

WEATHER

	Min.	Max.	Prob.
Wednesday, Dec. 30	7	25	Trace
Thursday, Dec. 31	8	25	6.00
Friday, Jan. 1	7	27	Trace
Saturday, Jan. 2	22	34	0.00
Sunday, Jan. 3	25	33	0.31
Monday, Jan. 4	25	47	0.16
Tuesday, Jan. 5	10	26	Trace

By H. K. L.

The Chelsea Standard

ONE HUNDRED-FIRST YEAR—No. 29

12 Pages This Week

CHELSEA, MICHIGAN, THURSDAY, JANUARY 7, 1971

15c per copy

SUBSCRIPTION: \$4.00 PER YEAR

Dimes Drive Kicked Off With Dinner

Kick-off dinner for the 1971 March of Dimes campaign was held Monday evening, Jan. 4, at the Moose Lodge in Ann Arbor. Chelsea representatives at the affair included Mrs. Thomas Slater, Mrs. Robert Updegraff, and Mrs. Art Steinaway.

Mrs. Lveyn Sells, chairman of the Washtenaw County Chapter of the March of Dimes, conducted the introductions.

Thanks were expressed to Moose Lodge No. 1263, Chapter 890, who donated the use of their hall and kitchen for the affair, as well as to Walter Leonard, editor of The Chelsea Standard, for his contribution of mailer inserts for the drive. Cap, Inc., prepared the mailers and was also thanked as well as those who donated the food for the dinner.

Roman Philipp of Romanoff's Catering donated the roast beef for the dinner, while the Old German Restaurant gave the cole slaw. Quality Bakery and Holsum Bread contributed the dinner rolls. The Brown Jug Restaurant served the rice pudding dessert.

Girl Scout Cadet Troops No. 561 and 596 did all the set-up work, serving and cleaning for the dinner, at which 60-70 guests appeared.

Steve Koeff, M.D., professor of pediatrics and communicable diseases at the University of Michigan Medical Center, presented a speech on the fetus of the unborn infant. His talk centered on ways by which present doctors can detect and correct the causes of birth defects long before a child is born.

Also on the program was a film entitled "Decision," which described a family's dilemma deciding what action to take with their child who was born defective.

The dinner closed with a song which was written for the campaign by a teen-age boy in Phoenix, Ariz., Bob Siegel, and was sung by two girls from Ann Arbor, Susie Parker and Susie Johnston.

Penn Central Gets Ticket for Blocking Three Crossings

Penn Central Railroad officials were red-faced Wednesday morning, Jan. 6, when a morning train coming through Chelsea at 6:26 a.m. blocked three major crossings in the area for more than a half an hour.

The delay was apparently caused by switching, as no reason could be given by the Jackson office of the railroad when asked. The tie-up, however, which occurred at rush hour, caused many persons to be late for work.

Patrolman Schneider who was present at the scene ticketed the company for blocking a railroad crossing for more than five minutes. The blocks occurred at the Hayes St., Cleveland St., and Main St. crossings.

PAUL FRYSSINGER, associate of realtors Ebber, Frisinger & St. Amour, has been admitted to the Ann Arbor Board of Realtors. It was announced this past week. Paul is a graduate of Chelsea High school, and received his Bachelor's degree from Michigan State University, and his certificate in Real Estate from the University of Michigan. Paul and his wife, Kathy, and son, Scott, live at 725 S. Freer Rd.

JCs Preparing To Observe Jaycee Week

Allen Johnson, Chelsea Jaycee member, has prepared the following statement to better acquaint the community with the function of the Jaycees. Johnson is the chairman of Jaycee Week, which is to be held this year from Jan. 17-23.

Says Johnson, "A task force of energetic and civic-minded young men is at work in your community. Here, as in 5,700 other communities, the Jaycee organization prompts young men to an active role in the affairs of the city, state and nation.

"You might have first noticed the Jaycees through their work with the young, and in sports activities, or perhaps through their efforts to petition for a local bond issue. Regardless of the project, however, there is an energy and enthusiasm backing every Jaycee project which makes them a combination hard to beat.

"Jaycees take on each new project with their own members, ideas, labor and follow-through, hence the individual Jaycee gains knowledge and experience not gained through his occupation or profession, thus broadening himself as well as helping the community.

"Local residents benefit from this Jaycee training in addition to the visible civic improvements forged by the Jaycee task force.

"This pool of talent is available to Chelsea for appointive or elective positions. . . men who have benefited from efforts of scope and purpose, men with public speaking ability, polished by constant debate for community causes, men who have tremen-

(Continued on page five)

Holiday Rest Puts New Life In Cagers

After playing the first five games of their season in a 15-day period, Chelsea Bulldogs cagers welcomed Christmas vacation and a much-needed rest. With the quick change-over from football to basketball, and the rapid pace of December, the Chelsea varsity team found itself weary, and in need of rest.

The double loss Friday and Saturday before Christmas also had its effects.

After taking most of the next week off, the Bulldogs returned to a fiery practice on Monday, Dec. 28. Then followed three consecutive scrimmages with groups from Leslie, Britton, and Ypsilanti.

The scrimmages showed that the rest was just what the Bulldogs needed as they came back with much hustle and fared very well against all three groups. The scrimmages allowed the team to work on a few new things and to brush up on some old ones. They also gave the Chelsea cagers a chance to look at different styles of play.

With the return to school, Chelsea looks forward to the new season. The New Year has promised even better things to come as the Bulldogs get ready to travel to South Lyon for their encounter on Friday evening, Jan. 8.

Skating Rink Now Open at Veterans Park

Chelsea Village officials have announced that the ice skating area located behind the Veterans Park on N. Main St. is now open for skating, subject to weather conditions. Joint co-operation between Dana Corp., and the Village Council resulted in the grading of the area last year. The area is now being maintained by Village work crews.

There have been many requests for benches, shelters, and barrels for warming fires at the rink. Because of vandalism and destruction of barrels placed at the site earlier this year, however, the Council is reluctant to provide more conveniences of this sort.

Village officials appeal to all citizens to take an active part in controlling this type of activity. Citizens are urged to make an attempt to talk to any person doing this activity to discourage him. If this fails, it is asked that they be reported to the proper authorities so that the action of a few will not spoil the recreation area for all the citizens of Chelsea.

In the near future, the village hopes to place benches and other conveniences in the ice skating area. How these are taken care of by those who use them will determine how this and other recreation areas will be improved, added to, and maintained in the future.

CATHEDRAL CEILINGS, and walk-out windows highlight the attractive apartments, the latest extension of the Chelsea Methodist Home. Designed specifically for retired couples and individuals who wish to continue to lead independent lives, but be close to the Home to take part in activities planned there, the apartments are ideally situated for the elderly.

16 New Units Completed in Chelsea Village Apartments

Sixteen new units of the Chelsea Village Apartments, a part of the Chelsea United Methodist Home, have been completed and are ready for their new residents, according to V. O. Johnson, administrator at the Home.

The new addition brings to 24 the number of garden-type apartments designed for retired couples or individuals who desire independent living, but want to be close to the Methodist Home to take part in the activities offered there.

Residents of the Chelsea Village Apartments may use the shuttle bus service offered by the Home to go into downtown Chelsea every morning for shopping, and errands, as well as the buses which go into Ann Arbor shopping areas every other week, and the bi-weekly trips to local areas of interest.

A utility area in each of the eight unit complexes is provided for residents to do laundry, and

other errands without having to cope with stairs, or the elements.

Residents may eat in the Chelsea Methodist Home dining rooms, provided they make reservations in advance, and purchase their meal. Any other recreational activity sponsored for the residents in the Home is open to those in Chelsea Village.

There are no governmental monies in this project, Johnson said, hence the apartments, which have very attractive interiors, rent for a competitive apartment rate. The apartments, as well as the Chelsea Methodist Home, are owned and operated by the Retirement Homes of the Detroit Annual Conference of the United Methodist Church, Inc., a non-profit organization.

According to V. O. Johnson, the project was started under the direction of the Rev. John Fall, former administrator of the Home. The first units were completed in October, 1969.

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Break-in Found At Plastics Plant Monday Morning

IPSCO Plastics, Co., 20401 Old US-12, was the scene of a break-in during the early morning hours of Monday, Jan. 4. Victor Schwartzberger, production manager, reported the incident to the Chelsea police after he came to work and found that an unknown person had broken a small plastic window to the rear of the building, and unlocked a casement window to gain access. The thief took \$52 in cash from the office, mostly small bills from a small metal box in Schwartzberger's desk, and tampered with every other desk in the office.

Evidence was found to indicate that the thief had tried to get money from a vending machine, but was unsuccessful.

Chelsea police are still investigating the incident.

Postal Patrons Asked To Remove Ice So Carriers Won't Fall

Postmaster Richard Schaules asks patrons to please check their sidewalks, steps, and porches for slippery and icy conditions. On several occasions the past few days city mail carriers have slipped and fallen, suffering painful injuries.

Postmaster Schaules suggests if patrons do find that icy conditions exist in front of their residences, a little calcium chloride or sand sprinkled over the surface would do much to solve the problem and possibly prevent serious injuries to the carriers, and enable a more efficient delivery of the mails.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Chelsea police are still investigating the incident.

Photo Display Exhibited at High School

An experiment in mass communications is going on at Chelsea High school. Two Chelsea High school students, Dick Jennings, and Jackie Schiller, have constructed a photography exhibit in the high school lobby, just beyond the main entrance.

The exhibit, 33 photographs which depict nature scenes or people, are accompanied by a questionnaire. The questionnaire is for the students, and other passersby, and asks such questions as "What mood or emotion does this picture arouse in you?" or "If you could keep several of these photographs, which ones would you choose, and why?" and "What things does this picture remind you of?"

Purpose of the poll is to determine what kinds of pictures appeal to people, and ultimately, what motivates them.

According to Jennings, the exhibit is part of a project he and Miss Schiller are conducting for

(Continued on page three)

Letter-Writing Campaign Asks Help for POW's

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

The North Vietnamese are not abiding by any of the articles of the 1957 Geneva Convention Agreement regarding treatment of prisoners of war, and less than 300 have ever been allowed to

(Continued on page six)

Chelsea's Jaycees are sponsoring a program from now until Feb. 10 to encourage support for the American Prisoners of War in North Vietnam. They are urging residents of this community to take action, joining the thousands of deeply concerned Americans, to aid the release of American POW's.

Many Activities Planned To Aid Dimes Drive

Canisters, Mothers March, Bowling Tournament Will Help Raise Funds

March of Dimes time is here once again. The first evidences of needed money to aid and prevent polio and birth defects appeared this past week. "Dime Boards" and those little canisters which collect loose change for the drive have been distributed to all local businesses and other public places.

Mrs. Mitchell Zink, Mrs. Ed Greenleaf, and Mrs. Dan Eder, Chelsea Jaycees, were responsible for this aspect of the drive, according to Mrs. Arthur (Anne) Steinaway, Chelsea's general chairman of the 1971 March of Dimes campaign.

Don McKinley, proprietor of The Pub, was the first to report that his dime board was filled. His report came in before midnight Wednesday, Dec. 30, barely 24 hours after the board was put up.

Mrs. Thomas Slater is responsible for the annual newsletter, which will be sent to all local businesses and organizations, while Mrs. Audrey Bongo has prepared the community mailer which will be sent to community residents.

Mothers March, under the chairmanship of Mrs. Diane Loring, will be held Sunday afternoon, Jan. 31, from 1 to 4 p.m. This annual event, which has been held on Friday evenings in the past, will be held during daylight hours

Chelsea's Boy Scouts will sell peanuts on one week-end in February to support the program. James Branham is chairman of this project and a date will be announced at a later time.

As in the past, all mailed donations may be sent to the Chelsea State Bank, in care of the March of Dimes. Checks may be made payable to the March of Dimes.

General treasurer of this year's campaign is Mrs. Robert Updegraff, president of the Chelsea Jaycee Auxiliary. General chairman co-ordinating the efforts of community citizens and auxiliary members is Mrs. Arthur Steinaway.

Chelsea's Jaycees have carried out the March of Dimes campaign in Chelsea since the early 1960's. According to Mrs. Steinaway, this is one of the most important community service projects carried on in Chelsea. The most significant factor, she indicated, is that so many people are willing to help make the drive a success.

Wrestlers Lose in Three Team Meet

Chelsea's wrestlers, unable to compete with Adrian and Belleville High school teams, both Class A schools, finished last in the triangular meet held last Saturday, Jan. 2, at the high school.

Final scores for the day were Adrian 57, Belleville 47, and Chelsea, 28.

The meet was supposed to be a round robin, but because a fourth team cancelled, and a substitute was not found in time, it became three team triangular meet.

Chelsea's winners were as follows: Mark Montange, at 98 pounds, scored two wins by falls. Jim Wencil scored two wins by decision at 119, while Bill Kushmaul wrestled his way to two draws at 155.

Larry Jones picked up a pin victory at 126, and Larry Montange had a decision win at 145.

Although Chelsea performed rather poorly, Coach Bareis indicated that the experience gained by the younger wrestlers was well worth holding the meet.

Chelsea will wrestle Milan at home this evening, Thursday, Junior Varsity at 6:03 p.m., Varsity at 7:30. The Bulldogs will appear on their new mat.

Chelsea's winners were as follows: Mark Montange, at 98 pounds, scored two wins by falls. Jim Wencil scored two wins by decision at 119, while Bill Kushmaul wrestled his way to two draws at 155.

Larry Jones picked up a pin victory at 126, and Larry Montange had a decision win at 145.

Although Chelsea performed rather poorly, Coach Bareis indicated that the experience gained by the younger wrestlers was well worth holding the meet.

Chelsea will wrestle Milan at home this evening, Thursday, Junior Varsity at 6:03 p.m., Varsity at 7:30. The Bulldogs will appear on their new mat.

Chelsea's winners were as follows: Mark Montange, at 98 pounds, scored two wins by falls. Jim Wencil scored two wins by decision at 119, while Bill Kushmaul wrestled his way to two draws at 155.

Larry Jones picked up a pin victory at 126, and Larry Montange had a decision win at 145.

Although Chelsea performed rather poorly, Coach Bareis indicated that the experience gained by the younger wrestlers was well worth holding the meet.

Chelsea will wrestle Milan at home this evening, Thursday, Junior Varsity at 6:03 p.m., Varsity at 7:30. The Bulldogs will appear on their new mat.

Chelsea's winners were as follows: Mark Montange, at 98 pounds, scored two wins by falls. Jim Wencil scored two wins by decision at 119, while Bill Kushmaul wrestled his way to two draws at 155.

Larry Jones picked up a pin victory at 126, and Larry Montange had a decision win at 145.

Although Chelsea performed rather poorly, Coach Bareis indicated that the experience gained by the younger wrestlers was well worth holding the meet.

Chelsea will wrestle Milan at home this evening, Thursday, Junior Varsity at 6:03 p.m., Varsity at 7:30. The Bulldogs will appear on their new mat.

Chelsea's winners were as follows: Mark Montange, at 98 pounds, scored two wins by falls. Jim Wencil scored two wins by decision at 119, while Bill Kushmaul wrestled his way to two draws at 155.

Larry Jones picked up a pin victory at 126, and Larry Montange had a decision win at 145.

Although Chelsea performed rather poorly, Coach Bareis indicated that the experience gained by the younger wrestlers was well worth holding the meet.

Chelsea will wrestle Milan at home this evening, Thursday, Junior Varsity at 6:03 p.m., Varsity at 7:30. The Bulldogs will appear on their new mat.

QUOTE

"Whatever makes men good Christians makes them good citizens."

—Daniel Webster.

ARDEN MUSBACH, 159 Orchard St. (right), was named second-place winner in the November "Salesman of the Month" contest conducted by North American Rockwell Corp. Automotive Products Division. John S. Judd, Automotive Products division president, made the announcement at the division's Detroit headquarters during a ceremony

honoring Musbach and the other winners. According to Judd, Musbach had been selected following recommendations by sales managers of APD's various units. Musbach, a mechanical spring operations salesman, has been with North American Rockwell since 1954. He and his wife, Ruth Ann, have two children, Jane Ann and Randy.

Plans were made for the 12 people who will plan to attend the HCMA Executive meeting on Jan. 14. The report from that expedition will be made at the next meeting of the Executive Council, which is Jan. 26, at the home of Mr. and Mrs. Leonard McCalla.

Plans were made for the 12 people who will plan to attend the HCMA Executive meeting on Jan. 14. The report from that expedition will be made at the next meeting of the Executive Council, which is Jan. 26, at the home of Mr. and Mrs. Leonard McCalla.

FRED KLICK, 9121 Waterloo-Munith Rd., Grass Lake, an accordion machine operator at North American Rockwell Corp has completed 30 years of employment with the company. Klick

came to work for NAR Dec. 19, 1940. He has worked in the headlining, and heat treat division of the company prior to his present assignment.

Established 1871

The Chelsea Standard

Telephone GR 5-3581

Excellence Award by Michigan Press Association
1951-1952-1960-1964-1965-1966

Walter P. Leonard, Editor and Publisher

Published every Thursday morning at 300 North Main Street, Chelsea, Mich. 48118, and second class postage paid at Chelsea, Mich., under the Act of March 3, 1879.

ADDRESS CORRECTION REQUESTED

Subscription Rates (Payable in Advance)

In Michigan:	Outside Michigan:
One Year \$4.00	One Year \$6.00
Six Months \$2.25	Six Months \$3.50
Single Copies \$.15	Single Copies \$.20

Service men or women, anywhere, 1 year \$4.00

MEMBER

National Advertising Representative
MICHIGAN NEWSPAPERS, INC.
257 Michigan Ave.
East Lansing, Mich. 48823

Association - Founded 1885

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

After giving the local, state, national and world situations the quick once over at the country store Saturday night, the fellers was general agreed they must be better ways to start a year off.

A resolution was passed unanimously offering early retirement for that baby that allus takes the place of that old bearded feller at the end of the year in the newspaper cartoons.

They ain't no way, allowed Bug Hookum, that the little feller can make it thru 1971 without some relief. They is too much for one year to handle in 12 months, was Bug's words. Ed Doolittle was of a mind that the problems of 1971 begin with the job of sorting out the problems, and he said he would start with Vice-President Agnew.

Ed, that cares Abe Lincoln's picture in the back of his watch, is a close to a 100 proof Republican as you're liable to run across. Mister Editor, but he is of a mind that President Nixon would do well to put a muzzle on Mr. Agnew.

For instant, went on Ed, he saw the feller papers where Agnew had let up some on newspapers and television, and was calling in a recent speech for more bulling in the Republican party. After hearing Agnew for the past two year, allowed Ed, he is convinced the place to start on the problem is to get Mr. Agnew off the roast beef and peas tour and put him in charge

of somepin silent like polishing all the Senate cuspidors. Fer sure, said Ed, as long as he is allowed to run loose where he can git his picture took and his speeches reported, he is going to be fer unity what wild onions is fer a milk cow.

Clem Webster didn't set out to take Mr. Agnew's side, but he told Ed that the Vice President is jest part of the sorting out problem. What we really got to figger out if we expect to get that baby through the year is what is the Nixon Doctrine the papers keep talking about. Clem has took it for granted that Mr. Nixon, after seeing how Mr. Hickey got chopped down, he don't have no doubt that the Vice President is follering orders.

They is more than Agnew facing this country in '71, broke in Zeke Grubb, and one project is to plan a celebration in case our boys even raid a prisoner camp in Vietnam and actual find prisoners there. After the President give out medals and told what a success this first raid was, Zeke said the Nixon Doctrine must be that nothing succeeds like failure. If we was to git some prisoners out this year, said Zeke, we had ought to do something that would put that greeting for the fellers back from the moon in the shade.

Personal, Mister Editor, recalls the time the water told me the water was dirty, the feller was jest dirty.

Yours truly,
"Uncle Lew"

Judge Patrick J. Conlin Named To Preside Over District Court

Judge Patrick J. Conlin will be the 14th District Court, succeeding Judge Henry D. Arkison. Judge Conlin assumed his new office on Jan. 1, and will continue his duties as Judge of the 14th District Court No. 3 with principal offices in Chelsea.

Robert H. Harrison, County clerk, will serve as the official clerk of the court of the 14th District Court system on a temporary basis. This will permit the County Clerk's office to perform service functions for the 14th District Court.

Howell Livestock Auction

The Wise Owl Says Shop to Howell
SALE EVERY MONDAY, 2 p.m.
Phone 546-2470, Bim Franklin
Mason 677-8941

Market Report for Jan. 4

CATTLE—
Steers and Heifers:
Choice, \$27 to \$29
Good, \$25 to \$27
Ut.-Std., \$22 to \$25
Fed Holsteins, \$23 to \$26

Cows:
Heifers, \$23 to \$25
Ut.-Comm., \$21 to \$23
Canner-Cutters, \$18 to \$21
Fat Yellow Cows, \$17 to \$20

Bulls:
Heavy, \$26 to \$27.50
Light and Common, \$22-\$26

Calves:
Prime, \$44 to \$48
Good-Choice, \$40 to \$44
Cull-Med., \$25 to \$30
Heavy Deacons, \$35 to \$40
Light Deacons, \$30 to \$35

Feeders:
Good-Choice, \$28 to \$32
Common-Med., \$22 to \$28
Dairy Cows, \$260 to \$380

HOGS—
Butchers:
190-lb. to 240-lb., No. 1, \$16.50 to \$17.90
190-lb. to 240-lb., No. 2, \$15 to \$16.50
240-lb. and up, \$13 to \$15

Sows:
Fancy Light, \$12 to \$12.50
800-lb. to 500-lb., \$11 to \$12
500-lb. and up, \$10 to \$11

Boars and Stags:
All Weights, \$12 to \$14
Feeder Pigs:
Per Head, \$8 to \$12.50

SHEEP—
Woolled Slaughter Lambs:
Choice-Prime, \$23.50 to \$25
Good-Utl., \$20 to \$23
Heavy Fat Lambs, \$20 to \$22

Ewes:
Slaughter, \$6 to \$8.50
Feeder Lambs:
All Weights, \$21 to \$24

After the Postman's Post-Holiday Delivery

MICHIGAN MIRROR

By Elmer E. White, Secretary, Michigan Press Association

Sales Tax Productive

The state income tax receives the lion's share of attention in consideration of the state's tax structure over the past few years, but the sales tax remains Michigan's best revenue producer.

The 4 percent charge on all retail sales in the state brought in \$738 million in fiscal 1970. In second place was the income tax, which produced \$607 million.

This puts Michigan among the majority of states, 134 in all, which rely on sales tax to pull in more revenue than any other. In 14 states the income tax is the best revenue producer. Two states, New Hampshire and Louisiana, receive the most revenue from either of the two taxes. In New Hampshire the motor fuel tax is a number one, and in Louisiana a beverage tax imposed on all oil and gas drilling is the best winner generally.

Though it ranks seventh in size among the states, Michigan was fifth in tax collections for fiscal 1970.

New York was the leader with \$1.1 billion in revenues, and California was second with \$55 billion. Illinois and Pennsylvania were the other two states ahead of Michigan, which pulled in \$2.3 billion altogether.

Eleven other states, including neighboring states Ohio, Indiana and Wisconsin, were over the \$1 billion mark.

Total state revenue collections for all 50 states was \$47.9 billion, a 14.9 percent leap from the previous year.

Michigan was one of only five states which kept the tax revenue increase below 5 percent during the fiscal year. Illinois had the biggest increase, 48.8 percent, as the result of its adoption of an income tax for the first time.

Fewer Forest Fires
Damp weather which prevailed over Michigan this fall had at least one beneficial effect in the forest: it cut down on forest fires.

As a result, according to the Department of Natural Resources, forest fire losses in the state dropped by 110 acres in 1970 to 6,493 acres. A total of 1,386 fires were reported.

Robert J. Compau, chief of the Division's forest fire division, gives much credit for the low toll to "exceptionally wet weather" in the fall which held forest fire down to only 35 acres from the first week of September through the end of December.

As is true in most years, this year's forest fire hit the state hardest during the spring, destroying nearly 5,100 acres by the first week in May, he said.

From mid-April through early May, forest fire damage ran about 1,000 acres a week, with most of that toll triggered by careless spring debris burning.

At the end of the forest fire season, losses stood at 994 acres in the Upper Peninsula, as against 392 acres in 1969.

Losses in the northern lower peninsula totaled 2,951 acres in 1970.

Capt. John Plants Appointed Michigan State Police Director

Capt. John R. Plants, 44, commander of the executive division of the Michigan State Police, has been appointed director of the department with the rank of colonel effective Dec. 30 by Governor William G. Milliken.

He becomes the ninth director of the State Police and succeeds Col. Fredrick E. Davids, 56, who retired in October. At the retirement of Davids, Milliken had named Lt. Col. Melvin G. Kaufman, 52, deputy director for field services, to serve as interim director.

Plants, who has been executive division commander since 1960, joined the department March 22, 1948. He served first at Bay City before transfer in 1950 to the East Lansing post where he was granted military leave later the same year. On return to duty in 1951 he was assigned to Detroit, then was transferred in 1953 to East Lansing headquarters to serve on the governor's detail.

In 1955 he was assigned to the operations division at East Lansing where he was promoted to corporal the next year. He was again assigned to the East Lansing post in 1960, followed by reassignment the same year to the governor's detail as its commanding officer. He then was promoted to sergeant in 1961.

Plants was transferred to the personnel division in 1963 to organize the planning and research section and was promoted to lieutenant in 1965.

The Executive division was re-

organized in 1966 and Plants was promoted to Captain, commanding the new unit. As set up, the division included the planning and research section, to which he had been assigned, and the data processing and governor's detail sections. As a department representative, he was very active in the establishment of the Michigan Law Enforcement Information Network (LEIN) five years ago.

Plants earned a bravery award in 1950 as a trooper in responding to a family trouble call in Clinton county during which a fellow officer, Tpr. George R. Banny, was shot and killed.

The new director was born May 5, 1926 in Detroit where he graduated from high school, later receiving a bachelor of arts degree in public administration in 1957 from Michigan State University. During World War II he was in the Army Air Force for 24 months, four of them overseas, and then served another 12 months during the Korean War Period.

Plants and his wife, Barbara, have two sons, Jack, 15, and David, 12, and a daughter, Karen, 8. The family lives at 1478 Sylvan Glen Rd., Okemos.

There are over 400 varieties of cheese, but most of these are variations of only 18 different types.

MIKE'S TV ANTENNA SERVICE

Motorola Automotive Sound Systems
Winegard Home Electronics
TV Antenna Systems

Insurance Claims

For Free Estimate, Call
Pinckney 878-3258
or 769-0130

JUST REMINISCING

Items Taken from the Files of The Chelsea Standard

4 Years Ago . . .

Thursday, Jan. 12, 1967—

Ed Akin was named president of the Chelsea Area Recreation Commission for 1967 at the monthly meeting of the commission Monday evening. Other officers are vice-president, Arden Musbach; secretary, Mrs. George L. Palmer; treasurer, Thomas Eisele; and director, Richard Bareis. Representative members of the Recreation Commission are Charles Lancaster, and Robert Taylor from the Chelsea School Board; Paul Schaible, Jr., and William Storey, from the Village Council; George Heydlauff from the Community Chest; Jim Eisman from the township government; Harold Salyer, union representative; Don Proctor, and Ed Akin, Chelsea Jaycees; Mrs. Robert Daniels, women's clubs; Carl Genske, Chelsea High school faculty; Arden Musbach, industrial representative; and Thomas Eisele, Wilbert Breitenwischer, and Mrs. George L. Palmer, members at large.

Honored at the 25-year club banquet of North American Rockwell Standard Mechanical Spring Division, were 25 members of the company, who could boast a combined total of 678 years of service with the club. Those present at the banquet were Wilma Parker, Don Till, Bill Marsh, Carl Schwiager, Audrey Harris, Bob Schroen, Howard Wahl, Hans Grossman, Frank Visel, Warren Hoover, Fred Klink, Glen McClear, Dav Reed, Jim Almond, and John Weber. Also honored, but unable to attend, were Hugh Gaddis, Sylvester Parker, Bob Dancer, Al Hayes, George Parker, Forest Hartley, Ed Corser, Gene Streets, and Roberta White.

14 Years Ago . . .

Thursday, Jan. 10, 1957—

Installation of the 1957 officers of the Chelsea Kiwanis Club took place at the regular meeting Monday evening, in the social center of the Methodist church. New president is John Albert, and first and second vice-presidents are James Daniels and William Collins. They were installed by Dr. George Bowler of Ann Arbor. The Rev. E. J. Weiss was also inducted into membership at this time.

Remaining officers and members of the board of directors were installed by Alfred D. Mayer, a past lieutenant governor. The group included Paul F. Niehaus, secretary; James Liebeck, treasurer; and William Freeman, Wallace Wood, and John Lee, new directors. Chelsea March of Dimes workers present at the kick-off dinner held in Ann Arbor were James Grau, Mrs. Norman Ratcliffe, Mrs. Jack Wellnitz, Mrs. George

Ellenwood, Mrs. Homer Kuhl, and James Mahar.

Eight residents of the Chelsea Methodist Home will be celebrating their birthdays at the Home this month. On Monday, Jan. 14, Mrs. Jennie Parker will observe her 92nd birthday, and the next day she and seven other residents of the Home will be honored at a joint party for residents whose birthdays occur in January. This marks the 15th consecutive birthday Mrs. Parker has celebrated since she came to the Home from Howell in September 1942. Others celebrating birthdays at the Home this month include Mrs. Lillian Brown, Miss Alice Begole, Miss Louise Clark, Mrs. Minnie Fisher, Mrs. Ernestine Renniman, Mrs. Lettie Mastin, and Mrs. Frances Fellmy.

24 Years Ago . . .

Thursday, Jan. 9, 1947—

GM-9C Harold Hanselmann is spending a 30-day leave here at the home of his parents, Mr. and Mrs. E. M. Eismann, having arrived on Monday, Dec. 30. On New Year's day, dinner guests at the Eismann home were Roy Hanselmann of Ann Arbor, and his son, Curtis, and Mrs. Effie Gage. On Sunday, Mr. and Mrs. Alvin Vail and daughters June and Helen, and the Charles Winanses were dinner guests.

Don Boyer, local conservation officer states that in addition to being able to obtain permits from the conservation officer to possess and store game birds and animals, arrangements have been made for obtaining permits from local frozen food locker plants. Boyer has also placed a supply of gun permits to carry firearms during closed season at Merkel Bros. Hardware.

Mr. and Mrs. Peter Young were honored at an open house celebration of their 55th wedding anniversary at their home near Grass Lake Sunday afternoon from 3 p.m. until 5 p.m. About 50 friends and relatives called to offer congratulations and best wishes, and regrets and telephone calls were received from others in Grosse Ile, Jackson, Chelsea, and Grass Lake. Mrs. Chester Notten and Mrs. Truman Lehman, nieces of Mrs. Young, poured, while Mildred Notten was in charge of the guest book. Mr. and Mrs. Young are both 76 years old and have been residents of this community most of their lives.

34 Years Ago . . .

Thursday, Jan. 7, 1937—

Golden wedding anniversary of Mr. and Mrs. Albert E. Winans was celebrated Sunday, when their son, and wife, Mr. and Mrs. Elmer E. Winans entertained at a family dinner at Kolb's Hall. Dinner was served for Mr. and Mrs. Howard Park of Milford, Mrs. William Winans and grandson, Charles Adams of Lansing, Mr. and Mrs. Elmer E. Smith of Lima, Mr. and Mrs. E. E. Winans and family, Mrs. Nettie Turner, and Mr. and Mrs. Lester Winans of Chelsea, and the honored guests. Both Mr. and Mrs. Winans are life-long residents of Chelsea. The former is the son of the late Mr. and Mrs. Benjamin Winans, while Mrs. Winans, formerly Miss Alice Smith, is the daughter of the late Mr. and Mrs. Horace A. Smith.

On New Year's day, Mr. and Mrs. William G. Luck celebrated their 35th wedding anniversary by entertaining at a family dinner at their home on S. Dancer Rd., in Lima township. Dinner was served for 25 guests. Both Mr. and Mrs. Luck were born in Lima township and since their marriage on Jan. 1, 1912, they have resided at their home on S. Dancer Rd.

NOTICE OF TAKING OF BIDS ON THE OLD DEXTER TOWNSHIP HALL BUILDING

Notice is hereby given that the Dexter Township Board will examine bids for the purchase of the Old Dexter Township Hall Building which is presently located at Dexter Townhall and Quigley Roads on the 2nd day of February, 1971. The bids are for the purchase of the building only and not for the purchase of any interest in the land, which is not owned by the Township. The bids should be sealed and delivered to the Dexter Township Board in care of John Tandy, Supervisor, 7045 Hankard Rd., Gregory, Mich. 48137, prior to said date. The Township Board reserves the right to reject any bid.

DEXTER TOWNSHIP

WILLIAM EISENBEISER, Clerk.

Washtenaw Community College

Presents

AFTER DINNER EDUCATION

at

CHELSEA HIGH SCHOOL

COURSE	TIME	DAY	CREDITS
Introduction to Electricity 090	6:30-10 p.m.	Wednesday	3
Blueprint Reading 101	7-10 p.m.	Tuesday	3
Michigan Geography and History 200	7-10 p.m.	Wednesday	3
Political Science 108	7-10 p.m.	Thursday	3
Children's Literature 210	7-10 p.m.	Monday	3
Psychology 100	7-10 p.m.	Tuesday	3

REGISTRATION: Wednesday and Thursday, January 27 and 28, 1971 at T & I Building, Huron River Campus, 4800 Huron River Drive. Or during classtime, February 1 through 5 at Chelsea High School.

Classes Begin Week of February 8 at Above Times

FOR FURTHER INFORMATION, CONTACT

Washtenaw Community College

971-6300, Ext. 421 or 422

PRE-REGISTRATION NOW IN PROGRESS
AT WASHTENAW COMMUNITY COLLEGE.

MONEY TROUBLE?

ONE PLACE TO PAY!
Credit Management Service
662-2565
215 South Fifth Ave.
Ann Arbor
State Licensed and Bonded

EDUCATION IS OUR BUSINESS

Try It!
WASHTENAW COMMUNITY COLLEGE

For And About Teenagers

THE WEEK'S LETTER:

"I am a girl 16 and I have a problem. There's this one certain guy I like very much. I have a feeling he doesn't even know I exist. He is very good looking. Please tell me how I can get his attention without him knowing it. He really sends me. I don't know if I should say 'Hi' to him or what. He doesn't say 'Hi' to me. But he does speak to other girls. What do I do?"

Our reply: By all means, speak to him. Say "Hi" everytime you see him. If you speak to him, and are friendly, he will certainly know that you exist. There is no

guarantee, however, that he will like you as much as you like him. Therein lies your challenge. He isn't likely to be too impressed if you tell everyone you like him. If you smile, and speak, when you see him—he knows that you like him. If he knows that you have told everyone that you like him, quite possibly he might be embarrassed or indifferent. Play straight. Be friendly. Be patient. Be natural. Your chances of success will be much higher.

If you have a teen-age problem you want to have discussed or an observation to make, address your letter to "For and About Teen-Agers," Community and Suburban Press Service, in care of this newspaper.

SPECIALS

1/2 PRICE SALE

Thursday, Friday, Saturday, Jan. 7, 8, 9

ALL DOLLS - TOYS - STUFFED ANIMALS

PANTRY STAMP SPECIAL

DAYTIME OR OVERNIGHT

PAMPERS... With 4 pages Pantry Stamps 59¢

OPEN 6 A.M. TILL 11 P.M. EVERY DAY

GALLUP - SILKWORTH
PUMP & PANTRY

295 S. Main St., Chelsea

Phone 475-7051

Cager of the Week

WAYNE WELTON, junior at Chelsea High school, is this week's spotlighted cager. Welton, who has played basketball on various Chelsea teams since the seventh grade, is on the varsity team for the second time this year. He plays guard for Chelsea. Co-captain of next year's football team, Wayne is also a member of the baseball team. He likes to swim, hunt, and play golf. When asked what his career ambitions include, he claims to aspire to playing professional baseball—before becoming a lawyer. He is president of the North Lake MYF, and a member of the Student Council. A resident of Chelsea all his life, he lives at home with his mother, Mrs. Warren Welton, 10261 Joslin Lake Rd., and his younger sister, Jodi, and brother, John.

Cars Damaged In Parking Lot At High School

Linda Marie White, 11005 Pleasant Lake Rd., Manchester, reported an unusual traffic accident to Chelsea police Monday, Jan. 4, from the parking lot of Chelsea High school. She had lost the keys to the parking lot to find that her car, a 1970 green Pontiac, had been smashed into by a car that was parked just behind her's when she left it!

The second car, belonging to Mrs. Mildred Wooster, 11470 Waters Rd., had not been driven since early in December when Gary Wooster, 18, had lost the keys to the vehicle, and had left it in the parking lot. Wooster's car was a 1966 grey Chevrolet.

Patrolman Peebles, who was called to the scene of the accident, indicated that evidence led to the assumption that a third car had crashed into Wooster's car, which in turn slammed into the White car.

Damage to the White car consisted of a smashed up trunk area, while the Wooster car had a broken right headlamp, and the hood was sprung. The front end of the Wooster car was badly damaged.

There was no evidence that either car had been driven recently, but Patrolman Peebles remarked that the entire parking lot was a sheet of glare ice.

Girl Scouts...

BROWNIE TROOP 58—

Brownie Troop 58 met Tuesday, Jan. 5. They picked new patrol leaders. Dawn Bucholz, Julie Chapman, Terri Hill, Susan Frisbie, and Linda Shaw were picked. The meeting started with the Girl Scout Promise and ended with taps and the squeeze.

Tammy Lorenze, scribe.

School Board Briefs

At the Board of Education meeting held Monday evening, Jan. 4, present were President Irwin, members Powers, Storey, Haselschwardt, and Hopkins. Also present were Superintendent Cameron, Business Manager Mills, Principals Lane and Benedict.

Meeting was called to order by President Irwin at 8 p.m.

Motion by Haselschwardt, supported by Koenn, to accept the minutes of the meeting of Dec. 21, as presented. All ayes.

Motion by Hopkins, supported by Haselschwardt, to adopt the agenda as amended. All ayes.

Motion by Hopkins, supported by Storey, to pay general fund bills of \$7,772.34. All ayes.

An extended discussion was held regarding the student teacher program at the high school and the middle school. This program is run in conjunction with the universities in the area. Reports by Principals Lane and Conklin were discussed in detail. The principals feel that the program has been successful to date.

Principal Lane reported on the preliminary North Central Association evaluation of the high school.

The Senior Trip and graduation exercises were discussed with no action taken.

A letter was received from the Mill Creek Research Council thanking the board for waiving the rental fee on the auditorium.

President Irwin reported on a meeting held in Ann Arbor to decide on the continuance of the Washtenaw School Officers Association (school board members). It was the opinion of the board that the Association should be continued.

Superintendent Cameron reported that supplemental guidelines for free textbooks, etc., have been received and will not change the operation of the school district program.

The Policy Review Committee

Meeting adjourned at 12:25 a.m.

Photo Display...

(Continued from page one)

Their mass communications class, which is taught by Dennis Raymond. They hope to be able to come to a conclusion concerning what kinds of photos appeal most to the students.

Response to the project has been very good. The pair expected to have a sampling of 100 answers. By the end of the first day of the exhibit, however, more than 200 questionnaires had been filled out. Jennings indicated that the exhibit will remain in the high school lobby over the week-end for any people who would like to see it—and that the questionnaires will be available to those wishing to take part in the experiment.

of the Board will meet on Jan. 11, at 7:30 p.m.

Business Manager Mills reported that bids on used school buses being offered for sale, will be opened at the Jan. 18 meeting. The buses will be moved to the high school parking lot as soon as adequate lighting can be installed.

An extended discussion of evaluation of teachers and administrators took place.

D. EDWARDS & SON
Home Maintenance Service

Vinyl or Aluminum SIDING - WINDOWS DOORS
Roofing - Roof Repair
— ALSO —
Building Maintenance and Supplies

Phone Chelsea 479-4231 or Napoleon 536-4843

CLARK BUSHNELL
FLOOR COVERING SERVICE

Linoleum - Tile
Kitchen Carpet
Sales & Installation

For Samples and Free Estimates
CALL CHELSEA
475-7180

MARATHON GAS PUMPS
TOP QUALITY GAS AT EVERYDAY LOW PRICES

REGULAR	OPEN DAILY	PREMIUM
33.9¢ Per Gallon Includes All Taxes	SAVE UP TO \$1.20 ON A TANK FULL	37.9¢ Per Gallon Includes All Taxes
JIFFY MARKET		

Jiffy market COMPLETE SUPER MARKET
BIG ENOUGH TO SERVE YOU.....SMALL ENOUGH TO KNOW YOU!
Corner of SIBLEY & WERNER RDS.....CHELSEA, MICHIGAN

SALE PRICES EFFECTIVE WEDNESDAY, JAN. 6, THRU SUNDAY, JAN. 10, 1971.

LEAN - TENDER - FRESH

PORK LOIN SALE

59¢ lb. 10 to 12-Lb. Average

Cut and Freezer Wrapped

At No Extra Charge

CALL AHEAD, 475-5701

A Hardy Breakfast for Cold Weather Health!

FARMER PEET'S
FARM HOUSE

BACON

1-Lb. Pkg. 49¢

"Fresh as the Dawn"
SHAMROCK

EGGS

3 Doz. 89¢ U.S. Grade A Small

MICHIGAN BRAND

ORANGE JUICE

39¢ qt.

FARMER PEET

PURE PORK SAUSAGE

1-Lb. Roll 49¢

MILK . RISDON'S HOMOGENIZED gal. 88¢ Check Our Milk Department for Everyday Low Prices.

BORDEN'S
ICE CREAM

Jumbo Treat Vanilla

\$1.09 Gal.

VERNORS
GINGER ALE

1-Pt., 12-Oz. Bottles

29¢

FISHER'S
SPANISH PEANUTS

1-Lb. Bag

49¢

CIGARETTES Your Choice 39¢ \$3.39 Pkg. Ctn.

COMPLETE STOCK OF

BEER

Throwaways - Bottles - Cans

NOTE:

Beer and Wine priced the same as Milk, Bread, Cigarettes, Gas and other merchandise—

at FAIR
SUPERMARKET PRICES

COMPLETE STOCK OF.

WINES - CHAMPAGNE

Cold Duck, Cold Turkey from Michigan, Italy, Denmark, California, elsewhere.

Two Elderly Persons Suffer Fractures in Falls at Their Homes

Stumbles have sent two of the community's elderly residents to the hospital this past week. Monday evening, Jan. 4, Kelly Light, 72, who lives at 118 E. Middle St., fell in his apartment at approximately 6:40 p.m., fracturing his left shoulder. Herman Hoskins, who lives in the apartment just below Light's heard his fall, and his cry of pain. He ran up to help, and notified the police. Chelsea police then notified Superior ambulance who took him to St. Joseph Mercy Hospital for treatment.

The next morning, Tuesday, Jan. 5, Mary Weinmann, 65, 408 Wilkinson St., fell in front of her home, breaking her ankle. She was aided by neighbors, who called the police, and sent for Superior ambulance. She also was taken to St. Joseph Mercy Hospital for treatment.

Two persons have served as park superintendent since the opening of Kensington Metropolitan Park near Milford on May 30, 1948. They are Park Superintendent Charles A. Damm, appointed in 1968; and David O. Laidlaw, director of the Huron-Clinton Metropolitan Authority and park superintendent from 1948 to 1968.

SALES
OPENING

Are you:

★ Experienced in sales of farm products or equipment?

★ Over 25 years old?

★ Looking for more opportunity?

Large, nationally - known company will train to sell life and health insurance so we can turn over existing business in the area.

Excellent financial arrangements. Call Howard H. Fin-silver Day (313) 962-1994 Evenings (313) 647-8575.

BMA

BUSINESS MEN'S ASSURANCE
Company of America

DETROIT BRANCH OFFICE
705 WASHINGTON BLVD. BLDG.

January Clearance Sale

IS ON AT DANCER'S

MEN'S and BOYS'
WINTER JACKETS
1/2 OFF

Men's Lined
WORK JACKETS
1/3 OFF

Men's and Boys'
SNOWMOBILE SUITS
and all
INSULATED COVERALLS
1/3 OFF

Men's and Boys'
FLANNEL SHIRTS
1/3 OFF

Men's and Boys'
FLANNEL PAJAMAS
1/3 OFF

Dacron
INSULATED UNDERWEAR
1/3 OFF

Men's and Boys'
WINTER HATS
and CAPS
1/3 OFF

ALL
SNOW SUITS
1/2 Off

All Infant's; Children's,
Boys', Girls', Ladies'
WINTER JACKETS
and COATS
1/2 OFF

Ladies' and Juniors'
Wool and Corduroy
WINTER SLAX
1/2 OFF

WINTER SKIRTS
and PANTS
1/2 OFF

BLOUSES
Women's and Juniors'
1/3 to 1/2 OFF

Women's and Juniors'
SWEATERS
1/2 OFF

WINTER PANT
SUITS - 1/4 Off

LADIES DRESSES
1/2 OFF

Ladies'
WINTER SCARFS
1/2 OFF

Ladies' and Juniors'
Brushed Nylon
GOWNS and
PAJAMAS
1/3 OFF

SNOW BOOTS
Boys', Girls',
Men's, Ladies'
1/3 OFF

Save Now!
The
WHITE
SALE
is on!

Sheets - Cases

Bedspreads - Towels

Wash Cloths

at Big Savings!

Many Other
Items at
Big Savings!

Shop **DANCER'S** & Save

Ads
Taken
Till 5 p.m.
Tuesday

IT'S EASY TO
BUY-SELL-RENT-
HIRE & FIND WITH

WANT ADS

Just
Call
GR 5-3581

WANT ADS

The
Chelsea Standard

WANT AD RATES
PAID IN ADVANCE—All regular advertisements, 50 cents for 25 words or less, each insertion. Count each figure as a word. For more than 25 words add 2 cents per word for each insertion. "Blind" ads or box number ads, 45¢ extra per insertion. CHARGE RATES—Same as cash to advance, with 15 cents bookkeeping charge if not paid before 5 p.m. Tuesday preceding publication. Pay in advance, send cash or stamps and save 15 cents. DISPLAY WANTS—Rate, \$1.10 per column inch, single column width only. 8-point and 14-point light type only. No borders or headline type. CARDS OF THANKS or MEMORIALS—Single paragraph style, \$1.00 per insertion for 50 words or less; 2 cents per word beyond 50 words. Minimum, 1 inch. COPY DEADLINE—5 p.m. Tuesday week of publication.

IT'S terrific the way we're selling Blue Lustre for cleaning rugs and upholstery. Rent electric shampooer \$1. Dancer's, Chelsea.

10 Acres 10 Acres
10 Acres

Houghton Lake. Graveling area—beautifully wooded. Birch - Pine - Oak - Rolling - Excellent building or mobile home site. Borders miles of State Forest - Good Hunting, Fishing area.
\$2,995.00 with \$300 down, \$25 a mo. Another lightly wooded - \$1,995.00 with \$200.00 down, \$20 a mo.
Call or write for complete information.

AuSable-Manistee
Realty

204 Huron - M-72 East
Graveling, Michigan 49738
617-348-6211

Headquarters for
Rubber Footwear
Famous Ball Band

Foster's Men's Wear

FOR RENT—Large sleeping room in private home in Manchester. Some cooking facilities. Ph. 428-5471.

FOR RENT—Furnished basement apt. including utilities and garage, in private home in Manchester. 428-5471.

ATTENTION—Man with Rhodesian Ridgebacks would like to hear from you concerning puppies. Marilyn Miller, Ph. 668-8301.

PARENTS Without Partners, Ann Arbor Chapter 38, 8090 Huron St., Dexter 48130, 428-8900.

Headquarters for
Rubber Footwear
Famous Ball Band

Foster's Men's Wear

MAUSOLEUMS * MONUMENTS
BRONZE TABLETS * MARKERS

BECKER
MEMORIALS

6033 Jackson Road
ANN ARBOR, MICHIGAN

Friendliness

We serve with
the devotion
of a
true friend.

Staffan Funeral Home

"Funeral Directors for Four Generations"

124 PARK STREET. PHONE GR 5-4417

WANT ADS

BOARDING, trimming, training. Town and Country Kennels, Jackson Rd. at Baker. NO 8-7200.

Gem Travel Trailers
and Campers

PICK UP COVERS
4" ————— \$100.00
36" ————— \$179.00 and up

Triangle Sales
Chelsea 475-4302

PATCHING and PLASTERING.
Call 475-7489.

CLOGGED
SEWER

Reynolds Sewer
Service

We Clean Sewers Without Digging
Drains Cleaned Electrically
FREE ESTIMATES
2-YEAR GUARANTEE
Phone Ann Arbor NO 2-5277

"Sewer Cleaning Is Our Business—
Not a Side Line"

SEE US for transit mixed concrete. Klump Bros. Gravel Co. Phone Chelsea 475-2530, 4920 Loveland Rd., Grass Lake, Mich. x40ff

FOR REAL DOLLAR SAVINGS
Be sure and see us before you buy any new or used car. Palmer Motor Sales, Inc. Your Ford Dealer for over 50 years.

CAR & TRUCK LEASING. For details see Lyle Chriswell at Palmer Motor Sales, GR 5-3271.

CONCERNED ABOUT POLLUTION? For 100% biodegradable and low phosphate cleaning products call GR 5-8352 after 3:00 p.m.

WANTED—House to rent anywhere within Chelsea School District. 3 bedrooms required. Ford engineer, references available. Reply to Chelsea Standard, Box TA-7.

FOR RENT—3- or 4-bedroom home. Phone 429-5269 after 3:30 p.m.

LOST on Warkner Rd., black Scottish Terrier. Answers to Princess. Phone 475-2515. Reward offered.

NEW

Windows, plumbing, wiring, kitchen, furnace, bathroom, and carpeting makes this 3-bedroom, 1 1/2 baths home have all the comfort and convenience of a new home, within walking distance to stores.

Robert H. Thornton Jr.
REALTOR
U. of M. Certificate in Real Estate
475-8629, eve. 475-8857

Real Estate

80 ACRES in Unadilla township. Four bedrooms, oil heat, land contract available. L57094.

50 VACANT ACRES on M-36 west of Pinckney. Terms. VA7079.

10 VACANT ACRES near Chelsea. Terms. VA7773.

ISLAND LAKE privileges. 2 bedrooms, possible 3. VA approved LHP7817.

2-ACRE ISLAND on Watson Lake. 3 bedrooms, furnished. Terms. ALH7859.

Howell Town
and Country, Inc.

LOCAL REPRESENTATIVE
CARLIE WIEDMAN
Phone 426-9758

WANT ADS

ROBERT PATRICK for home improvement, building and maintenance. Ph. 475-7480.

HAMMOND ORGAN teachers wanted to teach in their own homes. Call Grinnell Brothers, Ann Arbor, 662-5687.

USED CAR
BARGAINS

'70 Mustang
'70 LTD 4-dr.
'69 Thunderbird 2-dr. Landau
'68 Ford (2)
'66 Comet
'66 Mustang
'66 Ford (3)
'65 Chev 4-dr.
'65 Ford Wagon (2)
'63 Ford Convertible
'61 Corvair

TRUCKS

'68 Ford 1/2-ton (2)
'67 Ford 1/2-ton (2)
'66 Chev 1/2-ton
'65 Ford 1/2-ton

Open Mon., Wed., Thurs. Till 9:00
All Day Saturday

PALMER FORD
SINCE APRIL 1912
475-3271

FOR SALE—3 position, black vinyl tilt back chair, like new. Electric chord organ with bench. Phone 475-8555 after 5 p.m.

Save on Furniture

Today Thru Jan. 23
All Stock at Reduced Prices

MERKEL'S

Ph. Chelsea 475-8621

FOR RENT—Hay and/or plow land. Very fertile and productive. N. H. Miles, 475-8934, nights.

WOULD LIKE to care for 1 or 2 children week days in my home. Ph. 475-7418.

CLOSE-OUT SALE at Czaplak's Orchards. All apples going at \$1 per bushel off regular price. Closing down storage, so must sell all apples. Also, sweet cider for sale. Open mornings and week-ends.

PIANO TUNING, Chelsea and area. Facilities for reconditioning and rebuilding. Used piano sales; reconditioned grand and uprights. E. Eldlund. 426-4428.

Contractor Servicing
Chelsea, Dexter and
Manchester Areas

Complete Home Remodeling
Inside and Outside

Specializing in extra living space, recreation rooms, kitchens and paneling. Installing all aluminum products, 5" eavestroughs, custom-made awnings, windows and doors, aluminum siding in many selected colors and styles.

Please Call
DALE COOK
Chelsea 475-8868

EVINGER
REAL ESTATE

Farms
Lake Property
Residential
Commercial

Phone
426-3286 or 426-8892
LISTINGS NEEDED

STOP
FROZEN
PIPES!

Use WRAP-ON
ELECTRIC
HEAT
TAPES

NO TIME LIMIT
FREE REPLACEMENT
GUARANTEE!

GAMBLES

110 N. Main St.

"This dog we got in the Standard Want Ads reminds me of someone I should know!"

WANT ADS

XEROX COPIES made. First 20 at 20 cents each. Over 20, special prices. Merkel Brothers.

CARPET CLEANING by Burke. 12 cents a square foot, needs overnight to dry. In Chelsea call Merkel Brothers. 475-8621.

FOR SALE—Used school buses. Contact Fred Mills, Business Manager, Chelsea School District. Bids to be taken Jan. 18, 1971. Phone 475-3461.

LOST—3 female beagle dogs, called by the names of Susie, Queenie, and Lady. Reasonable reward. Phone 875-2137. S. Lee. Lost in the vicinity of Chelsea.

FOR SALE

40 ACRES, \$500 per acre.
TWO 10-ACRE building lots, at \$800 per acre.

HAVE BUYERS for farms and Chelsea homes.

NO RENTALS

R. D. Miller
REAL ESTATE
Real Estate Broker
475-7311

H. W. Buss
phone 475-8910
15775 Cavanaugh Lake Rd.
Chelsea, Mich.
Post Office Box 381

List your property with Miller—fast, efficient service.

Real Estate For Sale

NEW LISTING—3-bedroom brick. 2 1/2 baths. Attached 2-car garage. Central air conditioning. Large lot. \$42,500.

NEW LISTING—Older 5-bedroom house. Open stairway. Fireplace. Needs work but has tremendous potential. Could be 2 family. \$18,500.

4-BEDROOM Family home. Full basement. 2-car garage. Near downtown. \$14,000. Terms possible.

7 1/2 ACRES—All inside village limits. Has 3-bedroom house, garage, 745 feet of railroad frontage. \$30,000. Terms.

RETIREMENT HOUSE—2 bedrooms, separate dining room, 1 1/2 car garage. Aluminum siding. Ideal for a couple. \$22,000.

BUILDING LOT—One mile east on Old US-12. 135 feet of frontage. 1 1/4 acres. \$4000.

10 ACRE LOTS—Several to choose from. 2 1/4 miles out. From \$7,500 up.

CLARENCE WOOD
BROKER

648 Flanders St.
Phone 475-2033

Everybody's Happy...

"Smiling Service" works two ways here. Try it and see!

You'll leave us smiling with satisfaction in our friendly, heads-up service. We'll be smiling with satisfaction in a new friend made.

PURE OIL PRODUCTS

JIM'S PURE SERVICE

Tires — Batteries — Tune-Ups — Brake Service — Wheel Alignment
PHONE 475-2822

WANT ADS

ATTENTION: Moriarty erects buildings all winter if you are in need of a commercial or agricultural building order before winter and want to save money. Quality materials and workmanship guaranteed. Call Petersburg 279-1505 collect, write to Box 64, Petersburg, Mich. for all your building needs see Moriarty Pole Builders today.

For Low Cost
Floor Covering

We have small and large pieces, ends of rolls, etc., of linoleum and carpeting at close-out prices.

Many sizes and colors to select from.

MERKEL BROS.

ALOUETTE SNOWMOBILES, the "time" is here. Han-Co Winter Sports invites you to take a trip to Watkiss for the best deal on the reliable one. Located at 15901 Seymour Rd., or phone 475-7212.

RENT A NEW
FORD

\$7.00 Per Day &
7c Per Mile

We also have
Special Weekly, Week-End
and Monthly Rates.

Open Mon., Wed., Thurs. Till 9:00
All Day Saturday

PALMER FORD
SINCE APRIL 1912
475-3271

Chelsea Area Homes

NEW LISTING—2-bedroom in village. Newly remodeled and carpeted. Very sharp. Priced to sell. \$18,500.

INCOME DUPLEX—One 2-bedroom and one 3-bedroom apt. Close to downtown. \$18,000.

COMMERCIAL—Main St. Ground floor, air conditioned building. 21x50. \$21,500.

OLDER HOME—4-bedroom, 2 baths, newly remodeled, nice shape. Large lot. \$24,500.

CLOSE TO DOWNTOWN—Large older home, 5-bedroom, 2 baths, open stairway. \$33,000.

2 YEARS OLD—3-bedroom, 1 1/2 baths, large lot. (Price reduced). \$28,000.

NEAR HIGH SCHOOL—6 bedrooms, 3 baths, walk-out basement. \$39,900.

COUNTRY LIVING—1.8 acres wooded lot, 4-bedroom, 2-car attached garage, fireplace and family room.

OLD US-12—Brick ranch, 3 bedrooms, attached garage, 1 1/2 acres.

SCIO CHURCH RD.—5-bedroom remodeled farm house, with 22 plus acres.

Many lots and building sites to choose from.

FURNITURE
SALE

Today Thru Jan. 23
Entire Stock Reduced

MERKEL'S

Ph. Chelsea 475-8621

Real Estate For Sale

Two-bedroom home in Chelsea.

Three-bedroom home in Chelsea.

Three-bedroom older home.

Two 2-family homes in Chelsea.

One 1-acre building lot.

55 acres ready for subdividing.

Kern Real Estate

Call 475-8563

USED TRACTOR TIRES—Large inventory on hand. Also used passenger - truck - grader tires. Jackson Tire Brokers, M-108, Mtn. Mich. Ph. 598-2825.

WANT ADS

PROMPT TREE REMOVAL, topping and cabling. Free estimates, fully insured. Phone 475-8035.

KNAPP SHOES
For Cushion Comfort

Robert Robbins
475-7282

48ff

TREE REMOVAL DONE—Also buyers of standing timber and walnut trees. Chelsea 475-7631.

ALUMINUM SIDING, custom trim, and gutters. Dave's Siding Co. Phone 498-2423.

FORMICA
TOPS

Phone
475-2857

x22ff

G. G. HOPPER

Building Contractors
Phone GR 5-5581
Gregory 498-2148

VACUUM CLEANERS—Electrolux, authorized sales and service. James Cox, Manchester. Ph. 428-2931 or 428-8221.

CUSTOM BUILDING
and
REMODELING

Chelsea Associated
Builders, Inc.
Phone 475-8182

Harper Pontiac
Sales & Service

Close-out on 2 new 1970 Pontiacs plus 1 demo at big savings.

'67 Catalina 4-dr. with air

'67 Bonneville 2-dr. hardtop

'67 Ford Fairlane

'64 Bonneville 4-dr. hardtop

'63 Bonneville 4-dr. hardtop

'63 Catalina 4-dr. sedan

CHELSEA
Phone 475-5811 or 475-5451 days,
761-2999 evenings.
Open evenings by appointment

CAR RENTAL by the day, week, end, week or month. Full insurance coverage, low rates. Call Lyle Chriswell at Palmer Motor Sales, GR 5-3271.

PROFESSIONAL carpet cleaning. All work guaranteed. Free estimates. Phone Frank Minix, 761-4328.

FURNITURE
SALE

Today Thru Jan. 23
Entire Stock Reduced

MERKEL'S

Ph. Chelsea 475-8621

CLEAN UNFURNISHED 2nd floor apt. 3 rooms, bath, kitchen, hardwood floors, heat furnished. Ph. 475-2018 after 6 p.m.

WANT ADS

Hearthside Yarn Shop
5450 Conway Rd.

Imported and domestic yarns, needles and instruction books.

Free lessons and instructions.
Open daily except Sunday
9 a.m. to 9 p.m.

Phone 475-2014

Real Estate For Sale

DELIGHTFUL one year old, two story home with two raised fireplaces, one in the 14x24 living room, and one in the 14x24 recreation room. Three bedrooms, 1 1/2 baths. Nice carpeting, three zone circulating hot water heat. Quiet location, lake rights on Wolf Lake. 12 miles west and south of Chelsea. Immediate occupancy, owner transferred. Only \$29,900.

4-BEDROOM, three-year-old home. Two full ceramic baths, charming kitchen and dining area with floor to ceiling old brick fireplace. 2 1/2-car attached garage. Located on 5.3 acres, near Vineyard Lake, south and west of Chelsea. 6 1/2% mortgage available. \$41,500.

60 BEAUTIFUL ACRES near Stockbridge, 3 acres of woods, and a small stream. The house is small but livable. Large yearly ASC payment, and oil lease. \$34,000. 7% financing available.

Willis Real Estate

Ph. (517) 522-8121

BABYSITTER WANTED, in the home, days, for two boys, age 2 and 5. Phone 475-7389 after 5 p.m.

Reporter
News Writer
Wanted

Call for
interview appointment.
Ask for Mr. Leonard

The Chelsea Standard

Phone GR 5-3581

Save on Furniture

Today Thru Jan. 23
All Stock at Reduced Prices

MERKEL'S

Ph. Chelsea 475-8621

Clean Your Carpeting
After the Holidays

Rent our Blue Lustre Shampoo machines. Small size \$1.00 per day with purchase of Blue Lustre. Commercial machines \$3.00 per day with shampoo purchase.

Chelsea Hardware

Ph. GR 9-6311

ALLSTATE
INSURANCE

WANT ADS

FOR SALE—Thomas transistor spinnet organ. Ph. 479-6301 after 4 p.m. x29

FOR RENT—Country duplex, Dexter area; one bedroom, stove and refrigerator. Single or couple only. \$97.50 per month. Available Jan. 15. Reply Box W, Dexter Leader Office, Dexter. x29

FOR SALE—1966 Oldsmobile Vista-Cruiser, 8-passenger station wagon. Good condition. One owner, 43,000 miles. Best offer. Call 426-4263 in Dexter for appointment. x29

SMALL BUSINESS Bookkeeping. Books maintained on a monthly basis. Charges made on business volume. Professional accounting system. Call for appointments. 426-4187. x32

COMPLETE SANITATION SERVICE—Septic tanks cleaned and repaired. Licensed and bonded. Call anytime. Munith (517) 596-2948 or (517) 596-2116. x32

FOR SALE—63 Chevy 1/2 ton pick-up, runs good, fair condition. Trailer, 7 1/2' x 3 1/2', 4' high racks all around. Ideal for vacation trips. Capacity 3,000 lbs. Ph. 475-7729. x29

FOUND—Black male mixed breed puppy. Please call either 476-8006 or 475-2724. x29

FREE—5 healthy little puppies. Beagle and Terrier cross. Phone 475-7534. x29

FOR RENT—Modern 3-bedroom home. Ph. 475-8986. x29

DO YOU LIKE to sell? It's easy to be a success and earn good money with repeat sales. No limit on age. For interview write Box 485, Chelsea. x29

PRINTING from John's Shop. Getting married? Celebrating anything? We can furnish all printing for any occasion. Phone 475-7600. x28

CARD OF THANKS
We wish to thank our friends, neighbors and relatives for their many acts of kindness during the long illness and death of our wife and aunt, Irene O'Connor. John O'Connor and the Clark Families.

Township Chairmen Named for Mothers March in Township

Township chairmen for the Mother's March of the 1971 March of Dimes have been selected, according to Mrs. Marvin Griffin, county township chairman. These women will co-ordinate the volunteers for the National Foundation of the March of Dimes which will be sponsoring the Mother's March in this area from Jan. 15-24.

In the Chelsea area, Mrs. Norman Bott will co-ordinate activities in Lyndon township, while Mrs. Gerald Blough will be the chairman for Sylvan township.

Mrs. John Dunavin and Mrs. Bernard Herrst will chair Dexter and Lima townships, respectively, while Mrs. Raymond Mazurek will take charge of Webster township. Scio township chairman is Mrs. E. J. Briegel.

THANK YOU

I would like to thank all my friends, relatives and neighbors for their kind consideration expressed to me at the time of the recent death of my husband. Especial thanks to those who brought food to the house, and helped at the house. Also I wish to thank the Rev. Rosemurgy.

Mrs. Creta Winkle, and family.

THANK YOU

I would like to thank my relatives and neighbors and friends for the flowers, the many good things to eat over Christmas, the many cards of get-well wishes and the many Christmas cards, the Men and Women of Zion for their gifts, for the visits in the hospital and at home, Pastor Morris for his visits and prayers in the hospital. Everything was appreciated very much.

Arthur W. Grau.

DAN WHITE, son of Mr. and Mrs. D. J. White, 16366 Farnsworth Rd., Stockbridge, proudly the five-pound pike he caught Sunday afternoon at about 2 p.m. in Ellsworth Lake. Dan was ice fishing near his home, when he caught the 27 1/2-inch fish. This was the 13-year-old boy's first big catch, according to his parents.

Musical Documentary Salutes Banjo Artist Earl Scruggs

East Lansing—Fanfare salutes banjo great Earl Scruggs in a lively and very musical documentary, "Earl Scruggs: His Family and Friends," Sunday, Jan. 10 at 10 p.m. on WMSB (Channel 10), Michigan State University television.

Bob Dylan and Joan Baez are among the guest performers in this musical study of the man who is generally acknowledged as the world's greatest banjo player. Scruggs is also the man who, with remarkable virtuosity and inventive physical modifications of the five-string banjo, is credited with having elevated it from the "strutting" category to the level of an important solo instrument in American music.

To Americans at large, Scruggs is best known for his composition, "Foggy Mountain Breakdown"—the "Bonnie and Clyde" theme. But wherever country music has been popular, Scruggs has been among the stars for more than two decades.

To illustrate where he has been, musically, and where he is today, Scruggs is presented in performance with various artists with whom he has been associated. Comprising the list are the Morris Brothers, who gave Scruggs his first break on radio; guitarist Doc

Watson; country music king Bill Monroe; the Byrds, a folk-rock and country-rock group; and the two giants of the folk music world, Dylan and Baez.

With one exception, the performances are informal, taking place in living rooms or backyards. The exception is a segment filmed at the Grand Old Opry in Nashville, Tenn., with Scruggs and Monroe.

TV AND THE COURTS
Veteran newsmen Walter Cronkite expresses his views on the controversial issue of television's presence in the courtroom on "Courts, Warts and All," Tuesday, Jan. 12 at 7 p.m.

HI-YO SILVER!
"A fiery horse with the speed of light... a cloud of dust... and a hearty Hi-Yo Silver! The Lone Ranger rides again!" The golden age of radio comes to life on "Those Thrilling Days of Yesterday," Sunday, Jan. 10 at 12:30 p.m.

The Lone Ranger—idol of millions. George W. Trendle, producer and originator of the "Lone Ranger," describes how he first created the famous masked man in an interview with Prof. Edgar Willis of the University of Michigan.

Two technical members of the Lone Ranger radio family, Fred Flowerday and Ernie Winstanley, demonstrate the sound effects that made radio drama so believable.

THE LANSING REPORT FROM senator GIL BURSLEY

A recent Minnesota Supreme Court decision and a Michigan State Civil Service Commission ruling would appear to indicate that the public will be given more protection against strikes by public employees.

The Minnesota court recently upheld a Minnesota state law prohibiting strikes by public school teachers and threw out a settlement reached with 1,800 striking Minneapolis teachers last April.

The court abrogated a salary agreement and ordered the school board to recover seven days pay the teachers had received while on strike over a salary increase.

At about the same time, the Michigan State Civil Service Commission approved a rule change giving it power to withdraw recognition of state employees' unions in case of a strike or "sick-out."

The commission said the new rule could be applied to more than 26,000 of the state's 46,000 workers who belong to employee bargaining organizations.

A commission spokesman said the rule was designed to maintain uninterrupted service to the public while providing equity for classified employees.

The commission rule includes a clause which allows it to impose all union dues in case of an illegal strike.

In recent months, Michigan's biggest problem with public employee strikes has been with public school teachers.

In 1947, the legislature passed a law specifically prohibiting strikes by public employees, including anyone "in the public school service."

But the 1965 legislature, controlled by Democrats, repealed that section of the law and added several other sections, including one spelling out the right of public employees to join a union and bargain.

The amended law appeared to outlaw strikes by public employees but repeal of the section specifically prohibiting such strikes has muddled the waters and has led to numerous teacher strikes.

Neither the Minnesota Supreme Court ruling nor the Michigan Civil Service Commission rule affects the actions of Michigan teachers.

But there is some feeling in the Capitol that they portend a trend in public unhappiness with teacher strikes that may ultimately lead to a tightening of the law to prevent teacher walkouts that not only have brought sharply higher taxes to Michigan residents but also, many persons believe, have led to creating an atmosphere of disruption and disregard for authority which is spreading to students.

Determined efforts of former Gov. George Romney and several commercially-minded legislators appear to be paying off for Michigan in increased value of Michigan products.

The United States Commerce

Department has just released a report that Michigan has moved into second place, behind California, in the value of exports to foreign countries.

The department reported that last year Michigan exported \$2.6 billion worth of manufactured goods, a close second to California's \$2.7 billion. Illinois and New York are third and fourth.

In recent years, several legislative groups have visited European and Far East nations in a concerted campaign to encourage foreign countries to buy more Michigan products and to determine what Michigan products are most desired by other nations.

The Department of Commerce and the Department of Agriculture have been very active in these trade missions.

Michigan's greater role in foreign trade is a good example of what can be accomplished by close co-operation between the legislature, the executive branch of government and state departments directly affected.

Early arrival of winter has turned the spotlight on another public service which people expect and pay for through taxes.

This year, the state highway department has budgeted \$12.5 million for winter maintenance of the 9,221 miles of state highways.

In addition, of course, individual counties and cities also contributed large sums for keeping highways clear of snow and ice.

It takes 1,200 big trucks and 61 huge snow blowers to keep Michigan highways passable in winter. In addition, 370,000 tons of salt will be spread over highways in the next few months.

Keweenaw county, Michigan's northernmost county, naturally leads all 83 counties, recording more than 15.6 feet of snow last winter. First place in the lower peninsula—and exceeding 11 other counties generally considered in the snow belt in the upper peninsula—went to Manistee county along the shore of Lake Michigan.

Several months ago, a Republican senator disclosed that federal food stamps, intended to provide food for poor families, were being used by college students, for whom they were not intended.

Attention to the situation was called to the attention of the state welfare department, which reported that stamps were being distributed under federal government rules.

The situation got out of hand and a few days ago, the Department of Social Services tightened the rules under which stamps could be obtained. As a result, there has been a drastic cutback in the number of college students obtaining them.

Widest use appeared to be at Mr. Pleasant where about 700 Central Michigan students were paying as little as \$1 or \$2 a month and obtaining from \$50 to \$100 worth of groceries.

The new rules specify that the parents' income, rather than the students' income, is the criteria under which stamps may be obtained.

Jaycee Week...

(Continued from page three)

dous pride in the community of Chelsea.

"Chelsea citizens are urged to draw freely upon these young men, men between the ages of 21 and 36. They are urged to take notice of their vitality and enthusiasm, arriving at their own conclusions concerning their goals of self-improvement and civic progress. If you agree with these responsible citizens, and are proud of a continuing community heritage, back the Jaycees through work, deed, and action. Help them to help your community."

Four flags have flown over Michigan—French, English, Spanish and United States.

EYES EXAMINED and GLASSES FITTED

For Appointment Call GR 5-5431

A. A. PALMER, M.D.
110 E. Middle St.
Chelsea, Mich.

Twenty-three appointments have been made to the Huron-Clinton Metropolitan Authority Board of Commissioners since Governor John E. Swainson. Welsh, 1941, however, only 32 persons have served. This is because Thomas S. Welsh, Macomb county's representative on the Board, was first an appointee of then Governor John E. Swainson. Welsh has served continuously since 1961.

Monogrammed Gifts

are thoughtful gifts!

Writing Paper made personal with user's name or initials in color. See Our Rytex Samples

Paper Napkins Luncheon or cocktail napkins with your name or initials in color. From \$2.98 per 100

50 Book Matches Imprinted with name or initials in choice of smart colors. Special \$2.00

THE CHELSEA STANDARD
300 N. Main St. Phone GR 5-3581

TODAY'S THOUGHT

By LOUIS BURGHARDT

How many New Year resolutions did you hear people make? How many, if any, resolutions concerned individual action for the good of society as a whole instead of improvement or gain for self?

For example—how many people promised to change their goals? To lessen an interest in quantity of personal possessions and strengthen quality of character in dealings with other people? To replace dislikes and hatreds with acts and evidence of love for their fellow man? To strive for agreement and union as a replacement for stubbornness or contrariness? To abstain from retaliation for alleged or actual wrongs by others? To tell the truth instead of seeking excuses for errors with the use of false or idle words? To decrease doubts, despair and fear—and increase hope and faith? To seek strength and calmness through daily prayer instead of occasional pleadings to Heaven when earthly props fail?

These are the sort of resolutions that only you can make for yourself. No one else can make them for you. And certainly no one else can keep them for you. Are they worth while? Only you can answer that... May we mention again that your comment by letter, phone or person is always welcome—and appreciated—be it pro or con... BURGHARDT FUNERAL HOME, 214 East Middle St., Chelsea, Mich. Phone GR 5-4141.

—SPECIALS—

ECKRICH ALL-BEEF

Hot Dogs . . . 1-lb. pkg. 65c

MILLER'S

Ice Cream 3 pts. 70c

CAMPBELL'S CHICKEN NOODLE

Soup 3 cans 47c

40-OZ. CAN HI-C ORANGE, GRAPE, CHERRY

Drink 2 for 59c

MICHIGAN

Potatoes . . 10-lb. bag 49c

KUSTERER'S

FOOD MARKET

DIAL 475-2721

WE DELIVER

BANK AUTO LOANS ARE BEST!

ANY TRIP YOU MAKE will be more pleasant, if the car you drive is financed the Bank Way—economically, conveniently and with local people!

Now Paying the Highest Interest Rates On Savings Accounts Any Bank Can Pay

CHELSEA STATE BANK

Member Federal Reserve System

Member Federal Deposit Insurance Corp.

JANUARY DISCOUNTS

MAALOX LIQUID	12-Oz. Bottle	\$1.09
CONTAC, 10's	Reg. \$1.59 Value	99c
SCOPE MOUTHWASH	17-Oz. Bottle	99c
IRONING BOARD PAD & COVER		69c
NORWICH ASPIRIN, 500's	Reg. \$1.69 Value	99c
HOFFMAN'S DIET SODA 24	Bottle Case	\$3.25
GE FLASH CUBES	Reg. \$1.80 Value	99c

CHRISTMAS CLOSE-OUT
Through Saturday, Jan. 9, 1971

BUDGET-WISE STORE

Chelsea's First Discount Store

115 South Main Street

Phone GR 2-1611

SPECIAL

thru Wednesday, January 13, 1971

BRAZIER
FISH & FRIES
& LARGE DRINK

85c

TIN ROOF SUNDAE 35c

Home of fine Brazier foods.

Dairy Queen

brazier.

901 S. MAIN ST., CHELSEA PHONE 475-2677

Community Calendar

Kinder Klub Jan. 12, at 8 p.m. at the home of Mrs. Tony Bowen. Guest night, panel discussion.

Never Rest Farm Bureau, at the home of Mr. and Mrs. Donald Laiser, Jan. 15, 8 p.m.

Gingham Belles work meeting, Tuesday, Jan. 12, 6:30 p.m., at the home of Mrs. William Clark Group I.

Lima Center Extension Group, Wednesday, Jan. 13, 10 a.m. at the home of Mrs. Earle Pettibone, 2220 N. Dancer Rd. Demonstration on hairpin lace, and decoupage.

Spaulding for Children Auxiliary, Monday, Jan. 11, 8 p.m. at the Spaulding farm.

Wide Awake 4-H club Jan. 9, at the home of Elaine and Janet Schenk, 1:30 p.m.

Next meeting of South School Association will be Tuesday, Jan. 12, at 7:30 p.m., at South school gym. Program will feature a musical program by the children under the direction of Mrs. Diana Vennant, music teacher. The children will sing songs they have learned in their classrooms.

Limaneers Jan. 8, at the home of Mrs. Carl Schlosser, 12:30 p.m.

Regular meeting of Herbert J. McKune Post No. 1 at the Legion Home, Jan. 7, 8 p.m.

PNG club at the home of Mrs. Lucille Altstaetter, Jan. 12, 6:30 p.m., pot-luck supper. Bring a dish to pass, and table service. Election of officers. Mrs. Al Hinz co-hostess.

Card party, Jan. 9, 8 p.m. at the Masonic Temple on W. Middle. Public invited. Refreshments and prizes.

Inquiries regarding the Chelsea blood bank may be directed to Harold Jones in the event that Mrs. Dudley Holmes is unavailable.

American Legion and Auxiliary hospital equipment available by contacting Loren Keezer at 475-2766 or 475-8481.

TOPS Club at library, Wednesday afternoon group, 12:30 p.m. For information call 426-4549. Thursday evening group, 7 p.m. For information call 475-8720.

Jerusalem Farm Bureau Jan. 14, 8:30 p.m. at the home of Mr. and Mrs. Bernard Herrst. Bring sweet rolls for refreshments.

Chelsea Social Service will assist families within the Chelsea School District who are in temporary, emergency need with food, clothing, fuel, transportation or medical care. Call at the office on the second floor, Municipal Building, any Tuesday or Thursday between 2 and 5 p.m. for consultation on economic or social problems. Phone 475-4581.

Singles, 25 and over, dance and mingle, every Tuesday, 9 p.m., YMCA, Ann Arbor. Live music.

Sewing every Tuesday afternoon at Korner House.

Fun night every Friday night at 7:30 p.m. at Korner House. Main St.

Rogers Corners Farm Bureau, Friday, Jan. 8, at 8:30 p.m., at the home of Mr. and Mrs. Erwin Haussler, 216 Auburn, Manchester.

Chelsea Child Study Club, Jan. 12, 8 p.m. home of Mrs. James Shadon. Remember articles for Fort Custer State Home.

Regular Business meeting of the VFW Auxiliary, Monday, Jan. 11, 8 p.m. in the Rebekah Hall.

VFW Auxiliary 6th District meeting, Sunday, Jan. 10, at Caldwell-Clark Auxiliary, 823 Jackson.

Cub Scout Pack 415 Committee meeting Thursday, Jan. 7, 8 p.m., home of Cas. Case.

Past Matrons OES, pot-luck, 12:30 p.m., Jan. 14, Doris Smith home.

Olive Lodge No. 156 F&AM Masonic Banquet, Saturday, Jan. 16, Dinner at St. Paul church, 7 p.m. Program following. Reservations with Don Dancer by Jan. 12. Phone 475-7688.

Michigan has been a leader in promoting skiing since the Civil War, according to the Michigan Tourist Council. The first ski club in the United States was organized at Marquette in 1863 and the National Ski Association was founded at Ishpeming in 1904, home of the National Ski Hall of Fame.

DEATHS

William H. Winter

Sylvan Township Resident Dies Dec. 31 at Medicenter

William H. Winter, 84, of 16260 Winters Rd., Sylvan township, died Dec. 31, 1970, at the Chelsea Medicenter. He had been in poor health for some time.

Mr. Winter was born in Sharon township, Feb. 21, 1886, the son of Henry and Christina Heydlauff Winter. He was married to Sophia Oesterle on Dec. 24, 1912 in Websterville. They had farmed at the Winters Rd. address since that time. They observed their 50th wedding anniversary in 1962. Mr. Winter was a life-long member of the Salem Grove Methodist church.

Surviving are his widow, and two sons, Victor Winter of Chelsea, and Herman Edwin Winter of Drayton Plains; three daughters, Mrs. Nathan (Irene) Harrison of Grass Lake, Mrs. Emerson (Betty) Moon, of Columbus, O.; and Mrs. Paul (Doris) Kope, of Ann Arbor. Other survivors include two sisters, Mrs. William (Clara) Prudden and Mrs. Sam (Amanda) Aurner, both of Oregon, 10 grandchildren and six great-grandchildren, several nieces and nephews.

He was preceded in death by a daughter, Mrs. Harold (Marie) Ripplow, on March 10, 1969.

Funeral services were conducted at the Burghardt Funeral Home on Sunday, Jan. 3, at 1:30 p.m. with the Rev. Frederick Atkinson officiating. Burial followed in Oak Grove Cemetery.

Robert Ford Winkle

Dies Dec. 30 at Hospital Following Long Illness

Robert Ford Winkle, 307 Central St., 61, died Wednesday, Dec. 30, at St. Joseph Mercy Hospital in Ann Arbor, following a long illness. He was born Aug. 5, 1909 in Putnam County, O., the son of Lewis and Anna Rader Winkle. He was employed at Theford Corp., Dexter, at the time of his death.

He is survived by his widow, Creta J. Neuenchwander Winkle, five daughters, Mrs. Carl (Anna) Postuma, Ypsilanti, Mrs. Larry (Wanda) Owens, Ann Arbor, Mrs. Robert Cupp, Jackson, Mrs. John (Mary) Lewis, Onondaga, Mrs. Andrew (Martha) Mosley, Delhi; two sons, Lewis and Marvin Winkle, at home; and one stepson, Gerald Miller. He is also survived by one brother, Lewis Winkle, Jr., Dexter; two sisters, Mrs. Harold (Hazel) Gross, Dexter, and Mrs. Donald (Violet) Scherdt, Calif.; twenty-one grandchildren, and several nieces and nephews.

He was preceded in death by seven brothers, Frank, George, David, Floyd, Grover, John, and Dewey Winkle; one sister, Mrs. Mary Shingledecker, and his parents. Funeral services were held at the Hosmer Funeral Home, Dexter, on Friday, Jan. 1, at 2 p.m., with the Rev. Wm. J. Rosemurgy officiating. Burial was in Forest Lawn Cemetery, Dexter. Memorials may be made to the American Cancer Society in Mr. Winkle's name. Envelopes are available at the Hosmer Funeral Home.

Livingston county's representative on the Board of Commissioners of the Huron-Clingon Metropolitan Authority is Charles H. Sutton, retired hardware merchant. He is a former mayor of the City of Howell, where he resides.

FIRST COMPLETED DIME BOARD for the 1971 March of Dimes campaign was called in Wednesday evening by Don McKinley, proprietor of The Pub. Benevolent revelers over the New Year's week-end helped McKinley come close to filling a second dime board by Monday afternoon.

Letter-Writing Campaign Asks Help for POWs

(Continued from page three)

write to their families or to receive letters from them.

Letters to the government of North Vietnam, urging the release of American POW's is one way to aid the government's attempts to reach a settlement on the issue.

According to the Chelsea Jaycees, if each citizen of Chelsea and the surrounding area would just take a few minutes out of his busy schedule and copy the sample letter, below, or write one of his own composition, the Chelsea Jaycees could send tons of letters to North Vietnam. The letters should be addressed to Ton Duc Thang, Office of the President, Democratic Republic of Vietnam, Hanoi, North Vietnam. Writers are asked to address and stamp their letter with 13 cents postage. These letters may then be dropped in the Post Office Lobby, and at the Stop & Shop Supermarket, where there will be special boxes provided for this purpose.

These letters will be picked up at regular intervals until Feb. 10 when they will be taken to the Jaycees winter board meeting in Warren. They will be given en masse to the Michigan Commission of POW's who will send them off to North Vietnam along with many other letters from other areas.

A sample letter that could be written would be as follows: "I am very concerned for the American prisoners of war who are now being detained in your country. The American people are becoming increasingly concerned for the well-being of those men and find it impossible to justify the North Vietnamese refusal to abide by the Geneva Convention Agreement which was signed by North Vietnam in 1957. Many hundreds of families have not known for years whether their loved ones are dead or alive, and as a concerned American, my fears mount daily for the health, survival, and safety of those in captivity.

"I urge you to immediately release the American prisoners of war for their return to their country and their families.

"Sincerely,
"Your name."

Stand anywhere in Michigan and you are within 85 miles of one of the Great Lakes.

BIRTHS

A daughter, Donna Jean, Jan. 1, to Mr. and Mrs. Donald L. Harris.

A son, Kelly Douglas, Dec. 31, to Mr. and Mrs. Douglas R. Davidson.

A son, Michael Alonzo, Jan. 2, to Mr. and Mrs. Alonzo E. Taylor.

A daughter, Michele Christine, Dec. 11, to Mr. and Mrs. Darryl A. Bolanowski, of Grass Lake. Maternal grandparents are Mr. and Mrs. Joseph Kosiba of Detroit, while paternal grandparents are Mr. and Mrs. Walter A. Bolanowski, of Long Lake, Chelsea.

A daughter, Susan Jane to Mr. and Mrs. James Kennedy of Madison, Wis. Kennedy is the former Margaret Beach, daughter of Homer Beach of Wylie Rd.

A son, Richard Allen, Sunday morning, Jan. 3, to Mr. and Mrs. David Haas, 16610 Roe Rd., Grass Lake. Maternal grandparents are Mr. and Mrs. Floyd Balmer, Grass Lake, paternal grandparents are Mr. and Mrs. David Haas, Chelsea.

Earl Tisons Visit

Ringling Museum

Mr. and Mrs. Earl J. Tison, 50 Gavanaugh Lake, recently visited the state-owned Ringling Museums in Sarasota, Fla., while visiting Florida's lower west coast. The Ringling Museums are the foremost cultural center in the southeastern United States. Situated on 68 tropical landscaped acres in Sarasota, they were a gift of John Ringling to the state and feature a Museum of Art, and an original 18th century Italian theatre, among other cultural attractions.

Telephone Your Club News To GR 5-2581.

PLAN A CAREER.
Take Courses at
Washtenaw Community College

Test Schedule...

(Continued from page one)

give the area residents an idea of how Chelsea measures up against schools from communities across the state of a similar size. Also on the testing docket will be the U. S. Armed Forces Vocational Aptitude test, which will be given to any senior who so desires, later in February. This exam is free, and will be administered by the Air Force. It is useful to those who are college-bound, as well as those considering the service as an alternative, and is an optional exam.

National Merit Scholarship Qualifying Tests will be given Tuesday, Feb. 16, to all college-bound juniors. There is a small national fee to take this examination, and students must sign up in advance to take it. This is a qualifying exam for the National Merit Scholarships which are given each year in the fall of the year to college-bound seniors.

Michigan's Upper Peninsula is as big as Connecticut, Delaware, Massachusetts and Rhode Island combined.

Cars Damaged In Crash at M-52 S. Main Corner

Tuesday afternoon, Jan. 5, at 3:15 p.m., an accident occurred at the corner of M-52 and Old US-12 which resulted in no injuries, but much damage to both vehicles. Mrs. Ray H. Peffers, 15 Chestnut Dr., was driving a 1968 Buick north on M-52 when, crossing the intersection, she hit a car driven by Victor Newberry Pease, 53, 2607 Hampshire, Ann Arbor. Pease was driving a 1968 Dodge Dart on Old US-12, when, failing to yield right-of-way to Mrs. Peffers, he entered into the intersection to make a left turn. He was hit broadside by the Peffers car.

Both vehicles had to be towed away from the scene of the accident. Pease was found at fault for failing to yield right-of-way, according to the police report.

Fifty-five percent of the world's merchant fleet can now reach Michigan via the St. Lawrence Seaway.

NOMINATION FORM

for JAYCEE

DISTINGUISHED SERVICE AWARD

The Jaycee Distinguished Service Award is now open to any age, man or woman, who has given service to this community. We would greatly appreciate all nominations for this award. The nomination may be made by an individual or a group.

Please send nomination form to either Chelsea Jaycees, P. O. Box 277, Chelsea, or to R. Stoll, DSA Awards Chairman, 341 Elm St., Chelsea.

I Nominate _____ (name)
of _____ (address) for the Chelsea Jaycees' Distinguished Service Award.
Signed _____
Phone No. _____

Budget Priced Maytag with the Right Combination of Economy and Features

This low cost Maytag Automatic gives you these features:

- Big family-size tub — Built to handle big loads. Gets large or small loads sparkling clean.
- Power Fin Agitator — Maytag thorough, gentle action. Underwater lint filter.
- Automatic Water Level Control — Lets you adjust water use to size of load. Saves gallons.

You can own this Maytag Automatic for only **\$238** Model A106

Plus famous Maytag dependability that keeps them working!

SALE
SUITS - JACKETS
SPORT COATS
20% OFF
STRIETER'S MEN'S WEAR
"The Place To Go For Brands You Know"

GAMBLES
We Buy, Trade and Sell Used Skates
SKATE EXCHANGE
Lowest Prices On New Skates

FIGURE SKATES
Men's and Ladies' **\$12.49**

Uppers of Naugalon®, the vinyl that breathes. Tempered steel blades. Men's 5-11, ladies' white model 5-10

AURORA SPECIAL — Save \$2.00 \$4.00
AURORA CAR & BODY and 2 pc. TrackOnly

MATCHBOX 71 SUPERFAST CARS
Reg. 69c. TRADE IN ANY OLD CARExch. **59c**

CHLSEA LUMBER CO.
110 N. MAIN ST.
OPEN 8-5:30, FRI. TIL 9

How to Build a FISH HOUSE

FOR HOBBY and COMMERCIAL ICE FISHING

for fishing fun in the winter, keep snug in your own **UPSON FISH HOUSE**

FREE: Easy-to-follow building and assembly instructions. Practical and inexpensive to build with sturdy—lightweight—windproof and warm Upson All Weather Panels.

COMPLETE MATERIALS \$21.95*
*Add for runners and windows, if desired

DIAL GR 5-3391

FRIGID PRODUCTS
HEYDLAUFF'S
118 N. Main Street, Chelsea Phone GR 9-6651

AGRICULTURE IN ACTION

by GARY A. KLEINHENN
Michigan Farm Bureau

★ Healthy Living

Even though governmental limitations have been placed on the use of DDT the debate to use or not to use still flourishes, but is diminishing, as its safety and usefulness to mankind becomes more understood.

The World Health Organization in an informally released report erases conjecture that DDT is harmful to human life. It says, "The safety of DDT is so great that despite its use by billions of people over the past 25 years there has not been a single fatality due to this compound alone. In the peak year of the malaria eradication campaign none of the 130,000 'spraymen' employed nor any of the 535 million inhabitants of treated houses then exposed showed, or subsequently have shown, adverse symptoms as a result of exposure to the insecticide."

Considering that DDT does not take human life but enhances its quality the report declares: "The persistent insecticide DDT had already by 1953 been credited with saving 5 million lives and preventing 100 million illnesses. It was its safety records, cheapness and availability which allowed the possibility of global malaria eradication to be even considered."

"Since the initiation of the program, DDT has reduced the annual malaria mortality rates in India from 750,000 down to 1,500. By September 1968, it was estimated that out of a total of 1,716 million people living in the original malarious areas of the world, 1,359 million live in areas where malaria has either been eradicated or where malaria eradication programs are now in progress. DDT still remains essential for this campaign, it is still the cheapest synthetic insecticide available, and its safety for human use remains unchanged."

In answer to those concerned with the observed disappearance of a limited number of species of raptorial and fish-eating birds in some regions the report stated, "It is unjustifiable for these countries to deny the use of DDT to countries where it means the difference between human health and sickness, and between life and death, particularly since DDT as grams has caused no observable side effects on their wildlife."

Overheated Stove Brings Call for Fire Department

An overheated wood cooking stove in the rear lean-to of the Ellis Crayton home at 220 North St., was the cause of a fire Wednesday afternoon, Dec. 30. The fire call was received at 2:58 p.m., and the Fire Department responded by sending three trucks to the scene of the fire.

Elisha Borders, a neighbor of the Crayton's put in the fire call. Mr. and Mrs. Crayton, and one son, were home at the time of the blaze.

The fire was confined to the rear of the house, causing partial smoke damage to the rest of the residence.

There were no injuries as a result of the fire.

AGE
23

Married Male Driver

Your A-O man will save you money on your car insurance. No surcharge or higher rate. See your A-O man — he's all out for you.

**A. D. MAYER
AGENCY, INC.**

"Your Protection Is Our Business"

Phone 479-5061

115 Park St. Chelsea

**Auto-Owners
INSURANCE COMPANY**

THE SUPERMARKET THAT'S JUST A LITTLE BIT BETTER

Stop & Shop

14901 Old U.S.-12
Corner at M-52
Chelsea

THE KNOW HOW OF INTELLIGENT MEAT BUYING IS REALLY THE 'KNOW WHERE'

Our customers have learned to depend on the outstanding quality of Stop & Shop meats — unfailing satisfaction with every cut they purchase. The finest quality, together with the expertise of our meat cutting experts, makes an unbeatable combination.

Prices effective Wednesday, January 6, 1971
through Tuesday, January 12, 1971.

STEAK SALE

"Triple R Farms" U.S.D.A. Choice
BONELESS

ROUND STEAK \$1.09 lb.

"Triple R Farms" U.S.D.A. Choice
Sirloin Steak \$1.29 lb.

"Triple R Farms" U.S.D.A. Choice
Rib Steak .99 lb.

Tender, Delicious
Cube Steaks \$1.19 lb.

Lean, Tender, Meaty
Pork Steaks .59 lb.

"Triple R Farms" U.S.D.A. Choice
Chuck Steaks .79 lb.

"Triple R Farms"
U.S.D.A. Choice

**BONELESS
ROLLED
RUMP**
or
SIRLOIN

**TIP
ROAST**

\$1.19 lb.

"Triple R Farms" U.S.D.A. Choice
Ground Round Steak .99 lb.

Farm Brook
Bacon 1-Lb. Pkg. 49¢ lb.

Stop & Shop's Fresh, Lean, All American
Beef Hamburger 5-Lb. Units or More 59¢ lb.

Lean, Tender, Boneless and Cubed
Breaded Pork Cutlets .79 lb.

"Triple R Farms" Mich. Grade 1
Skinless Wieners .49 lb.

"MINI-PRICES" (MINIMUM POSSIBLE PRICE)

Save you more on Nationally Advertised Brands

BRANDS YOU KNOW AND TRUST

BONUS SPECIAL

Maxwell House

COFFEE

1-Lb. Can 79¢

BONUS SPECIAL

Camelot Saltine

CRACKERS

1-Lb. Box 1/2 10¢

BONUS SPECIAL

McDonald's 2% Low Fat or

HOMOGENIZED MILK

Gallon 45¢

BONUS SPECIAL

Randall Ready To Eat

NORTHERN BEANS

3-Lb. Glass 39¢

NEW LOW PRICES ON 25-LB. DOG FOOD

COLD BEER AND WINE AT NEW LOW PRICES

Farm Fresh Produce

Golden Ripe

BANANAS 10¢

Florida White Seedless

GRAPEFRUIT 5-Lb. Bag 48¢

California Fresh Crisp

HEAD LETTUCE 48 Size Head 19¢

Tender Sweet

CARROTS 1-Lb. Cello Bag 10¢

BONUS SPECIAL

Campbell's

TOMATO SOUP

10 3/4-Oz. Can 9¢

BONUS SPECIAL

Kellogg's

CORN FLAKES

1-Lb., 2-Oz. Box 36¢

BONUS SPECIAL

Gerber

Gerber

**STRAINED JUNIOR
BABY FOOD BABY FOOD**

10¢ 17¢

BONUS SPECIAL

McDonald's Fresh, Delicious

COTTAGE CHEESE

1-Lb. Carton 19¢

WE
RESERVE
THE
RIGHT
TO
LIMIT
QUANTITIES

For Your
Convenience
**OPEN
SUNDAY**
10 a.m. - 4 p.m.
All Sale Prices
Effective
Sundays

Sorry,
No Sales
To Dealers

STORE HOURS:
Monday, Tuesday,
Wednesday
9 a.m. - 6 p.m.
Thursday, Friday
9 a.m. - 9 p.m.
SATURDAY
9 a.m. to 6 p.m.
SUNDAY
10 a.m. to 4 p.m.

CLOSED
NEW YEAR'S EVE
AT 6 P.M.
CLOSED
NEW YEAR'S DAY,
JAN. 1, 1971.

BOWLING NEWS

Do Something About League

Standings as of Jan. 5	W	L
The Abortions	79	40
The Pushers	69	50
The Revolutionist	59 1/2	59 1/2
The Vandals	59	60
The Environment	50 1/2	68 1/2
The Crime	40	79

175 and over games: B. Boone, 194, 180; J. Risner, 182; D. Kyte, 175; B. Woods, 175, 179; L. Bauer, 190; B. Kaine, 183; G. Heim, 173; T. Hendricks, 189; N. Packard, 179; 202; D. White, 177, 200; T. Steele, 196, 175.

Series 525 and over: N. Packard, 554; D. White, 545; T. Steele, 529; L. Bauer, 527; B. Boone, 544.

Charlie Brown & Snoopy's Friends Prep Division

Standings as of Jan. 2	W	L
The Bull Brothers	42	9
The Pin Fighters	33 1/2	14
The Pink Panthers	32 1/2	15 1/2
Good Guys	28 1/2	19 1/2
The Partridge Family	27	25
Competers	24	24
Strikers	23 1/2	24 1/2
Tremendous Strikers	23	25
Creamators	20	28
Groovy Fruitee Tooties	14 1/2	33 1/2
The Brains	14	34
Red Barons	12 1/2	35 1/2

Games of 100 or over: J. Spaulding, 150; B. Rosentreter, 105, 105; D. Craft, 154, 148; D. Alexander, 103; P. Greenleaf, 114; D. Craft, 106, 125; K. Romine, 126; S. Palmer, 121, 139; J. Sweet, 103, 116; S. Lyleria, 120, 110; J. Elliott, 108, 109; D. Alber, 145, 175; M. Schnait, 121; D. Thompson, 105; K. Mshar, 152; S. Schulze, 113; M. Fahrner, 133, 100; M. Foster, 127, 107; S. Brown, 116; J. Collins, 123, 132; M. Burnett, 108, 116; A. Kalishnek, 105; D. Beaumont, 107; M. Bowen, 134, 149; B. Lewis, 103, 110; C. Sannes, 102, 108.

Series of 200 or over: J. Spaulding, 240; B. Rosentreter, 210; D. Craft, 302; P. Greenleaf, 202; D. Craft, 281; K. Romine, 218; S. Palmer, 230; J. Sweet, 219; S. Lyleria, 230; J. Elliott, 212; D. Alber, 320; M. Schnait, 215; D. Thompson, 226; J. Milliken, 203; K. Mshar, 218; M. Foster, 234; S. Bowen, 210; J. Collins, 255; M. Barnett, 224; M. Bowen, 288; B. Lewis, 218; C. Sannes, 210.

Hi Point Mixed

Standings as of Jan. 5

W	L
Holy Terrors	381 297
Hi Steppers	338 310
Johnston & Johnston	329 319
Dreadnaughts	315 333
MJH	291 357
Turn Abouts	290 358

Men, 450 series and over: H. Morton, 530; D. Johnston, 465; T. Rumler, 461.

Men, 160 games and over: H. Morton, 175, 171, 184; D. Johnston, 168; E. Johnston, 163; T. Rumler, 164.

Women, 150 games and over: D. Collins, 154; C. Klapperich, 150; G. DeSmith, 153; B. Barth, 154.

AUTOMOBILE CLUB OF MICHIGAN

Membership and Insurance

JACK SCHLAFF

Ann Arbor 769-5000 Dexter 426-8593

Leisure Time League

Standings as of Jan. 5

W	L
Dead Balls	28 16
Three Misses	26 18
Gutter Cats	23 21
Throw Outs	21 23
Rug Rats	19 25
Bowling Bags	15 29

400 series and over: P. Huston, 476; P. Elliott, 491; S. Ringe, 442; S. Centilli, 423.

140 games and over: S. Centilli, 150, 155; K. Haywood, 142; G. Greenleaf, 141, 154; S. Weston, 178; S. Moore, 196; P. Huston, 174, 189; P. Elliott, 172, 171, 143; S. Ringe, 156, 156; K. Weinberg, 144; H. Ringe, 144; D. Thompson, 148; B. Buch, 150.

Chelsea Women's League

Standings as of Dec. 30

W	L
Chelsea Milling	53 1/2 14 1/2
Jiffy Mixes	44 24
Posters	39 29
The Pub	38 30
Parish's Cleaners	37 1/2 30 1/2
Chelsea Lanes	34 34
Wolverine Bar	33 37
N. American Rockwell	31 37
Chelsea Grinding	30 38
The Ugly Ducklings	30 38
Schneider's Grocery	21 47
Norris Electric	19 49

450 series and over: R. Hummel, 562; S. Mahaney, 539; M. Kozminski, 528; L. Orlovski, 496; P. Fitzsimmons, 494; B. Fritz, 477; D. Alber, 480; P. Wurster, 477; J. Rowe, 474; A. Eisele, 467; P. Poertner, 453; C. Bradbury, 452.

150 games and over: R. Hummel, 190, 166, 206; S. Mahaney, 176, 179, 184; M. Kozminski, 193, 186; L. Orlovski, 169, 161, 166; P. Fitzsimmons, 172, 156, 166; B. Fritz, 167, 174; D. Alber, 179, 171; P. Wurster, 191; J. Rowe, 167, 180; A. Eisele, 168, 154; P. Poertner, 160, 186; C. Bradbury, 167, 152; B. Parish, 168; P. Guest, 179; B. Fike, 154; C. Newman, 173; M. Sutter, 158; A. Alexander, 158; A. Turner, 158; H. Morgan, 154; A. Knickerbocker, 169; D. Fletcher, 158; S. Greenleaf, 170; A. Boham, 155, 154; B. Mshar, 159; G. Kuhl, 161; D. Frisbie, 184; N. Popovich, 153.

Old Timers

Bowling League

Standings as of Jan. 2

W	L
Nelson Realtors	46 1/2 25 1/2
Hotzel Service	39 1/2 32 1/2
Team No. 16	42 30
Sanford Security	42 30
Cloverleaf Lanes	42 30
Sportsman's Bar	41 1/2 30 1/2
Colonial Lanes	37 35
Dexter Bowl & Bar	36 36
Bob & Otto Standard	36 36
Has Beens	34 1/2 37 1/2
Team No. 14	33 1/2 38 1/2
Stein & Goetz	32 1/2 39 1/2
Mather Co.	32 40
Lucky 13	29 43
Merkel Furniture	27 45
Hartman Ins.	25 47

High team game and series: Bob & Otto Standard, 902 and 2,570.

High ind. game: G. Rohde, 226 and 578.

High ind. series: E. Armbruster, 221 and 580.

Other 200 games and 500 series and over: W. de St. Aubin, 204, 552; L. Packard, 220, 538; W. Rinsch, 207, 505; J. Bocker, 535; R. Exelby, 519; J. Otto, 538; W. Tyrakowski, 517; P. Johnson, 513; P. Johnson, 513; C. Whitehead, 510; F. Menery, 517; E. Yek, 508; L. Brousalis, 504; B. Elliott, 502; N. Wenk, 501; P. Grabowski, 500.

Team won three games: Bob & Otto Standard, Nelson Realtors, Cloverleaf Lanes, Sportsman's Bar and Has Beens.

Nite Owl League

Standings as of Jan. 4

W	L
Steele's Heating	45 1/2 22 1/2
Foster's Men's Wear	42 1/2 25 1/2
Mid-State Finance	41 27
Cavanaugh Lake Store	40 28
Smith's AAA	37 31
Heller Electric	36 32
Waterloo	31 37
Pump & Pantry	30 38
The Profs	29 39
Jack & Son Barbers	28 40
McCalla Mobile Feeds	25 43
Wahl's Arco Sparks	23 45

500 series: J. Elliott, 586; N. Packard, 573; C. Stapish, 561; G. Packard, 526; J. Kozminski, 522; G. Schiller, 514; E. Buku, 504; T. Steele, 503.

200 games: C. Stapish, 226; N. Packard, 211; J. Kozminski, 205; A. Gieski, 205; J. Elliott, 202; E. Buku, 200.

Senior House League

Standings as of Jan. 4

W	L
Chelsea Cleaners	50 18
Sam's Barbers	44 24
Wolverine Tavern	39 29
Spaulding Chevrolet	36 28
Seitz's Tavern	36 32
Sylvan Center	35 33
Schneider's Grocery	34 34
Dana No. 2	31 37
The Pub Bar	31 37
Dana No. 1	30 34
Chelsea Grinding	23 45
Murphy's Barber Shop	15 53

600 series and over: C. Genske, 623; R. Bauer, 604.

500 series and over: G. Padgham, 581; O. Johnson, 578; S. Hopkins, 569; L. Keezer, 566; A. Fletcher, 565; R. Hutzler, 566; W. Moats, 555; J. Warmingham, 554; G. Burnett, 550; D. Haffley, 544; H. Burnett, 536; R. Spaulding, 530; A. Clemes, 526; L. Hess, 526; J. Linebaugh, 526; D. White, 519; S. Haydock, 518; R. Fike, 518; J. Collins, 516; N. Packard, 515; C. Baize, 515; T. McClear, 511; G. Knickerbocker, 510; A. Sannes, 508; W. Cruise, 508; D. Mshar, 508; T. Wisniewski, 508; D. Weatherwax, 501; J.D. West, 500; C. Young, 500.

200 games and over: R. Hutzler, 255; J. Warmingham, 224; D. Haffley, 213; C. Genske, 212, 210, 201; R. Bauer, 210; O. Johnson, 210; W. Moats, 210; G. Padgham, 207; R. Spaulding, 204; G. Burnett, 200, 204; S. Hopkins, 202; G. Lawrence, 202; A. Fletcher, 201; D. Weatherwax, 200.

Junior Swingers

Standings as of Jan. 2

W	L
Challengers	33 19
Team No. 2	33 19
Losers	27 1/2 24 1/2
Team No. 5	27 1/2 24 1/2
Team No. 3	21 31
Team No. 4	14 38

Games of 140 and over: M. Murphy, 150, 163, 167; R. Collins, 158; D. Eisele, 144; L. Haffner, 144; L. Sannes, 158; J. Murphy, 141, 152.

Series of 400 and over: M. Murphy, 489; J. Murphy, 423; R. Collins, 434.

Rolling Pin League

Standings as of Jan. 5

W	L
Kookie Kutters	44 1/2 23 1/2
Grinders	44 24
Coffee Cups	42 26
Spooners	39 1/2 28 1/2
Kitchen Kapers	38 30
Egg Beaters	37 31
Moppy Uppers	35 33
Pots	30 38
Mixers	28 40
Jolly Mops	25 43
Brooms	24 44
Dish Rags	21 47

400 and over series: P. Harok, 448; P. Borders, 438; K. Del Prete, 435; J. Priest, 450; J. Freeman, 439; J. Lewis, 450; G. Klink, 481; G. Blaess, 449; J. Rabbitt, 488; E. Giffin, 415; G. Shepherd, 478; J. Edick, 406; L. Keizer, 401; D. Kinsey, 474; P. Paterson, 407.

140 and over games: P. Harok, 144, 167; H. Dvorak, 160; I. Nixon, 141; D. Keizer, 143; P. Borders,

SPORTS CORNER

BALANCE IS THE KEY TO THE NEW YORK KNICKS' SUCCESS AND THE GUY WHO KEEPS IT ALL TOGETHER IS PLAYMAKER WALT FRAZIER

KEEP THE KNICKS TICKING...

HE'S DITCHING ALL TRAFFIC

IN ADDITION TO HIS FLOOR LEADERSHIP, THE STAR FROM SOUTHERN ILLINOIS IS THE NBA'S TOP DEFENSIVE PLAYER...

Mulching for Soil Protection Done With Variety of Materials

By John Layher
Soil Conservation Technician

If the lawn you seeded this year failed to grow and the eye we washed rills in your graded lawn, perhaps the use of a mulch applied to the surface of the soil would be the answer to your problem.

The mulch may be straw, grass hay, netting made of paper or jute, burlap, filament fiberglass anchored with asphalt emulsion and asphalt emulsion alone. Wood chips and saw dust may also be used. Probably the most economical for the average home owner is the use of straw or grass hay. This is applied to the surface of the soil at a rate of 1 1/2 to 2 tons per acre, or about 100 pounds (2-3 bales) of dry straw or hay per 1,000-sq. ft. of area. A rule of thumb on mulching is to mulch three straws deep. For small areas this may be done by hand and the mulch held in place by tying down with twine, loose soil, or open meshed fiber material. For larger areas, use of a weighted disk harrow set straight to push the straw into the ground may be used where slopes will allow its use. Wood chips may be blown onto the soil at a rate of 6 to 9 tons per acre and usually don't need to be tied down.

Farmers can apply the straw and hay mulch with a power take-off manure spreader. Manure applied at a rate of 4 to 8 tons per acre makes a good mulch. This is a good thing to use on the hill-sides after row crops have been planted to help prevent rilling. In between the corn or soybean rows. It is a good idea to use this method.

146, 162; S. Parker, 162; K. Del Prete, 163, 147; J. Priest, 155, 160; M. Trask, 149; J. Freeman, 158, 159; A. McGinn, 148; J. Lewis, 178, 149; G. Klink, 146, 169; G. Blaess, 141, 163, 145; V. McNutt, 141, T. Steinaway, 158; W. Landwehr, 143; E. Reynolds, 141; J. Rabbitt, 172, 187; E. Giffin, 156, 141; A. Steinaway, 156; C. Shepherd, 148, 143, 143; J. Shepherd, 148, 168, 143; L. Orlovski, 168, 151, 159; J. Edick, 145; D. Kinsey, 177, 171; P. Paterson, 152; P. Paterson, 157; L. Keizer, 152, 146.

Splits converted: C. Shepherd, 3-10; J. Edick, 3-10; R. Foster, 3-7; T. Steinaway, 4-5-7; J. Lewis, 5-7; G. Klink, 3-10; J. Priest, 3-10; J. Myers, 2-7.

Bad Weather Brings Need For Good, Comfortable Boots

Most people hate to think about bad weather. But foresight in picking boots to cope with the problems means you'll be happier with your purchase. Bernetta Kahabka, clothing specialist at Michigan State University, gives these shopping facts and care tips:

Children's boots are generally classed "as over-the-foot or over-the-shoe. Most over-the-shoe boots are rubber lined with cotton or nylon fleece or vinyl lined with vinyl foam. Both types are warm enough for winter and comfortable for fall and spring too. For extra winter warmth, look for an outside fur cuff or inside pile cuffs. All closures should have full gussets, behind them to keep out rain and snow.

Most women pick over-the-foot boots strictly for fashion. Most vinyl boots are flexible enough to get into without a closure. But leather boots should have a zipper or gored closure.

Winter boots are sometimes lined with wool shearing, Miss Kahabka says. But the most common lining is acrylic, polyester or polypropylene pile. These man-made piles shouldn't mat. Some are treated to prevent odor and mildew. For more comfort in spring and fall, women like lighter weight boots lined with nylon fleece weight boots lined with nylon fleece.

"Vinyl and leather vie for the spot as most popular boot material," Miss Kahabka explains. "Each has its own advantages and disadvantages."

Leather has built-in "breathability," a rich texture and grain. It's more expensive than vinyl. Many leathers are waterproofed. But since the leather must be cut and sewn, the boot themselves are water repellent, but not waterproof. Water may still get in through seams and closures.

Miss Kahabka suggests mild soapuds for cleaning leather. When they're badly soiled, paste wax plus buffing is best.

Enters Guilty Plea To Assault & Battery

Charles Bongo, 53, 409 W. Middle St., was arrested Tuesday afternoon, Jan. 5, on a complaint of assault and battery, filed by his wife, Audra.

Bongo appeared in the 14th District Court before Judge Arkinson Wednesday morning, after spending the night in jail. He pled guilty and paid \$79 fine and costs, and is on six month's probation, after which he was returned to the arms of his family. Police Chief George Meranuck handled the arrest.

Telephone Your Club News To GR 5-3581.

MID-STATE FINANCE CORP.

\$25 to \$1,000

For Any Worthwhile Purpose

See or Call FRANK HILL at 475-8631

111 PARK STREET CHELSEA, MICH.

Suede requires a special brush, rubber sponge, gum eraser or commercial suede cleaner. Fine sandpaper or an emery board will restore the nap to suede. Minor rock salt stains come out with clear water. But badly discolored boots should be taken to professionals.

New finishes which prevent drying and cracking reduce the need for special leather care.

Vinyl is scuff resistant, relatively inexpensive and can imitate the appearance of many leathers. Some vinyl boots are constructed just like leather boots. Therefore, they have the same problem of water coming in through seams, unless they're sealed with waterproof tape.

Other vinyl boots are molded in one piece, so they are waterproof.

Stretch vinyl boots, which usually have a patent finish, must be cut and sewn, so they are only water repellent. This type is best for spring and fall, because the only lining is the vinyl's knit backing.

You can wipe vinyls and other synthetics clean with a damp cloth dipped in mild soapuds. Then dry them with a soft cloth.

A Diploma For You

NEVER TOO LATE!

WASHTENAW COMMUNITY COLLEGE

Now Available at

The Chelsea Standard

WANTED CEMENT & BLOCKWORK

All types—Poured walls, floors, drives and foundations.

CECIL CAUDILL

(517) 851-3847

Faster gains from better

FEEDS

Pounds and profits mount up when you feed our Cattle rations... scientifically compounded to promote early weight gains.

Complete feeding rations for all your livestock, poultry.

FARMERS' SUPPLY CO.

PHONE GR 5-5511

for the fun of it...

Having Fun Lately? Bowling Is a Ball!

Put some fun in your life... Bowl for laughter and health at our modern, well-equipped lanes with rarely a wait. Bring the gang down!

CHELSEA LANES
1780 M-52 Phone GR 5-8141

IT'S IN THE WANT ADS

Looking to buy something, hire somebody, rent a house, get a job? Best place to look to find what you're seeking fastest is in the Want Ads in this paper. A few minutes spent scanning these ads can pay off handsomely to you!

The Chelsea Standard

Telephone Your Club News To GR 5-3581.

YES WE ARE MAKING LONG-TERM FARM REAL ESTATE LOANS

Snowmobile Trails on State Land

STATE PARKS AND RECREATION AREAS

- 1. PORCUPINE MOUNTAINS 8. RIFLE RIVER 18. ISLAND LAKE
- 2. STRAITS 9. WILDERNESS 19. MUSKOGON
- 3. TAQUAMENON FALLS 10. ALGONAC 20. ORTONVILLE
- 4. HARTWICK PINES 11. BALD MOUNTAIN 21. PINCKNEY
- 5. LUDINGTON 12. BRIGHTON 22. PONTIAC LAKE
- 6. NORTH HIGGINS LAKE 13. DODGE NO. 4 23. PORT CRESCENT
- 7. PETOSKEY 14. HIGHLAND 24. PROUD LAKE
- 15. HOFFMASTER 25. ROCHESTER-UTICA
- 16. HOLLY 26. SLEEPY HOLLOW
- 17. IONIA 27. VAN BUREN
- 28. WARREN DUNES
- 29. WATERLOO
- 30. YANKEE SPRINGS

STATE FORESTS

- 1. STAGER 10. CHEBOYGAN-BLACK MOUNTAIN
- 2. BRULE ISLAND DAM 11. INDIAN RIVER
- 3. FOREST ISLANDS 12. WOLVERINE
- 4. SAND PLAINS 13. ELK COUNTRY
- 5. CHERRY RIDGE 14. HAWK LAKE
- 6. HIGH ROLLWAYS 15. GRAYLING-LOVELLS
- 7. SEUL CHOIX POINT 16. SKYLINE
- 8. BIG KNOB 17. WEST HIGGINS LAKE
- 9. FIRE LINE 18. STRATFORD-GRASS LAKE
- 19. BOARDMAN VALLEY
- 20. BETSIE RIVER
- 21. LITTLE MANISTEE MOTOR SPORT TRAIL
- 22. TIN CUP MOTOR SPORT TRAIL
- 23. LINCOLN HILLS MOTOR SPORT TRAIL
- 24. OLD SHEEP RANCH
- 25. MUSKRAT LAKE
- 26. PRUDENVILLE AREA
- 27. OGEAVAL HILLS
- 28. SEVEN MILE HILL
- 29. MOLASSES RIVER

STATE GAME AREAS

- 1. BARRY 6. MURPHY LAKE
- 2. DANVILLE 7. PORT HURON
- 3. FLAT RIVER 8. ROGUE RIVER
- 4. GOUDNECK 9. SHIAWASSEE RIVER
- 5. MINDEN CITY 10. ALLEGAN

Michigan snowmobilers this season will again find facilities to put them on the "right track" at state forests, parks, and game areas shown on this map. Awaiting them at state forests in northern Michigan are 30 permanent trails which wind through about 700 miles of scenic backwoods country. For state park goers, there are 25 other snowmobile trails which will route powersledders over 130 miles of outdoor splendor. Also in the offing are good-sized "scramble" tracts for snowmobilers at Porcupine Mountains State Park, Brighton Recreation Area, Dodge No. 4 State Park, Proud Lake Recreation Area, and Waterloo Recreation. When snow cover is deep enough (4 inches or more), snowmobilers may also seek out 10 scramble sites covering about 20,600 acres in these state game areas: Allegan, Shiawassee River,

Dansville, Gouardneck, Minden City, Murphy Lake, and Rogue River. They will find 50 miles of marked trails at Barry, Shiawassee River, Flat River, Port Huron, and Rogue River state game areas. Powersledders may gain more information on snowmobile trails at state forests and parks by obtaining free directories for those areas through the Department of Natural Resources' Publications Room in Lansing. They also may request free individual maps of state forest and state park trails through that same office. Those seeking individual maps of scramble areas and snowmobile trails at state game areas should contact the DNR's Wildlife Division in Lansing. Because of limited supplies, the DNR is urging snowmobilers to request maps for only those few particular areas in which they are really interested.

Snowmobile Here To Stay

Nearly one-half million persons are expected to spend a record-high \$133 million on snowmobiling this winter in Michigan, according to Automobile Club of Michigan. "Michigan will have 205,000 snowmobiles in use by this spring, which will be more than a 50 percent increase in the number of vehicles registered by last spring," states Jerry E. Fisher, Auto Club's touring manager. He adds that Michigan dealers expect snowmobile sales to climb 20 percent above last year's mark when over 60,000 machines were sold. Currently, there are more than 130,000 registered snowmobiles in Michigan, and major distributors across this state expect that 75,000 new machines will be sold by spring. "Safety and shortage of areas where snowmobiles may be used will be major problems this winter despite the enthusiasm about this mushrooming sport," Fisher states. Fisher points out that 19 persons lost their lives in Michigan snowmobile accidents last winter, compared with 13 who died during the 1968-69 winter, the first time

official records were kept on snowmobile deaths. Last winter, 13 persons died in collisions with other vehicles on state roads, five persons drowned when machines broke through the ice, and another death occurred when a snowmobiler hit a wire strung across the gate to a ball field. Snowmobiles have been a growing source of irritation to many private property owners and sportsmen. Snowmobilers running recklessly across private property, ruining lawns, trees and disturbing farm-lands were a major reason for recent state legislation (effective January, 1969) regulating these machines. Some sportsmen claim that the snowmobile is used illegally during deer season, and when lakes are frozen these machines are overrunning once remote fishing spots. "Despite complaints," states Fisher, "snowmobiles are here to stay and the economic impact across the state has been notable." Sales tax on snowmobiles sold in Michigan since 1965 has amounted to \$4.68 million. Last

week-end in Michigan during a 15-week snowmobile season. Auto Club points out that the average cost of a snowmobile is \$900, although inexpensive models cost about \$600. The more luxurious model, with sliding canopy, room for two on a front seat, variable-speed transmission, heater and even a cigarette lighter can cost up to \$2,500. Above the cost of machines, the average snowmobile enthusiast will spend a minimum of \$100 for clothing. Snowmobilers must wear special clothes since temperatures drop dramatically at high speeds due to the "chill factor." On a day when there is no measurable wind, the temperature is at zero (F), and the snowmobile travels 25 miles per hour, the actual temperature on exposed skin is 45 degrees below zero. Clothes that are warm for skiing, hunting or ice fishing are usually inadequate for snowmobiling. It is recommended that the novice consider these items and costs: boots, \$20; one-piece suit (avoid two-piece) \$75; mitts, \$10; helmet \$17 to \$25 (recommended for high-speed machines), otherwise a hood or cap with ear flaps for under \$10 is adequate; goggles, \$4; face mask (wool), \$4; thermal underwear, \$12; socks, \$3; and sweater, \$25. (Children's clothing is between one-third to 50 percent less, depending on quality.)

Auto Club advises all snowmobilers to keep these simple safety rules in mind during the winter before starting out on any trip: —Avoid illegal use of roadways where most snowmobile deaths occur. —Know trails and stay on marked trails. —Carry area maps plus a compass. —Be aware of state regulations in the Snowmobile Law. —Stay off ice on lakes and streams if conditions are not ideal. —Avoid alcohol. —Never travel alone. You usually can't walk out of forests in an emergency if snow is deep. —Carry safety gear such as snow shoes, flare gun, first aid kit, axe, extra fuel, new spark plugs, tools for minor repairs and rations.

Washtenaw Community College

ALL CLASSES ON CAMPUS NEW HURON

First Time Ever Offered "Michigan Ghost Towns" by Roy L. Dodge 120-pages pinpointing 800 abandoned towns for treasure hunters, antique and history buffs. \$5. Available from: Treasure Hunters Assoc., Dept. W, 800 State St., Onondaga, N.Y.

Altar Society

St. Mary Altar Society held their monthly meeting Monday evening, Jan. 4, at the school hall. 24 members and one guest were present.

The meeting opened with a prayer led by the Rev. Fr. Francis Wahowiak.

Serving on the January Altar Committee will be Mrs. Charles Sullivan, and Mrs. William Hitchingham.

Mrs. Dennis Guinan, Good Samaritan Committee, stated the need for volunteers to help at the "House by the Side of the Road." Mrs. Wallace Wood and Mrs. Mary Kniss volunteered their services.

Mrs. Henry Rybka reported on the activities of the Parish Council.

Refreshment chairman for February is Mrs. Carl Lentz.

Mrs. George Bretschneider reported that a bake sale is being planned for February at the Town Hall.

The president requested the secretary to read a report of the vicariate meeting of Oct. 13, which was attended by the president and Mrs. Kathleen Chapman. A request was made for rosaries, prayer books, and religious statues. These articles may be brought to the next meeting.

The president announced that a workshop for lecturers will be held at the parish during the month of February. High school students will act as hosts and serve the refreshments. The Altar Society has been asked to furnish the cookies. A number of members volunteered to donate cookies. These are to be brought before Feb. 1 and may be left at the homes of Mrs. Kathleen Chapman, Mrs. Mary Kniss, or Mrs. Zeta Hafner.

The Rev. Fr. Francis Wahowiak led the group in a closing prayer. A social hour followed the meeting and refreshments were served by Mrs. Del Erickson and her committee.

CLAY POTS PREFERRED

The red clay pot has long been preferred by decorators who recommend plants in rooms. Red clay pots fit into every room whether furnishings are traditional or modern, and they are completely functional as well as attractive.

JC Auxiliary Hosting State Executive Board

Jan. 5 Jaycee Auxiliary meeting was held at the home of Mrs. Dan Eder. Guests present were Mrs. George Ellenwood, a lifetime member, while Connie Orosloski was guest speaker.

Minutes were read from the last meeting and the officers' reports were given.

Three meetings coming up for the Auxiliary were announced. The District meeting will be held in Monroe on April 1, while the Winter Board meeting, held in Warren, will be Feb. 19-20. State Convention in Grand Rapids will be May 7-8.

Mrs. Art Steinaway reported that Betty Crocker coupons must be turned in by the time of Winter Board meeting so that a last kid-ney machine may be purchased.

The Jaycees will have Auxiliary assistance on their district bowling tournament. The Auxiliary will provide food for the occasion. Chairman of this project is Mrs. Dan Eder, with Mrs. Ed Greenleaf, and Mrs. Mitchell Zink acting as her committee. District bowling will be held Jan. 16 at Chelsea Lanes.

The state basketball tournament will be held Feb. 27. The Auxiliary is assisting Jaycees with food and restoration. Mrs. Art Steinaway will serve as chairman of this project, with Mrs. Dan Eder and Mrs. Mike Eubanks as her committee. All Auxiliary members will be needed, however.

Mrs. Dick Cale, the Auxiliary chairman for STEP (Stop the Earth's Pollution), reported on the village council meeting she attended. They asked for suggestions the Auxiliary may have for cleaning up Chelsea. Mrs. Cale will take these suggestions to the next council meeting.

Mrs. Steinaway reported on the March of Dimes campaign. She said that everything was going well and on schedule.

Mrs. Mitchell Zink reported on the Executive Board meeting being held at Chelsea in the Methodist church, Saturday, Jan. 9. All state officers and the district vice-president will attend. During the meeting the Auxiliary will serve coffee and rolls in the morning, and a hot lunch at noon.

Mrs. Mike Eubanks took the

Rebekah Lodge Installs Officers Tuesday Evening

Chelsea Rebekah Lodge No. 130 held their installation of new officers at their regular meeting Jan. 5, at the hall. Officers and appointed officers were installed by Lodge Deputy Mary Ann Coltre, and Deputy Marshal Kathleen Bernath.

Installed as noble grand was Phyllis Harook, while Nadine Packard was installed as vice grand. Eulalie Packard was installed as secretary, Dorothy Keizer as financial secretary. Treasurer for the coming year will be Josephine Hochrein, while Mary Ann Coltre is right supporter to the noble grand, and Ida Nixon left supporter to the noble grand. Lucille Alstetter is warden.

Outside guardian is Hazel Dvorak, while inside guardian is Elsie Hinz. Right supporter to the vice grand is Loydell Keizer, and left supporter to the vice grand is Alice Gilson.

Jacque Beyer, outgoing noble grand was appointed junior PNG. Financial committee was named. Loydell Keizer, Marge Burnett, and Loretta Jarvis will serve for the coming year.

Retiring Lodge Deputy Loydell Keizer presented the PNG. Jacque Beyer with her certificate and official PNG pin, for her year's service in the office of noble grand.

Five members from the Dexter Rebekah Lodge No. 460 were visitors of the Lodge and conveyed their support to the new noble grand, Mrs. Harook. She was a former member of that lodge before transferring to the Chelsea lodge.

Committee on Christmas gifts to shut-in members was reported on by Mrs. Beyer and Mrs. Alstetter. Other business included a motion made to accept assignment for the District 12 meeting in March.

Jan. 5 committee included Mrs. Bernath and Mrs. Burnett. Mrs. Keizer reported that she had visited Mrs. Lulu Sweeney in Florida this past week.

Spray-dried whey improves color, and texture of bakery products and gives added flavor to bread mixes. Dried whey helps to maintain shelf life on many foods.

IT'S A DEAL

... The best deals are those that benefit both parties! Whether your aim is buying or selling, the advertising columns of this paper offer you an equally beneficial service. If buying, you can find here a world of accurate up-to-the-minute information on who's got what for sale and for how much. If selling, your ad here is the quickest, surest way to reach the most people who are ready to buy. This paper is a tried-and-trusted BUYING guide. That's why it is such a productive SELLING medium!

Shopping starts in the pages of This Newspaper

THE CHELSEA STANDARD

Anytime is time for a glass of MILK

"I race for home when school is out, and at the door I c'vays shout, 'Mom, I'm back. I'm hungry, too!' 'Milk's the very thing for you,' Says Mom to me, and with a will I get a glass and drink my fill. Milk has a flavor I sure favor!"

WEINBERG DAIRY

Old US-12 Phone GR 5-5771

QUALITY PASTEURIZED DAIRY PRODUCTS

Jane M. Faist, David Diesing Wed Saturday at St. Paul Church

Miss Jane Marjorie Faist, daughter of Mr. and Mrs. Theodore E. Faist, 130 Clardale Ct., became the bride of David Alan Diesing, son of Mr. and Mrs. Donald C. Diesing, 108 Clarke St., Scottville, Saturday afternoon, Jan. 2, at St. Paul United Church of Christ. The Rev. Warner Siebert officiated at the ceremony.

Miss Linda Cole, Flint, presented the vocal solos, "The Wedding Prayer," and "The Lord's Prayer."

For her wedding, the bride chose a floor-length designer gown of pale ivory, worsted and silk, trimmed with crystals and small pearls. Her gown featured a fitted bodice with a high banded neckline, and a yoke effect on the front, fashioned from beads. The long, slim sleeves of the gown ended in circular satin cuffs, and a repeat of the bead trim. The softly gathered skirt was met by an attached chapel train. Her matching bridal hat of worsted and silk with bead trim was attached to a shoulder-length veil of silk illusion, and she carried a white satin muff, accented with three white roses, and clusters of ivy in a cascade effect.

Miss Lynne Faist, sister of the bride, attended her sister as maid of honor. She wore a gown identical in style to that of the bride, in burgundy velvet with a white satin yoke and circular satin cuffs. Her headpiece was a matching velvet camelot hat, with Mo-line veil attached, and she carried a muff of matching burgundy velvet.

Miss Susan Orr, of Olio; Mrs. Dennis Whitlock, St. Johns; and Miss Linda Sawdy, cousin of the bride from Grass Lake, were bridesmaids. Their costumes were the same as that of the maid of honor.

Mrs. Faist, mother of the bride, chose an aqua blue coat and dress ensemble for the occasion, accented with a burgundy rose corsage. Mrs. Diesing, mother of the bridegroom, was attired in a lavender crepe dress with lace inserts at the neck and on the sleeves. She wore a white rose corsage.

Attending the bride as flower girls were Miss Julie Dunlap and Miss Amy Dunlap, cousins of the bride.

For her traveling costume, the bride chose a forest green pant suit with black braided trim and black accessories.

The new Mrs. Diesing is a graduate of Michigan State University with a BS degree in Medical Technology. She is currently working as a medical technologist at Sparrow Hospital in Lansing. The bridegroom is a graduate of Michigan State University with a BS degree in social science. He is currently employed as assistant to the Registrar at MSU, where he will return following his training with the National Guard.

COVER UP
Every year the Earth is dusted by four million pounds of meteorites, mostly sand-sized. Theoretically they could bury the world an inch deep in 5,000 years.

Mrs. David Alan Diesing

bride. They wore floor-length burgundy velvet dresses, in a similar style as the maid of honor's gown and they carried matching muffs.

Best man was Daryl Diesing, brother of the bridegroom, from Scottville, while ushers included Brian Draper, New York, N. Y.; Roger Peterson, Okemos; and Gary Sawdy, cousin of the bride from Ann Arbor.

A reception was held following the ceremony at the Inverness Country Club, hosted by the bride's parents.

Following the reception the couple left for Oklahoma City, where the bridegroom is stationed at Fort Sill for five more weeks of training with the National Guard, after which they will reside at 5955 Boisalle Dr., Apt. 43, Haslett.

For her traveling costume, the bride chose a forest green pant suit with black braided trim and black accessories.

The new Mrs. Diesing is a graduate of Michigan State University with a BS degree in Medical Technology. She is currently working as a medical technologist at Sparrow Hospital in Lansing. The bridegroom is a graduate of Michigan State University with a BS degree in social science. He is currently employed as assistant to the Registrar at MSU, where he will return following his training with the National Guard.

COVER UP
Every year the Earth is dusted by four million pounds of meteorites, mostly sand-sized. Theoretically they could bury the world an inch deep in 5,000 years.

William Starks Host Party on 40th Anniversary

A 40th wedding anniversary party was held New Year's Day, at the Bavarian Inn, in Frankenthum, hosted by Mr. and Mrs. William Starks of Seminole, Fla. The party was in commemoration of the couple's anniversary, and was the first time in many years that the entire family was all together at one time.

Present at the gathering were Mr. and Mrs. Leonard Stark, and family; Mr. and Mrs. Durwood Beatty, and family, from Murray, Ky.; Mr. and Mrs. Richard Stark, and family, from Lachine; Mr. and Mrs. Douglas Stark, and family, Brighton; and Mr. and Mrs. George Wacker, and family, Manchester.

Mr. and Mrs. Stark are staying with the Wackers in Manchester, where they arrived Sunday, Dec. 20, and will leave Jan. 10.

The Starks lived until recently on Rentz Rd., for more than 20 years. They were married Jan. 17, 1931.

ENGAGED: Mr. and Mrs. Ward Leach, 210 Church St., Leslie, announce the engagement of their daughter, Linda, to Ronald Hoffman, son of Mr. and Mrs. Walter Hoffman, 13700 E. Michigan, Grass Lake. The bride-elect is a 1967 graduate of Leslie High school, and is attending Grand Valley State College. The bridegroom-elect is a 1968 graduate of Grass Lake High school, and is presently employed at Hockley Truck Equipment, Grand Rapids. No wedding date has yet been set.

A reception was held following the ceremony at the Inverness Country Club, hosted by the bride's parents.

Following the reception the couple left for Oklahoma City, where the bridegroom is stationed at Fort Sill for five more weeks of training with the National Guard, after which they will reside at 5955 Boisalle Dr., Apt. 43, Haslett.

For her traveling costume, the bride chose a forest green pant suit with black braided trim and black accessories.

The new Mrs. Diesing is a graduate of Michigan State University with a BS degree in Medical Technology. She is currently working as a medical technologist at Sparrow Hospital in Lansing. The bridegroom is a graduate of Michigan State University with a BS degree in social science. He is currently employed as assistant to the Registrar at MSU, where he will return following his training with the National Guard.

COVER UP
Every year the Earth is dusted by four million pounds of meteorites, mostly sand-sized. Theoretically they could bury the world an inch deep in 5,000 years.

Gary Ellenwood Makes Dean's List

Gary Ellenwood, son of Mrs. Wesley Ellenwood, 201 Buchanan St., and the late Mr. Ellenwood, was admitted to the Dean's List for fall term at Northwestern Michigan College at Traverse City.

Gary is a sophomore at Northwestern, majoring in Parks Management.

TIPS for your TOP

from

TODDY and FRAN

There's an even chance you'll start the new year with a Christmas gift of money stashed away. The less it is, the harder it'll be to decide what to use it for that really shows — that is lasting and worthy of the sender — a reminder of the gift and the giver after the money is long gone. Obviously, we have a suggestion: a gift of beauty — like a body permanent, a "frothing", a youthful bleach, a hide-grey-hairs tint. Bring that Christmas money in and let us give you the most for it, a more confident you for the New Year.

Magic Mirror Beauty Salon
Phone 665-0816
5585 Jackson Rd., Ann Arbor

ENGAGED: Mr. and Mrs. Clyde Martin, 17705 Old US-12 announce the engagement of their daughter, Anita Lynne, to Pvt. Michael Spears, son of Mr. and Mrs. Thomas Scott Spears, of 168 McKinley Rd. The bride-elect is a senior at Chelsea High school. Her fiancé is presently stationed in Germany with the U. S. Army. No wedding date has been set.

UNIT PRICING POPULAR

Unit pricing is proving popular in grocery stores and supermarkets. The system enables the grocer to tell customers how much the product costs per unit—per pound, ounce, pint, quart, or whatever. Usually, both the per unit and package price are given for each item. Various methods are used to give the information, including computer-printed gummed labels, large printed cards, shelf tags, posted lists and calculator wheels.

Michigan's public roads and streets would go around the equator more than four times.

Club and Social Activities

KINDER KLUB

Chelsea's Kinder Klub received a first-place award from the Michigan Child Study Association for the cover and content category of the 1969-70 program booklet, Mrs. Donald Doll, secretary of the club, announced this past week.

The booklet was entitled "Into the Looking Glass."

Awards were given at the fall conference, which was held in Mid-October at Lansing.

Kinder Klub is a member of the Michigan Child Study Association.

AMERICAN LEGION AUXILIARY

The January meeting of the American Legion Auxiliary was held at the Sylvan Town Hall with 10 members present on Jan. 5.

A very interesting report was given on the Christmas Gift Shop held at the Veterans Administration Hospital in Ann Arbor. Mrs. Ruth Chriswell told of the setting up of the gifts, the open house and of the three days the patients may come and select their gifts or if unable to come down to pick out their gifts, how the gifts were taken to the rooms for the selection.

A discussion was held on money-making projects and it was voted to have another bakeless bake sale.

It was announced that the next district meeting will be held Jan. 24, in Dundee.

The next meeting of the Auxiliary will be on Feb. 2, at Sylvan Town Hall.

Telephone Your Club News
To GR 5-3581.

Open House Held For Robert Kushmaul On 25th Anniversary

Open House was held Sunday afternoon, Dec. 20 for Mr. and Mrs. Robert E. Kushmaul, 1451 Guenther Rd., in honor of the couple's 25th wedding anniversary. The party, which was hosted by the couple's children, Mr. and Mrs. Richard McCalla, and Bill Kushmaul, was held at their home.

Approximately 150 guests attended the party, which featured a wedding cake, and other goodies. Mrs. Alton (Mary) Slane, Mrs. Kushmaul's sister, from Grass Lake, who had attended her sister as maid of honor, was able to attend the party.

Guests attending the open house came from as far away as Maumee, O., and Saginaw.

The Kushmauls were married Dec. 23, 1945 in Grass Lake. They have lived in Chelsea for the past 19 years.

WORK FOR ALL

To cope with labor shortages, the Soviet Union is encouraging pensioners to come out of retirement. In Uzbekistan, a 117-year-old man went to work as a traffic policeman.

BETHROTHED: Mr. and Mrs. Raymond Buckingham, 760 N. Main St., Chelsea, announce the engagement of their daughter, Carolyn, to Ron Bollinger, son of Mr. and Mrs. Lee Bollinger, 2811 Peckins Rd., Chelsea. Miss Buckingham is a 1970 graduate of Chelsea High school and is currently enrolled in the Hurley Hospital School of Nursing. Mr. Bollinger is employed at Bind Crafters, in Ann Arbor. He is a 1969 graduate of Chelsea High school. An October wedding is planned.

VILLAGE BEAUTY SALON

Wash and Set, \$3.50 - Hair Cut, \$2.50

LORETTA PANNONE, Owner - Operator

CINDY KEMNER - EULA MONTGOMERY

JANICE RUDD - SARAH TAYLOR

Open 8:30 a.m. Monday thru Saturday

Evenings by appointment. Phone 475-5421

LORELEI \$250
WEDDING RING 29.75

Exciting Keepsake styles—from classically simple to intricately carved. Each with a flawless center diamond.

**WINANS
JEWELRY**

weddings by david
personalized
photography
because your wedding
is unique.
769-0051

CHARM BEAUTY SALON

4396 CLEAR LAKE ROAD

(Formerly of Grass Lake)

Two Operators - Hair Styling and Wig Service
Open on Mondays. Closed Tuesdays.

PHONE 475-2709

INVITATIONS or
ANNOUNCEMENTS...

Let us provide you with the very finest printed or engraved invitations and announcements. Make certain that your wedding stationery is of top quality and conforms to correct social requirements. We can advise you on these important details.

THE CHELSEA STANDARD

Commercial Printing Department

FURNITURE SALE

TODAY
THRU
JAN.
23

ENTIRE STOCK
DISCOUNTED
10% to 40%

SHOP 3 FLOORS
FOR LIVING ROOM, DINING
ROOM and BEDROOMS

LAMPS • PICTURES • DECORATIVE ACCESSORIES
INCLUDED

Special Orders
10% OFF

MERKEL HOME FURNISHINGS

Open Mon. & Fri. Til 9. Closed New Year's Day.

Phone Chelsea 475-8621

Letters to the Editor

Dear Editor:

I can certainly appreciate Mr. Pearson's feeling about the destruction of property made by snowmobiles.

Aren't there laws governing the use of them and if so where are the village police when snowmobiles are racing up and down our streets at late hours?

I observed one within the village limits, after midnight, turn around on a newly-seeded lawn. Luckily the new evergreen plantings were not in its path or they would have been destroyed. This lack of utter disregard for it is hard for me to understand other people's property.

I am all for having fun with snowmobiles but please Chelsea police see that they are made to stay within their lawful areas provided for their use.

An Irate Chelsea Citizen.

To the Editor:

Regarding the proposed Metropolitan Park for Lima township, I want to give the people the results to date of the petitions we have circulated among the property owners in the outlying area around the proposed park whose land drains into Mill Creek and will be affected by backing the water up for a park.

There are 145 property owners who have voluntarily signed the petition, representing 18,495 acres. These people are all very much opposed to it.

The land in Lima and Sharon townships is fairly level and that is why the damage is so tremendous and far-reaching.

This is only one of the reasons we do not want this park. There are many other reasons why we should defeat it.

The Mill Creek Research Council and the members of the other committees who have volunteered, are doing a wonderful job collecting facts and data, so let's all do what we can to support them. This park would be too much of a blow to our community for us to stand for and the sooner these park authorities pick up their glad rags and get out of here we will be better off.

Sylvester Weber.

Dear Editor:

Monday, January 11, I will refuse induction into the army. This decision has been a hard one, but after long and careful thought, I have come to believe that all wars, especially the Viet Nam War, are wrong.

As a conscientious objector to war, I could request and probably receive exemption from military service. There are several reasons why I have decided not to apply for conscientious objector status or some other deferment (such as student deferment).

One reason is that, realizing that the whole system of deferments discriminates against non-whites and the poor, I do not feel that I can ask for any special status.

A second reason for not applying for conscientious objector status is that my belief is not that I should not be drafted, but that no one should. I am challenging not only the right of the draft board to induct me, but also its claim that it has a right to induct anyone.

I know that many good friends do not agree with what I'm doing (and also that many do agree), but there comes a time when we

must make hard decisions based on what we believe. I'm sure that all my closest friends will realize that I am not condemning others whose consciences may lead them to make different choices. I have many friends in the military (most of them against their will); I do not feel that my action is disloyal to them or to my two classmates and my former trackmate who have been killed in the War. I feel that what I am doing is loyal to them and to the over one million other people who have died in that war. I don't doubt the sincerity of the many good people who feel that the best way to end the War is to support what the U.S. military is doing in Southeast Asia, but I do strongly disagree with their opinions.

We can no longer say that we are forced to pay taxes for war or that we are forced to go into the army. Although it is a hard choice, we can refuse to contribute to war. We must take full responsibility for our actions.

Many changes must be made. The draft and the War must be ended. We never had a peacetime draft before 1948 and we don't need one now. Many of our grandfathers fled from Europe to escape the draft. How sad it is that now many of us must flee to other countries or be sent to prison for the same reason.

There is so much more that I want to say, but there is no room. If anyone wants to talk with me about any of this, or if anyone wants to go with me

and a small group of friends and family to my induction refusal, please feel free to give me a call. Dave Wood

To the Editor:

"Can someone answer a few questions for me?"

We have lived in this community for several years, and have been told the Christmas dance at the high school was a high-light of the holiday season for the students. Maybe even a new dress for the girls.

What happened this year? The band was on hand, and had to be paid. The young people were there, looking forward to a pleasant evening. The dance at the last minute was canceled.

Chelsea has little to offer except school activities. Can't we please keep them going?

Mrs. Robert Dirlam.

Editor's Note: We received other "good" letters again this week—without a signature of the writer. We, as do most newspapers, ignore unsigned letters. To be considered for possible publication a letter MUST BE SIGNED by the writer. The writer's name will be withheld from publication if desired, but each letter MUST BE SIGNED by the writer.

Group Auto Insurance Plan Initiated for Area School Employees

AAASCUS Credit Union, located at 217 Jackson Plaza, Ann Arbor, through the facilities of the Farm Bureau Insurance Group, has initiated a Group Auto Plan for the 3,000 employees of Chelsea, Ann Arbor, Dexter, Whitmore Lake, Milan and Saline school districts. The plan will provide auto benefits which are similar in concept to group health and group life programs.

CUB SCOUT NEWS

DEN 5, PACK 415

Den 5, Pack 415 met Tuesday, Jan. 5 at the home of Mrs. Richard Seyfried of Waterloo Rd.

The Cubs opened their meeting with the flag ceremony and welcomed a new boy, Kirk Aldrich.

The theme for the month which is "Lights in the Sky" was discussed.

It was announced that uniform inspection will be held at the next Pack meeting.

The Cubs held elections. New officers were Kirk Aldrich, denner; David Seyfried, assistant denner; and Tom Gilbreath, scribe.

The boys sang "Happy Birthday" to Kenny Aldrich, and played "Touch the Spot," a game. The meeting closed with the living circle.

Tom Gilbreath, scribe.

DEN 8, PACK 445

Den 8, Pack 445, met Wednesday, Dec. 30. Den mother, Mrs. Pichlick told of her trip to Minnesota for two days. She also went to Colorado and skied.

Tuesday, Jan. 5, Cubs met to make turtles out of soap for the bathtub. They made the turtles by filling molds with soap chips.

Next Pack meeting the Cubs plan to have their Blue and Gold Banquet. At the last Pack meeting, the boys gave their parents photo albums as a Christmas present.

Bob Luck, scribe.

Two thousand Michigan firms engage in world trade with much of it going through the St. Lawrence Seaway.

CHELSEA VILLAGE COUNCIL PROCEEDINGS

January 5, 1971

Regular Session
This meeting was called to order by President Fulkers at 8:00 p.m. in the Council Room.

Present: President Fulkers, Clerk Harvey, Administrator Weber, Trustees Miller, Gorton, Musbach, Dmoch, Boylan and Chandler. Others present were Police Chief Meranuck, Mrs. Cail, Glenn Williamson and Bob Daniels.

Mrs. Cail, representing the Chelsea J.C. Auxiliary, discussed with the Council littering and pollution of the area streets and roadsides. Ideas were exchanged and discussed. No other action was taken at this time.

The public hearing to consider the appeal of Merkel Bros., Inc. of the use of a building located between 412 and 416 Wilkinson Street was postponed at the request of Merkel Bros., Inc. The new date for the hearing has

been set for January 13, 1970 at 8:00 p.m. in the Council Room. Bob Daniels discussed further the recreation needs of the area. Trustees Gorton and Boylan were appointed to a committee of area residents to further study the problem.

Motion by Miller, supported by Boylan, to authorize and direct the Clerk to issue General Fund checks in the amount of \$866.93 in payment of bills as submitted. Roll call: Yeas all. Motion carried.

Motion by Dmoch, supported by Musbach, to adjourn. Roll call: Yeas all. Motion carried. Meeting adjourned.

GOING UP

In March 1970 more than two-thirds of new rental units nationwide had a monthly rent of \$150 or more. The median price of new conventional homes reached a new price of \$27,000.

Gigantic WHITE SALE

VAN HEUSEN White Shirts

(some colors)

Reg. \$7.50 NOW **\$4.99**

Strieter's Men's Wear

"The Place To Go For Brands You Know"

SANTA VISITED BROWNIE SCOUTS of Troop 247 this past month, hearing the wishes of front row, from left, Katie Donkin, Susie Staffan, and Cathy Roy. Second row, from left, were Lanie Meyer, Tracy Cattell, Santa, Jerry Herrick, and Teek Villemure. The Brownies gave Santa cookies to take on his return trip to the North Pole.

Santa Visits Brownie Troop

While Brownie Troop 247 was making Christmas cookies Dec. 9, Santa Claus appeared. He was as round and merry as ever. In his pack he had a toy for each Brownie. Everyone had a chance to sit on Santa's knee and tell him her Christmas wish. The Brownies gave Santa some of their freshly baked cookies to take back to the North Pole.

The Brownies worked on clay projects, which they painted and varnished Wednesday, Dec. 2.

On Dec. 4 they took an exciting trip to a horse stable. One horse got frisky and threw Kathy Brown. She was scared but not hurt by the incident. Katie Donkin's horse behaved very well. Lanie Meyer's mother supervised the riding while Alisha Noah's mother and Colleen Lyle's mother served hot cocoa. Susie Staffan brought the cocoa, as it was her birthday.

The next project the Brownies will tackle is to earn money for

their Scout knives. Knife safety will be discussed, and there will be soap carving.

Mothers who helped bake cookies were Mrs. Herrick, Mrs. Ray, and Mrs. Meyer.

District Court Proceedings

In the 14th District Court this past week, Raymond Mazurak, Whitmore Lake, pled guilty to speeding 43 mph in a 25 mph zone. He paid \$26 fine and costs.

Nasser E. Beyoun, Detroit, pled guilty to violation of the basic speed law. He paid \$15 fine and costs.

Norman Wayne Garland, Saline, pled guilty to driving under the influence of alcohol. Sentencing was set for Jan. 21.

Sandra Fletcher, 458 North St., Chelsea, pled guilty to a failure to stop for a school bus. She paid \$15 fine and costs, or spend 10 days in jail.

David Saxton, Tipton, pled guilty to speeding 76 mph in a 35 mph zone. He paid \$65 fine and costs.

Robert H. Frye, Jr., Milan, pled guilty to driving on a restricted license. He paid \$43 fine and costs.

Michael Williams, Whitmore Lake, pled guilty of malicious destruction of less than \$100 value.

Jerry McClung, South Lyon, pled guilty to being drunk and disorderly. Sentencing was set for Jan. 12.

Paul Sheats, Milan, pled guilty to being drunk and disorderly. He was referred to the probation department. Sentencing was set for Jan. 12, and he was referred to the State Highway program.

Friday, Jan. 15—Pizza pie with meat and cheese, buttered beans, juice, mixed fruit, cookie bar, and milk.

SCHOOL LUNCH MENU

Week of Jan. 11-15

Monday, Jan. 11—Varsity burgers, on buns, slice of cheese, buttered beans, coffee cake, chilled fruit, and milk.

Tuesday, Jan. 12—Goulash, grated cheese, lettuce salad, fruit mix, raisin bread, butter, milk.

Wednesday, Jan. 13—Submarine sandwich on hot dog buns, sauce, soup and crackers, upside-down cake, and milk.

Thursday, Jan. 14—Salisbury steak, mashed potatoes, gravy, peas and carrots, bread, butter, apple sauce, and milk.

Friday, Jan. 15—Pizza pie with meat and cheese, buttered beans, juice, mixed fruit, cookie bar, and milk.

PRE-INVENTORY

Sale

FURNITURE & APPLIANCES

Big reductions now offered on our entire floor stock of fine furniture and appliances to reduce our inventory.

Included are such famous names as Frigidaire ranges, washers, dryers, refrigerators; Kroehler, Tell City, Berkshire and Bassett furniture; Serta mattresses; Downs carpeting; Rembrandt lamps, and many others.

See Us Today
For BIG Savings!

MEABON'S TV, Furniture & Appliances

1170 M-52 South, Chelsea

Phone GR 5-5191

Hi! Come on in
and welcome.

The coffee's all ready, and I have some great ideas to make the "days of gloom" disappear for you. Our busiest days are behind us, and our activities have slowed down. Therefore, we want to know what to do with the extra time on our hands. May I suggest joining our free knitting classes, Tuesday morning or Thursday evening. They start the week of Jan. 12, so do call and sign up soon.

Or why not try a latched hooked rug and make yourself a beautiful rug for that certain spot.

So, whether it be knitting or hooking a rug, stop in and say "hello." We have lots of unusual gifts, and it's just fun to browse. See you soon.

TAILFEATHER BOUTIQUE

105
N. Main
Street
Chelsea

Phone
475-2512

A NEW DODGE CHARGER FOR ONLY \$2707?*

RIGHT! FROM THE GOOD GUYS.

'71 DODGE CHARGER COUPE

Surprised at the price? So is our competition. That's only the beginning of the Charger Coupe story. This is our lowest priced Charger, but its sporty styling and roomy interior will never give the price away. Charger Coupe has all-vinyl-covered seats, a color-keyed steering wheel, and torsion-bar front suspension for a smooth ride. It's big enough for the whole family. Come in now and take advantage of our low price on a Charger Coupe.

*Manufacturer's Suggested Retail Price—Charger 2-door Coupe Six, excluding state and local taxes, destination charges, Dealer preparation charges, optional whitewall tires and wheel covers.

ON DISPLAY AT OUR SHOWROOM NOW.

G. A. SALES & SERVICE, INC.

1185 Manchester Road

Chelsea, Michigan

WE EARN THE NAME "GOOD GUYS" IN SERVICE AS WELL AS THE SHOWROOM

Dodge
AUTHORIZED DEALERS

CHRYSLER
DIVISION CORPORATION

