before it stands a better chance of success than one pushed forward by impulse without preparation."

"It is hardly possible to underestimate the enormous importance of fantasy in our lives. By protecting him at least temporarily from frustration, it affords him a small creator's power."

"This is the most enduring gift of the imagination. It gives us the power not to depend on the moment and its few chances. It also provides a realm of images, a world of one's own into which one can always withdraw for a respite."

"People whose imagination is closed live on a small patch of mental ground, while those in whom fantasy has had a chance to develop into its natural part have a big holding at their disposal."

"People with an unobstructed imagination are not likely to be bored, and at least in one important respect are independent of others. They may not be more secure, but they will be more differentiated, and their lives may become more spacious than those of less imaginative people."

Farm Safety Week Stresses Many Everyday Hazards

This week, July 20-26, is National Farm Safety Week but it's up to farm families to use safe practices—865 days a year; insists Richard Pfister, extension agricultural engineering safety specialist at Michigan State University.

"It's a job for the whole family to be alert for hazards for safe living," says Pfister. "They need to quit themselves about hazards that may be found on the farm, home, on the highway or in recreational activity. They must be especially watchful for hazards around machinery and unsafe climbing devices, the two most common areas of farm work injury."

About 12,800 lives each year are taken by accidents to farm residents. More than a million farm residents are injured. In fact, farming claims more "on the job" deaths than any other major industry, reports Pfister. This points out the need for strong accident prevention efforts among all farm people.

The theme of this year's emphasis is "When You Work For Safety—Safety Works for You."

"This clearly indicates that safety doesn't happen by accident," says the safety specialist. "Planning for greater safety on your farm may be the most important planning that you have ever done."

Farm Bureau Young People Plan Dance

Saturday night, Aug. 9, in the Farm Council's Activity Building at the Washtenaw county Rural Activities Center, Farm Bureau Young People are sponsoring a "hard-times" barn dance.

An orchestra and square dance caller will be on hand to provide music from 8 p.m. until 1 a.m. There will also be round dancing and during the intermission, local and visiting talented specialty acts will be presented.

Paul Steeb is in charge of a committee who will sell refreshments and Neil Sterle is in charge of ticket sales.

Chairman of general arrangements is George Schriener.

4-H Public Speaking Contest Set Saturday

The Washtenaw county annual 4-H Share the Fun Festival and Public Speaking contest will be held Saturday evening, July 26 at 8 p.m. in Ann Arbor High school Theatre. Everyone is invited to attend. There are both large and small acts of all kinds.

Two large group and two small group acts will be selected to compete at District Eliminations, Aug. 8 and 9. Also one boy and one girl will be selected from those giving speeches to represent Washtenaw County in the 4-H Public Speaking Contest.

Young Deer Visits Garden Of North Lake Home

Mrs. Reinhold Vergin who lives on the east side of North Lake, surprised a young deer in her yard Monday morning. The deer was within a foot of her flower garden when she first saw him and as she stepped out of the house he darted off into a nearby swamp.

This is significant because a lengthening of the work-week is usually a forerunner of a growth in employment. This is because employers as a class are inclined to add to the number of hours they have their employees work before adding to the number of workers. The increase in the length of the work-week, in other words, would

The NATIONAL OUTLOOK

BY RALPH ROBEY

★ Employment Turns Favorable

Because of the large number of persons getting out of school and seeking jobs, June normally is the month when unemployment reaches its high point of the year. This year, as usual, the influx into the labor force took place. But, if June proves to be the 1958 high point in terms of unemployment it is the most favorable news in a long time.

The figures for June, which relate to the middle of the month, have recently been released. They show an increase of about 1.5 million in the labor force. Some 920,000 of this increase found jobs, and 638,000 were added to the ranks of the unemployed.

This brought the unemployment total to 5.4 million. It may be difficult to understand why an increase in unemployment can be considered favorable. The reason is the increase was less than normal for June. For those out of work and unable to find jobs, this is small solace. But for the economic system as a whole it still is good news. It had been feared, and anticipated, that the June figure might reach 6 million. Facing short of that by 600,000 is definitely good news. In percentage terms the present figure is 6.8 percent of the labor force, as compared with 7.2 percent a month earlier.

The over-all totals, however, do not tell a whole story by any means. For the first time since the recession started last August there was an increase in manufacturing employment. The growth was not large, and leaves the total well below a year earlier, but the change of direction is noteworthy. Further, the increase was in both durable and nondurable goods manufacturing. Of the decline in employment from a year ago almost two-thirds has been in durable goods manufacturing. It is especially encouraging to have this segment of the economy start to move upward. Of course, it is too early to assume that we shall have continuous improvement from here on, but such a turn for the better adds weight to the thesis that at least we are beginning to bottom out, and that is a primary essential step for an upturn.

Equally important with the growth of employment was an increase in the average work-week of factory production workers. As of last August that stood at 40 hours. It then started a decline which, with few exceptions, carried it to 38.2 hours in April. It went up a little in May and in June was 38.8 hours, or approximately one hour above its low of two months earlier.

This is significant because a lengthening of the work-week is usually a forerunner of a growth in employment. This is because employers as a class are inclined to add to the number of hours they have their employees work before adding to the number of workers. The increase in the length of the work-week, in other words, would

appear to indicate that employment should continue to grow. Average hourly earnings in manufacturing remained constant. The result was that weekly wages rose to slightly above \$83.00. This is the highest figure ever attained in manufacturing, but it must be remembered it is only an average, and many individual industries have a higher weekly earnings figure.

How does all of this fit into thinking on the business trend? Within the Administration it is taken as good news of high order. For example, Secretary of Commerce Weeks said that he thinks there has been a definite turn for the better in sentiment among businessmen and consumers, and that he is "more optimistic." His specific prediction is for only slight changes during the summer vacation period and then a fall upturn. Some other Administration members believe the turn already has taken place.

My own appraisal is somewhat more reserved. These employment data are strong evidence that the business trend is bottoming out, and it is difficult to believe that we shall have much variation either up or down over the summer.

Whether we shall have an upturn this fall is still an open question. We may have, and certainly we should have. But we have a lot of unsolved problems—labor taxes, and so forth—which it is not certain that business can really recover unless something constructive is done toward solving these problems.

Sports Quiz Answers

1. The San Francisco Giants.
2. Jack Burke.
3. Detroit Tigers.
4. Recognized star among sports writers.
5. Fred Haney, of the Milwaukee Braves.

COLONIAL MANOR NURSING HOME

236 East Middle Street
PHONE GR 9-1491

Efficient Nursing Care Day and Night

IN BEAUTIFUL CHELSEA

Conservation Dept. Offers Directory of State Forest Campgrounds

Lansing—"Michigan State Forest Campgrounds," a new directory is now available from the Conservation Department's forestry division.

The 16-page publication includes general information on Michigan's 28 state forests; tips for campers; a summary of rules governing use of state lands, and a complete listing of all state forest campgrounds.

In addition to locations, the directory also indicates the type of fishing and swimming available in the area.

Interested persons can obtain the publication by sending a post card to Michigan Conservation Department, Forestry Division, Lansing 26.

Telephone Company Granted Rate Increase

The basic rate for residential telephone service here goes up 10 cents a month under the recent Public Service Commission order granting Michigan Bell Telephone Company an increase in revenues, the company announced today.

The 10-cent increase applies to one-party, two-party, and four-party residential service. Rural rates generally are not affected. The new rate schedule boosts the cost of one-party and two-party business service 20 cents a month.

Additional directory listings for business service are increased 25 cents a month, while additional residence listings go up 10 cents a month.

Modern Upholstery Cleaners

LLOYD COLLINS

Upholstery shampooed in your own home or place of business.

PHONE Greenwood 9-4372
14140 Old US-12 East

SUMMER STOCK

Clearance

SKIRTS 20% off
DRESSES 20% - 30% off

BATHING SUITS - SPORTSWEAR
REDUCED

SUMMER COATS 1/3 off

Use Our Convenient Lay-Away Plan To Take Advantage of These Tremendous Savings.

The Sown Shops

(Owners John and Dorothy Barnes)
CHELSEA (Next to Fenn's Drug Store) YPSILANTI

OLDSMOBILES!

The road seems alive with them!

There's no mobility like OLDSmobility!

YOU'RE ALWAYS WELCOME AT YOUR LOCAL AUTHORIZED OLDSMOBILE QUALITY DEALER'S
DANIELS MOTOR SALES, INC., 208 RAILROAD STREET

Child Who Talks at Early Age May Be Unusually Bright

East Lansing—The child who likes to talk and starts it at an early age may have superior intelligence.

This indication comes from Dr. Elizabeth M. Drews, researcher and psychologist at Michigan State University.

Although there are no adequate tests for the very young, Dr. Drews reports these are several qualities which may indicate aspects of giftedness:

"The child who likes to talk or sing, speaks in sentences at the age of two (although a few very bright children may not speak until three or four); is adept at physical and motor activities at an early age—such as sitting up at five months or walking at nine months; is intensely curious; wants to really know how things work, and can follow directions and be given a series of things to do and remember them.

"Any or all of these may indicate superior ability. Children who draw points out that a child who is intellectually superior can be measured quite accurately by the time he reaches the eighth grade. She emphasizes that selection should not be based on only one IQ test but on as many various measures and observations as possible.

There is evidence, reports Dr. Drews, that adults can not only maintain a high level of intelligence but can actually make gains. This is contrary to previous thinking that intelligence leveled off at about the age of 16 and began to decline in the 20s.

Family Picnic Honors Guest from Massachusetts

Sara Ellen Geer left Saturday to return to Cambridge, Mass., after spending two weeks here visiting at the home of her mother, Mrs. W. L. Geer. During her stay a family picnic was held in her honor and guests from various points in this area visited here. A former roommate, Joan Thompson of Saginaw, spent several days with her and one of her brothers, J. C. Geer of Kenosha, Wis., spent the week-end at the family home. Thursday evening, William Kyle of Boston, Mass., was a guest at the Geer home.

A LOT OF DOUGH: A million dollars in one-thousand dollar bills would make a stack barely 8 inches tall. BUT a billion dollars would make a stack 140 feet taller than the Washington Monument (or, 664 feet tall).

Immunization Reducing Number Of Polio Cases

Lansing — Immunization continues to reduce death and crippling from polio, the Michigan Department of Health reports.

During the first six months of this year, only ten cases of paralytic polio and one death were reported, as contrasted with 10 paralytic cases and two deaths during the first half of 1957.

Since the polio vaccine was field tested in 10 Michigan counties in 1954, there has been a steady decline in crippling cases and deaths. In 1958, there was a total of 1,127 paralytic cases and 108 deaths. Last year, the widespread use of polio vaccine had cut crippling cases to 121 and deaths to 12.

"The heartening reduction in the number of cases and deaths continues only if parents make sure that their children receive the full three doses of vaccine, beginning at age three months," explains Dr. F. S. Leeder, director of Disease Control, Records and Statistics of the state health department.

If the 210,000 children who will be born in Michigan this year are not properly immunized, he warns, "paralytic polio could make a tragic return."

It is equally important that adults be protected, he says, because the disease strikes at all ages. There are ample supplies of vaccine, Dr. Leeder reports. To begin immunization against crippling polio, he suggests seeing the family doctor without delay or consulting the local health department.

MAUSOLEUMS • MONUMENTS
BRONZE TABLETS • MARKERS

BECKER MEMORIALS

ANN ARBOR, MICHIGAN

ALL PANTS REDUCED

\$2.00 per pair

ALL SUITS . . 20% off

All Short Sleeve Summer Shirts . . Reduced \$1.00

All Summer Shoes Reduced \$2.00 per pair

FOSTER'S Men's Wear

It's marvelous!
It's motorless!
IT'S NOISELESS!

Whirlpool GAS ice-maker refrigerator

11 CUBIC FEET BIG
Separate-door freezer holds 70 pounds!

EXCLUSIVE ICEMAGIC
Automatically replaces each cube you use—no trays!

It's an automatic ice-maker!
An automatic defrost refrigerator!
A big freezer! All in one!

10-YEAR WARRANTY
Power service call! 10-year warranty on refrigeration system!

See it on display NOW at Gas Company showrooms—\$10. delivers

MICHIGAN CONSOLIDATED GAS COMPANY
Serving 850,000 customers in Michigan

Community Calendar

Dexter American Legion and Auxiliary is planning a Smorgasbord for Sunday, Aug. 10 from 3 p.m. till 7 p.m. at the Legion Home, Dexter-Chelsea Road, Dexter. \$1.50 per plate for adults, and 75 cents for children, ages 5 to 12 years of age. Public invited. adv 5

Manchester Knights of Columbus ice cream social Saturday, July 26, on the lawn of St. Mary's church, Manchester. Ice cream, home-made cake, barbecues, hot dogs, light lunches. Serving begins at 5 p.m. adv 5

Girl Scout leaders, assistant leaders and committeewomen meet Thursday, July 24, 1:30 p.m. in the chorus room at Chelsea High school. Guest speaker: Fern Brown, executive director of Girl Scouting.

Zion Lutheran church ice cream social Thursday, July 24, on the grounds at the parish hall, Rogers Corners. Bazaar, fish pond, barbecues, hot dogs, ice cream, home-made cake. Serving begins 5 p.m. adv. 8

Schlicht-Feldkamp 44th annual reunion Sunday, Aug. 3, at Carr Park, Manchester. Pot-luck dinner at 1 p.m.

Dr. Jerome Casey, Dentist, of Cavanaugh Lake, announces that his phone has been changed to a private line, GR 5-8300. adv. 5

Reserve these dates, Sept. 3, 4, 5 and 6, for the Chelsea Community Fair.

F&M and Eastern Star picnic Thursday, July 24, 8:30 p.m., at Pierce Park.

Gerald Bates To Appear in Oregon Shakespeare Festival

Gerald Bates, son of Mr. and Mrs. Loring G. Bates, 304 Washington street, will appear in several roles at the Oregon Shakespeare Festival in Ashland, Ore., for the six-week season beginning July 28. As an accommodation for tourists, the season is planned to show four plays each four days, rotating through Sept. 4.

RURAL AMERICANA—A practice fast disappearing from the American scene is the one shown in the above photograph with an oil pull threshing outfit in operation on the Nelson Peterson farm last Saturday afternoon. Most farmers now combine their wheat but Peterson still prefers to cut the wheat with his binder and have it threshed by his old friend, Will Barber, who owns the threshing outfit. The straw pile beside the machine is already greatly reduced in size since Peterson has been baling it this week. The threshing machine was operating on the Edward Peterson farm when the picture was taken. The wheat in this field belonged to the Nelson Petersons' son-in-law, Rudolph Rohde. The Nelson Peterson field which yielded 115 bushels of good wheat had been threshed earlier in the day. Mrs. Nelson Peterson served dinner for the nine men who took part in the work.

SUMMER RECREATION PROGRAM SIXTH WEEK—JULY 26-AUGUST 1

MONDAY-FRIDAY MORNING—9:30-11:30

High School, South School and North School playgrounds, Arts and crafts and group games. Directors: Audrey Haab, Marge Bradbury and Judy Wagner. South Elementary Athletic Field. Midget baseball, badminton, basketball, bean bags, ping-pong, horseshoes, miniature golf, volleyball, touch football, rubber darts, ring toss, miniature shuffleboard. Director: Thurman O'Doherty.

MONDAY-FRIDAY—12:45-4:30 P.M.

Swimming at Grooms Beach, Whitmore Lake. Children must be at least 7 years old and have permission slip from parents. Directors: Marge Bradbury, Thurman O'Doherty, Robert Taylor and Allan Konkila.

MONDAY-FRIDAY, 6:30 P.M. UNTIL DARK

South Elementary Athletic Field. Same as morning program at Athletic field, but in addition, girls' activities and Babe Ruth League baseball and High School League baseball. Directors: Audrey Haab, Robert Taylor and Allan Konkila.

MONDAY, JULY 28

Babe Ruth League game, Chelsea Americans vs. Chelsea Nationals.

TUESDAY, THURSDAY AND FRIDAY MORNING

Midget League baseball games.

SPECIAL EVENTS

Friday, Aug. 1—7:30 p.m.—Dance in High School gym.

DEATHS

Mrs. J. E. McKune

Dies Late Friday Evening

Mrs. J. Edward McKune, a life-long Chelsea resident and a member of a pioneer Chelsea family, died late Friday evening at her home, 221 South Main street, following a long illness. She was 84 years old. Her father, Francis Staffan, founded the Staffan-Funeral-Home here in 1862 and her mother was the former Magdalene Kensch, daughter of another pioneer family. The former Catherine M. Staffan, Mrs. McKune was born in Chelsea, Jan. 31, 1874. She graduated from Chelsea High school in 1892 and on May 17, 1899, in St. Mary's Catholic church, she was married to J. Edward McKune. The McKune home was their home throughout the years. Mr. McKune died July 22, 1944. Mrs. McKune was a member of St. Mary's church and St. Mary's Altar Society and had been active in various organizations of the church and community. She was a charter member of the Gey Nineties, a group of older graduates of Chelsea High school and had held offices in the organization until she became ill. During World War I she was Chelsea chairman for the Red Cross and also headed bond drives. In addition to memberships in Chelsea clubs and organizations, she was a member of the Woman's Club of Ann Arbor. Survivors are two sisters, Mrs. Amelia Foster of Grass Lake, and Mrs. Margaret Penn of Chelsea; and several nieces and nephews, including George L. Staffan and Mrs. Fredrick Wagner of Chelsea. A brother, George P. Staffan, died Sept. 12, 1950. Altar Society members recited the Rosary at the Staffan Funeral Home at 8 o'clock Saturday evening. The parish Rosary was recited at 8 o'clock Sunday evening. Funeral services were held at 10 a.m. Monday at St. Mary's Catholic church, of which she had been a member all her life. The Rev. Fr. Lee Laige officiated. Burial took place in Mount Olivet cemetery.

Mrs. Mary E. Eder

Dies Saturday Morning At Ann Arbor Hospital

Mrs. Mary E. Eder died at 4 a.m. Saturday at St. Joseph's Mercy hospital, Ann Arbor. She had been a patient there since July 7. Born in Dexter township, April 21, 1877, she was a daughter of John and Caroline Keeter Baker. In 1899, at Dexter she was married to Ed Eder and they made their home in the Chelsea area. Mrs. Eder died Feb. 11, 1947. Mrs. Eder was a member of St. Mary's Catholic church. Survivors are a daughter, Mrs. Clara Rosalie Eder, and Leonard Eder of Chelsea, and Julius of Ann Arbor; nine grandchildren and 14 great-grandchildren. The Rosary was recited at 8 p.m. Monday at the Staffan Funeral Home and funeral services took place at 10 a.m. Tuesday at St. Mary's church with the Rev. Fr. Lee Laige officiating. Burial was in Mount Olivet cemetery.

Mrs. Elizabeth Culhane

Mother of Ray Culhane Dies in Jackson at 91 Years

Mrs. Elizabeth Jane Culhane, who had made her home with her daughter, Mrs. Agnes Bell of Jackson, died there Sunday following several months' illness. She was the mother of Ray Culhane of Chelsea. She had lived in Jackson the past 40 years. Mrs. Culhane was a daughter of Patrick and Elizabeth Jane Boylan McIntee. According to family tradition, her father was one of the soldiers in the company which formed the subject for Longfellow's poem, "The Charge of the Light Brigade." She was born Jan. 22, 1847, at Fenton. She lived at Pinckney for many years and was married at St. Mary's Catholic church here in 1883 with the Rev. Fr. Dueshig officiating. Her husband, James Francis, died 12 years ago. Mrs. Culhane is survived by approximately 200 descendants, 18 being great-great-grandchildren.

Included are three sons, three daughters, 67 grandchildren and more than 100 great-grandchildren.

The surviving sons and daughters are Ray Culhane of Chelsea, Leo B. Culhane of Federalburg, Md., and James P. Culhane, Mrs. Margaret Duffy, Mrs. Lillian Linehart and Mrs. Agnes Bell of Jackson.

Also surviving are two sisters, Mrs. Mary Fitzsimmons and Mrs. Nell Clark of Pinckney. A son, Gerald, died July 20, 1937.

Funeral services were held at 9 a.m. yesterday at St. John's Catholic Church, Jackson. Burial took place at Bunker Hill.

Harold McDaid

Former Chelsea Resident Dies Suddenly in New York

Harold McDaid, formerly of Chelsea and a nephew of Mrs. Angie Oesterle, died Monday night at a hospital in Corning, N. Y., after becoming suddenly ill Friday morning at his home, 110 West Third street. He was 59 years old. Mr. McDaid was born in Chelsea, May 12, 1899, a son of John and Elsie Baldwin-McDaid. He attended Chelsea schools and lived in Detroit, Jackson, Ithaca, N. Y., and Mansfield, O., before moving to Corning, N. Y., where he was employed in the Nash-Rambler sales office. He had formerly traveled to various parts of the United States as an insurance representative. Survivors are his widow, the former Louise Currier; a daughter, Mrs. Juanita Allen of Jackson; two sons, Delbert, with the U. S. Navy in the South Pacific, and Harlan of Mansfield, O.; four grandchildren; a sister, Mrs. Marie Barr, Sr., (Luella), of Chelsea; and three nieces, Clifford of Detroit, Ray of Howell, and Leland of Ypsilanti.

Funeral services will take place at 2 p.m. tomorrow (Friday) at the Sinefrock Funeral Home, Mansfield, O.

Mrs. Lillian R. Zoller

Former Detroit Resident Dies at Methodist Home

Mrs. Lillian R. Zoller, a resident of the Methodist Home since Aug. 14, 1947, died there early Sunday following a long illness. She came to the Home from Detroit where she was a member of the 24th Street Methodist church. She transferred her membership to the Chelsea Methodist church after coming to the Home.

Mrs. Zoller was born Oct. 17, 1872, at Columbus, O., a daughter of the Rev. Louis and Sarah Delker, Allinger, and was married to Adam Zoller, April 1, 1896. He died Sept. 27, 1943, at the Chelsea Home.

Survivors are a brother, Albert Allinger of Detroit, and a sister, Mrs. Karl Patow of North Branch. Mrs. Zoller's daughter, Mrs. Grace Kaletch, died Jan. 17, 1943.

Funeral services were held at 10 a.m. Tuesday in the Methodist Home Chapel with the Rev. S. D. Kinde and the Rev. George Stanford officiating. Graveside services were held at 12:30 p.m. at Evergreen cemetery, Detroit, with the Rev. Karl Patow officiating.

BIRTHS

A son, Barry Joseph, Sunday, July 20, at St. Joseph's Mercy hospital, Ann Arbor, to Mr. and Mrs. Lewis Jackowski, of Saline road, Ann Arbor. Mrs. Jackowski is the former Audrey Knickerbocker, formerly of Chelsea.

Friday, July 18, to Mr. and Mrs. Alvin Wainwright at Ochsner hospital, Jackson, a daughter, Linda. Mrs. Wainwright is the former Harriet Heininger, daughter of Mr. and Mrs. Ezra Heininger.

Edwin Beutler and his daughter and family, the Alvin Jodels of Saline, were last week Sunday dinner guests of Mr. and Mrs. Albert Fink, of Rives.

State Agriculture Teachers Prepare for MSU Meeting

East Lansing—Vocational Agriculture in the "Space Age" will be the theme for the 89th annual Conference of Teachers of Vocational Agriculture at Michigan State University July 28-Aug. 1.

About 250 Michigan vocational agriculture teachers, superintendents, principals, directors of vocational education and teachers of institutional on-farm training are expected at Kollage Center for this continuing education activity.

Stephen Hayden, who is the new vocational agriculture teacher and Future Farmers of America advisor at Chelsea High school, expects to attend the conference. He is a 1935 graduate of Michigan State University and succeeds Philip Smith who will be a sixth grade teacher in Chelsea schools next fall.

Workshops and general sessions will feature information on program planning in agricultural education, technological advances in agriculture, vocational agriculture in the total school program and other related topics.

Principal speakers will include Dr. John A. Hannah, president of MSU, and Dr. Lynn Bartlett, State Superintendent of Public Instruction.

The State Department of Public Instruction and the Michigan Association of Teachers of Vocational Agriculture will present the event in cooperation with the MSU College of Agriculture and College of Education.

Barbecue Plans . . .

(Continued from page one)

Mrs. Walter Wolfgang, salads; Mrs. William Van Riper, coffee; and Mrs. Anton Nielsen, potato chips.

Leo Bishop is to be in charge as coffee maker; Stephen Hayden, Chelsea High's new FFA advisor will head a soft drink committee; and Anton Nielsen is responsible for the ice cream and cake.

Wally Grossman will be in charge of parking and Robert Daniels has been assigned the chairmanship of the clean-up committee.

Recorded music is being supplied by Lloyd Haydlauff and a public address system will be set up for the music and for the use of Alfred D. Mayer, who is to be the official "greeter."

The barbecue will proceed, rain or shine, since provision has been made to cover the pits.

Proceeds of the barbecue project are to be used for installation of electrical work in the new building and on the fairgrounds and for equipment in the new building.

Wallace Wood Named

Top Insurance Agent

Wallace Wood, Chelsea, has been named as one of State Mutual Insurance Company's top ten agents for the month of June according to the company's president, Holley K. Fisk.

State Mutual is one of the largest and oldest farm property insurance companies in Michigan and is celebrating its 50th anniversary this year.

Wood has been a State Mutual agent since 1947.

HONORED BY VA HOSPITAL—Mrs. Charles Carly, left, of the Chelsea Veterans of Foreign Wars Auxiliary, received a certificate and pin in recognition of 1,000 hours of volunteer service at the VA hospital, Ann Arbor, and Mrs. Corbin-Joseph, right, received a pin for 150 hours of volunteer work at ceremonies held recently at the hospital. Shown in the photograph with the two Chelsea women is C. D. Nichols, chief of the hospital staff at the hospital. Mrs. Carly has been a volunteer worker at the hospital for some time, spending each Monday there to assist hospitalized veterans, writing letters, shopping for them and doing other special services. Mrs. Joseph has put her 150 hours of service in since last fall when she responded to Mrs. Carly's request for volunteers to assist with the work.

Advertisement for MAYTAG WASHERS. Text: "MAYTAG WASHERS Cost No More To Buy and Less To Own Prices Start at \$139.50 Shop and Save at FRIGID PRODUCTS 113 North Main Street L. R. Heydlauff Phone GR 9-6651".

Advertisement for CHELSEA LUMBER CO. Text: "IS THIS YOUR New Home? DESIGN NO. 6118 LEARN HOW EASILY YOU CAN BUILD THIS Beautiful New Home YOU TOO CAN ENJOY all the comforts of this spacious 3-bedroom rambler... Get More for Each Building Dollar Build a Custom Home! ASK US FOR MATERIAL ESTIMATES or BIDS Compare Before You Build! DIAL GR 5-3391 CHELSEA LUMBER CO. 'Where the Home Begins'".

Advertisement for GAMBLER'S JULY SALE. Text: "Gambler's The Friendly Store BRAND-NEW! FIRST-TIME ADVERTISED! GORONADO 15 cu. ft. 2-DOOR REFRIGERATOR-FREEZER OUR NATIONAL LIST PRICE \$499.95. NOW \$399.95 Now completely restyled with new square hinges... CORONADO 15 cu. ft. Freezer PAY ONLY \$300 Per Week PAYABLE MONTHLY LOW PRICED—180 below regular list... CORONADO 20 cu. ft. UPRIGHT STORES 700 lbs. of food in 4 sq. ft. floor space. \$300 food warranty. ALWAYS BETTER BUYS AT GAMBLER'S".