

WEATHER			
Forecast	Min.	Max.	Prev.
Jan. 18	23	37	Trace
Jan. 19	13	25	0.00
Jan. 20	13	25	Trace
Jan. 21	9	20	0.08
Jan. 22	2	14	Trace
Jan. 23	-1	14	Trace

The Chelsea Standard

QUOTE
Ambassadors have no battle-ships at their disposal, or heavy infantry, or fortresses; their weapons are words and opportunities.
—Demosthenes

SEVENTH YEAR—No. 30 12 Pages This Week CHELSEA, MICHIGAN, THURSDAY, JANUARY 26, 1961 10c per Copy SUBSCRIPTION \$3.00 PER YEAR

MARILYN PAJOT, chosen 1961 "Homemaker of Tomorrow" from Chelsea High school, was at work polishing silverware at Winans Jewelry Store when The Standard photographer happened by just after she had learned that she had been selected to receive the award. She is employed at the store after school and on Saturdays.

Marilyn Pajot Wins Homemaker Title

The 1961 Betty Crocker Homemaker of Tomorrow for Chelsea High school is Marilyn Pajot, according to an announcement made by General Mills, Minneapolis, Minn.

Having received the highest score on a written examination on home-making knowledge and attitudes taken by graduating seniors in her school, she becomes a candidate for the state Homemaker of Tomorrow award which will be announced in March.

Each school Homemaker of Tomorrow receives an award pin, manufactured by Losten and representing the slogan, "Home is Where the Heart is." The examination papers of school Homemakers of Tomorrow will be entered in competition to name the state Homemaker of Tomorrow.

The \$100,000 homemaker education program sponsored by General Mills offers a \$1,500 scholarship to the first-ranking girl in each state and \$500 scholarship to the state's second-ranking participant.

State Homemakers of Tomorrow and their faculty advisors receive expense-paid educational tour to New York City, Colonial Williamsburg, Va., and Washington, D.C. April 8-13, the trip culminating in the announcement of the American Homemaker of Tomorrow whose scholarship is valued at \$5,000. Second, third and fourth ranking Homemakers of Tomorrow in the nation will

Bulldogs Win From Flying Dutchmen

Must Win from Saline Friday Night To Keep Title Hopes Alive

The Dutchman from Manchester came flying into Chelsea last Friday night with plans of upsetting the Bulldogs and didn't let up for a moment in their effort to do so.

The fine effort was in vain, however, as the Bulldogs, playing their poorest floor game of the season, had just a little too much for the Flying Dutchman to handle.

The first half of play saw Manchester hustle their way to a slim 24-23 half-time lead, only to have the Bulldogs wipe it out by outscoring the Dutchmen, 10-6, in the third period and regain the lead at 30-30 going into the fourth quarter.

In the fourth period the Dutchman wouldn't let the Bulldogs relax in any way, as they repeatedly came back from as far as 10 points down to cut the lead at one time to four points. But the Bulldogs were not about to hand victory over to the Dutchman, and kept plugging away even though they were having a poor night.

With five seconds left in the game, the Bulldogs were leading 56-49, but Manchester's big 6'4" Jerry Pniwski hit on a 30-foot hook shot to make the final score Chelsea 56, Manchester 51.

Chelsea had balanced scoring, as Alton Nixon showed the way with 14 points, followed by Mike Marsh and Homer Nixon who had 13 and 12 points, respectively. Daryl Keizer scored 8 points, Ed Lauhon 5 and David McLaughlin 4.

For Manchester, Ken Brokaw and Jerry Creech each scored 14 points, with Gary Pniwski getting 11.

The Chelsea Junior Varsity again came on strong in the second half to defeat the little Dutchman 61-41.

Chelsea travels to Saline tomorrow night for a game that is a MUST if they expect to stay in contention for the Washtenaw Conference championship. The Hornets of Saline are presently sporting a fine 5-0 conference record, and are 9-1 on the season. Saline is a very fast, smooth-working, hustling team with lots of desire, and barring a let-down on either team's part, it should be an excellent ball game.

CERTIFICATE OF ACHIEVEMENT—Major General Dwight E. Beach, commanding general of the 82nd Airborne Division, Fort Bragg, N. C., was present to congratulate Major Marjorie Sadt of the Army Nurse Corps after she received a certificate of achievement "for distinguished and meritorious service." The presentation of the certificate of achievement took place Jan. 16 in the office of Colonel Byron L. Steger, commanding officer at Womack Army Hospital at Fort Bragg, where Major Sadt is now head nurse in the receiving office. She joined the hospital staff there Jan. 4.

Major Marjorie Sadt Earns Certificate of Achievement

At impressive ceremonies in the office of Colonel Byron L. Steger, commanding officer, Womack Army Hospital, Fort Bragg, N. C., a certificate of achievement was presented to Major Marjorie Sadt of the Army Nurse Corps, for "distinguished and meritorious service" from Feb. 13, 1958, to Dec. 23, 1960, as chief nurse, attending surgeons' office, Walter Reed Army Medical Center, Washington, D.C. Major Sadt is a daughter of Mrs. Ruth Sadt, Chelsea school teacher, and the late Royben Sadt.

After the presentation by Colonel Steger, Major Sadt was congratulated by Major General Dwight E. Beach, commanding general of the 82nd Airborne Division at Fort Bragg. General and Mrs. Beach were guests of honor at the ceremonies.

General Beach and Major Sadt both graduated from Chelsea High school, the general in 1926 and Major Sadt in 1935.

Major Sadt completed nurses training at W. A. Foote Memorial hospital, in Jackson, in 1940, and began her career with the Army Nurse Corps in 1945. She has completed several professional training courses offered by the Army, including the Medical Field Service and Nursing Administration courses at the Army Medical Service School, Fort Sam Houston, Tex., and the Management of Mass Casualties course at Walter Reed Army Medical Center, Washington, D. C. While assigned to Tripler Army Hospital in Hawaii, she attended classes at the University of Hawaii.

In addition to her mother, her relatives here include a sister, Mrs. Lowell Spike, 3200 Sharon Hollow Rd., and two brothers, L. Dean Sadt of 6123 Hasley Rd., and Howard Sadt of Jackson.

General Beach is a brother of David Beach of Chelsea. His parents were the late Mr. and Mrs. D. E. Beach.

Mothers' March on Monday Will Aid New March of Dimes

Rogers Corners Group Names Church Council

St. John's Evangelical and Reformed church at Rogers Corners, at its annual congregational meeting, elected Duane Westphal as a member of the Church Council to succeed John Niehaus whose term had expired.

The Church Council held its organizational meeting Monday evening, Jan. 16, at the home of the president, Mrs. Ellis Pratt and re-elected Mrs. Pratt.

Also named were the secretary, Mrs. Erwin Hinderer, and the treasurer, Robert Trinkle.

In addition to the newly-elected member, Duane Westphal, the remaining Church Council member is Robert Koch.

The Rev. Donald Voss is pastor of the church.

Volunteer Teams Assigned To Call On Every Home

Mrs. Thomas Bust, Mothers' March chairman for the New March of Dimes campaign, has completed final details of the annual event which is one of the highlights of Chelsea's campaign.

Contrary to earlier announcements which erroneously stated the event would be staged Monday, the Mothers' March is to take place Tuesday evening, Jan. 31, from 7 p.m. until 8 p.m.

Marchers will call at every home in Chelsea.

Eight teams of "marchers" have been appointed and each team is in charge of a block captain.

Mrs. Bust's list of workers is as follows:

Team No. 1—Mrs. William Osborne, captain; Mrs. James Howe, Mrs. Philip McGibney, Mrs. Paul Bollinger, Mrs. Darrel Satterthwaite, Mrs. Joe Scott, Mrs. Wesley Ellwood and Mrs. Lefoy Grob.

Team No. 2—Mrs. J. J. McCarthy, captain; Mrs. Thomas McClear, Mrs. Donald Alber, Mrs. J. R. Seitz, Mrs. George McKenhan, Mrs. William Hitchingham, Mrs. Roland Eder and Mrs. Carl Benamini.

Team No. 3—Mrs. Richard Smith, captain; Mrs. J. V. Burg, Jr., Mrs. Laurine White, Mrs. Jack Pfeiffer, Mrs. Clarence Ulrich and Mrs. Stanley Beal.

Team No. 4—Mrs. William Storey, captain; Mrs. Donald Doll, Mrs. Donald Watz, Mrs. David Lindsay, Mrs. Robert Barke, Mrs. Harold Pennington, Mrs. Charles Gehman, Mrs. Kaywood Lattis.

Team No. 5—Mrs. Theodore Faust, captain; Mrs. William Freeman, Mrs. Victor Winter, Mrs. Russell Gardner, Mrs. Duane Crouch, Mrs. Alex Mshar, Mrs. Jack Merkel.

Team No. 6—Mrs. P. E. Sharand, captain; Mrs. Robert Houle, Mrs. Harold Downie, Mrs. Daniel Murphy, Mrs. Fredrick Wagner, Mrs. David Winans and Mrs. Paul Maynard.

Team No. 7—Mrs. Eldon Gordon, captain; Mrs. Donald Hankerd, Mrs. James Gaken, Mrs. Donald Black and Mrs. John Dettling.

Team No. 8—Mrs. William Rademacher, captain; Mrs. George Pinzing, Mrs. Ray Houle, Mrs. Huey Hardy, Mrs. Carl Reynolds, Mrs. Leonard French, Mrs. John Chaplin and Mrs. David Sanborn.

Anti-Rabies Clinic Set For Thursday

From 7 p.m. until 9 p.m. this evening (Thursday) is the date for the annual anti-rabies dog vaccination clinic at Sylvan Town Hall. A \$2 fee is charged to cover the cost of the clinic.

Planned for the convenience of dog owners so they may comply with the law requiring all dogs to be vaccinated before a dog license may be issued, the clinics are part of a program of the Washtenaw County-Veterinary Medical Association and the Health Department to keep rabies out of the county.

Dr. Otto Engleke, Washtenaw county health officer, in announcing the clinics throughout the county, said practicing veterinarians in each community will administer the new avianized vaccine which will protect dogs for a two-year period instead of the one-year protection obtained with vaccine used in the past.

Clinics similar to those planned this month have been conducted since 1948 when a county ordinance was passed requiring all dogs to be vaccinated prior to being licensed.

The clinics are not the only means of securing rabies vaccinations since veterinarians offer the vaccination the year round at their offices for a regular fee; however, the clinics do offer low cost vaccination to dog owners who might find it difficult to comply with the regulation requiring vaccination for their dogs.

This year's clinics are under the direction of Dr. George E. Bowler, veterinarian-meat inspector on the Health Department staff.

Township clerks co-operate by being present at the clinics to issue dog licenses to all dog owners who wish to purchase one.

Dr. Bowler reminds dog owners that the deadline for purchasing a dog license without penalty is March 1.

In Lyndon township the anti-rabies clinic was held last Friday; Dexter had one last Saturday; and the Manchester area clinic was held last night.

Varsity Club Sponsoring Cage Game

The Chelsea Varsity Club is sponsoring a basketball game and record-hop Saturday night with proceeds going into the club's treasury, which helps to support various phases of the athletic program and serve the public by organizing and distributing programs for the football and basketball games.

The game will be between the Chelsea Faculty and the WPAG radio staff. The game will start at 7:30 p.m., and will feature nearly all of the Chelsea faculty members plus the entire WPAG radio staff.

Following the game a record-hop with Dave Pringle spinning the discs, will take place in the Chelsea High school cafeteria.

Peanut Sale Nets \$208 for Polio Fund

Proceeds of the "Peanuts-for-Polio" sale held here the past two Saturdays amounted to \$208.39, according to a report by the chairman, Mrs. Robert Foye.

Boy Scouts of Troop 25, with Tom Penhalligon in charge, sold peanuts Saturday, Jan. 14, and Boy Scouts of Troop 76, with Troop Committeeman Elmer Kiel in charge, sold peanuts Saturday, Jan. 21.

Proceeds of the square dance sponsored at South school Saturday night by the Chelsea Promoters amounted to approximately \$60, the club paying the school rental fee as its contribution.

Another special area of contribution is a March of Dimes bowling tournament, in which league bowlers at Chelsea Lanes are participating on a voluntary basis.

Tournament play began Jan. 15 and will continue through Jan. 28. High scorer for the two-weeks tournament will be eligible to eventually compete in state finals.

Mike Apel Rolls Perfect '300' Game

Mike Apel, manager of Sylvan Lanes bowling alley here, won acclaim for qualifying for membership in bowling's exclusive "300" club for the second time Wednesday, Jan. 18, while competing in the Varden Classic League at Jackson.

His first 300 game was recorded several years ago at Toledo, O. The 300 game Wednesday, together with a 214 and a 190 game, gave him a series total of 704.

While 704 is an enviable series score it is one less than Apel's record of 705 which he compiled Tuesday night, Jan. 16, while playing in Jackson's Palace Classic League.

Five Directors Named to Chest Board

At the annual meeting of the Chelsea Community Chest Wednesday, Jan. 18, two directors were eligible for re-election: Lyle Haselswerdt and Miles Smith, and five new ones were named. The newly-elected directors are Mrs. Alfred Mayer, James Allan, Armin Schneider, Jack Wellnitz and Lyle Christwell.

The 14 directors of the 21-member board whose three-year terms did not expire this year are Mrs. Robert Daniels, Richard Kern, Richard Smith, George Atkinson, Allen Broesamle, Willard Guest, N. H. Miles, Dr. Michael Papo, Robert Rudd, David Strieter, Mrs. Leon Chapman, Donald Baldwin, Howard Anderson and Miss Gertrude Young.

At the organizational meeting of the board of directors, Community Chest officers were elected as follows: Lyle Haselswerdt, president; Donald Baldwin, vice-president; Howard Anderson, secretary; and Miss Gertrude Young, treasurer (re-elected).

Directors who had served two three-year terms and thus were ineligible for re-election to succeed themselves are Calvin Summers who served as president; William Collins, J. V. Burg, II, and Robert Taylor.

The remaining outgoing director is Mrs. James Windell who had served the unexpired term of Mrs. Fred Schumm.

Annual reports given at Wednesday's meeting by the treasurer, Miss Gertrude Young, indicate that member agencies will receive only 90 per cent of their budget requests for 1961 unless additional contributions are received and it was pointed out that such additional contributions may be made at any time and would be greatly appreciated.

Total amount pledged by the close of the general fund-raising campaign was listed in the treasurer's report as \$19,901.64, which is approximately 90 per cent of the \$15,237 set as the goal for the campaign.

No Hepatitis Epidemic Say Local Doctors

Chelsea physicians, contacted yesterday concerning reports that the liver ailment known as hepatitis has affected a large number of children in Chelsea schools, said this is not true. Because many parents are being unduly alarmed by the report, however, they felt it wise to clarify the situation.

Dr. J. V. Fisher, president of the Chelsea School District Board of Education, checking with Dr. A. A. Palmer, Dr. V. R. Hansen, Dr. Michael Papo and Dr. James Shadoan, found that he and the four other physicians, together, know of a total of only four verified cases of the disease at the present time.

This number of cases does not constitute an epidemic, the doctors point out, and necessity for a wholesale immunization program is definitely not indicated.

The doctors said they are keeping a close watch on the situation; however, they believe that because of the rumors of "an epidemic" the natural concern and anxiety of many parents has reached a stage which is out of proportion to actual conditions.

In households where an illness is diagnosed as hepatitis, people who have been in prolonged contact with the patient may be given gamma globulin supplied by the Health Department as an immunization measure.

Casual contact, such as going into a hepatitis patient's home for a short time, does not constitute sufficient exposure to call for the immunization, the doctors state.

Precautions against hepatitis, as in any other infectious disease, the doctors point out, is adequate rest, proper diet and normal cleanliness, including frequent washing of the hands.

The four cases in the Chelsea schools at present involve elementary school age children.

Five Foxes Bagged in Annual Hunt

Eight foxes sighted and five bagged was the score for the 50 hunters who participated in the annual fox hunt in this area Sunday. All five were downed in the Sharon township area.

An additional section hunted this year—along Cavanaugh Lake Rd., from Letts Creek to Pierce Rd. and south to US-12—resulted in sighting only one fox and that one "got away."

The five foxes shot were all bagged by Detroit men.

This was Chelsea's seventh annual fox hunt and was sponsored jointly by the Detroit Outdoorsmen club, the Jackson County Outdoors club and the Chelsea Rod and Gun club.

Proposed Volleyball Group Organization Meet Set for Feb. 2

Because of conflict of activities the proposed volleyball group "for young or young middle-age men" which was to hold its first session at the Junior High school gymnasium tonight, has postponed the meeting until next Thursday, Feb. 2.

A group interested in getting the recreation program underway announced last week that approximately 40 men should be included if the project is to be a successful venture. The plan is to meet from 7:30 until 9:30 p.m. each Thursday.

Those who might be interested in participating may contact any of the following for details: Robert Foster, Harvey Lixey, Stephen Clark, Arnold Steger, Fremont Boyer, George Winans or David Strieter.

MYSTERY FARM No. 135—Do you know this farm where it is located and who is the owner? The owner will be given a free mounted photo of the farm if he will call at The Standard office. If you do, please call The Standard office and tell us? It is the 135th in the series of farm photos published each week for readers to identify if they can. The owner will be given a free mounted photo of the farm if he will call at The Standard office on or before Saturday.

DAVE McLAUGHLIN was caught by the camera as he tipped on a teammate's shot to score early in the fourth quarter of the Chelsea-Chelsea basketball game here last Friday. William Olesky, Manchester's No. 33, appears much taller than his 5'7" as he reaches high in an attempt to stop McLaughlin. Manchester's No. 45, Terry Ayers who is 6'1" tall, was also closing in at the left while Gary Pniwski 6'9", Manchester's No. 51, is at the right. Chelsea's co-captain Mike Marsh, (42) is at the left, watching McLaughlin. Chelsea won the game, the final score standing at 64-51.

Subscription Rates (Payable in Advance):			
In Michigan:		Outside Michigan:	
One Year	\$3.00	One Year	\$4.00
Six Months	\$1.75	Six Months	\$2.25
Single Copies	\$.10	Single Copies	\$.10
Service men or women, anywhere, 1 year		\$3.00	
RETURN POSTAGE GUARANTEED			

This situation poses a pressing problem for the new Democratic administration. The task of reaching world agreement on the outlawing of nuclear weapons may indeed be the most vital facing President Kennedy. The success of this effort could have far-reaching consequences for all the peoples of the world.

The space ship rumors and reports have certainly come thick and fast in recent years. Maybe they are up there some nights after all. If they are, we hope they'll look out for Santa Claus on Christmas Eve and our own commercial airplanes as they're having enough trouble recently trying to avoid each other.

By Elmer E. White, Secretary, Michigan Press Association

block could arise. In the early months of 1961 to throw the whole revenue picture out of focus.

today... if we wasn't borrowing money by the billions and raising

The first weeks of the new Democratic administration—unleashed from the iron control of former Gov. Williams—have been mindful of that Broadway production called "Hellscapeopppin'."

All semblance of unity has been tossed to the winds by Democratic leaders. They have started a free-for-all in which there may not be a rest period even between rounds.

Heset by their own internal battles, Republican legislators are not in a position to sit back and float. The fight over Senate organization, when the younger Republican Senators cast votes with the Democratic minority, has on-

crates—is a bigger headache for Gov. Swainson.

Senator Lane, serving his 13th year, has been most proud of his service as a member of the Senate labor committee.

Senator Novak, once an organizer and business agent for UAW locals, has been for six years a member of the powerful State Affairs committee.

Both were knocked down by their colleagues and lost these assignments. They plan retaliation.

Atty.-Gen. Adams, chosen originally for his high office by the UAW because the union felt he was "safe," has been sentenced to the political gallows by Scholle be-

cause Adams told the U. S. Supreme Court two weeks ago that the people of Michigan used good sense in apportioning the Senate on a geographic basis.

Pointing to the United States Senate and to the American principle of checks and balances, Adams told the nation's highest tribunal that apportionment of Michigan Senate on a population basis is a philosophy that agrees "neither with history nor precedent."

"I am appalled," said Scholle—who is asking the court to unseat all 34 Senators and reapportion the districts to give Democratic control.

Items Taken from the Files of The Chelsea Standard

JANUARY ICE-BERKLEY

Free Full Color Reproduction suitable for scanning sent upon request

**BANK AUTO
LOANS ARE
BEST.!**

IT'S JUST GOOD HORSE SENSE to choose a car financing plan like ours that offers low cost, convenience and a bank contact for future borrowing.

3% NOW PAID ON ALL SAVINGS DEPOSITS

CHelsea STATE BANK

**Member Federal
Reserve System**

**Member Federal
Deposit Insurance Corp.**

FARMERS

**FOR TOP PRICES
FOR YOUR LIVESTOCK:**
Consign to the

Howell Livestock Auction

We have buyers for all kinds of
livestock. Sale every Monday
at 2 p.m.

Phone 1089 Howell

Discover the natural beauty of Michigan...
enjoy the natural goodness of Michigan brewed beer

Michigan Brewers' Association

350 Madison Avenue • Detroit 26, Michigan

Carling Brewing Co. • Goebel Brewing Co. • National Brewing Co. of Michigan • Pfoffer Brewing Co. • Sebevaux Breweries Co. • The Stoll Brewery Co.

Knights of Columbus Make Plans for Annual St. Patrick's Day Dinner

A regular meeting of the Chelsea Knights of Columbus Tuesday evening, it was voted to discontinue sending individual meeting notices to each member. Meetings are scheduled regularly the second and fourth Tuesdays of each month, beginning at 8 p.m. and general notice of the meetings is customarily included in St. Mary's church bulletin.

Announcement was made that the annual Knights of Columbus memorial service for deceased members will be held Tuesday evening, Jan. 31, with the Rev. Fr. Francis Maliszewski conducting the service.

Plans were discussed for the group's annual St. Patrick's Day dinner scheduled for Sunday, March 19, and announcement was made that 9 a.m. Jan. 30 is the date for the K. of C. Communion Sunday, followed by a breakfast in the school hall.

Other business at Tuesday's meeting included the decision to permit Boy Scouts of Chelsea to place a display in the front window of the K. of C. hall during the next regular meeting of the K. of C. Chelsea Council is scheduled for Feb. 14.

Harold Bair has returned home after being a patient for 11 days at St. Joseph Mercy hospital where he underwent a varicose vein operation.

Senator Philip A. Hart's

REPORT from WASHINGTON

The father who has been laid off his job and has exhausted his unemployment compensation, the young farm boy who, if he is to work, must have a job in town, the older miner who has seen his company close the pit—these are some of the people for whom the Area Redevelopment program is being developed by the Kennedy Administration.

While nation-wide unemployment has moved up to seven percent this month, there are cities and rural areas of our state and nation where chronic unemployment and underemployment have been over 10 percent and even as high as 20 percent.

Automation in the factory, mechanization on the farm, depletion of mineral resources, changes in buying habits of consumers—all have hurt these areas of high and continuing unemployment.

These depressed or "distressed" areas are not just clustered around major industrial centers such as Detroit. They include the rural and small town regions of our Upper Peninsula and northern Michigan—and there are some 500 counties in the United States where the low income and lack of job opportunities has been the pattern for many years.

Last December, President-elect Kennedy appointed a special Task Force on Area Redevelopment. It was instructed to work on plans to assist people in these economically distressed areas.

The recommendations made by the Task Force resulted in the Area Redevelopment Bill recently introduced in the Senate. I co-sponsored this bill. It is designed to help the unemployed, not only in the cities but in the small town and rural areas of Michigan and the other states.

Recommended special programs include:

- (1) Stepped-up vocational training and retraining opportunities for workers to gain new skills for new jobs with subsistence payments to workers undergoing retraining;

- (2) Special grants to survey and redevelop the economic potential of depressed regions. This would be especially important to the U.P.
- (3) Special grant and loan programs to assist local development groups prepare plant sites for new industry and provide necessary additional public facilities for the plant sites, such as roads, water and sewage facilities;

- (4) Immediate additional work opportunities through recreation site construction in our national forests. We have five national forests in Michigan and anyone who has visited them knows the need for more recreational facilities;
- (5) A sizeable expansion in our nation's mineral research pro-

grams, with special work on low-grade iron ores, such as those in the Lake Superior region;

(6) Agriculture conservation as a means of getting worthwhile work programs underway through the Soil Conservation Service. This would stress reforestation, stream bank stabilization, erosion control, drainage, and small watershed projects that could be done quickly with supplemental appropriations;

(7) As a long term measure, funds earmarked for permanent conservation practices providing maximum employment in distressed areas. Programs such as forestry on private land held by low-income farmers, and timber stand improvement would be especially helpful as additional funds are provided.

The people of Michigan, whether they live in the cities, the small towns or the rural counties, have a real stake in the new programs recommended in the report of the Task Force and proposed in Senate Bill, the Area Redevelopment Bill. These are programs for all the many areas of our country suffering from high unemployment. People must work to help themselves, of course, but under these new and special programs they know the government sees its responsibility to help.

SMART TEEN-AGER

Denver—A quick thinking teenager was standing in a drugstore when bandits arrived.

The two gunmen demanded money from Mrs. Wahnetta Bullock from Mrs. Wahnetta Bullock and she handed them \$153 from the cash register.

Clifford Dine, 16, ran from the store—borrowed a dime from a passer-by and called the police.

The bandits were arrested by two patrolmen who got the word from the police radio that there was a robbery at a nearby drugstore.

NOTICE

KRAFTY PRODUCTS Upholstering Co.
announces their new location
425 N. MAIN ST.
GREGORY, MICH.

Temporary headquarters during construction of our new building, will be in my home at the same address.

Savings up to 40% on rebuilding, restyling and reupholstering furniture.

A SHORT DRIVE TO GREGORY IS A BIG SAVINGS TO YOU!
Phone ALpine 6-2800

Five Former Ag Secretaries To Speak at Farmers' Week

FIVE SECRETARIES OF AGRICULTURE whose combined service in that office stretch from 1933 to the present, are to appear together on a panel program at Michigan State University on Wednesday afternoon, Feb. 1, 1961, in Jenison.

The five are Henry A. Wallace, Claude R. Wickard, Clinton P. Anderson, Charles F. Brannan and Ezra Taft Benson.

Michigan State University's 12,000-seat Jenison Fieldhouse will be the location of a special Farmers' Week forum by five former secretaries of agriculture. The event is to begin at 1:30 p.m., Wednesday, Feb. 1.

Admission will be free to both a reserved section and a 6,000-seat unreserved section. Tickets for the reserved section, near the speakers' stand, can be picked up free by any interested person at his County Extension office.

Seats will be held in the reserved section until 1:15 p.m.

The five secretaries are Henry A. Wallace, Claude R. Wickard, Clinton P. Anderson, Charles F. Brannan and Ezra Taft Benson.

In 12-minute talks each, the five

will discuss "Agriculture in an Uneasy World." After the talks a panel of news men will direct questions toward the secretaries.

The questions will be on topics raised in the 12-minute talks and also on agricultural topics of special interest to Michigan farmers, says Byron Good, general chairman of Farmers' Week.

Anyone interested in hearing a discussion by one of the five on a particular topic should mail his question to Good at the Department of Animal Husbandry, Michigan State University, East Lansing, Michigan.

Part of the questions asked by the panel of newsmen will be based on questions mailed to Good by Jan. 27.

County ASC Clerk Wins Cash Award for Helpful Suggestion

Mrs. Lillian Gutekunst, clerk in the Washtenaw County Agricultural Stabilization and Conservation office, has been awarded \$25 in cash and also a certificate of appreciation from the Michigan ASC office, for a suggestion regarding the revision of a form used in the County ASC offices in Michigan.

Mrs. Gutekunst has been employed in the County ASC office for the past seven years.

Boy Scouts Preparing for Cold Camp

A "Klondike Derby" is being held this week-end at Bruin Lake Boy Scout camp.

Many years ago men raced by means of dogs and sledges across the frozen wastes of Alaska in search of gold. Scouting has capitalized on this theme and has developed the Klondike Derby as an activity for Boy Scouts and Explorers.

Patrols and Explorer units will have to be prepared with sledges as each "dog team" of 4-6 boys follows the directions of the "driver" (patrol leader or president) who guides them over a field course with the aid of a map that he will receive. The course will take them to various "cities," where practical problems involving basic scouting skills will be encountered. Each city will have a "Mayor" who will present the problem and act as judge. Depending upon how well the team works out its problems, it will be awarded a number of "gold nuggets." The final count of nuggets will determine the team's standing.

Since the specific problems are to be secret, only the title can be given at this time. At "Fairbanks" the teams will face a problem in compass; at "Polar Cove" a problem in measuring; at "Skagway" the first aid; "Kodiak," rescue; and at "Yukon Peak" a problem in signaling. "Capitol City" will be the start and finish of the course and will also be the main headquarters. Each troop and post is responsible for its own tentage, cook gear and food.

All participating units must be in camp by 10 a.m. Saturday and must have completed registration by that time.

Break camp is scheduled for 8:30 a.m. Sunday after an 8 a.m. presentation of awards.

Officials for the Klondike Derby project include Alfred Mayer of Chelsea, listed as territorial representative.

GOLF PHOTOS BANNED

Palm Beach, Fla. — No photographs of President-elect Kennedy golfing, press secretary, Pietro Sanger, declared recently. It is not a ban planned to shield the President-elect against the sort of criticism some Democrats have directed against President Eisenhower.

Newsman who want to play the course are welcome, however, so long as it is understood they are there as guests—and not as reporters.

Personals

Guests Saturday at the home of Mr. and Mrs. Elba Gage were the former's sister and her husband, Mr. and Mrs. Ernest Wilcox of Saginaw.

Mr. and Mrs. Stanton Walker and daughter, Marcia, of Shreveport, La., spent the week-end here with Mrs. Walker's parents, Mr. and Mrs. Paul Pierce, and attended the wedding of the former's sister, Linda Walker, at Okemos on Saturday.

Mr. and Mrs. Thomas Bear and children of Lowell, Ind., are spending this week with Mrs. Bear's parents, Dr. and Mrs. L. J. Paul of Cincinnati, O.

Mr. and Mrs. Mike Misalides and son, Malatvos, were called to the week-end by the death of the former's mother, Mrs. Sophia Misalides, who was 98 years old. She had made her home since 1921 with Mr. Misalides' sister, Mrs. Mary Karpides of Canton.

Mrs. Mike Misalides of 459 North St., returned last week from the home of her cousins, the Harry Andreadis, in Detroit, where she had become ill while visiting and remained for several days.

Lyle Wenk, of Manhattan Beach, Calif., flew here to spend the week-end at the home of his mother, Mrs. Eleanor Wenk and be a member of the wedding party at the marriage of his cousin, Gale Koebbe, to Sue Carpenter, at Manchester, Saturday morning.

Cars aren't designed by accident; why try to alter them that way?

You've been asking for them!

Now Available at

THE

CHELSEA STANDARD

SEE—FREE—FILM
DIVINE WILL
INTERNATIONAL ASSEMBLY
OF JEHOVAH'S WITNESSES
World's Largest
Christian Convention
1/4 million persons from 123 lands.
Mass baptism of 7,000.
Also, scenes of Christian activity world-wide.
Kingdom Hall of Jehovah's Witnesses
13699 Old US-12 (one mile east of Chelsea)
Thursday February 2, 1961 8:00 p.m.

Customer Satisfaction Guaranteed

Parker's Chelsea Cleaners

113 PARK ST.

Phone GR 9-6701

Quick, Dependable Service

**Now Is A Good Time to
SUBSCRIBE TO
THE CHELSEA STANDARD**

Here's What You Get for Less Than 6c per Week:

- + Community News
- + Church News
- + Social Events
- + Farm News
- + Local Sports News
- + Dollars Saved

by shopping Advertised Specials and by following the Want Ads for your needs.

FILL OUT AND MAIL THE COUPON BELOW—TODAY!

Please send me THE CHELSEA STANDARD for one year, for which I enclose \$3.00.

Name _____

Address _____

City _____ State _____

I wish my subscription to start with the issue of _____

Date _____ Signed _____

SALE of SHOES for all the FAMILY

From Infant to Grandad, we've combed our stock for discontinued styles, broken sizes...they are all on our Second Floor at Drastic Price Reductions... Every item is plainly marked with size and price... Come to Anderson's Second Floor... Choose at leisure...and Save Real Money. Infants'... Girl's... Boy's... Students'... Men's... Women's.

Goodrich Foam Rubber Pillows
Sleepcraft extra plump.
Multi-stripe polished cotton **\$3.98**

SALE - Dacron COMFORTERS
Twin print. Covered with fine quality French crepe.
New colors **\$7.50**

SALE - Towels
69c Bath size 40c
49c Hand size 35c
35c Hand size 25c
25c Wash Cloths 20c

52x70 Simtex Rayon and Cotton TABLECLOTHS
\$2.98 value **\$2.69**
New prints

ANDERSON'S Where Courteous, Friendly Service Makes Shopping A Pleasure!

margarine 4 lbs.
 on
 beefruit 6 for
 sage . 3 lbs.
 k lb.
 ffee
 or *Select Cuts*
 AL - PORK - LAMB
NEIDER'
 S - GROCERIES

Mrs. Margaret Dietle's Retirement from U-M Honored at Party

Mrs. Margaret Dietle, whose retirement from employment at the University of Michigan became effective Dec. 31, 1960, was honored at a party Sunday evening at the home of Mr. and Mrs. Lawrence Dietle.

Present, in addition to members of her family, were the Rev. P. H. Grabowski, Mr. and Mrs. William Schmitt, Mrs. Cora Feldkamp, Mrs. LaRue Shaver and Mrs. John Dietle.

Mrs. Dietle had previously been guest of honor at a retirement dinner and another retirement party

given by fellow employees of the University residence halls. Mrs. Dietle had been employed by the University for 19 years and at the time of her retirement was chief cook at Moshier-Jordan hall. She had been at Moshier-Jordan for eight years and prior to that at Besty Barbour house. Friends at the University presented her with several gifts at the retirement parties held at Ann Arbor.

A 100-bushel corn crop is equal to 120-bushels of barley, 200 of oats or 85 bushels of soybeans in total feed value, according to Michigan State University specialists. The 100-bushel crop is also equal to 4.4 tons of alfalfa-clover hay and 11.8 tons of good corn silage.

LOREN W. CAMPBELL

Attorney Named To Head Cancer Society Campaign

Loren W. Campbell of 8175 Ford Rd., Ypsilanti, has been named Washenaw county chairman for the 1961 Crusade of the American Cancer Society.

A campaign goal of \$30,000 has been established for the drive, which will take place during the month of April.

Campbell, an Ann Arbor attorney, is a member of the Board of Trustees of the Chelsea Methodist Home and the Ann Arbor Senior Citizens Guild, the board of the YM-YWCA of Ann Arbor, and is a director of the Washenaw County Humane Society. He is a member and past president of the Ann Arbor Kiwanis Club, state appointed member and chairman of the Washenaw County Welfare Board, and a member of the Bureau of Community Services Committee on the Aging.

He holds two degrees from the University of Michigan (A.B., 1940, and LL.B., 1940) and also received a Bachelor of Divinity degree from Oberlin Graduate School. He was pastor of the Dixboro Methodist church for 10 years until beginning the practice of law.

Excess Property Auctioned by State Highway Dept.

Ann Arbor—Six parcels of State Highway Department surplus property were sold at public auction here recently for \$19,500—almost three times the lowest acceptable price on the properties.

Five of the parcels sold were in Washenaw county and one was in Livingston county. Two parcels in Jackson county were withdrawn from the sale after review by the State Highway Department.

The largest sale was a 33.7 acre parcel at the northeast corner of US-23 Freeway and Northfield Church Rd. in Washenaw county. Successful bidder was Charles Botoro of Ann Arbor at \$9,800. Lowest acceptable price set on the parcel was \$2,500.

Other Washenaw county sales include:

Two acres on M-17, one-half mile west of Ann Arbor to Alice C. Navarra, Whitmore Lake, for \$6,500. Minimum price on this parcel was \$2,500.

She was also successful bidder at \$400 for a vacant lot at the northwest corner of the US-23 Freeway and Barker rd. overpass near Whitmore Lake.

Ralph Lupi, Whitmore Lake, was successful bidder on two parcels—\$490 for a vacant lot at the southwest corner of the US-23 Freeway and old US-23 and \$100 for a small lot at the northwest corner of US-23 Freeway and Grove St. near Whitmore Lake.

Peter Sater, Brighton, was the successful bidder at \$1,950 for 24 acres south of and adjacent to the Brighton-Farmington Freeway, about three miles east of Brighton in Livingston county. Its minimum price was \$1,200.

Michigan ranks seventh in the production of milk in the nation. The state's 750,000 cows gave over 5.5 million pounds of milk last year.

Chelsea Theatre

CHELSEA, MICHIGAN
Complete Shows 7:00 - 9:00 p.m.
Continuous Sunday from 3:00 p.m.

THURS.-FRI.-SAT.
JAN. 26-27-28
It's extra funny...

You've got a surprise coming!

BOB LUCILE
HOPE BALL
THE FACTS OF LIFE

SHORT - CARTOON

SUN.-MON. JAN. 29-30
A fast-and-furious comedy with songs and laughs!

JOHN WAYNE
STEVEN GRANGER
ERNE KOVACS
FABIAN
NORTH TO ALASKA
CAPTAIN

CARTOON

NOTE SHOW TIMES
SUNDAY SHOWS AT:
2:30 - 4:40 - 6:55 - 9:10 p.m.
Monday Shows at 7:00-9:00 p.m.

SOME STUDENTS WONDER:

Why Study?

The students—crowded around the teacher's desk straining to see the open grade book and bombarded by the instructor with a multitude of frantic queries.

"How did I do these last six weeks?" "How many zeros do I have?" "What will my grade be for this marking period?"

The questioning was followed, of course, by fumbling through Fibonacci-like notebooks for the precious scraps and bits of homework that even though late might help repair the damage of adolescent forgetfulness.

But that time is well past now, mentally and chronologically. Exams are over and in the minds once crammed with facts and phobias about testing there is perhaps little but concern over the end result—the semester grade.

And how great that concern for some whose fate hangs upon a mere 1/2 of a point in their average. For they know that if they fail to achieve a particular letter on their report card they will have to sit through another 300 hours of their failure and this is their greatest fear.

Their concern is rarely centered upon the alphabetical evaluation of performance, for after all, what will an A, B, C, D, or E really mean in the future? Certainly after the brief 18 years of agony there is no longer the need for subjection to grading. The entire pigeon-holing process is abandoned—or is it?

The point being that there often appears to be a noticeable lack of concern over the loss of an opportunity to learn. The "why" or "failure" is rarely discussed about the low mark or average he has accumulated or over the fact that he might have deserved his grade through wasteful spending of class hours. He seems most disturbed about the fact that he will be called into another semester of the same kind of work—doing it if he doesn't somehow manage enough effort in the book for at least a passing grade.

For though it is true that grades do not make the man at least there seems to be a correlation between the effort honestly expended on grades and the ability to tackle problems, to use common sense and to develop good work habits.

The parallel is often faulty and understandably so when any rather rigid and hypothetical scale is applied to the widely disparate entity called man. Yet, isn't it true that by whatever scale you choose men and women are always ranked according to "best housewife," "bowler," "assemblyman," "good citizen," and "parent."

And if records could be produced, isn't it likely that there will be a correlation between what these people were when they were young and in the very important formative stage (the stage in which the attitudes and habits of adulthood are fixed) and their actual performance as "mature" personalities?

I think so, and the very seriousness of the too prevalent, lackadaisical attitude of some students strikes fear or ought to into the heart of any who are involved in the development of young adults. To skim through life with as little effort as possible is especially dangerous in an age of ferocious competition—competition that affects not just the single person

or several persons involved. Mankind is responsible to mankind and with today's and tomorrow's mechanical advancements this draws the world's 250 billion souls, 249,999,999,999 plus 1, closer to facing this responsibility.

Competition in what? You might say just about every field that man has or will investigate, including peace.

"But this is too far removed from students and youngsters," some will say. "This is a lot of meaningless hot air that is beyond the student's understanding. Besides, a kid is only a kid once and after all if there is any real burden to be taken upon shoulders, that's an adult's job."

Yes, the seriousness of waste of anything—money, time, ambition—is often too much for a younger person to realize, but the fact remains that the same carefree, "excusable" behavior won't automatically stop when the "youngster" turns adult at 18, 20, or 25 years of age.

The same bad habits, lack of concern for learning those things which will help a young person handle his after-school life (the reason we have schools in the first place) will still persist.

If a student doesn't care about his career in school at this age, chances are that he will tackle his job and adulthood with the same lack of direction and purpose.

The end result blights mankind because waste is parasitic and drains from the energy of those people who care enough to use whatever they have inherited. Genuine waste of time (a non-responsive attitude toward whatever is happening around us) is a waste of life and it seems there is more "waste" in man than in any basket or barrel reserved for that purpose.

Students must learn to care about their opportunities, whatever they are and whenever they occur, for their lives, the love of nations, like the gradebook, will reflect the amount of energy they put into THE COURSE.

—A Teacher.

THANK YOU
I wish to express my thanks to my relatives, friends and neighbors for their cards, gifts and visits while I was in the hospital. Everything is deeply appreciated.
Regina Eder.

THANK YOU
Thanks kind neighbors for the kindness shown us during the holiday season it was very much appreciated.
Beutlers.

THANK YOU
Many thanks to all who sent me cards and other remembrances and to those who visited me while I was a patient at St. Joseph Mercy hospital, Ann Arbor and since my return home.
Sincerely,
Teresa Laier.

THANK YOU
I wish in this way to thank my relatives and friends for their acts of kindness, gifts, cards, and visits during my stay in the hospital and since returning home. These acts of kindness will always be remembered.
Mrs. Melvin Lesser.

Distinguished Service Award Goes to 3 at Farmers' Week

Plans are complete for Michigan State University's annual open-house to Michigan agriculture—Farmers' Week—and MSU officials hope the 5-day event Jan. 30-February 3 will prove as big and as valuable as ever to Michigan farmers and many city people who annually attend.

Highlight of the Farmer's Week this year may well be the Wednesday afternoon forum in Jenison Fieldhouse at which the five former secretaries of agriculture give their views on "Agriculture in an Uneasy World," beginning at 1:30 p.m.

After each has spoken, a panel will question the group. Panel members are to be Milton Grinnell, editor of the Michigan Farmer, East Lansing; Carroll Street, editor of the Farm Journal, Philadelphia; Loren Both, editorial page editor, Des Moines (Iowa) Register-Tribune, and Dale Hathaway, MSU Department of Agricultural Economics.

Admission is free to the forum. The five secretaries will be among the more than 230 persons from on and off campus who will talk at 75 programs being presented to cover in detail all phases of Michigan agriculture.

In addition, about 30 farm groups will meet on the campus

during Farmers' Week—many to select officers for the coming year. Distinguished service awards are to be presented Tuesday at 1:45 p.m. in the University Auditorium to Glenn Lake, North Branch; Veril Baldwin, Stockbridge, and Thomas F. Schweigert, Potoskey.

Special week-long exhibits will be open to visitors in many campus

BABY IN MEN'S HOSPITAL?

Elizabeth N. J. — It took three hospitals to usher in a baby born at Alexian Brothers Hospital, which has no facilities for female patients.

Mrs. Perkins was picked up at her home by an ambulance from St. Elizabeth Hospital. High snow drifts compelled the vehicle to take Mrs. Perkins to Alexian emergency room. Meanwhile, Elizabeth General Hospital rushed over an incubator.

Mrs. Dolores Perkins, 21, and her son are reported to be doing well.

Phone GR 5-4141
or
GR 5-5141

24-HOUR AMBULANCE SERVICE

214 E. MIDDLE ST. CHELSEA

BURGHARDT FUNERAL HOME

- SPECIALS -

ECKRICH
Roasted Sausage . lb. 55c

400-COUNT SCOTTIES
Facial Tissues 2 boxes 43c

2-LB. JAR SHEDD'S
Peanut Butter 57c

Ajax Cleanser . 2 cans 27c

KUSTERER'S FOOD MARKET

DIAL GR 9-3331 WE DELIVER

what's
the
real
price
of a quart
of milk?

In terms of the average amount of work required to buy a quart of milk, the "price" is 70% less today than it was 45 years ago.

The real price of a quart of milk is measured by the amount of work—not the amount of money—required to obtain it.

In 1914, for example, the average hourly wage earner worked 22.9 minutes to earn the money to buy a quart of milk. (See table.) Today's average wage earner works only 6.8 minutes to earn enough money to buy a quart of milk.

In terms of the work required to obtain it, the same quart of milk "costs" 70% less today than it did 45 years ago.

Bargains like this are few and far between.

Source: U.S. Bureau of Labor Statistics

YEAR	AVERAGE PRICE PER QUART OF MILK DELIVERED	AVERAGE HOURLY FACTORY WAGE	MINUTES OF WORK REQUIRED TO EARN PRICE OF 1 QT. OF MILK
1914	8.9¢	\$.233	22.9 min.
1929	14.4¢	.566	15.3 min.
1947	19.6¢	1.237	9.5 min.
1953	23.4¢	1.77	7.9 min.
1958	25.3¢	2.13	7.1 min.
1959	25.2¢	2.216	6.8 min.

Michigan Milk Producers Association

OWNED AND OPERATED BY 13,000 MICHIGAN DAIRY FARMERS

Look!
Instant
Nothing

Pounds of trash become mere ash when you have a flame-fast, smokeless and odorless gas incinerator. And this modern way of disposing of everything combustible is also very inexpensive. Costs just pennies a day! See the latest models now—the most efficient ever built—at dealer or our company showrooms.

Live modern...for less...with GAS

MICHIGAN CONSOLIDATED GAS COMPANY

See our "Barbarian Steamship Show" Mondays, 10-12:30 p.m., WWJ-TV, Channel 4... and listen to "Business Barometer," 6:56-7 p.m., WLS, Monday through Friday.

We never get our signals crossed . . .
No confused moments here! We get your instructions right the FIRST time . . . then hop to your job.
If this is the kind of prompt, efficient service you're looking for . . . you're the kind of customer we're looking for.

PURE OIL PRODUCTS
HANKERD'S SERVICE
TIRES • BATTERIES • TUNE-UPS • BRAKE SERVICE
PHONE GR 5-7411 CHELSEA, MICH.

NOT ONLY A HOME
... but a new way of life
A life filled with swimming, hunting, fishing, tobogganing, camping . . . minutes away from theatres, dancing, bowling . . . all made possible by the ideal location and lower-than-rent monthly payments of Chelsea's Sorensen Subdivision.
You'll live in style with THREE BEDROOMS, fully insulated, storm and screen doors, Thermopane picture windows . . . a short, quick drive to Ann Arbor! There are large 60' x 120' lots PLUS:
★ Oil Heat, Gas Available
★ City Water, Sewers, Paved Streets
★ Excellent Schools, Recreation Facilities
★ F.H.A. Approved, Low Down Payments
See furnished model. Located north of U.S. 12 on M-92, then turn west on Old U.S. 12 to Sorensen Subdivision. Call Chelsea, GR 5-8448 or Brighton, AC 9-6045.

CHLSEA
telephone lines
By NICK PRAKKEN, Manager
"NUMBER, PLEASE?" . . . According to our best information, this famous phrase originated in Chicago, way back in 1895. Before this, telephone operators responded with such phrases as: "What do you want?", "Hello", "Number?", and "What number?". The whole Bell System adopted the words in 1904—so you can see that our present operators are following a long tradition of courteous service.

SOMETHING NEW ON THE DIAL of most telephones being installed these days is an Area Code. The Area Code is part of your telephone "address," indicating your section of the country. Printed on the dial, it's easy to give your Area Code to persons in other parts of the country who call you. If they use the Area Code when calling you, their calls will go through faster, whether dialed direct or put through by an operator. Your Area Code is used only for calls from distant places—never on local calls, or calls to phones with the same Area Code.

AREA CODE 313
KL5-2368

A NEW VOICE aid has been developed by Bell Telephone Laboratories for those who have lost the use of their vocal cords. Weighing only seven ounces, this artificial larynx is battery-operated. It comes in two types—one unit simulates a man's voice, one a woman's. It is being made available on a nonprofit basis. For more information, just call your Michigan Bell business office.

Community Calendar

St. Paul's Mission club Thursday, Feb. 2, 2 p.m., at the home of Mrs. Alvin Malt.

Chelsea Women's Republican club annual meeting at the library Tuesday, Jan. 31, 8 p.m.

Public lecture by Samuel Wylie, "Facing the Future," Friday, Feb. 3, 8 p.m., at Ann Arbor Public Library, sponsored by Theosophical Society. Classes every Friday.

Chelsea Products Credit Union fifth annual meeting and family pot-luck dinner at South Elementary school, Saturday, Jan. 28, 6 p.m. Speaker: Robert H. Van Riper of the Michigan Credit Union League. Bring own table service and dish to pass.

Girl Scout Neighborhood meeting Monday, Jan. 30, 7:45 p.m., at Home Ec. room, Junior High school. Speaker: Kay Kimball of Ann Arbor, with film about troop committee and its responsibilities. All leaders, troop committees and Girl Scouts' mothers asked to attend.

Chelsea Rebekah Lodge No. 130 baked goods party at IOOF hall, M-92, Tuesday, Jan. 31, 8 p.m., members to furnish baked items. Husbands and wives invited. Lunch.

Chelsea Rod and Gun club Ladies' Night banquet Feb. 14, St. Paul's church. \$2.25 plate. Make reservations by Feb. 7 with George Doe or Carl Mayers. adv.31

Salem Grove WSCS Wednesday, Feb. 1, 2 p.m., at the home of Mrs. Clifford Wolfe.

American Legion Auxiliary Past Presidents Tuesday, Jan. 31, 8 p.m., at the home of Mrs. George West, 140 1/2 East Middle St.

WSCS of Methodist church Wednesday, Feb. 1, 1 p.m., in the church social center. Devotions and program: Afternoon Philatelic Circle. Refreshments. Deborah Circle.

Church Women of St. Barnabas, monthly meeting, Thursday Jan. 26, 7:45 p.m., at the home of Mrs. Judson Goltra, 508 Arthur St.

Cub Scouts Blue and Gold dinner at Chelsea High school cafeteria Thursday, Feb. 16, 6:30 p.m.

BIRTHS

A daughter, Tonya Rae, Saturday Jan. 14, to Mr. and Mrs. Claude R. Deatrick, 18000 M-92.

A daughter, Lisa Jean, Tuesday, Jan. 17, to Mr. and Mrs. Melvin J. Henry, 15000 Cassidy Rd.

A son, Michael Charles, Monday, Jan. 16, to Mr. and Mrs. Charles Hatcher of Detroit. Mrs. Hatcher is the former Judy Doe, granddaughter of Mr. and Mrs. George Doe.

Death takes no holidays—watch your driving at all times.

ANTI-RABIES CLINIC—Holly Powers and her brother, Rod, go along to give moral support as their collie, "Taffy," gets an anti-rabies injection administered by Dr. W. C. Lane, Chelsea veterinarian, at the clinic held in the Dexter Fire Hall on Saturday, Jan. 21. Holding "Taffy" are owner H. C. "Charlie" Powers and Deputy Willis Clark of the Washtenaw County Sheriff's Department. Deputy Clark serves on the "Dog Control" unit.

Transportation Needed for Blind Girl To Attend Special Classes in Ypsilanti

George Bergman, counselor for Chelsea schools, is issuing an appeal for assistance from individuals or organizations in the Chelsea area in an effort to provide transportation to and from special classes in Ypsilanti for an elementary school-age girl who is blind.

The "young lady" is a blind girl who qualifies for early elementary education. She needs to be educated and trained in a specially equipped class by a qualified teacher. She offers the potential of learning more successfully than an average child with similar handicap. The Ypsilanti schools have such a special program in Washtenaw county—just "made to order" for the little girl and they are willing to take her into the program.

The Chelsea School District, however, has no provisions nor funds for transportation, except for the possibility of receiving state reimbursement up to \$80.

Any person or organization interested or willing to assist or give information about possible daily transportation to and from Ypsilanti (on school days) is invited to contact Charles S. Cameron, superintendent, or George Bergman, counselor, by calling GR 5-3461.

DEATHS

R. N. Frisinger Well Known as Partner in Highway Construction Firm

Rolla N. Frisinger of 2110 Londonderry, Ann Arbor, died early Monday at Santa Monica, Calif., where he and Mrs. Frisinger have spent their winters for the past 30 years.

He was one of the founders and, until 1947, president of the former Lewis & Frisinger Co., a construction firm specializing in highway and airfield construction.

He was also one of the founders of the Michigan Roadbuilders Association at Lansing, serving as the association's first president; was formerly a director of the Ann Arbor Trust Co., and of the Ann Arbor Federal Savings and Loan Association; a life member of the Masonic lodge at Ann Arbor and a member of Westminster Presbyterian church, Ann Arbor.

Frisinger Park in Ann Arbor was named after him and his business partner, Herbert L. Frisinger. Born at Rockford, O., Feb. 19, 1890, Mr. Frisinger was a son of George W. and Arena Hesser Frisinger. Before coming to Ann Arbor, he had served as postmaster and mayor of Rockford. He received his education in the schools of Rockford, O., and at Ohio Northern University, Ada, O.

He was married April 19, 1908, at Newport, Ky., to Destina Robinson who survives.

Also surviving are six sons, George Frisinger of 13450 Jerusalem Rd., Chelsea, Hubert of Toledo, O., Edward, Max and Frank of Ann Arbor, and Ralph of Angola, Ind.; and one brother, Meritt Frisinger of Roundhead, O.

Funeral services will be held at 1:30 p.m. Friday at the Muehle Chapel at Ann Arbor with the Rev. Raymond Bair of the Ypsilanti Presbyterian church, and the Rev. Richard Miller of the Westminster Presbyterian church, officiating. Interment will take place at Forest Hill cemetery, Ann Arbor.

The family has designated that Westminster Presbyterian church be the recipient of any memorial contributions friends might wish to make.

SUBSCRIBE TODAY TO THE CHELSEA STANDARD!

Let a reputation of Honesty and Integrity be the guide to your next auto purchase.

SEE DAVE ATKINSON at Chelsea Implement COMPANY Phone GR 5-5011

PTA Groups Discuss Tax Usage, Rates

Approximately 100 persons attended the Chelsea PTA meeting held Wednesday, Jan. 18, in the cafeteria at Chelsea High school. This number included teachers and parents.

The Rev. Philip Ruston was in charge of the program which was carried out according to the plan previously announced. Small "buzz session" groups under group leaders to discuss public education in Michigan and how finances are used in the local school district.

Group leaders who participated are Mrs. Charles Winans, George Winans, Jack Good, Mrs. A. D. Mayer, Jack Musser, George Prinz, George Frisinger and William Chandler.

A question and answer period which followed the group discussions brought clarification of various topics including state equalized valuation for tax purposes.

The meeting was opened by the PTA president, David Soule. At the close of the meeting he announced that the February meeting will take place immediately following the community Lenten service, Wednesday, Feb. 15, and members were urged to make a special effort to be present.

At the close of the meeting, refreshments were served by Mrs. Ralph McCalla, assisted by Nancy and Carl McCalla, Mrs. Ray Mangel, Mrs. Bruce Byerast and Mrs. Warren Hoover.

This is the time of the year for hunters to be careful.

TOP HITS OF THE NATION IN OUR STOCK

"Ain't That Just Like A Woman" Fats Domino
"Don't Read the Letter" Patti Page
"Ghost Riders in the Sky" The Ramrods
"I Count the Tears" The Drifters
"Once in a While" The Chimes
"There's a Moon Out Tonight" The Capris

— ALBUMS IN STOCK —

Glenn Miller Miller's Original Recordings
Pete Fountain's New Orleans
Naughty, Naughty, Naughty Teresa Brewer
This Is Brenda Brenda Lee
Paul Anka Sings His Big 15
Square Dancing Made Easy Calls by Slim Jackson

SALE of Former Hit Records for only 50¢ ea.

By Paul Anka, Bobby Darin, Stan Freberg, Fabian, Johnny Mathis, Stonewall Jackson, Sarah Vaughn, Perry Como, Don Gibson.

THE RECORD SHOP FRIGID PRODUCTS

Bi-Annual Meeting of Girl Scout Council Being Held in Ypsilanti

Approximately 150 delegates are expected to attend the Huron Valley Girl Scout Council bi-annual meeting at Ypsilanti this morning (Thursday). The meeting is being held at Emmanuel Lutheran church, 201 River Blvd., from 9:30 a.m. until 12:30 p.m.

Presiding is Mrs. LaVerne Howard of Ypsilanti, president of the Council which embraces all of Livingston, Washtenaw, and the western part of Wayne counties.

On the agenda are the revised 1961 budget, a plan for Girl Scout troop accident insurance, "Operation Birthday Present," and a report from the 1960 national Girl Scout convention.

"Operation Birthday Present" is a plan for bringing two Girl Scout Guides and a chaperon from India to visit this area as guests of the Huron Valley Girl Scouts next year.

Capital University Choir Will Appear in Ann Arbor

The Capital University Chapel Choir, a well-known concert group from Capital University, Columbus, O., will appear at Zion Lutheran church, 1501 West Liberty St., Ann Arbor, Saturday, Jan. 28, at 8 p.m.

Dr. Ellis Snyder, who founded the choir 33 years ago, will direct the a cappella group at the Ann Arbor concert.

Zion Lutheran church, in announcing the concert, mentioned that the Chapel Choir has been recognized by critics all over the nation for its emphasis on sacred music; works of such masters as Bach, Palestrina, and Mozart are coupled with such well-known moderns as Darius Milhaud, Seth Bingham, Francis Poulenc, Jean Berger, Benjamin Britten, and others.

Several Chelsea and Dexter area young people were members of the

choir while they were students at Capital University.

Last year the choir toured over 5,000 miles and drew a crowd of 8,000 people to their annual Christmas concert.

Mr. and Mrs. Alvin Pommeroy returned home last week after spending a month on the west coast. They spent the holidays at the home of their son and family in Seattle, Wash., and then visited in California for 10 days. They made the trip by plane.

Mr. and Mrs. Dudley Foster and family have returned home from a month's vacation at Acapulco, Mexico.

Michigan manufactures more than 500 million dollars in forest products each year.

Cold Weather Is Coal Weather

We'd like to supply your needs!

DIAL GR 5-3391 for

★ QUALITY COALS ★ PROMPT SERVICE

CHELSEA LUMBER CO.

FLOOR SAMPLE CLEARANCE

G.E. AUTOMATIC WASHER

2 cycle, filter-flo, 3 wash temperatures.

\$179⁹⁵

21" PHILCO CONSOLE TV

New. A real value.

\$149⁹⁵ with trade

11 Cu. Ft. UPRIGHT FREEZER

\$169⁹⁵

MAYTAG HALO OF HEAT GAS DRYER

Special - **\$149⁹⁵**

13 Cu. Ft. G.E. DELUXE REFRIGERATOR

Freezer in bottom. Sliding shelves. Automatic defrosting.

\$349⁵⁰ with trade

G.E. STEREO CONSOLE

Has record storage.

\$159⁹⁵

11 Cu. Ft. G.E. REFRIGERATOR

Across the top freezer. Dial defrost.

\$189⁵⁰ with trade

G.E. 30" RANGE

Large oven.

\$149⁵⁰ with trade

NEW ELECTRIC DRYER

Slight mar on cabinet.

Special - **\$99⁵⁰**

USED DRYERS

as low as **\$39⁵⁰**

ALL 1960 FLOOR MODEL TV'S PRICED TO SAVE YOU MONEY!

FRIGID PRODUCTS

LLOYD R. HEYDLAUFF
113 N. MAIN ST. PHONE GR 9-6651

Gambles JANUARY SALE!

HURRY! SALE ENDS SATURDAY!

13 CARLOAD PURCHASE

Center Guided Drawers

BOOKCASE HEADBOARD

Extra Large 50" Dresser

CHEST, BOOKCASE BED and DOUBLE DRESSER

\$144⁵⁰

Mojava Tan Mahogany Veneers

\$2.00 Per Week, Payable Monthly

Depend on Gambles to glamorize a bedroom so economically! Hand rubbed Mojava finish resists stains, scratches. Drawers dovetailed, dustproofed. Includes bed, dresser, mirror, chest.

Sensational Buy! Large plastic laundry basket. 3 colors. **77¢**

50 Clothes Pins. Stock up now. Only **22¢**

Plastic Dish Pan. 15-Qt. size, round. **66¢**

PLASTIC PAIL. 12-Qt. size. 3 colors. **88¢**

SERVING TRAY. Large size. Brass handles. **99¢**

Mirromatic 4-Qt. Pressure Cooker **\$9⁹⁵**

HOUSE FUSES. Card of 5. 15, 20 or 30 amp. **27¢**

Prestone Prime Gasoline anti-freeze. **33¢**

Spray Enamel. Giant 16-oz. Many colors. **\$1¹⁷**

VINYL RUGS. New Vi-King, vinyl coated. **\$5⁹⁵**

SPECIAL PURCHASE OF GENUINE TEXAS-WARE DINNERWARE! SAVE \$ \$

Autumn Leaf in TEXAS-WARE melamine dinnerware

45 pieces for **\$19⁹⁵** open stock value \$44.60

This contemporary floral pattern features dry woodland flowers in fragrant pink blooming amid green leaves. Fall leaf appears on plates and platter with a white background. Cups and bowls are white. No chips or cracks to worry you. TEXAS-WARE is guaranteed in writing, 2 full years against breakage. Perfectly safe in boiling water and automatic dishwashers.

Complete service for 8 includes: 8 decorated 10" dinner plates • 8 decorated 6" saucers • 8 white cups • 8 decorated bread and butter plates • 8 white cereal bowls • 1 decorated 8 1/2" x 12" platter • 1 white serving bowl • 1 white creamer • 8-piece white sugar with lid

ALWAYS BETTER BUYS AT GAMBLES

Methodists To Participate in 'Witness for Christ' Program

Methodists of the Chelsea area will participate in three special activities as part of the "Witness for Christ" program, being carried on in Michigan congregations, Feb. 5-12. According to the Rev. S. D. Kinde, pastor of the First Methodist church, the witness mission is designed to strengthen local churches in their communities.

Youth of the area's Methodist congregations will attend a District Youth Rally in Ann Arbor, Saturday evening, Feb. 4. The program, designed as a "kick-off" for the mission, will include an address by Dr. Hoover Rupert of the First Methodist church, Ann Arbor.

Methodist pastors in the area will attend a four-day School of Instruction in Ann Arbor, West Side Methodist church on Feb. 9, 10, 11, and 12.

The Rev. John Tennant, of the First Methodist church, Albion, will have charge of the instruction. A public mass meeting of youth and adults will be held Sunday afternoon, Feb. 12, at Ann Arbor. The speaker for the rally will be Dr. C. R. Armstrong of Indianapolis, Ind.

The three special activities will be in addition to evangelistic services Feb. 5-9 in this area. Guest ministers from the Michigan Conference are to assist local ministers in these services and to train teams of laymen who will call at homes of the community.

Scout Leaders Attend District Planning Session

A number of Chelsea volunteers in Cub Scout and Boy Scout work attended a Huron Trails District roundtable meeting Thursday evening at the First Methodist church, Ann Arbor.

Activities at the meeting included the Washington Indian Dancers group, a film strip on railroading which is to be the Cub Scout program theme for March; and a question and answer period.

Announcements were also made pertaining to a "Pow Wow" scheduled for Jan. 28 at Ann Arbor High school. For Cub Scouting, it was stated at the roundtable discussion, the topic for April is to be "Air Adventure" and for May, "Indian Country."

Cub Pack No. 125 was represented at the meeting by Mrs. Curtis Farley, Mrs. George Marshall, Mrs. Richard Hoelzer, Mrs. Richard Smith, Maynard Poertner, Mr. and Mrs. Russell Gardner, Dan Ewald, Malcolm Novoss, John Potts, Mr. and Mrs. Vernon Parks, and Ralph Frisch who is the institutional representative for the Cub Scout sponsoring organization, the Chelsea Junior Chamber of Commerce.

Others who attended the meeting from this area included Scout Representative Douglas Lange, Scoutmaster Robert Foye and Webelos Den Chief Donald Dickelmann of Troop 25.

D. Prochnow Promoted by Ann Arbor Trust

Derwood D. Prochnow of 353 Washington St. is one of three new appointees as assistant vice-presidents of the Ann Arbor Trust Company.

Announcement of the promotions was made by Earl H. Cress, the company president.

Prochnow was promoted from his former position as property manager in the Real Estate Division of the Trust company. He joined Ann Arbor Trust Co. in 1952 after operating Prochnow's Market, now Steeb's Market, at Ann Arbor for 10 years.

He is a member of the Ann Arbor Board of Realtors and is active in the Elks and in the "Dads" organization of the Veterans of Foreign Wars.

Other assistant vice-president appointments are Gerald V. Alcock and George H. Cress, both of Ann Arbor.

Thomas L. Dickinson of Ann Arbor, a former assistant vice-president, was promoted to the position of trust officer.

Harold Cravens Enjoy Close-up View of Inaugural Ceremonies

Mr. and Mrs. Harold Cravens and their grandson, Gary Craven, returned Sunday night from Washington, D. C., where they had been the guest of their son and daughter-in-law, Mr. and Mrs. Hubert Craven, for the inaugural ceremonies.

Their son is a warrant officer for the U. S. Coast Guard, his office being located midway between the Capitol and the reviewing stand at the corner of Pennsylvania avenue and E street. The Cravens had a warm, comfortable "ingside" spot from which to watch the procession as outgoing President Eisenhower arrived with the new president and vice-president, John F. Kennedy and Lyndon Johnson.

They remained to watch the inaugural parade which passed directly in front of the office. A public address system kept them in touch with the entire proceedings.

The Cravens made the trip by automobile, arriving in Washington Wednesday evening and starting the return trip early Sunday.

Travel on Michigan highways has more than doubled during the last 15 years, from 16 billion vehicle miles in 1946 to an estimated 32.8 billion miles in 1960.

Diane Worden Is Guest At Annual Meeting of Mineralogical Society

Diane Worden, who won third prize in a 1960 national essay contest sponsored by the American Lapidary and Mineralogical Society, was guest of honor at the annual dinner meeting of the Central Michigan branch of the society, held Thursday evening in the cafeteria of the C. W. Otto Junior High school at Lansing.

Her mother, Mrs. Wilber Worden, was also a guest at the dinner. Approximately 250 mineralogists and guests attended the dinner and an open house held later at the home of the retiring president of the group, Clarence Kirkby.

The invitation to attend the affair was extended by Mr. and Mrs. Harry Bennett of Okemos, on behalf of the society.

At the Kirkby home, the guests were given an opportunity to view a large display of rocks and Diane was given a bag of stones and a large piece of salt crystal to add to her own collection.

Her prize-winning essay was based on reasons why she was interested in collecting rock specimens.

A newspaper, like a friend, is missed when not available.

DIMES BOARD FOR POLIO—Don Siegmund is shown beside the large board with "The New March of Dimes" spelled out in dimes—687, to be exact, for a total of \$68.70—which patrons of the Wolverine Tavern had contributed in the first 11 days of the current campaign. The board was removed Saturday and another put in its place. Siegmund and Carl Dredge are co-owners of the tavern.

Your Social Security

Disability Benefits . . .

Five full years of work covered by social security is enough to qualify a severely disabled worker for cash disability benefits. Robert A. Kehoe, manager of the local social security office, reminded workers and their families.

"The five years of work must be earned in the 10-year period just preceding the onset of the disability, and the disability itself must be of at least six months duration and of sufficient severity that the insured worker is unable to do any kind of substantial work."

Until September of this year, no disability benefits could be paid to the disabled worker before his 50th birthday, but with the enactment of the 1960 amendments this age limit has been removed. Disability benefits for workers under 50 years of age who meet the requirements can begin with the month of November.

Before the enactment of the 1960 amendments, many disabled workers under 50 years of age had taken advantage of a provision to "freeze" their social security records to protect their future benefit rights. These persons will not need to furnish additional evidence of disability, but do need to file an application. Most of them already have received a letter giving them this information.

Kehoe urges all disabled workers who believe they are eligible under the new law to inquire at the local office at 114 South 4th Ave. promptly if they have not already done so. He also points out that disability benefits are not paid in addition to old-age insurance benefits. Once a worker has reached age 65, disability benefits can no longer be paid. At that age the persons receive old-age insurance benefits.

Warm the Room

If no one likes to sit in the basement recreation room, take a good look at the furnishings. Concrete walls and floors, plastic covered furniture and cast-offs from upstairs can create a cold, uninviting atmosphere. Home economists suggest bright, sturdy cotton fabrics for covers, paint for old furniture and an inexpensive area rug can give the room a warm, friendly feeling.

LAST CHANCE TO SAVE FURNITURE SALE

(ENDS FEBRUARY 1)

Final Clearance at 1/2 Price on Items Listed Below

LIVING ROOM SUITE Light line modern by Kroehler with foam rubber cushions. Aqua textured upholstery is SCOTCH-GUARD treated to resist soil. Reg. \$279.50. SPECIAL AT \$136.50	4-Pc. CURVED SECTIONAL SOFA Modern design with reversible foam rubber seat and back cushions. Chocolate brown upholstery. Cushions striped one side. Reg. \$535.00. SPECIAL AT \$267.50
OCCASIONAL CHAIRS Fan back traditional style. Toast or green upholstery. Reg. \$59.95. SPECIAL AT \$29.47	48" SLAT BENCH with two cushions. Walnut finish. Reg. \$21.95. SPECIAL AT \$10.97
COLONIAL BEDROOM SUITE Solid cherry with antique brass hardware. Double dresser with framed mirror, chest, spindle bed. Reg. \$255.00. SPECIAL AT \$127.50	SECTIONAL SOFA DANISH style with walnut frame. Reversible foam seat and back cushions. Zippered tweed covers in toast. Reg. \$249.50. SPECIAL AT \$124.75
MODERN LOUNGE CHAIR Made by Valentine-Scaver. Foam rubber cushion, nylon upholstery, beige. Reg. \$119.50. SPECIAL AT \$59.75	MODERN CORNER TABLES Genuine Formica tops for carefree living. Choice of spice walnut or limed oak. Reg. \$34.50. SPECIAL AT \$17.25
2-PIECE SECTIONAL SOFA Modern design by Kroehler. Toast nylon frieze with foam rubber cushions. Reg. \$229.50. SPECIAL AT \$114.75	PROVINCIAL CHAIR Authentic design, foam rubber cushion, plaid upholstery. Reg. \$65.00. SPECIAL AT \$32.50

MERKEL BROTHERS

BEAUTIFUL HOME FURNISHINGS

Last Week's Mystery Farm Proves To Be Repeat of Walter Huehl Farm on US-12

Mystery Farm No. 134 proved to be a front view of the Huehl farm at 10876 US-12, east of Chelsea. Even the aerial photograph didn't recognize it as a farm he had photographed before.

Former owners included Governor Alpheus Phelps, from whom the Finkbeiners bought the place, and Civil War General George Williams who is believed to have built the house and other farm buildings.

Among those who called The Standard office soon after publication of The Standard last week to identify the farm are Paul Rothfuss, Ann Heydlauff, Blawie Elevator men, Mrs. Jerald Heydlauff and the Herbert Hinderers.

NEW WEAPON—A night watchman used his index finger to capture a would-be burglar. Jesus Gonzales, a 60-year-old dry-cleaning plant watchman, spotted an intruder slipping through a window.

He slipped up behind the intruder, jabbed a finger in his back, and told him to freeze. The man froze until police arrived.

GIVE IT TIME—A cake in the freezer needs some time to thaw before serving. Home economists say a two-layer, nine-inch cake thaws in about two hours at room temperature.

PUBLIC HEARING

of
LYNDON TOWNSHIP ZONING BOARD

The proposed permanent zoning ordinance and map for Lyndon Township will be available for public inspection and discussion at a public meeting

February 16, 1961

at 8 p.m.
LYNDON TOWN HALL

The map and ordinance will also be displayed for study before the hearing on Saturday, February 11, from 2-4 p.m. at the home of the secretary, Donald Porath, 20900 Island Lake Road.

LYNDON TOWNSHIP ZONING BOARD
DONALD PORATH, Secretary

SERVICE Is Our Business

Now Is the Time!

TO ORDER YOUR
TEWELES BADGER BRAND SEEDS:

- ★ DURA-STAN ALFALFA
- ★ MULTI-STRAW ALFALFA
- ★ SOCHEVILLE ALFALFA
- ★ ALFANURE ALFALFA

Remember, 50c per bushel discount on all orders of 5 bushels or more!

Pre-Noculated Seed Available

BLAESS Elevator Co.
Phone GR 9-6511
Chelsea, Mich.

Protect your valued possessions with an Auto-Owners Homeowners policy and enjoy true peace of mind.

Call us today.

Auto-Owners INSURANCE COMPANY

A. D. MAYER
"Insurance for Every Need"
115 Park St. Chelsea, Mich.
Phone: Office GR 5-7131
Res. GR 5-4201

The Gift she'll never forget

Keepsake DIAMOND RINGS

Here, truly, is the finest of all fine gifts. For Keepsake is perfection . . . forever. This perfect quality is guaranteed in writing. Remember you can pay more but you can't buy a finer diamond ring than a Keepsake.

THE FINEST QUALITY

Belast \$350.00
Also \$450 and 750

Winans Jewelry Store

Recorded in the County of Washtenaw, Michigan, the Office of the Clerk of the County of Washtenaw is held, sell at public auction to the highest bidder the mortgage described in said mortgage, which assignment is dated January 1, 1928 and recorded January 1, 1928 in Liber 512 of Records, page 185 Register of Deeds, and the place where the Circuit Court of the County of Washtenaw is held, sell at public auction to the highest bidder the mortgage described in said mortgage, which assignment is dated January 1, 1928 and recorded January 1, 1928 in the amount aforesaid due on said mortgage with interest at 4-1/2% per annum.

22, 1958 in Liber 81 of Records, page 137 Register of Deeds' Office, Washington County, Michigan, and thereafter assigned by James T. Barnes & Company, a Michigan corporation, to Federal National Mortgage Association, a National Mortgage Association, which assignment

underlaid will, at the west entrance to the Washington County Building, in the City of Ann Arbor, Michigan, that being the place where the Circuit Court for the County of Washington is held, sell at public auction to the highest bidder the premises described in said mortgage, or so much thereof as may be necessary.

FEDERAL NATIONAL MORTGAGE ASSOCIATION, Lenders of MORTGAGE
HOPPER & BLASHFIELD
Attorneys for Lenders of Mortgage
Business Address
100-1/2 First National Building
Ann Arbor, Michigan
Telephone: NOrmandy 2-4444 Jany

of \$388.88 and an attorney's fee of \$25.00, and no sale or proceeding at law having been instituted to recover the money secured by said mortgage, or any part thereof.

Notice is hereby given that by virtue of the power of sale contained in said mortgage, and upon default has become operative, and the same in this case made

Loren W. Campbell,
Loren W. Campbell, Attorney for
Ann Arbor Trust Bldg.,
Ann Arbor, Michigan

A true copy
Lella M. Smith, County
Mildred M. Crawford, Dea
June 12-16-26

[illegible]

Services in Our Churches

ST. PAUL'S EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
The Rev. Paul M. Schnake, Pastor
Thursday, Jan. 26—
7:00 p.m.—Mailing committee.
7:30 p.m.—Junior choir rehearsal.
8:30 p.m.—Senior choir rehearsal.
Sunday, Jan. 29—
8:15 a.m.—Early worship service with the Rev. Henry Kroehler of Jackson, in charge.
9:45 a.m.—Sunday school.
10:45 a.m.—Regular worship service with the Rev. Kroehler in charge.
7:00 p.m.—Youth Fellowship meeting.
Wednesday, Feb. 1—
8:00 p.m.—Church Council meeting. No confirmation classes until Tuesday, Feb. 14.

ST. BARNABAS' EPISCOPAL CHURCH
Old US-12 Community Fairgrounds
The Rev. Alan W. Reed, Vicar
Thursday, Jan. 26—
4:00 p.m.—Choir rehearsal at the vicarage.
7:45 p.m.—Episcopal Church Women of Chelsea at the home of Mrs. Judson Goltra.
Sunday, Jan. 29—
10:00 a.m.—Morning Prayer, sermon and church school.

FIRST METHODIST CHURCH
The Rev. S. D. Kinde, Pastor
Thursday, Jan. 26—
9:00 a.m.—WCS study group in the educational unit.
7:15 p.m.—Youth choir rehearsal.
8:00 p.m.—Senior choir rehearsal.
Saturday, Jan. 28—
10:30 a.m.—Junior choir rehearsal.
Sunday, Jan. 29—
10:00 a.m.—Morning Prayer, sermon and church school.
11:00 a.m.—Morning worship service.
11:00 a.m.—Nursery, kindergarten, primary and junior Sunday school departments.
11:00 a.m.—Fellowship coffee hour.
11:10 a.m.—Junior and senior high and adult Sunday school departments.
6:00 p.m.—Junior High MYF meeting.
7:00 p.m.—Senior High MYF meeting.
Monday, Jan. 30—
7:30 p.m.—Church nominating committee meeting in the educational unit.
Tuesday, Jan. 31—
7:30 p.m.—Committee on Membership and Evangelism meeting with chairman for the United Witness for Christ meet in the educational unit.
Wednesday, Feb. 1—
12:30 p.m.—Executive board of the WCS.

FIRST ASSEMBLY OF GOD CHURCH
14900 Old US-12
The Rev. James O. Sutton, Sr., Pastor
Sunday, Jan. 29—
9:45 a.m.—Sunday school.
11:00 a.m.—Morning service.
6:30 p.m.—Christ's Ambassadors young people's meeting.
7:30 p.m.—Evangelistic meeting.
Wednesday, Feb. 1—
10:30 a.m.—Prayer meeting.
6:30 p.m.—CA group visits shut-ins.

CONGREGATIONAL CHURCH
(United Church of Christ)
The Rev. Philip Rusten, Pastor
Thursday, Jan. 26—
7:00 p.m.—Youth choir rehearsal.
7:30 p.m.—Senior choir rehearsal.
Saturday, Jan. 28—
7 a.m. to 9:30 a.m.—Men's Fellowship breakfast. Come any time between those hours.
Sunday, Jan. 29—
10:00 a.m.—Worship service and church school.
3 p.m. to 6:30 p.m.—Jackson Association of Congregational Christian Churches.
Monday, Jan. 30—
8:00 p.m.—Church Council meeting. All elected officers to be present.

METHODIST HOME CHAPEL
The Rev. E. J. Weiss, Pastor
The Rev. G. P. Stanford, Chaplain
Sunday, Jan. 29—
8:00 a.m.—Worship service.

CHURCH OF CHRIST
M-92, 1/2 Mile South of Old US-12
Stanley Hudgins, Minister
Sunday, Jan. 29—
10:00 a.m.—Sunday school and Bible study.
6:00 p.m.—Evening worship service.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
(Francisco)
The Rev. Donald H. Voss, Pastor
Sunday, Jan. 29—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
(Rogers Corners)
The Rev. Donald H. Voss, Pastor
Sunday, Jan. 29—
9:30 a.m.—Worship service.
10:30 a.m.—Sunday school.
6:00 p.m.—Evening worship service.

GREGORY BAPTIST CHURCH
The Rev. W. T. Cochran, Pastor
Sunday, Jan. 29—
10:00 a.m.—Morning worship.
11:15 a.m.—Sunday school.
8:45 p.m.—Evening worship.

NORTH SHARON COMMUNITY BIBLE CHURCH
Sylvan and Washburn Roads
The Rev. Carmen Carpenter, Pastor
Sunday, Jan. 29—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
7:00 p.m.—Young people's meeting.
7:45 p.m.—Evening worship. Prayer meeting Wednesdays at 7:45 p.m.

NORTH LAKE METHODIST CHURCH
The Rev. Harry Pyscher, Pastor
Sunday, Jan. 29—
9:30 a.m.—Worship service.
10:30 a.m.—Sunday school.

UNADILLA PRESBYTERIAN CHURCH
The Rev. William Yauch, Pastor
Sunday, Jan. 29—
10:30 a.m.—Worship service.
11:30 a.m.—Sunday school.

BETHLEHEM EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
(Frederick Township)
The Rev. W. W. Menzel, Pastor
Sunday, Jan. 29—
10:00 a.m.—Worship service.
11:00 a.m.—Sunday school.

ZION LUTHERAN CHURCH
(Rogers Corners)
The Rev. C. J. Renner, Pastor
Thursday, Jan. 26—
7:30 p.m.—Luther League meeting.
Saturday, Jan. 28—
9:30 a.m.—Junior catechism class.
10:45 a.m.—Senior catechism class.
8:00 p.m.—Concert by Chapel Choir of Capital University, Columbus, O., at Zion Lutheran church, Ann Arbor.
Sunday, Jan. 29—
9:15 a.m.—Sunday school.
10:30 a.m.—Worship service. Sermon topic: "The Use of God's Holy Name."
Monday, Jan. 30—
8:00 p.m.—Choir rehearsal.
Wednesday, Feb. 1—
7:30 p.m.—Women of Zion meeting.
Thursday, Feb. 2—
8:00 p.m.—Men's Brotherhood.

FIRST CHURCH OF CHRIST SCIENTIST
1883 Washtenaw Ave., Ann Arbor
Sunday, Jan. 29—
9:30 a.m.—Sunday school.
11:00 a.m.—Morning service. Lesson-sermon: "Love." Golden text: Jeremiah 9:24.

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

TRUTH IS THE LAST THING THAT SOME EDUCATORS WANT TO TEACH.

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

CHLSEA BAPTIST CHURCH
The Rev. David A. Wood, Pastor
Thursday, Jan. 26—
7:30 p.m.—Conference service. Speaker: the Rev. Gerry Johnson, of Gospel Fellowship Association, Japan.
Friday, Jan. 27—
6:30 p.m.—Youth banquet at Rives Junction Baptist church.
8:00 p.m.—Symposium at Hanover Baptist church.
Sunday, Jan. 29—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
Morning speaker: the Rev. Stephen Stole, of South African General Mission, Southern Rhodesia.
Evening speaker: the Rev. Manuel Marquis, European Evangelistic Incorporated, Portugal.
8:15 p.m.—Young people's service.

ST. THOMAS EVANGELICAL LUTHERAN
Freedom Township
Ellsworth and Haab Road
The Rev. Richard W. Bierlein
Sunday, Jan. 29—
10:00 a.m.—Worship service.
11:00 a.m.—Sunday school.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
(Francisco)
The Rev. Donald H. Voss, Pastor
Sunday, Jan. 29—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
(Rogers Corners)
The Rev. Donald H. Voss, Pastor
Sunday, Jan. 29—
9:30 a.m.—Worship service.
10:30 a.m.—Sunday school.
6:00 p.m.—Evening worship service.

GREGORY BAPTIST CHURCH
The Rev. W. T. Cochran, Pastor
Sunday, Jan. 29—
10:00 a.m.—Morning worship.
11:15 a.m.—Sunday school.
8:45 p.m.—Evening worship.

NORTH SHARON COMMUNITY BIBLE CHURCH
Sylvan and Washburn Roads
The Rev. Carmen Carpenter, Pastor
Sunday, Jan. 29—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
7:00 p.m.—Young people's meeting.
7:45 p.m.—Evening worship. Prayer meeting Wednesdays at 7:45 p.m.

NORTH LAKE METHODIST CHURCH
The Rev. Harry Pyscher, Pastor
Sunday, Jan. 29—
9:30 a.m.—Worship service.
10:30 a.m.—Sunday school.

UNADILLA PRESBYTERIAN CHURCH
The Rev. William Yauch, Pastor
Sunday, Jan. 29—
10:30 a.m.—Worship service.
11:30 a.m.—Sunday school.

BETHLEHEM EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
(Frederick Township)
The Rev. W. W. Menzel, Pastor
Sunday, Jan. 29—
10:00 a.m.—Worship service.
11:00 a.m.—Sunday school.

ZION LUTHERAN CHURCH
(Rogers Corners)
The Rev. C. J. Renner, Pastor
Thursday, Jan. 26—
7:30 p.m.—Luther League meeting.
Saturday, Jan. 28—
9:30 a.m.—Junior catechism class.
10:45 a.m.—Senior catechism class.
8:00 p.m.—Concert by Chapel Choir of Capital University, Columbus, O., at Zion Lutheran church, Ann Arbor.
Sunday, Jan. 29—
9:15 a.m.—Sunday school.
10:30 a.m.—Worship service. Sermon topic: "The Use of God's Holy Name."
Monday, Jan. 30—
8:00 p.m.—Choir rehearsal.
Wednesday, Feb. 1—
7:30 p.m.—Women of Zion meeting.
Thursday, Feb. 2—
8:00 p.m.—Men's Brotherhood.

FIRST CHURCH OF CHRIST SCIENTIST
1883 Washtenaw Ave., Ann Arbor
Sunday, Jan. 29—
9:30 a.m.—Sunday school.
11:00 a.m.—Morning service. Lesson-sermon: "Love." Golden text: Jeremiah 9:24.

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Evening 7:30 p.m.
Wednesday 7:30 p.m.
Rev. Louis Kephart
PASTOR

WHOSOEVER WILL Full Gospel Chapel
116 South Main St.
Sunday School 10

BOWLING NEWS

Women's Bowling Club

Standings as of Jan. 18

	W	L
Chelsea Milling	51 1/2	20 1/2
Chelsea Lanes	50 1/2	21 1/2
Palmer's T-Birds	40 1/2	31 1/2
Anderson's	40	32
Wilson Dairy	39 1/2	32 1/2
Chelsea Grinding	39	33
Louise's Dairy Bar	32 1/2	39 1/2
Jiffy Mixers	32 1/2	39 1/2
Foster's Men's Wear	30	42
Chelsea Cleaners	29	43
Balmer Brake Service	28 1/2	43 1/2
Stop & Shop	24 1/2	47 1/2

Congratulations to Anita Eise-
mann with a high game of 220.
Very nice!

500 series and over: R. Hummel,
552; N. Kern, 514.
450 series and over: D. Alber,
489; A. Knickerbocker, 484; J.
Woolley, 444; R. Johnson, 473; B.
Christwell, 460; D. F. Dault, 405;
D. Eisenmann, 403; M. Winchester,
402; G. Wheeler, 451; A. Eisenmann,
450.

400 series and over: M. McPadden,
448; J. Merkel, 443; T. Hank-
erd, 443; D. M. Dault, 438; T. Doll,
429; P. Poertner, 428; R. Win-
chester, 428; J. Pilkington, 426;
M. Addon, 425; L. Dove, 410; B.
Worden, 417; B. Eder, 417; F. Mil-
ler, 412; E. Waller, 410; D. Kin-
sey, 409; S. Tropp, 408; F. Alber,
407; P. Wellnitz, 406; C. Klink,
403; J. Harris, 400.

Splits picked up: M. Addon, 7-5;
Donna Dault, 3-10; L. Dove, 3-10;
Vi Guest, 5-7; T. Hankerd, 5-10;
P. Maroney, 6-6; P. McCarthy, 2-7;
5-7; R. Winchester, 3-10; M. Win-
chester, 5-8-10.

High team series without handi-
cap: Chelsea Milling, 2,245.

High team series with handi-
cap: Foster's Men's Wear, 2,222.

High team single game without
handicap: Chelsea Milling, 790.

High team single game with
handicap: Stop & Shop, 776.

Classic League

Standings as of Jan. 19

	W	L
Seitz's Tavern	44 1/2	
Stroh's Beer	37	
Chelsea Lanes	36 1/2	
Wolverine Tavern	36	
Pfeiffer Beer	35	
Blatz Beer	27	

200 games: G. Burnett, 236-211;
S. Policht, 236; McClanahan, 227;
Kuzenski, 213; McManis, 210-201;
Johnson, 204; Scherdt, 203; Law-
rence, 202; Larson, 200; H. Bur-
nett, 200.

600 series: G. Burnett, 635;
500 series: S. Policht, 593; Mc-
Clanahan, 586; McManis, 574; H.
Burnett, 572; Larson, 563; Johnson,
560; Kuzenski, 555; Fahrner,
549; Scherdt, 538; J. Policht, 530;
Lawrence, 525; Schumann, 512; Kuhl,
518; Pilkington, 518; Kuhl,
510; Dault, 508; Bauer, 507; Orl-
bring, 505.

Chelsea Mixed League

Standings as of Jan. 20

	W	L
Nine Pins	40	23 1/2
Jack Pota	48	24
Alber Motor Sales	40	26
Stinkers	34	38
Bull Dozers	34	38
Washington Tigers	33	39
Town & Country	33	39
First Nitters	31	41
Haydlauff's GE	27	45
Ten Pinners	25	47

475, men: L. Mayne, 577; G.
Lawrence, 551; J. Turner, 530; F.
Schumann, 528; J. Eisenman, 504;
M. Packard, 504; D. Foytik, 491;
C. Clark, 470.

425, women: V. Geer, 488; R.
Johnson, 485; N. Simpson, 400;
G. Wheeler, 446; E. Mayne, 442;
R. Winchester, 439; N. Eisenman,
428; A. Turner, 426; E. Harmon,
426.

175, men: L. Mayne, 214-182;
181; M. Packard, 209; F. Schumann,
204-184; G. Lawrence, 203-178; J.
Eisenman, 186; J. Turner, 184-180;
C. Clark, 183; J. Harmon, 179; D.
Foytik, 178.

150, women: V. Geer, 182-154;
152; R. Johnson, 171-102-162; N.
Simpson, 166-102; N. Eisenman, 164;
A. Bishop, 162; F. Alber, 160; I.
Bruchmow, 159; R. Winchester, 156;
G. Wheeler, 156; L. Clark, 155;
E. Mayne, 153; A. Turner, 150.

Grass Lake-Chelsea

Women's League

Standings as of Jan. 18

	W	L
Past Excavating	88 1/2	37 1/2
Three Sons Bar	81	45
Nichaus Grocery	78	48
Colonial Manor	69	57
Pete's Shell Service	61 1/2	64 1/2
Hank's Refrigeration	61	65
Meyers Grocery	60	67
A. D. Mayer, Ins.	57	69
Foster's Take-Out	55	71
Detting's Marathon	51	75
Strait & Prentice	48	78
Sant Inn	47	79

W. Bahnmiller had a 200 game
and a 522 series!

450 and over: D. Green (sub),
493; E. Myers, 478; D. Wolfinger
(sub), 468; M. Breitenwischer, 459.

400 and over: M. Storer, 444;
V. Padervam, 444; M. Eubanks, 431;

G. Reed, 427; R. West, 420; J.
Ambs, 425; F. Weaver, 412; D.
Dwelle, 408; B. Hadley, 406; G.
Cook, 404; D. Hoopingsamer, 402;

C. Hansen, 402; D. Thelen, 401.

Splits picked up: D. Houle, 4-6;
10, 3-10; C. Hansen, 4-6-10; P.
Pennington, 4-9-10; J. Ambs, 3-10;
R. Kaupp, 3-10; J. Rietmiller,
3-10; M. Breitenwischer, 3-10; J.
Freysinger, 5-7; W. Furlong, 5-7;
M. Storer, 5-10; E. Wright, 5-9;
10.

Dexter Mixed League

Standings as of Jan. 21

	W	L
O'Connor's Service	53	27
Drewry's	51 1/2	28 1/2
Rabbit & Dove	47	33
Go-Willies	45 1/2	34 1/2
Alexander & Wilkerson	45	35
H & M's	44	36
Schneider's Grocery	44	36
Willie's	41	39
Sanderson & Norris	38	42
Pease's Service	38	42
Cinco Engineering	35	45
Trailers	34	46
Graf & Herda	33	47
Wolverine Tavern	33	47
Robertson & Simpson	32	48
Bowen & Schwartz	26	54

Team high series: O'Connor's,
1,901.

Men's high series: Tony Bowen,
584.

Men's High single: Don Trout,
230.

Ladies high series: Jocelyn Rab-
bitt, 461.

Ladies high single: Pearl Fitz-
simmons, 181.

Senior House League

Standings as of Jan. 16

	W	L
Sylvan Center	46 1/2	25 1/2
Chelsea Grinding	44	32
Alber Oil Co.	44	32
Chelsea Mfg. Co.	43	33
Spaulding Chevrolet	42	34
McKain Dining Room	40	36
Schneider's	38	38

Chelsea Products No. 2, 37-30

Chelsea Products No. 1, 35 1/2-40 1/2

Stop & Shop, 33-43

Chelsea Milling Co., 27-49

49ers, 17-59

200 games: T. McClellan, 243; O.

Kruse, 224; D. Alber, 223-208; R.

Liebeck, 211; H. Burnett, 210; R.

Kern, 208; S. Slane, 202.

500 series: S. Slane, 585; T. Mc-

Clear, 585; H. Burnett, 569; O.

Johnson, 574; G. Winchester, 557;

V. Hadley, 556; K. McManis, 552;

O. Kruse, 547; G. Lawrence, 544;

R. Eder, 543; E. Keezer, 536; R.

Kern, 532; G. Knickerbocker, 520;

P. DeFaut, 514; G. Burnett, 514;

J. Ford, 511; R. Spaulding, 507;

B. Prielipp, 504; C. Ritter, 502; E.

Miller, 501; W. Eisenbeiser, 500;

G. Padgham, 500.

600 series: D. Alber, 618; G.

Baize, 600.

Chelsea Junior League

Standings as of Jan. 19

	W	L
Parker's Cleaners	41	31
Farrell Sheet Metal	40	32
Lou & Sam	39 1/2	32 1/2
Palmer's T-Birds	39	33
Chelsea Spring	39	33
Frank's Bar	30	33
Jiffy Mixers	37	36
Merkel Bros. Hdw.	37	35
Gambles	34 1/2	37 1/2
Chelsea Mfg. Co.	33	39
Silver's Bar	32	40
Slocum Construction	23	49

200 games: H. Nabb, 245; J.

Dault, 217-212; P. DeFaut, 214; G.

Harmon, 209; L. Hafner, 207; C.

Lake, 204; T. Tibb, 201; F. Gee,

201; R. Wurster, 200; H. Salver,

200.

500 series: C. Lake, 590; J.

Dault, 585; P. DeFaut, 579; R.

Worden, 575; R. Fouty, 560; C.

Popovich, 554; H. Nabb, 550; W.

Stehmway, Sr., 546; H. Salver,

538; J. Kinger, 537; V. Hansen,

536; P. Kinsey, 532; R. Wurster,

532; L. Harok, 525; S. Hayden,

520; F. Klink, 520; S. Hopkins,

517; F. Gee, 513; G. Harmon, 512;

R. Stehoffer, 510; E. Harok, 507;

O. Hart, 505; T. Tibb, 501; W.

Howe, 500.

Monday Night Owl

Standings as of Jan. 16

	W	L
Meyer's Finer Food	43	
Foster's Men's Wear	42	
Turner Electric	41 1/2	
George's Tree Service	39 1/2	
Trinkle Excavating	38 1/2	
Chelsea State Bank	37 1/2	
Chelsea Drug	37	
Michigan Bell	33 1/2	
Waterloo Garage	33 1/2	
Chelsea Lumber	31 1/2	
Lightweights	28	
Klump Bros.	26 1/2	

200 games: Klink, 231; Harmon,

216; E. Boyce, 207; B. Clark, 200.

500 series: Harmon, 500; Klink,

550; B. Clark, 542; E. Boyce, 537;

J. Dault, 528; Koch, 522; Baku,

521; Mann, 508; Wilkerson, 504;

Packard, 503; Kinsey, 501.

"If it's a job for
Bottled Gas
IT'S A JOB FOR
SHELLANE

Product
of the
Shell
Oil
Company

HILLTOP PLUMBING

808 SHEARS

201 S. Main St. Ph. GR 5-7201

Chrysler Proving Ground League

Standings as of Jan. 17

	W	L
Wolverine "Kegs"	47	25
Frigid Products	47	25
UAW Local 1284	40	32
Weber's Dairy Bar	37	35
Carling's Black Label	36	36
Drewry Beer	36	37
Frank's Bar	34	38
Tison Motor Sales	33 1/2	38 1/2
Detting's Marathon	33	39
Foor's Mobil Gas	32	40
The "Pub"	31	41

Knoll's Ashland Service 26 1/2-45 1/2

200 scores: Frinkle, 220; Pad-

ham, 215-215; Wade, 215, 213; Car-

penter, 215; Waller, 212; Poer-

ner, 211; Cowan, 210; Swanberg,

203; Edick, 203; Pniowski, 201.

500 series: Wade, 578; Poertner,

571; Pniowski, 570; Padgham, 569;

Frinkle, 551; Stecher, 544; Hol-

linger, 529; Cowan, 528; Artz, 527;

Bowen, 520; Carpenter, 517; Stev-

ens, 512; E. Kiel, 510; Swanberg,

504; Lake, 500.

"This means the entire increase

in Michigan's apportionment will

go to the counties," Mackie said.

Mackie said the increase in sec-

ondary funds for Michigan was a

result of the state's population in-

crease between 1950 and 1960.

Wayne county will receive

\$609,804, about \$5,000 less than it

received last year, Mackie said.

This is the result of a general

population shift in Michigan dur-

ing the last 10 years, he said. All

82 other counties will receive in-

creased apportionments ranging

from a few dollars to nearly

\$50,000.

Each county road commission

must match the federal funds on a

50-50 basis. The money is allocated

to the counties on the basis of land

area, population and road mileage.

Under this allocation Washtenaw

county will receive \$82,870 and

Jackson county \$75,405.

"This means the entire increase

in Michigan's apportionment will

go to the counties," Mackie said.

Mackie said the increase in sec-

ondary funds for Michigan was a

result of the state's population in-

crease between 1950 and 1960.

Wayne county will receive

\$609,804, about \$5,000 less than it

received last year, Mackie said.

This is the result of a general</

DAR AWARD WINNERS—Shown in the above photo are the eight high school seniors of Washtenaw county who were chosen by their fellow students and teachers of their respective high schools to receive the award of "DAR Good Citizen." The eight girls and their parents were guests of the sponsoring organization, the Sarah Caswell Angel Chapter of the Daughters of the American Revolution at the Women's City Club at Ann Arbor Thursday evening. Included were Carol Reddeman (third from left), daughter of Mr. and Mrs. Clarence Reddeman of Chelsea, and Marjorie Wheeler, daughter of Mr. and Mrs. Ralph Wheeler of Dexter. The

group of girls will also be honored at the state DAR Conference March 17 in the Whitcomb Hotel at St. Joseph. The girls who appear in the photo (from left) and the high school each represents are as follows: Caroline Liston, Saline High school; Lisa Ann Goodie, University High school; Carol Reddeman, Chelsea High school; Mary Jo Huber, Manchester High school; Suzanne Horton, Milan High school; Joan Bauer, Whitmore Lake High school; Marjorie Wheeler, Dexter High school; and Connie Maezees, Ann Arbor High school.

RURAL CORRESPONDENCE

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

LIMA TOWNSHIP

Mrs. Eva Dancer spent several days of the past week at the home of her son, Howard, and family, in Ann Arbor, and spent the week-end with her son and daughter-in-law, Mr. and Mrs. Lynn Dancer, at Base Lake. Her other son, Donald of Chelsea, called on her Tuesday afternoon.

NORTH FRANCISCO

Mr. and Mrs. Walter Riemen-schneider were Wednesday evening visitors of Mr. and Mrs. Nelson Peterson. Mr. and Mrs. Will Bar-bar were Thursday afternoon callers there and Vivian Peterson of Grass Lake spent from Friday until Sunday night with her grandparents, Mr. and Mrs. Peterson. Mrs. Rudolph Rohde and son, Ramon, Mrs. Nelson Peterson and Mrs. Clifford Peterson were in Livonia Monday, where they visited Mr. and Mrs. Frank Minick. Mr. and Mrs. Norman Peterson and family of Grass Lake, Charles Dorr and sons of Chelsea, Mr. and Mrs. Clifford Peterson, Mr. and Mrs. Nelson Peterson and Raymond Peterson were Sunday guests of Mr. and Mrs. Rudolph

Rohde and family. The occasion honored the 12th wedding anniversary of Mr. and Mrs. Rohde and the 20th anniversary of Mr. and Mrs. Norman Peterson.

Mrs. Leonard Loveland was a Sunday guest of Mr. and Mrs. Glenn Rentschler. In the evening Mrs. Loveland and Mrs. Rentschler called on Mrs. Eva Norton and Gilbert Main.

Harley Loveland was a Thursday caller of his mother, Mrs. Leonard Loveland.

Last week visitors of Mrs. Iva Straub were Mrs. Paul Plets, Mrs. Florence Fausner, Mrs. Nina Wahl, the Misses Gertrude and Electa Harr, and Mrs. Jacob Straub. Mrs. Carl Shanks of Jackson was a Sunday caller.

FOUR MILE LAKE

Mr. and Mrs. Wayne Osborn and family of Jackson, and Miss Margaret Moore of Ann Arbor were Sunday evening visitors of their parents, Mr. and Mrs. Clarence Moore.

Mr. and Mrs. Chris Barmann of Detroit, were Wednesday dinner guests of Mr. and Mrs. Henry Englehart and Mrs. Mata Lucht, Thursday evening Mr. and Mrs.

Englehart visited Mr. and Mrs. Nelson Tucker.

Mr. and Mrs. Clifford Heyd-lauf, daughter Ann, and son, Ned, and Mr. and Mrs. Conrad Turner of Dexter were Sunday dinner guests of Mr. and Mrs. Jerald Heydlauf and family. It was a birthday anniversary honoring the latter's daughter, Sue Anne.

Mr. and Mrs. Roy Carpenter of Ann Arbor, were Saturday afternoon visitors of Mr. and Mrs. Henry Englehart and Mrs. Mata Lucht.

Mr. and Mrs. Donald Wright and daughter, of Ypsilanti, were Sunday afternoon visitors of his parents, Mr. and Mrs. Burton Wright.

Mrs. Burton Wright and son, Mark, were Sunday dinner guests of Mr. and Mrs. Robin Wright of Chelsea.

Mr. and Mrs. Wilfred Ketz of Schenectady, N. Y., spent several days with his mother, Mrs. John Fischer, and Mr. and Mrs. Harvey Fischer. Sunday visitors were Mr. and Mrs. Jerry Kelly and family, of Livonia, Mr. and Mrs. David Fischer and family, of Hamburg, Mr. and Mrs. Robert Fischer and son, of Ypsilanti, and Mr. and Mrs. Claude Spiegelberg of Chelsea.

UNADILLA

Recent dinner guests of Mr. and Mrs. Robert Meyers were Mr. and Mrs. Kenneth Buzza and children and Mr. and Mrs. William Lowe of Detroit.

Mrs. Betty Pickett and son, and Mrs. Barker of Ponton, visited the former's parents, Mr. and Mrs. Clair Barmann one day last week. Mrs. Gladys Bowen is a patient at Mercy hospital, Jackson. She is receiving treatment for a blood clot in her leg.

Mrs. Marion Longworth, Mrs. Mae Kambel and Mrs. Winona Pickett spent Wednesday evening with Mrs. Jan Longworth near North Lake.

The Young People will have charge of the morning services at the Unadilla church next Sunday. Visitors of Mrs. Myrna Rose and Mrs. Delores Reno the past week were Mr. and Mrs. William Jackson, Mrs. Marguerite Hadley, the Rev. and Mrs. Yauk and Mrs. John Hunter.

Saturday guests of Mr. and Mrs. Robert Meyers for dinner and skating were Mr. and Mrs. Vincent Oliver of Detroit. On Sunday their guests were Mr. and Mrs. Henry Glover of Ann Arbor.

Mrs. Milo Corser visited relatives Saturday in Lansing.

Mrs. Winona Pickett visited Mrs. Leone Weber near Ann Arbor Thursday.

LYNDON TOWNSHIP

Mr. and Mrs. Clarence Bott of Battese Lake, were Tuesday guests of her sister and nephew, Mrs. Mary Clark and son, Dean.

Mr. and Mrs. Glenn Conde of Milan, called Sunday on their niece and her family, Mr. and Mrs. George Beeman.

Mr. and Mrs. Fred Hadley called Saturday afternoon on Mr. and Mrs. Ralph Collings in Stock-bridge.

Mr. and Mrs. George Mutter of Howell, and Steve Hadley were week ago Saturday afternoon callers of Mr. and Mrs. Fred Hadley.

Gale Shears of Chelsea spent Saturday with Mr. and Mrs. Wesley McClain. Sue McClain was a Saturday guest of Mrs. Robert Shears of Chelsea.

Mr. and Mrs. Ted Balmer of Chelsea called Sunday afternoon on his parents, Mr. and Mrs. Austin Balmer.

Mr. and Mrs. Gary Roderick of Pinckney spent the weekend with

Stamard Want Ads Get Results!

We make warm friends with clean, pure, low cost

HOME HEATING WATER HEATING COOKING

101 FARM AND HOME FUEL OILS

Prompt, regular courteous service from

GALLUP-SILKSWORTH CO., INC.

Phone NO 5-6161

2141 So. State Street Ann Arbor

County Hospital Notes

On Nov. 23, three residents of the Hospital celebrated their birthdays in the company of other patients at a party put on by the Ypsilanti Women's Fellowship of the Congregational church. And to start the December activities at the Hospital the monthly birthday party was given on the 14th by the East Ann Arbor Women's Club. Mrs. Arthur Taylor, President, Children of Mrs. Otto Scheffler's afternoon kindergarten class from the Pittsfield School put on a play for the patients.

Christmas at the County Hospital had Girl Scouts wrapping presents, Cubs, Brownies, and Boy Scouts helping with the festive decorations. Mu Phi Epsilon members from Ypsilanti gave a concert on Sunday and Boy Scouts sang carols. The Auxiliary sent cards and dollar bills to patients in the county boarding homes 54 of them. New wheel chairs were purchased by the Auxiliary, aided by a special contribution.

The board of the Auxiliary was informed that Mrs. Carolyn Sessions is to be in charge of visiting the Nursing Homes in the Ann Arbor area. The chairman of volunteers of the Auxiliary is Mrs. John Kollen 411 Lenawee Dr., Ann Arbor. She arranged for the sale of patients' handiwork made in the hospital workshop. \$95 was cleared for the patients with the sale at Krogers on Packard Rd. Mrs. Roe Bennett, Mrs. Lennon, Mrs. Evinger and Mrs. Kollen conducted the sale.

Special thanks are due, this month, to Mrs. Grant Laskey and Mrs. Walter Bulbick, Trustees from Milan, who provided a Merry Christmas for the boarding patients in the Milan area.

Jehovah's Witnesses Convention Scheduled At Adrian School

Jehovah's Witnesses from 25 area congregations will convene at Adrian for their semiannual circuit assembly Feb. 3-5, to be held at Adrian Senior High school.

Purpose of the convention, according to circuit minister, K. H. Knight, is to provide advanced training in more efficient Bible teaching for approximately 1,500 ministers expected to attend.

The Chelsea congregation of Jehovah's Witnesses will be represented on the Friday evening program by their presiding minister, Raymond Tyskiewicz. His portion of the program will be an actual demonstration of a model school for ministers in session. An oral review of previous lessons will be conducted by Tyskiewicz. "Oral and written Bible reviews are a scheduled curriculum of every congregation of Jehovah's Witness," Tyskiewicz said.

The public is invited to this assembly feature.

Serviceman's Corner

PVT. MAX L. RANDOLPH

Munith Soldier Serves With Unit Participating In Inaugural Parade

Fort Myer, Va.—Army Pvt. Max L. Randolph, son of Mr. and Mrs. Frank L. Randolph, 507 Main St., Munith, Mich., participated in the inaugural parade for President-elect John F. Kennedy in Washington D. C. Jan. 20, as one of the Presidential military escorts.

Randolph is assigned to the 1st Battle Group, 3rd Infantry (The Old Guard) from Fort Myer, Va., a specially selected unit which serves regularly as the President's personal honor guard. The group also performs ceremonial activities at high-level functions and provides guards at the tomb of the unknown soldier.

A tank crewman in the infantry's Headquarters Company, he entered the Army last June and completed basic training at Fort Knox, Ky.

The 24-year-old soldier attended Stockbridge High school and was employed by the Clark Equipment Co. in Jackson before entering the Army.

Pvt. Kelly Carpenter Completes Marine Corps Recruit Training Course

San Diego—Marine Pvt. Kelly G. Carpenter, son of Mr. and Mrs. Ellis L. Carpenter of 128 West Middle St., Chelsea, Mich., completed recruit training, Jan. 12, at the Marine Corps Recruit Depot, San Diego, Calif.

The 11-week course included instruction in all basic military subjects and infantry weapons.

Upon completion of training new Marines are assigned to a unit for further infantry training, or to one of the many Marine Corps schools.

Modern road building equipment has resulted in a reduction of the cost of earth excavation on Michigan's new highways from 75 cents a cubic yard in 1922 to about 31 cents today.

The Hi-Light

Edited by Students of the Chelsea High School Journalism Club

Co-Editors: Barbara Irwin - Nancy McCalla

Here is a list of the books best liked in the Chelsea High school: "The Count of Monte Cristo," "The Grapes of Wrath," "The Old Man and the Sea, 1934," "The Animal Farm," "The Yearling," "Huckleberry Finn," "Tom Sawyer," "Daisy of Anne Frank," and "On the Beach."

Authors frequently called for are: Nevil Shute, John Steinbeck, Edgar Allan Poe, Ernest Hemingway, and Sinclair Lewis.

All Latin classes are taking advantage of the new language laboratory. At a later date the French classes will also do so. The school acquired the laboratory through the National Defense Education Act. It cost \$5,000 with the State paying for half of it. It was bought from the Howard & Smith Co., which in the last year alone has sold the language laboratory to over more than 100 schools in Michigan alone.

The equipment consists of 13 sound-proof booths, a microphone and a set of ear phones. The microphones and ear phones are activated so that the student can hear himself. There is also an intercom set up where by the instructor has the ability to listen and speak with the student individually.

Chelsea's Latin instructor, Mr. Alfred Smith, has already made up about 12 tapes which are placed at the disposal of the students.

The main purpose of the laboratory is to motivate the students and give the students an opportunity to learn the language by hearing it spoken rather than the present method. It also makes the course more interesting and appealing to the student.

Junior English classes have been asked to keep a Journal for the rest of the semester along with the usual assignments.

All classes held meetings Monday, Jan. 23 to discuss future problems.

The Juniors discussed their upcoming play to be held in April.

and the Prom which is planned late in May.

The Seniors made some final plans for the trip and were awarded for their caps and gown.

On Friday, Jan. 20, the entire student body watched the inauguration of President Kennedy and Vice-President Johnson on the televisions in the Auditorium.

FIRST SEMESTER 1960-61

Grade 12 (All A)—Carol Cameron, Marilyn Pajot, Kay Rungman.

Grade 12 (B average)—Carol Barois, Sue Eisenbeiser, Polly Flintoft, Susan Grossman, Dian Hayes, Daryl Keezer, Kathy Kinde, Lynn Lippert, Daniel Miller, Carolyn Miller, Patricia O'Neil, Carol Reddeman, Kathy Salsbury, Ann Schmunk, Charles Waller.

Grade 11 (B average)—Dana Atkinson, Michael Cross, Sherry Frisinger, Mary Ann Hunsy, Linda Koengeter, Ava MacDougall, James Maynard, Patty Snyder, Donna Snyder, Joanne Wojcikowski.

Grade 10 (All A)—Wendy G. bert.

Grade 10 (B average)—Margaret Bauer, Margaret Bauer, Diane Edwards, Nancy Fairbrother, Nancy Huelberg, Jean-Pierre Marie Patarozzi, Sandra Sharara, Barbara Wenk, Catherine Wegren, Kathy White.

Grade 9 (All A)—Carol Maye, Susan Schreier.

Grade 9 (B average)—Linda Blass, Kenneth Bollinger, Don Brand, Joyce Colvia, Curtis Foley, Gloria Heydlauff, Michael Hitchingham, Pam Kushmaul, Victor Parks, Douglas Sprague, David Winans, Janice Wood.

Your social security record the key to your future social security benefits. Make certain your employer reports your earnings correctly. Check on your social security account at least once every three years.

DANCE BAND

For Parties, Clubs, Weddings, etc.

Special rates for teen-age and school activities.

Phone for rates and open dates.

ROYAL LANCERS

Phone GR 9-3901

CLIP OUT AND PLACE NEAR YOUR TELEPHONE

Chelsea Fire Department GR 5-3451
Chelsea Police GR 5-4221
Sheriff NO 2-2504
Time NO 116

CHELSEA WEATHER DIAL NO. 5-8623

Sponsored by:

Winans Jewelry Store Chelsea Drug
Gamble Store Hankard's Pure Oil Service
Palmer Motor Sales The Chelsea Standard

(Patronize Your Weather Dial Sponsors)

*Registered U. S. Trademark

CAR-TUNES

"It's An Expensive New Model Designed For People Who Love Status Symbols"

The kind of "status symbols" that mean most to us are our many satisfied customers. We work day and night to maintain our status as the best place to have a car serviced.

Alber Motor Sales, Inc.

Gulf Products - DeSoto - Plymouth - Valiant
295 SOUTH MAIN STREET PHONE GR 9-1311

We make warm friends with clean, pure, low cost

HOME HEATING WATER HEATING COOKING

101 FARM AND HOME FUEL OILS

Prompt, regular courteous service from

GALLUP-SILKSWORTH CO., INC.

Phone NO 5-6161
2141 So. State Street Ann Arbor

WANT ADS
GET ACTION
FAST!

The shortest distance between buyer and seller... employer and employee... landlord and tenant... is a WANT AD! If you want to reap a bumper crop of results FAST... at small cost... plant a Want Ad in this paper NOW.

Phone GR 5-3581

THE CHELSEA STANDARD