

Exceptionally Good Corn Harvest Nearly Completed

The crop, though, corn is a vegetable.

It looks over on the dinner table when it is on the cob or in the husk.

It makes three feed units to one green stalk of a growing corn. It is able to be able to support the farmer are the "cornucopia of America," or some such.

Five farmers who own three green fields, however, the yellow stuff is a living, and last year a diet's best and it didn't. This year is better, and has made them feel secure.

The main problem last year can be pretty easily traced to one major cause. There was too much rain in the spring, which made it impossible to plant until late in the season. There was too much rain in the summer, which retarded the maturing process of the stalks. There was too much rain in the fall, which hampered harvesting, leaving some farmers with crops still in the fields as late as January.

them even more susceptible to the attacks of rain. Then, in his upright position, the husks hold water, often creating molds inside.

Molds so formed were particularly damaging to the value of the crop. Ron Moore, manager of Honegger's on Dexter-Chelsea Rd., says that most animals will simply refuse feed made of moldy or highly damaged corn. A pregnant sow, for example, fed moldy corn for three days, will abort, he noted.

Last year's corn occasionally had damage as high as 20 percent, Moore recalls, which is impossible to upgrade. The nutritionist at Honegger's accepts damage up to five percent. After that, corn must be combined with wheat or other grains to improve its nutritional value. And of course, while it's upgrading the value of the corn, it's downgrading the value of the other grain.

But on almost all fronts, things have taken a dramatic reversal this season—so dramatic, in fact, that the Standard was hard-pressed to find a farmer harvesting his corn for a picture accompanying to this article. "You'll have a hard time," advised one farmer's wife. "I'd say about 90 percent of the people around here have finished their harvesting."

Again, the weather has been the determining factor in this

year's crop. Beginning at the beginning, Carl Kidd, salesman for Washtenaw Crop Service, notes that the first step in a good crop is dependent upon the ground and planting date. Lighter soils, like sand and sandy loam, were ready to plant in May; heavier soils, including heavier types of clays and loam, weren't dry enough until June.

Most of the farms around Chelsea, however, are lighter soils, with the heavier ones concentrated primarily around Ypsilanti and Augusta township, where the yields this fall have been not at all as good as the ones reported here.

Local grower Bob Heller kept his own personal record of the rainfall from April 1 to Nov. 10. "The 28 inches of rainfall I recorded is probably a little bit more than ideal," Heller reports. "But the lighter soils handled it fine. For the heavier soils, it was probably a bit too much."

Relatively dry autumn weather—"there's only been one bad week or so this fall, while the rest has been good," says Bill Ames of the Agriculture Extension Service. "While last year, we had all bad and one good"—has aided in the harvest immensely.

Heller called his crop "an exceptionally good one—in both quality and quantity." He says that he had totaled 13,000 bush-

els of shell corn when he finished harvesting his 130 acres a week and a half ago.

Ron Moore agrees heartily with Heller's rating of this season's crop. "Last year the moisture level in the corn was higher than 30 percent—this year it's 20 and below. . . . This year corn is going for \$2.24 a bushel—better than double what it was at this time last year. It's great—the farmers certainly deserve it."

Even things that were expected to go wrong with this year's crop never really surfaced. Corn borers, for example, were said to be "running high this year,"

according to Carl Kidd, the Washtenaw Crop service representative. Heller agreed that he had seen quite a few in the summer, but they had done little damage to his crops.

Corn borers primarily become a problem in wet or windy weather, since the damage they perform is not to the kernels themselves, but rather to the cornstalks. By boring holes through them, they weaken the stalks until they can be easily broken by wind or rain storms, when they fall to the ground and the corn tassel is ruined by resting in water. In an autumn of little rain and winds, however, they do not emerge as a destructive factor because the stalks have not been blown or beaten to the ground.

And even last year's failures provided added elements to this year's crop—Kidd notes that the unharvested crops remaining in fields probably acted as a fine weather cover for this year's crops.

The good harvest is reflected at places like Honegger's, which has its dryers running 24 hours a day every day but Sunday. "We take in 10,000 bushels a day," Moore says, "and we could take more than that—there are trucks waiting outside today, and there have been the last couple of days—but 10,000 bush-

ONLY A FEW AREA CORN FIELDS remain unharvested, and out there on the pickers things keep looking pretty good—a lot better, certainly, than last year. Above, George Klink works away on Laurence Noah's land, between Werkner and Stofer Rds., during yet another fall day adequate

for harvesting. Area growers report a tremendous improvement in this season's crop over last year, primarily due to the relatively dry spring, summer and fall, which allowed their crops to be planted and harvested on time.

Santa Coming Saturday for First Chelsea Visit

It must be time to start counting the days till Christmas, because Santa Claus will be in town Friday afternoon.

The jolly old elf will make the first of his Chelsea appearances before the BIG one Dec. 25, at the old Buick garage, 116 N. Main, from 1 to 3 p.m. Kids will receive candy and be able to talk to their favorite Christmas personage in person.

Future appearances will be at the same location and time on Dec. 1, 8, and 15.

(Continued on page six)

WEATHER		
	Min.	Max.
Wednesday, Nov. 14	43	66
Thursday, Nov. 15	41	57
Friday, Nov. 16	28	46
Saturday, Nov. 17	23	40
Sunday, Nov. 18	22	40
Monday, Nov. 19	22	51

The Chelsea Standard

QUOTE
"What is against truth cannot be just."
—St. Augustine.

ONE HUNDRED-FOURTH YEAR—No. 23 12 Pages This Week CHELSEA, MICHIGAN, THURSDAY, NOVEMBER 22, 1973 15c per copy SUBSCRIPTION: \$4.00 PER YEAR

Basketball Season Opening With Two Games Next Week

Dedication, hard work, and an admission to "think defense" were the items that Jim Allman mentioned in his announcement last week of the freshman basketball team's members, and the same no doubt holds true for the other two squads.

Right now all three are in the midst of daily practices in preparation for a pre-season scrimmage with Tecumseh, scheduled for Saturday, Nov. 24. Freshman will take the court at 9 a.m., followed by the junior varsity at 11 a.m. and the varsity at 1 p.m.

First season home game with Columbia Central on Tuesday, Nov. 27, is also rapidly approaching. The action begins that night with the junior varsity at 6:30 p.m.

Co-captains of the varsity squad, coached by Tom Balistrere, are Maiv Guster and Tim Treado, both seniors. Other senior members are John Houle, Rick Miller, and Jeff Sprague. Juniors chosen are Dave Alber, Jack Hackworth, Perry Johnson, Ron Kiel, Joe Muldoon, Randy Musbach, Rick Sweeney, Gary Wonders, and Paul Wood.

Under the direction of Coach Paul Terpstra, the junior varsity team will include Randy Davis, Mark B. . . . Mike Fouty, Randy . . . Steve Ly-

eria, Jim Marshall, Bill Rademacher, Howard Salyer, Joel Sprague, Mike Tobin, Dave Watson, and Randy Sweeney.

Coach Jim Tallman's freshman group will field John Adams, Bob

Blank, Larry Cross, Rick Davis, Pete Feeney, Matt Heydlauff, Anthony Houle, Mike Check, Tony Robards, Bruce Stubbs, Dean Thompson, Matt Tobin, and John Toon.

Area Deer Kill Light

Despite pre-season predictions that this year's deer outlook was the best in five years, area conservation officer Robert Like reports that he has seen only "half a dozen deer killed so far at the most."

The reason for the small kill, Like says, is directly attributable to the small number of hunters in the area this year. "I don't know if they all went up north this year or what," he says, "but they're sure not around here."

He continued that on Saturday, the second day of the season, "hunters didn't come out until about 10 a.m., then everyone was gone by 2 p.m. It was amazing, I guess they went home to watch the football game."

Even though a large number of deer are in the woods, Like reports, few are being killed because there are insufficient hunters to substantially move them around.

No doubt the deer are munching away on their large food supply, enjoying the season a great deal more than the few hunters out to get them.

Cartoon Show Slated Friday

Chelsea Recreation Department is having an all-cartoon show on Nov. 23 at 1 p.m. in the High School Auditorium. It should be a big event for all the children in Chelsea with prizes of silver dollars, toys, and a \$25 drawing for boys and girls.

Admission is 25 cents for children and adults are admitted free with their children. Tom Balistrere, recreation director, encourages families to come and enjoy the afternoon.

DAVID WOJCICKI, Chelsea Punt, Pass & Kick winner who has progressed since his triumph in Chelsea to trophy-winning performances in Ypsilanti and Dearborn, practices with brother Bob at the Wojcicki home on Taylor St. On Thanksgiving day, David will get a chance to show his stuff again, this time during half-time at the Lions-Redskins game at Tiger Stadium in De-

troit, where he will compete in the area competition against others in his age group. The game, which is a sellout, will be televised locally for those interested in reviewing the eight-year-old star's form again. If he is successful Thursday, David will be in line for the district competition scheduled for Dec. 16 and then the final step—the Super Bowl in Houston on Jan. 1.

Thanksgiving Service Set For Wednesday

Children learn in elementary schools that when the Pilgrims celebrated the first Thanksgiving, they were thankful mostly that they were simply alive and well (more or less). They didn't have things like inflation, fuel shortages, and Watergate to worry about, certainly.

Maybe they were luckier then; maybe not. Even if we do have more to worry about these days, we certainly have more to be thankful for.

To add a spirit of community to the annual count-your-blessings day, the Chelsea community Thanksgiving service will be celebrated tonight (Wednesday) at the First United Methodist church, 128 Park St.

The service will steer away from a preaching service format to concentrate on what the Rev. Clive Dickens calls a "family Thanksgiving celebration." Songs of Thanksgiving will be sung, and scripture passages as well as prayers will center on the Thanksgiving theme.

Special musical numbers will be presented by the choir of the First United Methodist church and St. Paul United Church of Christ.

A special thanksgiving offering to be used for some needy cause along the lines of the Christian Rural Overseas Program (CROP) will also be collected.

Churches whose congregations are participating in the special holiday service are the First United Methodist church, St. Paul United Church of Christ, First Assembly of God, St. Barnabas Episcopal church, and the Congregational church (United Church of Christ).

Christmas Club Payments Total \$110,000

With a ho-ho-ho and a "Merry Christmas" to themselves, Chelsea State Bank customers received their annual Christmas Club payments last week.

This year, \$110,000 was stashed away by 493 thinking-ahead Chelseaites who deposited any sum from 50 cents to \$20 per week in their special Christmas Club account. And if they were good, regular depositors, the bank paid the last payment for them.

For those presently enduring the last-minute penny pinching and charge accounting that Christmas always brings, maybe this last bit of information from Paul Schauble, vice-president and cashier at Chelsea State Bank, may bring a bit of hope for next year: the Bank is presently opening new accounts for next year's Christmas Club.

Snowmobile Classes Set for Youngsters

All you young snowmobilers out there itching for big snowfalls had better first get the legal aspects out of the way before taking to your favorite winter sport.

Inverness Snowmobile Club warns youngsters from 12 to 16 (not including 16-year-olds) that they must possess a certificate of instruction to be legally able to operate one of the vehicles alone.

Four instruction sessions planned by the club will provide youngsters with the necessary credentials to avoid confrontations with the law. Classes will begin next Thursday, Nov. 29, at 7 p.m. for registration and the first instruction session, and will continue on four successive Thursday evenings for two hours of instruction.

Four local men who attended a snowmobile instruction workshop in Tuson, will conduct the classes. Members of the club note that both the Washtenaw County Sheriff's Department and the Department of Natural Resources are expected to be checking the age and certification of young snowmobilers quite closely after Jan. 1, when the certificate is required.

There is no charge for the classes, which will be held in the large group instruction room at Beach Middle school.

Cub Scouts Plan Christmas Tree Sales

After reading in local papers last week that Christmas trees have been added to the ever-growing list of items in short supply, some news from local Cub Scouts should bring a sigh of relief.

Scouts from Packs 415, 445, 435, and 455 will again engage in their annual fund-raising project of selling Christmas trees, beginning Monday, Dec. 3 in Meabon's parking lot on M-52, just south of Old US-12.

While the scouts and their fathers may not be the most capitalistic hard-sell salesmen in the area, they have a little extra-added incentive that helps them along: the profit from the trees is the sole fund-raising event of the year for local packs, and is necessary to support programmed activities for the coming year. Both profits and work will be shared equally by the four groups.

First step in the business venture is on Sunday, Dec. 2, when the boys will assemble at Meabon's parking lot at 1 p.m. with (Continued on page six)

Chelsea School Costs Rank Among Lowest in Entire Area

A lot of the dilemmas that Chelsea School District taxpayers feel about committing themselves to a bonding proposal the size of the \$4.8 million issue to be considered Dec. 17 should be at least partially relieved by a simple series of comparisons.

A comparison within the District's history itself is quite enlightening. The present level of millages levied in the district for debt retirement, or school buildings alone, has stood for the past two years at three mills, the lowest level in nearly 20 years.

(A mill is equal to \$1 tax levied per \$1,000 of assessed valuation of property—assessed valuation equals generally one-half of the current market value.)

The addition of the three mills to this current levy would bring the total millage for debt retirement to six mills, and would double the average \$37.50 per year presently paid for school buildings. This would amount to a total cost of \$6.25 per month to the taxpayer owning property with a market value of \$25,000, which is the estimated average for farm and village households in the district.

Even this doubled figure is not nearly the highest the district has ever been assessed. In 1956, for example, taxpayers were paying 88 mills for the building program passed that year, which included the construction of the high school and additions to North and South Elementary schools, in addition to three and one-half mills to pay for the 1951 building program, which built South Element-

tary, and a little over one mill to pay off the 1953 building program, which built North Elementary. The taxpayer that year, then, was shelling out taxes to pay for more than twice the total that millage will reach with the passage of the proposal next month.

In comparison with other school districts in the area, Chelsea stands near the bottom of the heap in terms of cost per year to the average family for school buildings. At present, taxpayers in the Whitmore Lake district,

Youths Plead Guilty to Mail Box Damage

Although postal rates are going up again in January, it's doubtful that three Chelsea youths had that on their minds Sunday night.

In what is not thought to be any kind of social protest, Steve Dorer, Bruce Guster, and Timothy Wade, all 18, rammed Dorer's 1968 Valiant into three mailposts on Sycamore Dr., destroying 17 mailboxes in the process.

A witness called in a description of the car, and Chelsea Police apprehended the trio shortly thereafter.

based on property with a value of \$25,000, pay out \$39 per year, followed closely by Milan with \$37.50. Then comes Dexter (\$33.13), Saline (\$31.63), Manchester (\$30.87), and then Chelsea (\$37.50). Only Lincoln trails with \$31.10.

The increased millage will move the district into a third-place position behind Whitmore Lake and Milan.

Further, for total levied for both operation and debt retirement, the additional projected three mill increase for buildings will move the local school district from the very bottom to a relative middle position among other area schools. With a total for both operations and debt retirement of 23.20 mills, passage of the millage will move the Chelsea School District into a third place behind Saline and Dexter among a re-a school districts. Cost per month to the taxpayer will increase to a little more than \$29 for a household with property valued at \$25,000.

Library Friends Will Host Session On School Election

On Thursday, Nov. 29, at 8 p.m., the Friends of the McKune Library will host two members from the Chelsea Board of Education who will explain the proposed school bond election in December. The informal meeting, plus ques-

(Continued on page three)

CLAFF OF THE WEEK

Happy Thanksgiving...

Our quality feeds for poultry and swine are the best for your birds and pigs.

Larowe and Form Bureau Feeds

FARMERS' SUPPLY CO.

November Specials!

L & R RESTAURANT

PHONE 426-8668
11485 NORTH TERRITORIAL ROAD

THURSDAY - 5 to 9 p.m.

SPAGHETTI DINNER

All You Can Eat - \$1.85 per person

FRIDAY - 5 to 9 p.m.

OCEAN PERCH DINNER

All the perch you can eat
\$2.10 per person

In addition to our regular menu we are now serving our own

HOME-MADE PIZZAS After 5 p.m.

NEW HOURS: Sun., Tues., Wed., 11-9; Thurs., Fri., Sat., 11-11. Closed Mondays

COACH TOM BALISTRERE

Balistrere Returns To Coach Basketball

Tom Balistrere, head basketball coach who was lured away from Chelsea five years ago to coach at Albion College, has returned.

He comes back in glory having recently been awarded membership in the Outstanding Secondary Educators of America. As a result of the honor his name has been placed in Who's Who in Teaching, 1972-73, and he is now eligible for a national teaching award.

Balistrere, who will once again coach the Bulldog varsity basketball team, won the recognition for his community service and teaching skills while at Big Spring High school, Newville, Pa. He has coached and taught health courses there for the last few years.

While in Newville, he revamped the community's recreation program and planned parks for the community. The award brought a \$500 scholarship to the school.

A native of Harrisburg, Pa., Balistrere was with Chelsea one year before Albion tapped him. Almost immediately he grew dissatisfied with college coaching, missing the relationship a high school coach has with his players. It was then that he took

the position with the high school in his home state.

Balistrere was happy to come back to Chelsea, recalling that "it's a nice place to raise kids. I've always enjoyed this community," he says. He will teach physical education and take up duties as assistant baseball coach in addition to coaching the basketball squad.

Balistrere plans to sharpen the team's running game and focus on a pressing defense for the '73-'74 season. Although the season does not officially open until Nov. 27, he has had 40 prospective players out for a three-week program at the high school this summer.

Returning to Chelsea with Balistrere are his wife Charlene, and 2½ year-old Tony.

The Nixon administration has announced that it plans to increase sales of timber in U.S. national forests by 10 percent this year and next. The Secretary of Agriculture said the sales are designed to increase the domestic lumber supply and to help restrain prices.

SHRIMP EGGS
A shrimp produces about 500-1,000 eggs in a single spawning.

CUB SCOUT NEWS

TROOP 428-
We studied about knife and axe safety. Frank Korycki and Carmer Slocum gave a knife and axe demonstration. Then we played games.
Bob Ostrander, scribe.

DEN 15, PACK 435-
Our meeting Nov. 14 was at Tom Spencer's house. Wayne Smith brought treats, and then Mrs. Hawks and Mrs. Spencer drove us to Mrs. Hawk's house for an achievement in the Wolf Book. We did a front roll, back roll, and we climbed a rope 20 feet high. Then Mr. Hawks picked teams for a football game. The final score was 0-0. Then we went back to the Spencer's house.
Sammy Coomes, scribe.

DEN 8, PACK 445-
We started to make a stage for our Christmas puppet show and we painted it red. We learned how to do the living circle.
Mark Stoll, scribe.

DEN 1, PACK 415-
Cub Scouts of Den 1 met Thursday, Nov. 8. The meeting opened with the Cub Scout symphony orchestra. We played two rounds of "She'll Be Coming Around the Mountain When She Comes," using hands, feet, mouth, nose, and throat for musical instruments. After treats, the den worked on skits for the November pack meeting, making items that our early settlers would have used. Tom Hill brought treats. The meeting closed with the Cub Scout promise.
Leroy Dreiman, scribe.

DEN 7, PACK 445-
We finished our seed turkeys and plan to take them home. They will make nice Thanksgiving decorations.

We are planning to make Christmas decorations for the children at Mott's Hospital. We need empty L'eggs containers. If you have some to donate call Mrs. Tim Whitesall at 475-2538.

Next week there will not be a den meeting because all boys and their families are expected to attend the pack meeting at 7 p.m. at the Beach school.
Richard Gaul, scribe.

DEN 1, PACK 415-
Cub scouts of Den 1, Pack 415 had a double den meeting at the home of their den mother, Alice Atkinson, on Thursday, Nov. 15. This week's meeting and next week's meeting were combined because of Thanksgiving. We took pack lunches and Aunt Alice had dessert, liquid refreshments served were Kool-aid and hot chocolate. After lunch we practiced on our skit for our Nov. 27 pack meeting. We finished making things for our display, things like the early settlers had to use. At our den meeting we had a guest, Jamie Atkinson.
Chuck Spencer, scribe.

EMISSION STANDARDS
General Motors has asked Congress to delay and relax 1976 auto emission standards and systematically monitor the company's efforts to curb pollution.

Drunk Charges Follow Scene At Med. Center

It apparently was a hot time in the old town—and in the Chelsea Medical Center—and eventually in the County Jail—for two area men early last Friday morning.

Chelsea Police arrived at the Medical Center at 2:30 a.m. after receiving a report from the doctor on call that two men were causing some amount of disorder at the center. Officer arrived to find Virgil D. Allen, 38, of Stockbridge, passed out in the doorway to the Medical Clinic. A friend, Chalmer Barker, 38, of Jackson, was hovering nearby, in what officers called a "drunken stupor," but not quite in Allen's state.

Officers assisted in placing Allen on a stretcher, where the staff doctor examined him, since he was complaining of difficulty in breathing. The doctor concluded that nothing was wrong with him that being sober wouldn't have cured.

After taking note of all the symptoms present in the pair, blood shot eyes, slurred speech, staggering gait, and a generally "loud, boisterous, and profane attitude" toward both the officers and the doctor, they were asked not to drive home. Allen called his brother and he and his friend decided to wait in their pickup truck until he arrived.

Half an hour later, however, police spotted the pickup turning from the Medical Center area onto Main. When the vehicle crossed the center line five times before it reached Old US-12, officers decided the situation should be remedied.

Both were arrested—Allen for driving while under the influence of liquor, Barker for drunk and disorderly—and conveyed to Wash-tenaw County Jail. They were arraigned in Dexter, where they pled not guilty to the charges. Bond was set at \$100, which neither could post. Their pre-trial examination is set for Jan. 2 in Chelsea.

Library Friends...

(Continued from page one)

tion and answer session, will be open to the public.

More than \$1,100 was raised by the 1973 Friends of Library, enabling the library board to completely refurbish the second floor meeting room. Members and friends will have an opportunity to see the room—plus other improvements—at the spring 1974 house tour planned by the Friends.

REAL ESTATE ADVICE

RESIDENTIAL PROPERTIES
COMMERCIAL - INDUSTRIAL
FARMS
VACANT LANDS

SPEAR & ASSOCIATES, INC.

REALTORS
122 W. Main, Manchester Ph. 428-8388

MARIA LEHR
428-8182

SPECIAL SALE

MEN'S DRESS SHOES 20% Off

This is our regular stock on the Main Floor.

FRIDAY & SATURDAY ONLY
NOV. 23 - 24

Does not include work shoes or work boots.

DANCER'S

Chelsea's Friendly Dept. Store

Jiffy market

Big Enough To Serve You . . . Small Enough To Know You!

Thanksgiving

So Many Reasons for Thanksgiving...

Neighbors, friends, a bright future . . . There's so much to be proud of as citizens of this community. We are grateful to all our patrons and wish you a "rich-in-togetherness" holiday.

Your friends and neighbors of JIFFY MARKET

Full Line Supermarket
BEER - WINE - LIQUOR
LOTTERY TICKETS
MARATHON GAS PUMPS
2-CYCO GAS PUMPS
AUTHORIZED FOOD STAMP STORE

Open 7 Days A Week
7 a.m. to 10 p.m.
Corner Sibley & Werkner Rds.
PHONE 475-1701

Sale Prices Effective
Fri., Nov. 23 thru Sun., Nov. 25, 1973

U.S.D.A. GRADE CHOICE
ROUND STEAK
Whole lb. \$1²⁹
Top lb. \$1³⁹
Cube Steak . . . lb. \$1³⁹
Rump Roast . . . lb. \$1³⁹

BY WONDER BREAD
COUNTY FAIR BREAD . 2 1/4-Lb. Loaves **49¢**
RISDON'S
LO-FAT MILK Gal. **98¢**
ALL BRANDS, SIZES
CIGARETTES Carton **\$3³⁹**
LAND O' LAKES
BUTTER 1-Lb. Carton **89¢**
CAMELOT FRESH
ORANGE JUICE 1/2-Gal. **59¢**
75th ANNIVERSARY
PEPSI-COLA 8 Pack 12-Oz. Cans **98¢**

Open All Day Thanksgiving Day, 7 a.m. to 10 p.m. THESE SPECIALS FRI. - SAT. - SUN.

CHORUS PERFORMS AT COLLECT: At Schuler, left, and Mary Beth Stuebing, two former Chelsea High band members, are now part of the St. Lawrence (West) College Marching Band. The girls were part of a special brass number featured at the last football game of the season with Hope College. The band, under the direction of Dr. David McCoy, performed for all pre-game and halftime football ceremonies. At is the daughter of Mr. and Mrs. Robert Schuler of 1315 Pierce St.; Mary Beth is the daughter of Mr. and Mrs. John Stuebing, 310 Pierce St.

Want to sell a car? Try a Standard Want Ad!

Cause for Giving Thanks

Thanks be for milk . . . so good so many ways . . . at Thanksgiving or any time. Young and old alike enjoy its delicious goodness!

Serve milk at your Thanksgiving feast. Plain or chocolate, it's refreshing, delicious and chock-full of food values. Use it to enrich your cooking, too.

Hickory Ridge Farm Dairy

(Successor to Weinberg Dairy)
Stockbridge, Mich. Phone (517) 851-3000

Tell People You Read It in The Standard!

Are you gambling with your family's security?

Suppose you were sued for \$500,000 . . . and lost! Would you be able to stay out of bankruptcy? And what would happen to your family security? Suits involving hundreds of thousands of dollars are all too frequently started against businessmen and professionals simply because they are well-known as affluent and successful people! Here's an economical way to avoid such a risk! Our Executive Liability Insurance provides up to \$5,000,000 of protection for you and your family. Call us now. We can probably put all your liability insurance together and even save you some money.

it's better
altogether

A. D. MAYER AGENCY, INC.

115 PARK ST., CHELSEA
BOB BARLOW, AGENT
PHONE 475-2030

Auto-Owners Insurance
Like Home Car Business

+ Services in Our Churches +

ST. PAUL UNITED CHURCH OF CHRIST
The Rev. Warner Siebert, Pastor
Saturday, Nov. 24—
New Junior high confirmation.
Sunday, Nov. 25—
8:00 a.m.—Church school.
8:00 a.m.—Chancel choir rehearsal.

Wilson, guest speaker. Thank offering in gathering. Courier articles due.

Wednesday, Nov. 28—
1:00 p.m.—World Wide.
3:30 p.m.—Junior Choir.
6:30 p.m.—Courier mailing committee.

7:15 p.m.—High School Choir.
8:00 p.m.—Bible study.

ZION LUTHERAN CHURCH
Corner of Fletcher, Waters Rds.
(Rogers Corners)

The Rev. John R. Morris, Pastor
Wednesday, Nov. 21—
7:30 p.m.—Thanksgiving Eve worship. Junior and senior choirs singing. Invite a friend.

Saturday, Nov. 24—
No youth instruction classes.

Sunday, Nov. 25—
9:00 a.m.—Sunday school.
10:15 a.m.—Worship.

Monday, Nov. 26—
7:00 p.m.—Junior Choir.
8:00 p.m.—Senior Choir.

Wednesday, Nov. 28—
7:30 p.m.—Sunday school staff.

ST. THOMAS EVANGELICAL LUTHERAN
Ellsworth and Haab Rds.

The Rev. Daniel L. Mattson, Pastor
Thursday, Nov. 22—
10:00 a.m.—Thanksgiving service.

Sunday, Nov. 25—
10:00 a.m.—Worship service.
11:00 a.m.—Sunday school and voter's assembly.

10:00 a.m.—Bible study.

NORTH SHARON BIBLE CHURCH
Sylvan and Washburne Rds.

The Rev. William Enslin, Pastor
Every Sunday—
10:00 a.m.—Sunday school.

(Nursery will be available.) Junior church classes.
11:00 a.m.—Worship service.

8:00 p.m.—Senior High Youth meeting. Youth Choir.
7:00 p.m.—Evening worship service. (Nursery available.)

Every Wednesday—
7:00 p.m.—Bible study and prayer meeting. (Nursery available.)
Bus transportation available: 428-7222.

NORTH LAKE UNITED METHODIST CHURCH
The Rev. J. William Fodd, Pastor

Every Sunday—
9:00 a.m.—Worship service.
Nursery available.

10:15 a.m.—Sunday school.
Every Wednesday—
4:00 p.m.—Children's Choir.
7:00 p.m.—Adult Choir.

SALEM GROVE UNITED METHODIST CHURCH
3320 Notten Rd.

The Rev. J. William Todd, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.

BAHA'I FIRESIDE
Every Thursday—
8:00 p.m.—At the home of Toby Peterson, 705 S. Main St. Anyone wishing to learn about the Baha'i faith is welcome.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
Francisco

The Rev. J. P. Goebel,
Every Sunday—
9:30 a.m.—Sunday school until 10:30 a.m. Confirmation classes, seventh graders and up. Children's Choir Practice. Adult Bible Study.

10:30 a.m.—Worship service until 11:30 a.m. Nursery available for pre-schoolers during worship service.

GREGORY BAPTIST CHURCH
The Rev. Grant Lapham, Pastor

Every Sunday—
10:00 a.m.—Worship.
10:00 a.m.—Sunday school.
7:30 p.m.—Evening worship service.

CONGREGATIONAL CHURCH
(United Church of Christ)
The Rev. Carl Schwarm, Pastor

Sunday, Nov. 25—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.
Dedication Sunday—pledges, testimonies or Memorial Sunday.
Commentary articles due.

ST. MARY CATHOLIC CHURCH
Pastor
The Rev. Fr. David Phillip Dupuis

Mass Schedule
Every Saturday—
4:00-5:00 p.m.—Confessions.
7:00 p.m.—Mass.
Immediately after 7 p.m. Mass—Confession.

Every Sunday—
Winter schedule
8:00, 10:00, 12:00 noon.—Mass.
Summer schedule
7:00, 9:00, 11:00 a.m.—Mass.

OUR SAVIOUR LUTHERAN CHURCH
The Rev. William H. Keller,
Pastor

1515 S. Main, Chelsea
Each Sunday—
9:00 a.m.—Sunday school.
9:00 a.m.—Adult Bible class.
10:30 a.m.—Worship service.

Wednesday, Nov. 21—
7:30 p.m.—Thanksgiving service.

IMMANUEL BIBLE CHURCH
145 E. Summit St.

The Rev. LeRoy Johnson, Pastor
Every Sunday—
9:45 a.m.—Sunday school, nursery provided.

11:00 a.m.—Morning worship, nursery provided.
Every Wednesday—
7:30 p.m.—Family hour, prayer meeting and Bible study.

First Sunday of Month—
7:00 p.m.—Communion service.
10:00 a.m.—Sunday school.

FIRST ASSEMBLY OF GOD
The Rev. Thode B. Thodeson
Pastor

Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.
6:00 p.m.—Youth Service.
7:00 p.m.—Evangelistic service.

Every Wednesday—
10:00 a.m.—Ladies Bible Study.
7:00 p.m.—Midweek services.

VILLAGE UNITED METHODIST CHURCH OF WATERLOO
8118 Washington St.

The Rev. Altha Barnes, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:15 a.m.—Morning worship.

FIRST CHURCH OF CHRIST, SCIENTIST
1883 Washenaw Ave., Ann Arbor

Every Sunday—
10:30 a.m.—Sunday school; morning service.

WATERLOO FIRST UNITED METHODIST
Parks and Territorial Rds.
The Rev. Altha Barnes, Pastor

Every Sunday—
9:15 a.m.—Morning worship.

CHURCH OF CHRIST
13661 Old US-12, East
David A. Rushlow

Every Sunday—
10:00 a.m.—Church school.
11:00 a.m.—Worship service.
Nursery will be available.

6:00 p.m.—Worship service.
Every Wednesday—
7:30 p.m.—Bible Study.

BETHEL EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
Freedom Township

The Rev. Roman A. Reineck
Every Sunday—
10:00 a.m.—Worship.

FIRST UNITED PRESBYTERIAN CHURCH
Unadilla

The Rev. T.H. Liang
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.

Mobil-Toons
By GLENN
GLENN'S

"I used to get my tires at cost . . . 'till the guy went broke."

Our prices are as low as any other station that's still in business!
MOBIL SERVICE
1629 M-52 & I-94
CHELSEA, MICHIGAN
Phone 475-1767
GLENN HEIM
PROP.

LA-Z-BOY

This chair is destined to be sought after by every member of your family. The generous proportions are enhanced by the burnished dark pine finish of the wood accents. It is fully reclining. It's the rocker that doesn't look like a rocker. La-Z-Boy's exclusive Comfort Selector's three-position leg-rest can be easily adjusted with or without reclining the chair. This gracious styling is certain to add charm and warmth to your home. A selection can be made from hundreds of attractive decorative colors and fabrics, most of them treated with Scotchgard Fabric Protector.

Merkel Home Furnishings
Open Mon. & Fri. Until 9 Ph. 475-8621

BIBLE VERSE TO STUDY

"The wise man's eyes see in his hand; but the fool walketh in darkness."
1. Who was the author of this verse saying?
2. Who was his father and mother?

3. For what architectural masterpiece is he best known?
4. Where may the above saying be found?

Bible Verse Answers . . .

1. King Solomon.
2. King David and Queen Bathsheba.
3. Solomon's temple, at Jerusalem.
4. Ecclesiastes 2:14a.

HARMFUL?
I've read so much about the harmful effects of air, water and noise pollution that I've decided to give up reading!

PEANUT BUTTER FACT
Peanut butter must contain at least 90 percent peanut butter. It can not have any more than 10 percent of such additives as salt, dextrose and stabilizers.

SNOW TIRES

WE'VE GOT
LOTS OF THEM
AT

DISCOUNT PRICES

Ask About Our FREE Replacement Guarantee

We Honor ALL These Credit Cards

- STANDARD OIL
- BANK AMERICARD
- MASTER CHARGE
- AMERICAN EXPRESS
- DINERS CLUB
- CARTE BLANCHE

The Little Profit saves you more than anything you ever bargained for

The Little Profit saves you more than anything you ever bargained for

PALMER FORD

61 Years Your Ford Dealer
Since April 1912

475-1301

Club, Social Activities

WOMEN'S SOCIETY
The Women's Society of the Chelsea Standard held its monthly meeting on Thursday, Nov. 22, at the home of Mrs. Eleanor Smith.

The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard. The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard.

WOMEN'S SOCIETY
The Women's Society of the Chelsea Standard held its monthly meeting on Thursday, Nov. 22, at the home of Mrs. Eleanor Smith.

The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard. The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard.

WOMEN'S SOCIETY
The Women's Society of the Chelsea Standard held its monthly meeting on Thursday, Nov. 22, at the home of Mrs. Eleanor Smith.

The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard. The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard.

Gas Company Will Make Rate Refund

Michigan Consolidated Gas Co. announced today that it will make a refund of approximately \$2.7 million to its customers during November.

Hugh C. Daly, president of the utility, said the refund will average about \$125 for customers who heat their homes with gas, and 25 cents for non-heating residential customers. Commercial and industrial customers will also share in the refund. He said the Michigan Public Service Commission has approved the company's proposal to return the money to its customers as a credit on their December bills.

Daly said the refund results from a temporary decrease in the rate of Michigan Wisconsin Pipe Line Co., the utility's principal gas supplier. The pipe line increased its rates Nov. 1, 1972 under rules of the Federal Power Commission which provide for refunding if upon final order, the Commission sets lower rates. Michigan Consolidated passed the higher wholesale costs on to its customers at that time, under refund provisions established by the MPSC.

On July 24 the FPC ordered a slight temporary reduction in the pipe line's rates, going back to Nov. 1, generating the refund. The pipe line reduction enabled Michigan Consolidated to immediately reduce its rates about one-half cent per thousand cubic feet. However, the rates went back up to their previous level on Sept. 1 following an order from the FPC to Michigan Wisconsin to alter its rate schedules.

HOWARD HOLMES and University President Robben Fleming discuss progress on the site of the new St. Joseph Mercy Hospital with Project Director Elliott S. Guttman. Holmes is chairman of the current building campaign, President Fleming is honorary chairman.

Howard Holmes Named to Head Hospital Building Fund Drive

President Robben Fleming of the University of Michigan has accepted the role of honorary chairman for the building campaign at St. Joseph Mercy Hospital in Ann Arbor. Announced by Sister Mary Yvonne, executive director of the hospital, the official campaign chairmanship will be filled by Howard Holmes, chief executive of Chelsea Milling Co. and long-time participant in St. Joseph's community programs.

"It gives me tremendous satisfaction to welcome President Fleming as St. Joseph's honorary campaign chairman," Holmes said. "This distinguished action by one of the most respected men in the state is a measure of the commitment we all feel toward St. Joseph's future in the community."

Asked to comment, President Fleming responded, "St. Joseph's is everybody's hospital, made so by the co-operative participation of all members of the Ann Arbor community — individuals and groups alike. To my knowledge this is the first time in modern history that this community has been asked to undertake a fund raising effort for its community hospital. We now are privileged to participate in this, a major program of continuing improved health care service undertaken by St. Joseph Mercy Hospital and our total community."

Holmes indicated that the campaign would gain momentum during the next few weeks, launching into a public fund drive in 1974. "Mr. Fleming and I are looking forward to this once-in-a-lifetime opportunity to develop an exciting new hospital," Holmes said. "St. Joseph has expanded several times on its present 11-acre Ingalls St. location during the past 60 years. There is very little space left at the present hospital, but this development by the Sisters of Mercy on Huron River Dr. will open up countless possibilities. With St. Joseph's lead, we believe this area will become a comprehensive health care center suited to the community's needs for the next half century."

AUTOMATION:
Man's continuing effort to make work so easy that women will some day be able to do it all.

In the last 51 years, the number of farmers, families and hired hands living on American farms has dropped from 32 million to just under 10 million. Today only 1 out of 21 Americans is on a farm. At the same time, the 8.5 million farms averaging 147 acres in 1929 have been combined into 2.7 million averaging 389 acres.

Subscribe today to The Standard!

WOMEN'S SOCIETY
The Women's Society of the Chelsea Standard held its monthly meeting on Thursday, Nov. 22, at the home of Mrs. Eleanor Smith.

The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard. The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard.

WOMEN'S SOCIETY
The Women's Society of the Chelsea Standard held its monthly meeting on Thursday, Nov. 22, at the home of Mrs. Eleanor Smith.

The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard. The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard.

WOMEN'S SOCIETY
The Women's Society of the Chelsea Standard held its monthly meeting on Thursday, Nov. 22, at the home of Mrs. Eleanor Smith.

The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard. The meeting was held in the home of Mrs. Eleanor Smith, 123 N. Main St. The program featured a presentation by Mrs. Smith on the history of the Chelsea Standard.

Magic Mirror Beauty Salon
Open Tuesday thru Friday 9 a.m. to 9 p.m.
Saturday, 8 a.m. to 3 p.m.
PHONE 665-0816

ONE-MINUTE SPORTS QUIZ
1. Has Wilt Chamberlain ever fouled out of a N. B. A. game?
2. In 1972 who had the most sacrifice flies in the American League?
3. Who won the women's singles tennis final at Wimbledon?
4. Who won the men's singles tennis final at Wimbledon?
5. What is the new National League record for most walks in a game?
(Answers on page four)

4-H Clubs
TERRIFIC TAILORS—
The meeting of Terrific Tailors 4-H Club was held Oct. 27 at Lima Township Hall.

The meeting was called to order by president Diane Luick. Roll was taken, fourteen members, two leaders, two mothers, and two guests were present. Minutes were read from the last meeting. Next meeting will be Nov. 17.

There was no treasurer's report given.

For new business, our club was asked to the Adrian Mall to sing. For old business, a discussion was held on awards night, Oct. 18.

Winners for our club were Sue Heller and Mrs. Hughes. Our club also won the banner award that night.

New officers were elected. They are president, Sue Heller; vice-president, Cheryl Bareis; secretary, Diane Luick; treasurer, Eileen Staphish; and historian, Angie Merkel.

Refreshments were served by the leaders, Mrs. Hughes and Mrs. Luick.

Sue Heller, secretary.

VILLAGE BEAUTY SALON
107 N. MAIN PHONE 475-1671

LORETTA
CHERYL - JANICE - CAROL - SUE - ARLÈNE

OPEN MONDAY THRU SATURDAY
Evenings By Appointment

ONE WOMAN TO ANOTHER:
"Mabel, there's something I just must tell you about Grace Watson — before I find out it isn't true."

BIBLE VERSE TO STUDY
"Give, and it shall be given unto you: good measure, pressed down, and shaken together, and running over, shall men give into your bosom."
1. Who spoke the above words?
2. At what time?
3. To whom were they given?
found?

Bible Verse Answers . . .
1. Jesus.
2. During a sermon, probably the Sermon on the Mount as recorded by Luke.
3. His disciples, and to the Pharisees.
4. Luke 6:38a.

The best way to get your share of the wealth is to work hard for it.

JET SPRAY CARPET CLEANING
Holiday Special Rates Still in Effect
Phone John Lixey at 761-3025 or 475-1509

WINANS JEWELRY

The One Gift She'll Treasure Forever.

Show her how much you care by giving a Keepsake Diamond Ring. Keepsake guarantees diamond perfection, trade-in value and protection against diamond loss.

JUDD WED. RING MOON DREAM ALL WED. RING VENTURA WED. RING CASTLELAINE/ALSO TO WED. RING

Keepsake
REGISTERED DIAMOND RINGS

Friendly Personnel
★ **FREE GIFT WRAPPING** (in most stores)
★ **Christmas Carol Playing in the Streets**
★ **AMPLE PARKING**
★ **NO WAITING IN LINES**

DECEMBER 1973						
SUN.	MON.	TUES.	WED.	THURS.	FRI.	SAT.
					30	1
2	3	4	5	6	7 OPEN 'TIL 9	8
9	10	11	12	13	14 OPEN 'TIL 9	15
16	17 OPEN 'TIL 9	18 OPEN 'TIL 9	19 OPEN 'TIL 9	20 OPEN 'TIL 9	21 OPEN 'TIL 9	22 OPEN 'TIL 9
23	24 CLOSE AT 6	25	26	27	28	29
30	31	Friendly, Courteous Service By Clerks Who Want To Help You				

Santa Will Meet Us on Nov. 23
Dec. 1
Dec. 8
Dec. 15 from 1 to 3 p.m. at 116 N. Main
★ **FREE CANDY for KIDDIES**
★ **Photographer To Take Pictures If Desired**

Earth's total water supply—held in oceans, seas, lakes, rivers, underground water, ice, and clouds is 329,000,000 cubic miles.

Copper can be rolled into sheets less than 1/500th of an inch thick.

COME SEE OUR NEW STORE
Free Coffee and Doughnuts Served on Nov. 30th
★ **See Demonstration on how to make LATCH HOOKED RUG**
By Spinnerman Salesman
★ **SPECIAL SALE**
(NOV. 30 ONLY)
1/2 OFF ON ALL RUG PATTERNS RUG KITS
Reg. \$12.00
SALE - \$9⁹⁸
Reg. \$8.00
SALE - \$6⁹⁸
★ **Many Colors of RUG WOOL**
Reg. 65c
SALE - 39c
They make great Christmas gifts for that hard-to-buy-for person on your list.
Special Nov. 30th only
See you then . . .

Tailfeather Creations
103 N Main, Chelsea
Phone 475-2512

Community Calendar

Special communications Olive Lodge No. 128 P.A.M., M.M. degree, Tuesday, Nov. 23, 7:30 p.m.

to participate Christmas Bazaar 11 a.m. to 1:30 p.m. Thursday, Nov. 25. Five-cent synthetic bird hangings and Bibles, knit and baked goods. **advx22**

March of Dimes Fashion Show Saturday, Feb. 1, 1972, Downtown Athletic Club, Ann Arbor. Check for more brochures and fashion show at 1 p.m. Theme: "My Fair Lady." **advx18**

Annual communications Olive Lodge No. 128 P.A.M., Tuesday, Dec. 7, 7:30 p.m.

Pop tests are free for all area schools Tuesday mornings at St. Joseph Mercy Hospital, Ann Arbor. Call American Cancer Society office, 985-8877 for appointment.

Francisco's Favorite Recipes Cookbook available from any member of St. John's United Church of Christ Women's Fellowship at \$2.35. **advx18**

Saturday Night Singles at Ann Arbor Y.M.W.C.A., 300 S. Fifth Ave.; dance at 9 p.m.

Parents Anonymous: recognition and treatment of child abuse. Call Sandy at the Ann Arbor chapter, 475-7518.

Sylvan Township Board meeting the first Tuesday of the month, at 7 p.m., at Sylvan Township Hall, at 475-2822 after 5 p.m.

BIRTHS

A son, Jeffrey Edward, to Mr. and Mrs. Jimmie C. Bingham. Paternal grandmother is Mrs. Viola Bingham of Prestonburg, Ky.; maternal grandmother is Mrs. Joan Kipmiller of Chelsea; maternal great-grandmother is Mrs. Hilda Pierce.

A daughter, Jennifer Megan, at Foite Hospital, Jackson, Nov. 12, to Mr. and Mrs. Robert M. Tefft, 6157 Wolf Lake Rd., Grass Lake. Maternal grandparents are Mr. and Mrs. Glen Wiseman, Guenther Rd. Paternal grandparents are Mr. and Mrs. Robert F. Tefft, Textile Rd., Ann Arbor.

A daughter, Kristen Lynne to Mr. and Mrs. Joseph Clark, 308 Wilkinson, on Nov. 6. Maternal grandparents are Mr. and Mrs. Russell Bernath, 308 Wilkinson; paternal grandparents are Mr. and Mrs. Leo Clark, 516 S. Main.

BIRD TROUBLE Middletown Township, Pa.—James Sheland, animal control officer, rushed to the school when he was informed a bird was terrorizing children. The large black bird told him to "bug off." Then to his surprise said "hello" as it flew away.

Chelsea Child Study Club Make and Bake Christmas Sale, Dec. 1, 9 a.m. to 4 p.m., Masonic Temple. **advx22**

Senior Citizens Fun Nite every Friday evening at 7:30.

DEATHS

Mrs. W. Rademacher
Died at Nursing Home Following Long Illness

Mrs. Wilham (Nancy) Rademacher, 64, formerly of 41 Garfield St., died Saturday, Nov. 17, at Green Meadows convalescent home in Stockbridge after a long illness.

She was born Aug. 8, 1886, in Hancock, the daughter of John and Ellen Carney. She married William Rademacher on Jan. 19, 1919. He died Feb. 26, 1938. The Rademachers came to Chelsea in 1937 from Detroit, and Mrs. Rademacher worked at Federal Screw Works from 1937 until her retirement in 1958.

She was a member of St. Mary Catholic church and the Altar Society of the church. She was also a member of the Legion Auxiliary and the Woman's Relief Corps.

She is survived by two sons, William Rademacher of Chelsea, and Thomas Rademacher of Clarkston; eight grandchildren one sister, Miss Alice Carney of Hancock; and one brother, Will Carney of Hancock.

Three brothers and three sisters preceded her in death.

Funeral services were conducted Tuesday, Nov. 20, at 11 a.m. at St. Mary Catholic church by the Rev. Fr. Philip Dupuis. Burial followed in Mt. Olivet Cemetery. The rosary was recited Nov. 19 at 7 p.m. at Staffan Funeral Home.

FIRST BUCK KILLED in firearms deer season, at least the first one reported to the Standard, was the proud possession of Everett Johnston of Gregory, who bagged this eight-point buck at 7:15 a.m. last Thursday, the opening day of the season. Area conservation officer Bob Like, however, reports that the kill thus far has been extremely small—he reports only having seen "at the most half a dozen killed." Predictions for this season were that it would be the best in five years.

Mrs. Lloyd Collins

Former Chelsea Resident Dies at Jackson Hospital

Mrs. Lloyd (Vera) H. Collins, of 2810 Hillside Dr., Ypsilanti, died suddenly Saturday, Nov. 17, at Foote Hospital in Jackson. She was a former resident of 319 Madison St.

She was born Nov. 17, 1903, the daughter of Michael and Bartha Custer. She married Lloyd J. Collins Sept. 6, 1922. He died Feb. 27, 1970. The couple lived all of their married life in Chelsea. Mrs. Collins was a member of the First United Methodist church.

She is survived by two sons, Nathan and Edwin, both of Chelsea; three daughters, Mrs. Richard (Ruth) Dawson of Midland, Tex.; Mrs. Maurodis (Margaret) Antonow of Michigan Center, and Mrs. Dennis (Barbara) Moffat of Ypsilanti; 14 grandchildren and two great-grandchildren.

One son, Lloyd, preceded her in death on March 2, 1968. Three sisters and one brother also preceded her in death.

Funeral services were conducted Tuesday, Nov. 20, at 2 p.m. at Staffan Funeral Home by the Rev. Clive Dickens. Burial followed in Oak Grove Cemetery.

Ulysses G. Higgins

Chelsea Man's Brother Dies Saturday in Bay City

Ulysses Grant Higgins, 5017 Pressler Ct., Bay City, died Saturday, Nov. 17, in Bay City after an illness. He was 31.

Born Aug. 9, 1942, he was married to Laurel Harrison of Bay City in 1961. He was employed by the General Motors Corp. of Bay City as a pipefitter.

He is survived by his widow; three daughters, Rachel, Jennifer and Ashley; three brothers, Joseph, Jr., of Dansville, Paul of Chelsea, and Daniel of Stockbridge; a sister, Mary Lou Preston of Ann Arbor; and his father, Joseph, Sr., of Stockbridge.

Funeral services were conducted Tuesday, Nov. 20 at 2 p.m. at Squires Funeral Home in Bay City. Burial followed in Oakridge Cemetery.

Postal Service Advances Mail Deadlines

Postmaster Richard Schaulces today joined Postmaster General E. T. Kiassen in urging the residents of Chelsea to post their domestic and foreign Christmas mail one to two weeks earlier than the Postal Service originally recommended, so that the every shortage will not interfere with on-time deliveries.

"The urgency of the fuel energy crisis compels us to request a one-week advancement of suggested dates we gave for domestic mail and a two-week advancement for foreign mail," Postmaster Schaulces said.

The new deadline for posting domestic first-class Christmas mail is Dec. 8 rather than Dec. 15, as previously announced. Domestic surface parcels, except those for Alaska and Hawaii, should be mailed by Dec. 3, instead of Dec. 10. To Alaska and Hawaii, mail by Nov. 23 instead of Nov. 30.

Airmail parcels and letters within the United States (except Alaska and Hawaii) should be posted no later than Dec. 15, rather than Dec. 21. To Alaska and Hawaii, mail by Dec. 13, rather than Dec. 20.

"The seriousness of the fuel shortage to the Postal Service is underlined," Postmaster Schaulces said, "by the fact that in addition to the fuel consumed by commercial air carriers, we require approximately 350 million gallons of fuel to travel 2.25 billion miles delivering the 90 billion pieces of mail that flow through the system each year. Our requirement for the month of December alone is 45 million gallons."

Postmaster Schaulces said that "public co-operation on meeting these new, advance mail early dates is needed to help us complete all Christmas deliveries."

Lima Township Board Okays Printing of Historic Study Book

Lima Township Board meeting was held Tuesday, Nov. 13, in Lima Township Hall.

Approved at the meeting was the printing of an historic study booklet, called "Living in Lima," which is to be used as a guide for building and modification in the township, in order that such changes might coincide with the rural qualities inherent in the township. The booklet is also expected to aid in site planning.

The Township Board simultaneously received a \$200 contribution from Gordon Sutton to boost funds available for printing of the booklet over the target amount. Although only 100 copies will initially be printed, masters will be preserved for future printings of the booklet.

Retaining the services of Allen Dines on a full- or part-time basis, whichever is necessary, for the month of December, was approved. The grant which pays Dines' salary expires at the end of this month, and the board felt it necessary that he continue his work on zoning on at least a part-time hourly basis until he is able to "tie up some loose ends."

Discussion on the tax equalization plan was conducted, although there was no resolution. The township is working with other townships regarding this matter and has paid dues to the County Township Supervisors Association.

A new trailer permit renewal policy, recognizing that some trailer owners have not renewed their permits, was approved. The policy will include a new system of fee and reminder letter.

To rectify a problem in the township with zoning violations, the board approved the taking of court action by the township.

Next meeting will be the regularly-scheduled first Monday of the month, Dec. 3, in Lima Township Hall.

Cubs Tree Sale . . .

(Continued from page one)

saws, ambition, fathers, and trucks, to trek to a local commercial grower's place, where 375 trees, have been reserved for them. Long needle trees will be cut on this day; short needles ones the following Sunday, Dec. 9.

Questions or offers of assistance should be directed to Tootie Ackley, Bud Castle, or Dan Murphy, co-ordinators of this year's project. Boys and their fathers are to sign up at pack meetings for their opportunity to staff the sales lot.

Corn Harvest . . .

(Continued from page one)

els is all we can process in a day.

"Our big problem now, of course, is with shipping," he continues, "Penn Central—well, everyone knows Penn Central's problems—they just don't have the cars. We get to a certain point and we just can't move the stuff."

But he says it with almost a glimmer of relief at having too much, instead of too little.

DRILLING & SERVICE

The Marine Corps has joined the Army in testing a reduced drill requirement for reservists in an effort to encourage enlistments.

Child Study Club Plans Christmas Make & Bake Sale

All home-made items will be featured at the Chelsea Child Study Club's Make and Bake Christmas Sale on Dec. 1, from 9 a.m. to 4 p.m. at the Masonic Temple on W. Middle St.

Among the items to be sold are baked goods, cornhusk dolls, needlework, macramé, Christmas ornaments, wall hangings, pine cone wreaths, pajama bags, nut wreaths, and candles.

In addition, Steve Cole will be doing charcoal sketches in person, or from pictures of individuals or animals. Interested persons should call 475-2831 for an appointment.

Members invite the community to come and browse through their displays and enjoy a free cup of coffee. Proceeds are donated to the Home Meal Service and St. Louis school.

Discussion Set On Property Tax Relief

A discussion of the state amendment which gives property tax relief to veterans drawing compensation or pension and to senior citizens will be held at the Korner House on Tuesday, Nov. 27, at 7:30 p.m.

The discussion is under the joint sponsorship of Chelsea American Legion No. 31 and Veterans of Foreign Wars No. 4076.

For veterans, tax relief depends on the percentage of compensation and the state equalized value of property. There is no limitation of the state equalized value.

For senior citizens, there is no income limitation. The amendment also enables a veteran or senior citizen to obtain a tax refund or credit if he is renting.

Applications for tax relief will be available at this session.

Participating in the discussion will be the staff from the Washtenaw County Veteran's Affairs Office, 4133 Washtenaw Rd., Ann Arbor. Kelly G. Carpenter of Chelsea will be the moderator.

The meeting will be open to the public.

Drain Commission Proposes County-Wide Lakes Association

Washtenaw County Drain Commission announced Tuesday that it has proposed the establishment of a county-wide organization of lake associations.

The organization would work to co-ordinate and aid the efforts of lake associations, governmental agencies, and individuals in dealing with problems found in the lake communities of Washtenaw county.

The Drain Commission will sponsor a meeting at 7:30 p.m. on Monday, Nov. 26, in room 117 A of the County Building, Ann Arbor. All lake associations, as well as interested individuals, are encouraged to attend.

If you want to live longer, remember the "eat" in death.

Stolen Car Recovered Here Saturday Morning

When a car parked in Robert Shepherd's yard on Old US-12 last Saturday morning, he figured it belonged to some deer hunter and didn't report it.

Later in the day, however, he changed his mind and called Chelsea police. After checking with the Washtenaw County Sheriff's Department, they discovered that the 1964 two-door black Chevrolet had been reported stolen in Jackson. The Department is holding the vehicle to be checked for prints.

WE WILL BE CLOSED
THANKSGIVING DAY, THURS., NOV. 22
AND REMAIN CLOSED UNTIL NOV. 26
RE-OPEN MONDAY,
Nov. 26, at 5:30 a.m.

Come in and try our meals. Where food is good and service unexcelled.

OPEN DAILY EXCEPT SUNDAY 5:30 am to 7 pm

CHELSEA RESTAURANT

Ella - Noel - Ruth - Dorothy - Olla
Hattie - Kay - Kim - Lee - Lenard

GO GAMBLES

SAVE Up to 55% On Christmas Gifts

TOYS **CHAIRS**
APPLIANCES

TOOLS **TV**
STEREO

BIKES **WATCHES**

LAY AWAY NOW & SAVE!

JACKETS JACKETS JACKETS

AUTHENTIC SKI JACKET
Navy with Red-White Trim

PENDLETON 100% Wool SHIRT-JACS

Air Force Snorkel Arctic Parka
WITH HOOD

CAR COATS
Wool or Tan Poplin

"CHELSEA" Varsity Jacket
Boys & Men's Sizes

REMEMBER - THIS YEAR - SHOP EARLY FOR CHRISTMAS

Strieter's Men's Wear
"The Place To Go for Brands You Know"

DO-IT-YOURSELF CERAMIC TILE

Now in Stock at Chelsea Lumber

★ **WALL TILE**
4 1/4" x 4 1/4" SELF-SPACING
Spread special adhesive on any sound wall surface, place self-spacing tile, then grout joints — for an easy-to-clean wall of enduring beauty. From **59¢** Sq. Ft.

★ **FLOOR TILE**
1" x 1" TILE ON MESH SHEETS
Spread mastic on sound floor surface, place 12 5/8" x 12 5/8" sheets, then grout. **79¢** Sq. Ft.

NO SPECIAL TOOLS NEEDED
NO CHARGE FOR USE OF TILE GUTTER.

CHELSEA LUMBER CO.
DIAL GR 5-3391

1101 M-52, Chelsea
Center at M-52 and Old US-12
OPEN: 8 to 10 Daily
8 to 7 Sunday

THE PRICE BUSTERS WE ARE THE SERVICE PEOPLE

OPEN 7 DAYS A WEEK
Same-Day Dry Cleaning Service
Imported and Domestic Wines
Cold Beer at Low, Low Prices
Fresh Baked Goods Daily
Carry-Out Service

PORK-A-PLENTY-SALE

WHOLE PORK LOINS

89¢ lb.

12 to 14 lb. Avg.
SLICED FREE

- CENTER CUT PORK CHOPS lb. \$1.19
- CENTER CUT LOIN PORK CHOPS lb. \$1.29
- LEAN, MEATY COUNTRY STYLE SPARE RIBS lb. 99¢
- LOIN END PORK LOIN ROAST lb. 89¢
- POLLY'S OWN BULK BREAKFAST SAUSAGE lb. 79¢
- FINE FOR BAKING STUFFED PORK CHOPS lb. 99¢
- LEAN, BONELESS PORK CUTLETS lb. \$1.09
- LEAN SLICED FRESH SIDE PORK lb. 89¢

Grocery Values You Can't Afford To Miss!

- DEL MONTE CATSUP 14-Oz. Bottle 19¢
- CAMPBELL TOMATO SOUP 10.5-Oz. Can 10¢
- DEL MONTE FRUIT COCKTAIL 2.5-Oz. Can 39¢
- DEL MONTE CORN Cream Style or Whole Kernel 16-Oz. Can 19¢
- DEL MONTE CUT GREEN BEANS, SWEET PEAS 16-Oz. Can 22¢
- SMUCKER GRAPE JELLY 18-Oz. Jar 43¢
- STA PUFF FABRIC SOFTENER 1/2 gal. 49¢
- KRAFT 1,000 DRESSING 8-Oz. Bottle 29¢
- VERNORS REG. or 1 Cal. 28-Oz. Bottle 4 for \$1
- OXYDOL DETERGENT 49-Oz. Box 69¢

PRODUCE AT ITS VERY BEST

- FRESH CRISP HEAD LETTUCE Head 25¢
- FIRST OF THE SEASON TANGERINES Doz. 59¢
- YELLOW ONIONS 3-Lb. Bag 39¢
- SQUASH, all varieties Lb. 8¢

- LAST-MINUTE SPECIALS -

- POLLY'S POTATO CHIPS 14-Oz. Bag 39¢
- BORDEN'S ELSIE ICE CREAM 1/2 gal. 69¢
- SCOT LAD ORANGE JUICE 3 12-Oz. Cans \$1
- 8-INCH HARRIS PUMPKIN PIE . 49¢

SHOP POLLY'S AND SAVE!

VALUABLE COUPON
PILLSBURY FLOUR
5 lbs. 59¢
SAVE 30¢ WITH COUPON
LIMIT 1 EXPIRES NOV. 25, 1973

VALUABLE COUPON
POLLY'S HOMO MILK
2 Crtns. 99¢
SAVE 19¢ WITH COUPON
LIMIT 2 EXPIRES NOV. 25, 1973

VALUABLE COUPON
SWIFT BUTTER
1 Lb. 69¢
SAVE 30¢ WITH COUPON
LIMIT 1 EXPIRES NOV. 25, 1973

VALUABLE COUPON
MAXWELL HOUSE INSTANT COFFEE
10-Oz. 99¢
SAVE 70¢ WITH COUPON
LIMIT 1 EXPIRES NOV. 25, 1973

VALUABLE COUPON
GALA JUMBO TOWELS
3 rolls 89¢
SAVE 30¢ WITH COUPON
LIMIT 3 EXPIRES NOV. 25, 1973

VALUABLE COUPON
MRS. FILBERT'S MARGARINE
Lb. 29¢
SAVE 13¢ WITH COUPON
LIMIT 1 EXPIRES NOV. 25, 1973

VALUABLE COUPON
10-OZ. NO-RETURN BOTTLES PEPSI
8 pak 89¢
SAVE 28¢ WITH COUPON
LIMIT 1 EXPIRES NOV. 25, 1973

SIGNS OF THE FUTURE are these new experimental highway signs, showing distance in both miles and kilometers. The Department of State Highways is installing them on US-27 between Lansing and Grayling and at selected other sites as an early step in an expected nation-wide conversion to the metric system of measurement over the next 10 years. This sign shows the distance from DeWitt to the Clinton county city of St. Johns.

Safety Is First Requirement in Child's Footwear

"Slippery-soled shoes may have been the villain behind your child's last scraped knee," says Helen Fairman, extension home economist.

Extension clothing specialists at Michigan State University suggest that parents sniff the bottoms of their child's new shoes to give better traction on smooth floors and reduce tumbles.

"They also caution parents about purchasing platforms, wedged and high heels for children just because they're in fashion," Mrs. Fairman says. These shoes can be "dangerous for climbing stairs, driving or just walking."

Shoes are designed to protect and help a child's feet to grow and develop—not just for appearance!

Breeding Efficiency Headlines MABC Dairy-Beef Seminars

The means and ways to achieve maximum breeding efficiency is the main thrust of the 1973 MABC Dairy-Beef Seminar, according to Kenneth Baushe, Michigan Animal Breeders Co-operative's general manager.

Keynoters for the seven-location event include Dr. Don Hillman, Dr. Roger Millenberger, Dr. Clinton Meadows, all of MSU; Dr. James Lauderdale of Upjohn Co. will speak on the exciting possibilities of heat synchronization through the prostaglandin research. George Miller, Director of Marketing and Development for Select Sires will be on hand for an update on sires available through MABC. Director of MABC Training Programs, Russel Hanson, will relate the success of the straw for improving herd conception. Herd management, nutrition, records, detection aids are pin point areas for discussion.

The afternoon program will be divided by interest groups into dairy and beef sessions. Ken McDonald, Purdue Extension Staff, will tie into herd handling for improved detection and conception. Dr. Harlan Ritchie, MSU, will discuss the timely topic of "Improving the Mothering Ability in the Mature Herd."

MABC President, Jack Deidel, indicates that the seminar program is the fourth successive year the co-operative has sponsored the seminar meeting to suit the needs of members and other persons interested in cattle breeding.

This year, MSU Home Extension Service will be sponsoring a special feature for the ladies to coincide with the seminar. The ladies are urged to attend.

Dates and locations are as follows: Dec. 3, State Office Building, Escanaba; Dec. 4, Northwood Inn, Cadillac; Dec. 5, Holiday Inn, Gaylord; Dec. 6, Comet Lanes, Grand Rapids; Dec. 7, American Legion Hall, Frankenmuth; Dec. 10, Holiday Inn, Albion; Dec. 11, Elkhart County Building, Goshen, Ind.

EARTH & SKY PROBE

Space Center, Houston—Skylab astronauts have probed the earth below and the heavens above with instruments designed to help man learn more about the resources of his own planet and about the boiling surface of the sun.

ON HEALTH PLAN

The Senate has passed an \$805-million bill authorizing Federal funds to encourage group health plans. Senator Edward M. Kennedy, Democrat of Massachusetts, was chief sponsor for the bill.

VEGETARIANS

Did you hear about the Belgian vegetarians who married and raised a couple of Brussels sprouts?

LLOYD BRIDGES CHEVROLET USED CAR CORRAL

Thanksgiving Specials Save, Friday & Saturday

- 1970 CHEVY PICKUP, V-8, stick, excellent condition \$1395
- 1973 IMPALA 4-DR. Auto., factory air, power steering, power brakes, V-8. This car is loaded. \$3295
- 1965 CHRYSLER 2-DR. Auto., power steering, power brakes. Excellent condition. \$595
- 1971 IMPALA 2-DR. Auto., power brakes, factory air. Blue with black top. Low mileage. \$1895
- 1968 DODGE 4-DR. Auto., power steering, power brakes, factory air. Excellent transportation. Low mileage. \$695
- 1967 BUICK LeSABRE. Auto., power steering, power brakes. White with blue interior. \$495
- 1964 IMPALA 4-DR. Auto., power steering, power brakes. 47,000 miles. Excellent condition inside and out. \$1295
- 1971 CHEVY PICKUP. Two-tone paint, auto., power steering, V-8, custom deluxe with 45,000 miles. \$2095
- 1971 CHEVY 1/2-TON. Auto., power steering. Brand new 8-ft. box. Excellent condition. \$1995
- 1970 BUICK WILDCAT. Auto., power steering, power brakes. \$1495

LLOYD BRIDGES CHEVROLET

SALES HOURS:
Monday & Thursday 8:00 a.m. - 8:30 p.m.
Tuesday, Wednesday, Friday, 8:00 a.m. - 6:00 p.m.
Saturday 8:00 a.m. - 1:00 p.m.
475-1373
CHELSEA, MICH.

Take
Time
Tuesday

USE ACTION-PACKED WANT ADS

Just
Phone
475-1371

WANT ADS

The Chelsea Standard
WANT AD RATES

First 20 insertions at regular ad rate. Thereafter, 50% discount. For more than 100 insertions, special rates. For advertising in this section, call 475-1371. For advertising in this section, call 475-1371.

"HILLTOP"
PLUMBING, HEATING & ELECTRICAL CONTRACTING
Robert Robbins, Master Plumber
NO JOB TOO LARGE OR TOO SMALL.
1414 S. Main St., Chelsea
475-2909

FORMAL WEAR
RENTAL SERVICE
Proms - Weddings - Special Events
6 different colors.
Foster's Men's Wear

Commercial: For Sale
MARKET (food, beer & wine). Store on lake, very good year-around business. Would make great family operation. Easy terms.
SHEET METAL SHOP with all the tools, inventory, needed to get started right away. Terms.
RADIO REPAIR and Antique Shop, good business, Whitmore Lake.
OFFICE SPACE, storage, and space for repair work, etc. Loading dock. 2 miles from I-94 in Dexter. Great for snowmobiles, lawnmowers, cycle shop, or doctor's office. Dexter.

WE NEED LISTINGS:
4-BEDROOM HOME, Chelsea schools, 10 acres of land, one of the finest homes in the area. Mid 80's.
10-ACRE LOTS in Chelsea School District. 20 minutes from A.A. Rolling land, nice building sites.

Eibler & St. Amour REALTORS
8047 Main, Dexter 420-4659
Eves.: Dave Murphy, 475-1274

EXPERIENCED SET-UP MAN
Wanted for second shift to set-up Vertical and Horizontal Mills, Drill Presses, and Bench Lathes in well established screw machine plant. Apply in person between 8:00 a.m. and 3:30 p.m. at the W. A. Thomas Co., 1035 N. Fletcher Rd., Chelsea, Michigan.

On this Thanksgiving American holiday we all pause for our daily activities to show our appreciation for the many blessings He has delivered us; for the freedoms we enjoy . . . for the richness of our fields and factories . . . for the promising future we face together. The "Thanks" we offer are indeed from deep within our hearts.

Staffan Funeral Home
Funeral Directors for Four Generations

WANT ADS

HAPPY THANKSGIVING
the staff of
Robert H. Thornton Jr.
REALTOR
THORNTON
475-8628
769-5950

LUXURY LIVING—Quiet elegance in the Village of Chelsea. Several fine homes from 2 to 5 bedrooms on private lots. Just 20 minutes to Ann Arbor.

JUST LISTED—3-bedroom Cape Cod in great condition. Good schools.

BLIND LAKE—Plenty of room for family living in this 4-bedroom home on beautiful lake-front property.

BRAND NEW—Quad level home on 10 acres. 3 bedrooms and a huge family room. Fully carpeted.

SPORTSMAN—2-bedroom ranch fronts directly on the golf course. Access to North Lake. Good hunting.

PROPERTY—Acreage in the country. Parcels from 2 to 30 acres.

SPACIOUS—Brick home on wooded lot. Children's wing. Cathedral ceiling and fireplace in family room.

LIVING SPACE in this 5-bedroom ranch lovely home in excellent condition. Near Chelsea schools.

ESCAPE—Enjoy country living in this 3-bedroom home on 13 acres. Barn, fenced corral. Beautiful view.

ECONOMY & RECREATION—\$24,900 brick ranch 3-bedroom, sharp. Adjacent to state property, with lake access.

ACREAGE
4 Acres—Heim Rd.
10 Acres—Cavanaugh Lake Rd.
10 Acres—M-52, rolling.
10 Acres—M-52, lake-front.
32 Acres—Heim Rd.
15 Acres—Cavanaugh Lake Rd.
14 Acres—Lake on property.
98 Acres—Near I-94.
76 Acres—Heart of Waterloo.

ROBERT H. THORNTON JR. PC REALTOR
323 S. Main St. Chelsea 475-8028
5640 Jackson Rd. Ann Arbor 769-5950

McCalla's Mobile Feed Service
Now Open for business, 8 a.m. to 6 p.m.
12875 Old US-12, Chelsea

Water softener salt, dog food, cut food, horse feed, general feed line.
SKIN DISORDERS? Try Toco-Derm Vitamin E cream, 1260 IU per tube at Chelsea Drug.

WANT ADS

KNAPP SHOES
For Cushion Comfort
Robert Robbins
475-7888

GAR - NETT'S Flower & Gift Shop
Your Friendly Florist
112 E. Middle St., Chelsea
PHONE 475-1400

Funeral Flowers
Wedding Flowers
Out Flowers (arranged or boxed)
Potted Flowering Plants
Green Plants - Corsages
WE DELIVER

REAL ESTATE

SMALL 1-BEDROOM HOUSE—A snug, convenient home for a single person or a couple. Newly remodeled and carpeted. \$16,900. Terms available.

ROOMY 3-BEDROOM HOME—Paneled family room with brick fireplace. Formal dining room, aluminum siding, 2-car garage. \$42,000. Land contract available.

BUILDING SITE—1.1 acres with trees. Scenic view. \$8,500. Terms.

CLARENCE WOOD BROKER
646 Flanders St.
Phone 475-2033

NEW '73s at Tremendous Savings

- '73 PLYMOUTH Satellite Custom 4-dr. sedan Save \$957
- '73 DART 4-dr. sedan Save \$203
- '73 DODGE Crystal camper van conversion Save \$425
- '73 DODGE W-100 Power Wagon Save \$750
- '73 CHRYSLER Newport 4-dr. sedan Save \$919
- '73 DODGE D-100 Club cab. Save \$680
- '73 DODGE D-200 Camper Special Save \$677

'73 DEMOS

'73 CHARGER 2-dr. hardtop. Save \$835

Quality Used Cars

- '73 PLYMOUTH Fury III 4-dr. hardtop, 318, auto., p.s., p.b., air cond., rear defogger, auto. speed control \$3195
- '72 CHEVY 1/2-ton pick-up, 350 V8, auto., p.s., p.b., Sure-Grip, low mileage \$2695
- '71 DEMON Sport Coupe, 318, auto., p.s., p.b., factory air sharp \$1895
- '70 DODGE D-400 cab & chassis, 318, 4-speed. New rubber, \$1995
- '70 CUDA, 340, 4-bbl., auto., p.s., vinyl roof, rallye wheels, \$1895
- '70 DODGE Coronet Crestwood, 9-pass. wagon, 318, auto., p.s., p.b., air cond. \$1295
- '69 BUICK Sport Wagon, V-8, auto., p.s., p.b., vinyl roof \$1295
- '79 PONTIAC Bonneville 4-dr., V-8, auto., p.s., p.b., low mileage \$895
- '69 CHRYSLER New Yorker 4-dr., full power, air cond., vinyl roof \$795
- '68 CHRYSLER 300, 4-dr. hardtop, full power, air cond., sharp \$895
- '68 DODGE D-100 Pickup, 225, 3-speed \$405
- '68 BARRACUDA convertible, 318, automatic, p.s., air cond., buckets, rust-proofed. Sharp \$895
- '64 TEMPEST Wagon, 6-cyl. auto., Excellent transportation \$495

Transportation Specials

- '65 OLDS 88 2-dr. hardtop \$450
- '66 CHEVELLE 2-dr. V-8, auto. \$125

Village Motor Sales, Inc.

IMPERIAL - CHRYSLER
DODGE - PLYMOUTH
Phone 475-3661
1185 Manchester Rd., Chelsea
Hours: 8 a.m. to 6 p.m.
Tues. thru Fri. Until 9 Monday.
9 a.m. to 2 p.m. Saturday

4 - 1973 VACUUM CLEANERS, \$25.50—Four store floor demonstrators and salesman's samples, cannot be sold from new. Comes with all cleaning tools and even a rug shampooer. Only \$25.50 cash or terms. Call Ypsilanti collect, 482-8597 9 a.m. to 9 p.m. Electro Grand.

WANTED—20 Delaine ewes, Write Roy Smith, R. 8, Coldwater, Mich. 49036. Ph. (917) 238-2628

TIPS
PRESCRIPTION DEPT.
HEALTH FOR SALE

"I saw your Standard Want Ad on prescriptions — what've you got that's good for appendicitis?"

WANT ADS

STORAGE
Trailers, campers, motor homes, boats, etc. Fenced, lighted, locked, protected. 449-4812. x28

BAND SAW, Craftsman 12", metal and wood blades. Used twice. (617) 522-4076.

SANDE'S TEXAS TACK
12005 Scio Church Rd.
Corner Lima Center Rd.
Chelsea, Mich.
Lee jeans, shirts, jackets. Riding equipment for the western horse.
FALL SADDLE SALE
475-2596
4-H Club members, 10% discount. Open 7 Days A Week.

13 ACRES with flowing stream. Terms.
List your property with us for fast, efficient service.

R. D. MILLER REAL ESTATE
Real Estate Broker
475-7311
15775 Cavanaugh Lake Rd.
Chelsea, Mich.
EVELYN WHITE
475-7551

McCulloch Chain Saws
WE SELL, SERVICE, SHARPEN AND TRADE.
Chelsea Hardware

GIVE UNUSUAL GIFTS created from rocks. Hand-made clocks, ash trays, jewelry, candle holders, etc. Phone 475-8352, 202 Wilkinson. Chelsea -x23

LAY AWAY NOW FOR CHRISTMAS
Use Our Easy Lay-Away Plan
DANCER'S

SEWS STRETCH MATERIAL LEFTS DIAL AND STITCH, \$47.75. Lefts in layaway. Sews stretch material. Comes with a walnut sew table. Beautiful pastel color, full size head, all built-ins to Zig-Zag, buttonholes, overcast, makes fancy stitches. Only \$47.75 cash or terms arranged. Trades accepted. Call Ypsilanti collect, 482-8597, 9 a.m. to 9 p.m. Electro Grand. x23

FOR SALE—GE no-frost refrigerator, avocado, excellent condition, \$160. Call 475-7611.

Happy Thanksgiving
On this special Fall day of Thanksgiving let us pause to give thanks for our many blessings in this free country of ours, and for the many deep friendships we treasure.

WE WILL BE CLOSED THANKSGIVING DAY

Jim's Union 76 Service
PHONE 475-2822 501 SOUTH MAIN
Tires • Batteries • Tune-Ups • Brake Service • Wheel Alignment

WANT ADS

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 Sideshow" 384f

A fine selection of
New and Used Cars
for immediate delivery

Harper Pontiac Sales & Service
475-1306
Evenings, 475-1608

SUPERVISOR

Light machining, punch press, welding and assembly operations. Good wages and fringe benefits. "Equal opportunity employer"

J. D. Cothran Co.
1040 Hurst Rd.
Jackson
(617) 787-5133

OPPORTUNITY for kitchen supervisor in a restaurant operation. Work evenings and weekends. Full benefit program. Salary based on experience. Apply in writing stating experience and other particulars to Box 24, Jackson Citizen Patriot, Jackson, Mich. x23

SNOWMOBILE TRAILERS, 1111 and swing \$139.95. Snowmobile sleds, \$39.95. Two-piece snowmobile suits, regular \$79.95, special \$41.95. Snowmobile boots, regular \$15.95, children's, \$6.95, ladies, \$8.95, men's, \$9.95. Coffman's Sport Center, 1011 Lansing Rd., Jackson. Open 9-9 daily, Sundays, 12-6. x23if

FOR SALE—1965 Ford Galaxie, 4-door, \$150. 8 tires and wheels, 4 on car brand new, with snow tires. 426-4305. 8073 Huron St., Dexter. -x23

ST. BARNABAS Christmas Bazaar 11 a.m. to 4:30 p.m., Thursday, Nov. 29. Pinecone wreaths, bird feeders and fillers, knit and baked goods. -x23

Manchester School District
WOODED BUILDING SITE—6 1/2 acres next to M-52. Located 2 miles north of Manchester.
40 ACRES, five miles east of Manchester. Barn on property, hilly, rolling land and stream. Possibility of a lake near the road.

Spear & Associates, Inc. REALTORS
Evening telephone numbers:
Tina Cotton 428-7143
Maria Lehr 428-8182
Ellis Pratt 428-8562

WANTED—Man to work in house-keeping service at Methodist Home. Could be retiree or second job. Hours variable. Call 475-8633, ask for Mrs. Baldwin. x23

MINI-BIKES—Christmas layaways accepted. All fantastically reduced. Winter closeouts. Coffman's Sport Center, 1011 Lansing Rd., Jackson. Open daily, 9-9, Sundays, 12-6. x23if

AWREY BAKED GOODS

SALE PRICES EFFECTIVE NOV. 21-23-24, 1973

WANT ADS

PATCHING and PLASTERING. Call 475-7489. 334f

G. G. HOPPER
Building Contractors
Gregory 498-2148 344f

FOR SALE
CAVANAUGH LAKE
WINTERIZED, lake-front cottage. Exterior newly painted, 827 Ridge Rd. \$18,500.
Phone
EVELYN WHITE
475-7551 after 5 p.m.
ROY D. MILLER, Broker
475-7311 184f

\$80 A WEEK
New 2-yr. Army enlistment with GUARANTEED training and college benefit worth \$8,000. Grads. and non-grads, 17 to 35 may apply. Call 665-3731 and ask for Sgt. Jones. x29

ALCOA ALUMINUM SIDING specialist. Michigan since 1938. All exterior wood covered. Beautiful look - insulation - maintenance free. William Davis, 663-6638. x24

Special of the Week
1967 Buick Electra 225 4-dr. Hardtop (Air Cond.)
\$895

USED CARS
1973 BUICK Riviera hardtop sport coupe, air cond. \$4495
1973 BUICK Centurion 2-dr. hardtop, air cond. \$3695
1973 OLDS Vista Cruiser wagon, air cond. \$3795
1972 PONTIAC Grandville 4-dr. hardtop, air cond. \$2895
1972 OLDS 98 LS 4-dr. hardtop, air cond. \$2295
1970 CHEVY Impala 2-dr. hardtop, air cond. \$1495
1969 PONTIAC Catalina 2-dr. hardtop \$895
1968 BUICK Skylark 4-dr. sedan, air cond. \$1195
1968 OLDS Delmont 88 2-dr. hardtop, 48,000 miles \$895
1968 OLDS Delmont 88 4-dr. sedan \$595

We will be closed Nov. 22nd, 23rd and 24th.
Have a good Thanksgiving.

SPRAGUE Buick-Olds-Opel, Inc.
Phone 475-8684
1500 S. Main St., Chelsea 231f

McCalla's Mobile Feed Service
Now Open for business, 8 a.m. to 6 p.m.
12875 Old US-12, Chelsea

Water softener salt, dog food, cut food, horse feed, general feed line. x24

WANTED—Man to work in house-keeping service at Methodist Home. Could be retiree or second job. Hours variable. Call 475-8633, ask for Mrs. Baldwin. x23

MINI-BIKES—Christmas layaways accepted. All fantastically reduced. Winter closeouts. Coffman's Sport Center, 1011 Lansing Rd., Jackson. Open daily, 9-9, Sundays, 12-6. x23if

AWREY BAKED GOODS

SALE PRICES EFFECTIVE NOV. 21-23-24, 1973

WANT ADS

Signs Painted
475-7391 214f

HANDYMAN SPECIAL
6-BEDROOM farm house 1 mile west of Chelsea. 1 1/2 acres, separate 3-car garage, barn. Mature trees, \$28,500. By owner. 475-1707 or 475-2828. x201f

CHICKEN LAYING CAGES, with feeders, \$1.00 each in lots of 12. Also, three feeder steers, mixed hay and straw, Ph. 428-7492. 201f

Chemex Coffeemakers
World's Best Tasting Coffee
2 to 6 cup size \$10.95
2 to 9 cup size \$12.95
Pre-folded filters, \$3.00 box of 100

Merkel Bros. 24

HAPPY THANKSGIVING

CHELSEA
"THE OLD SCHOOL HOUSE," located near North Lake. \$16,000.
5 ACRES—Small bungalow located between Chelsea and Dexter. \$26,500.
4-BEDROOM—1 acre, located on the edge of the village. \$29,000.
DINING ROOM, fireplace, family room, central air, rec. room, excellent condition. \$30,500.
COUNTRY RANCH HOME—Large family room, 2 1/2-car attached garage, 3 bedrooms, dining area. \$29,900.
THE TREES & LAKE create a beautiful setting for this immaculate 3-bedroom year round home on North Lake, Chelsea schools. \$49,500.
SCHOOLS 10 ACRES with brand new brick and alum. quality 3-bedroom home with 3-baths, stone fireplace, family room, 1,800 sq. ft. \$59,900.
APPLE ORCHARD—Modern handling and storage system, air cond. farm home located south of Manchester.
115 ACRE Centennial Farm. 4-bedroom home and barns, Chelsea.
40 ACRE small farm, Dexter area. \$68,000.

FRISINGER REALTORS
Chelsea 475-8681

Evenings:
Toby Peterson 475-2718
Hope Bushnell 475-7180
Herman Kocan 475-2818
Mary Ann Staebler 475-1432
Paul Frisinger 475-2821
George Frisinger 475-2903 x23if

EL CAMINO CAMPER TOPS, \$279 and up. Coffman's Sport Center, 1011 Lansing Rd., Jackson. Open daily, 9-9, Sundays, 12-6. x23if

MINI-BIKES—Christmas layaways accepted. All fantastically reduced. Winter closeouts. Coffman's Sport Center, 1011 Lansing Rd., Jackson. Open daily, 9-9, Sundays, 12-6. x23if

SCHNEIDER'S GROCERY

CHOICE MEATS - FINE FOODS

ECKRICH ALL-BEEF Hot Dogs . . . lb. 99c	24-CT. CALIFORNIA Head Lettuce . . . 19c
ALL REGULAR FLAVORS McDONALD'S Ice Cream 1/2 gal. 89c	12-OZ. CANS Coke . . . 12 pac \$1.49
SWIFT'S PREMIUM Bacon . . . lb. \$1.19	YELLOW Onions . . 3-lb bag 39c
6-OZ. CAN MINUTEMAID FROZEN Orange Juice 4 for 95c	GRADE A Large Eggs . . doz. 75c
JONATHAN Apples, 3-lb. bag 49c	ALL-BEEF Hamburger 3-lb. lots . . . \$2.99
AWREY BAKED GOODS	

WANT ADS

Automotive Rust Proofing Cars and Trucks

Village Motor Sales, Inc.
 IMPERIAL - CHRYSLER
 DODGE - PLYMOUTH
 Phone 475-8881
 1185 Manchester Rd., Chelsea
 Hours: 9 a.m. to 5 p.m.
 Tues. thru Fri. 10 a.m. to 5 p.m. Saturdays
 9 a.m. to 1 p.m. Sundays

CUSTOM PAINTING

Painting - Candy Apple
 Lining - Colorbonding
 Air Brak Work
 Please Our Specialty
**CARS - MOTORCYCLES
 SNOWMOBILES - BOATS**
 Complete Fiberglass Repair

Village Motor Sales, Inc.
 1185 Manchester Rd., Chelsea
 Phone 475-8881

JIM'S TAXIDERM - Game heads,
 small game, birds, fish, fur rugs
 with head mounting, taxidermy, novelties
 specializing in pheasants,
 17750 Old US-12, Chelsea, Ph. 475-
 8888

PERSONALIZED Christmas cards
 by Hallmark, Chelsea Card &
 Gift Shop, 116 S. Main, 475-7501.

USED CARS and TRUCKS

BOUGHT and SOLD

KETO, INC.
 8080 Grand DEXTER
 Phone 466-4635

Personalized Christmas Cards

Select Now and SAVE!

The Chelsea Standard

CONVALESCENT HOME in Chelsea has vacancy for ladies. Will give special diets and personal care. Ph. 475-1503. x23
FOR SALE—1972 Suzuki 250 Savage. Just like new. May be seen at 208 South St., or call 475-7288. x26
IT'S inexpensive to clean rugs and upholstery with Blue Lustre. Rent electric shampooer, \$1. Dancers'. x23
FOR SALE—Electric guitar, never used. With amplifier. Call 475-7811. x24

WANT ADS

LEHMAN WAHL
 Land Appraisal
 Residential and Farm
 17987 West Astoria Rd
 Macomb, Mich.
 Area Code 313
 428-8884

Chelsea Associated Builders
 Custom Building and Remodeling.
 Over 20 years experience.
 Call 475-8182. x448

CALL FRANK for all your carpet cleaning jobs, morning or week-end. Needs only 3 hours to dry. Only 10¢ per square foot. Phone now for free estimate, 781-4328. All work guaranteed. x332

House in Country

Lovely 3-bedroom ranch, carpet, fireplace, long black-top driveway, large dog kennel on rolling 30 acres. Upper 60's. Contract available.

Waggoner Real Estate
 MARY PIALKOWSKI
 426-8334 x1902

Fireplace Builder

Field stone mason, block and brick mason, tuck pointing.
FREE ESTIMATES
 Call 475-8025 after 3 p.m.

Patrick Grammatico

ARC Tri-Colle male, 4 mos. old, \$100 or best offer. Ph. Pinckney, 498-2511. x23
FOR SALE—Carefully used La-Blanc clarinet, \$100. Ph. 475-1290. x25
CAR & TRUCK LEASING. For details see Lyle Chriswell at Palmer Motor Sales, 475-1301. x911

SCHNELL'S REFUSE SERVICE

Still \$3.50 a month.
 Once a week in the winter.
 Twice a week in the summer.
 Call Jackson, Mich.
 (517) 787-0343 x1312

MODERNIZE YOUR HOME

Remolding inside and out.
AWNINGS - PATIOS
 Basements, under existing homes or new.
 Porches, insulation, room additions, siding, bathrooms, and kitchens, cement work, roofing.
 Complete line.
 Licensed contractor.
FREE ESTIMATES
BANK TERMS
 No money down, bank financing.
 (517) 783-6800 Jackson or (313) 283-2788, Adrian
 Seven days a week, 24 hours a day.

Ken McDonough

770 Oak Hill Dr.
 Brooklyn, Mich. 49230 x4812

WANT ADS

NOW Full Time Complete Body Shop Service
 Stop in For An Estimate

PALMER FORD
 224 S. Main St.
 475-1901 x712

CUSTOM BUILDING

LICENSED & INSURED FREE ESTIMATES

TOTAL CONSTRUCTION SERVICES

—Residential, commercial and industrial
 —Garages
 —Remodeling - Additions
 —Aluminum Siding
 —Roofing
 —Trenching

SLOCUM CONTRACTORS & BUILDERS

Serving Washtenaw County
 For Over 30 years
 20706 OLD US-12
 CHELSEA
 Phone 475-8821 or 475-7611 x212

Pine Haven Saddlery

4634 Dexter Townhall Rd.
 Phone Dexter 426-4268
 Complete line of English and Western equipment, 10% discount to all 4-H Club members.
 Store Hours: Mon.-Sat., 9-9
 Sunday, 10-9 x5212

NEW and REMODELING Residential Carpenter Contractor

M. A. LAWRENCE
 1-517-522-4364 x712

Siding, Roofing and Gutters

Reasonably priced and licensed.

Mills Construction Co.

Call 851-8857 for free estimates. x4012

THE LITTLE FLOWER SHOP

3451 Waltrous Rd., Chelsea
 Phone GR 5-8508
 We Deliver and Wire Flowers, Corsages, Arrangements and Plants.
 Weddings and Funerals. x342

BUILDERS—House and barn roofing, all types of roof repairs, aluminum storm windows and doors, aluminum siding and gutters, awnings, porch enclosures, garage and room additions, cement work. Call Joe Hayes for free estimates, Manchester 8520. x1812

SHOES FOR REPAIR picked up and delivered every Monday at Parish's Cleaners, 113 Park St., Chelsea, Mich. x1812

SEAMLESS ALUMINUM Eaves-troughs installed and guaranteed. White and colors available. For free estimates, call Rick Kleinschmidt, R. D. Kleinschmidt Co., 428-8888. x4612

KLINK EXCAVATING

Bulldozer - Backhoe Road Work - Basement Trimming - Crane Work Top Soil - Demolition Drainfield - Septic Tank Trenching, 5' up
 Industrial, Residential, Commercial
 CALL 475-7691 x1812

CHRISTMAS BAZAAR Saturday, Dec. 1, North Lake United Methodist church, 11 a.m. to 7 p.m. Buffet 5:30 p.m. Lunch, Christmas items, bake sale. x24
10 ACRES wooded parcel, Lewiston, Mich. \$5,000, land contract, easy terms. 475-2184. x1712

FOR SALE—17 feeder pigs, 2 months old. Inquire at 16100 N. Hwy. home, Cavanaugh Ln.

WANT ADS

Gem Travel Trailers and Campers

PICK UP COVERS
 4' ————— \$100.00
 26' ————— \$179.00 and up

Triangle Sales
 Chelsea 475-4808 x4012

CAR RENTAL by the day, week-end, week or month. Full insurance coverage, low rates. Call Lyle Chriswell at Palmer Motor Sales 475-1301. x2512

Complete Body Repair Service

Bumping - Painting
 Windshield and Side Glass Replacement
Free Pick-up & Delivery
 Open Monday Until 9
CONTACT DON KNOLL
FOR FREE ESTIMATE

Village Motor Sales, Inc.

IMPERIAL - CHRYSLER DODGE - PLYMOUTH
 Phone 475-8881
 1185 Manchester Rd., Chelsea
 Hours: 9 a.m. to 6 p.m.
 Tues. thru Fri. Until 9 Monday.
 9 a.m. to 2 p.m. Saturday x1412

PERSONALIZED Christmas cards by Hallmark, Chelsea Card & Gift Shop, 116 S. Main, 475-7501. x24

REPAIR SERVICE for household refrigerators, freezers and garbage disposers. Call Bill, 426-8314. x1212

Headquarters for RED WING WORK SHOES

Foster's Men's Wear
 4012

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. x212

PERSONALIZED Christmas cards by Hallmark, Chelsea Card & Gift Shop, 116 S. Main, 475-7501. x24

WANTED TO RENT—House to rent in Chelsea School District. References. Husband is cabinet maker; specialty remodeling. Will repair or remodel as part payment if owner desires. Negotiable. Phone 475-1845. x1512

HOUSE FOR SALE in Stockbridge area. 6-room house, on 2½ acres. Full basement, gas heat in Stockbridge area. Call 784-4967 after 8:30 except on week-ends. x412

DEPENDABLE TREE SERVICE—Cutting and removing. Call 426-4110. x1912

ATTENTION, DEER HUNTERS—The W. Weaver Co. Tannery of Reading, Mich. is out of business. We are assuming their clientele. Bring your deer skins to us for tanning. Fast service, reasonable prices. Hides must be in by Dec. 15th. We also buy deer hides. See us at the Cheyenne Bonnet Leather Shop, 137 N. Jackson St., Jackson, Mich. 49201. x24

FOR SALE—Long black vinyl couch, coffee table, black and white portable TV with stand. Best offer. Ph. 475-7509. x212

DANCE

Sponsored By Chelsea Rod & Gun Club
Saturday, Nov. 24
 9:00 p.m. to 1:30 a.m.
 Music By LORENZ WACKENHUT COMBO
 Snacks - Set-Ups - Ice and Lunch furnished.
\$7.00 per couple

For tickets and information call Gary Bentley or Roger Davis. x23

VILLAGE OF GRASS LAKE, 3-bedroom home, for sale by owner. One bedroom and full bath down; two bedrooms, half bath and storage room up. Living room, dining room, kitchen and breakfast nook carpeted; 4-car garage, paved drive, and large shaded lot. \$51,000. Call 1-517-522-4459. x512

MUNITH AUCTION—100 Main St., Munith, Mich. Auction every Sunday, 6 p.m. Danny Fleming, auctioneer. x1212

FOR SALE—2-wheel trailer with cover, extra wheel and tire. Also two snow tires and wheels, size 7.75x14. Also one red snow suit with hood, size ex. large, and 1 dark green snow suit, size large. May be seen at 419 Wilkenson or call 475-1149. x23

All Insurance Needs

In the convenience of your own home — or mine
N. H. Miles, Allstate
 Call GR 5-8884 after 6 p.m.

WANT ADS

ELECTRICAL WIRING of all types New and rewiring. Ph. 426-4821

EVINGER REAL ESTATE, Alpine St., Dexter. Phone 426-8318. x1812

SEE US for transit mixed concrete. Klump Bros. Gravel Co. Phone Chelsea 475-2530, 4920 Loveland Rd., Grass Lake, Mich. x4012

TRAVEL TRAILERS—18-ft. and up; 10x55 ft. trailers. John R. Jones Trailer Sales, Gregory, Mich. Phone 498-2855. x4312

WANTED—Carpentry work, any type, Charles Romine, Ph. 475-7474.

FOR SALE—1 acre building sites, Chelsea area. Phone 475-2828. x1612

STOCKBRIDGE, 13 acres, commercial, on M-52, (517) 851-8144. x3512

PIANO TUNING, Chelsea and area. Facilities for reconditioning and rebuilding. Used piano sales; re-conditioned grands and verticals. E. Eeklund, 426-4429. x2612

ASPHALT PAVING

Driveways - Parking Areas
 Landscaping - Site Work
PREVO EXCAVATING CO.
 (517) 851-8608 or (313) 458-1027 x4312

FOR SALE—Indian cents, post-cards, books, foreign coins, Australian opals, and other articles. Lawrence E. Guinan, 1971 Sugar Loaf Lake. Call 475-2317. x3712

D&G Allen Excavating

Septic Tanks and Drainfields
 Back Hoe and Dozing
 Sand, Gravel and Topsoil Hauled
 Phone (517) 851-8386
 or (517) 851-8278 x4312

A & K MOWER SERVICE—All types of small engine repair. Free pick-up and delivery. 475-2923. x24

A PIECE OF THE ACTION is yours IF you register by Nov. 16 to vote in Chelsea School District's Building Bond Election Dec. 17. x22

CHILD CARE NEEDED in home, Monday through Friday, 8 a.m. to 5 p.m. to start Jan. 1. Three children, Cavanaugh Lake, Chelsea area. References. Wages negotiable. 475-2931 after 6 p.m. x24

FOR RENT—2-bedroom house. Lots of extras. No pets or children. \$275 month. Ph. 475-7402. x1312

WOULD LIKE 3 or 4 bedroom unfurnished house for rent or option to buy. 426-8277, Chelsea, Dexter, or Manchester. x25

FOR SALE BY OWNER—Approx. 2½ acre, beautiful wooded building site with 4 miles of Chelsea. Call 475-8303 after 5 p.m. x24

FOR RENT—Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact John Wellnitz, phone 475-1518. x3112

HAMMOND ORGAN teachers wanted to teach in their own homes. Call Grinnell Brothers, Ann Arbor, 662-8667. x412

FULLER BRUSH products for sale. Ph. 426-3387. x24

JOB WANTED wallpapering, painting, office or store cleanings. Phone 475-2072. x23

C—ustom Built Homes
O—hi We Remodel too.
U—an count on us
N—o Job Too Small
T—rim Inside & Out
R—ough-in Only If
Y—ou Want to Finish
S—iding Aluminum, 5" Gutters
I—mmediate Attention
D—ALE COOK & CO.
E—stimates, Free

BUILDERS
 Please Call
 475-8863
DALE COOK 1712

CALL NOW SAVE \$\$\$
Greenwood
 for
Siding - Remodeling
FREE ESTIMATES
 Call
 Chelsea 475-2400 x712

SECURITY GUARDS
 Chelsea, Manchester
 Whitmore Lake areas.
 Phone 761-5315
 for appointment,
 or apply at
 280 S. Wagner Rd.
 Ann Arbor
SANFORD SECURITY SERVICE, INC. x4512

HOUSE FOR SALE by owner. 1100 Main Lake, 3-bedroom, minimum sided, 4112 sq. ft. Call 475-8881. x1612

BABYSITTING in my own home, Cavanaugh Ln.

Cards of Thanks

IN MEMORIAM
 In memory of our loving father, Frank L. Reed, God knew that he was suffering, that the hills were hard to climb so he closed his weary eyelids and whispered, "Peace be thine." Lord keep your arms around him and in your loving care make up for all he suffered while he was here, God gives us strength to bear it and courage to meet the blow but what it meant to lose him no one will ever know.
 Mr. Robert Reed,
 Mrs. James (Margaret) Schliz,
 Mrs. Ronald (Frances) Ferry,
 Mr. Richard Reed.

IN MEMORIAM
 In memory of my dear husband, Frank L. Reed, who passed away two years ago Nov. 23. Days of sadness still come o'er me. Tears in silence often flow for no one sees me weep while others are asleep. I miss you through the days and nights and through the holidays though your chair is empty dear you're still here in many ways. You bid me no good-bye the day God called you home, but part of me went with you, my dear you're not alone. Sadly missed by his loving wife, Ethel.

CARD OF THANKS
 I want to thank each and every one at the Chelsea Community Hospital for their part in caring for me while I was there. You were also very good to me. My family and friends I thank for their cards, flowers, and calls, and especially my daughter, Elsie O'Dell, who did so very much for me. I shall never forget any of you. May God bless each of you.
 Mrs. Harold (Doris) Reilly.

CARD OF THANKS
 I wish to thank everyone for their wonderful help and kindness that has been given to me since I broke my hip.
 Ruth Schenk.

IN MEMORY
 In memory of son and brother, Larry Julian Polich, Sr., who passed away Thanksgiving Day five years ago.
 Mr. and Mrs. Harold Reilly and brothers and sisters.

CARD OF THANKS
 We wish to express our appreciation to all for the many thoughtful acts of kindness, expressions of sympathy, and floral and memorial tributes at the time of the loss of our loved one. We especially thank Pastor John Morris, Mr. and Mrs. Ronald Tenter, and the women who helped at our home after the service. We are sincerely grateful to all.
 The family of Doug Barth.

Vatican City—The Vatican recently reasserted the infallibility of the Roman Catholic Church, of its teachings and of the Pope in an attempt to answer critics among its own theologians.

DEEP FREEZE?
 Underlying 20 percent of the world's land, permafrost in some places extends only a short distance beneath the surface, but on Alaska's North Slope it reaches depths of 2,000 feet.

TERMITE SPOTTERS
 In the Australian Outback country, travelers can set their course by looking at 12-foot-high mounds of Meridionalis termites which always point north and south.

DWINDLING RESOURCES?
 There has been a lot of talk about the United States exhausting its valued natural resources. There's a good chance—the way things are going—that the first great resource to fold up will be the American taxpayer.

TODAY'S THOUGHT
 by LOUIS BURGHARDT

In our increasingly crowded and discontented world, we Americans have much to be thankful for. True, we too have certain pockets of crowded quarters — and good reason for discontent in many things . . .

BUT — while we have trouble spots and blemishes, it should be noted that NO country has ever been found that did not have them too. Any one with a cents worth of common sense should know, in spite of our problems, the U. S. A. is still a land of liberty and freedom unequalled anywhere in this troubled world. Where else in this world can any one find a better place to prosper through individual resourcefulness? Where else can uncommon people stand together on common ground? Even with the sometimes weird antics of high officials and equally strange, hard to understand behavior of lesser people at lower levels, here in our country? Where else is a government paying cash to, and paying bills for their people in need? (Yes, and even for some not in need!) Where else is a government sponsoring well over 1000 separate agencies for the well being, advancement and protection of its people? The list can go on and on. Endless almost. For all of this should not all of us give special thanks to God on Thanksgiving Day? . . . BURGHARDT FUNERAL HOME, 214 East Middle St., Chelsea, Mich. Phone 475-1551.

SPECIALS

- ICE BOX JAR Stuffed Olives 57c
- ECKRICH ALL-MEAT Hot Dogs . . . 1-lb. pkg. 89c
- 12-OZ. BOX BIRDSEYE FROZEN Squash 2 for 29c
- 12-OZ. CAN TROPICANA FROZEN Orange Juice 36c
- NORTHERN Tissue 4 roll pak 42c

Happy Thanksgiving to all!
KUSTERER'S FOOD MARKET
 DIAL 475-2721 WE DELIVER

New Home

New Car

Snowmobile

Travel

Christmas Club

MAKE IT HAPPEN WITH CHELSEA STATE BANK

CSB

35½ CUSTOMER HOURS
 Mon.-Thurs. 9-3
 Fri. 9-5:30
 Sat. 9-12
 305 S. MAIN
 Ph: 475-1355

A1 USED CARS

AT OUR TRIANGLE LOT
 M-52 and Old Manchester Road

1973 PINTO 2-DR. Automatic	SAVE	1972 FORD ½ TON V-8, power steering	\$1995
1973 PINTO 3-DR. Automatic	SAVE	'71 FORD ½ TON V-8, Like new	\$1995
1973 LTD 4-DR. Like new	\$3195	'70 INTERNATIONAL ¾ TON, 4-speed trans.	\$1695
1973 LTD SQUIRE 8 Pass. with air	\$3995	'69 FORD 1 TON STAKE	\$1995
1971 CHEV Monte Carlo 2-dr.	\$2595	'69 FORD ½ TON Real clean	\$1395
1971 CHEV IMPALA V-8, Automatic	\$1995	CHEAPIES	
1971 FORD WAGON A Real Buy	\$1695	'67 FORD 2-DR.	Your Choice
1970 LTD 2-DR. A clean one owner car	\$1495	'65 FORD WAGON	\$395
1970 CHEV 4-DR. V-8, Automatic	\$1295	'65 MUSTANG CONV.	\$195
		'65 VW 2-DR.	\$195

SEE John Popovich, Don Moore, Geo. Palmer

SEE Lyle Chriswell, Don Lawhorn, Bennie Hayes

The Little Profit saves you more than anything you ever bargained for

PALMER FORD
 Since April 1912
 475-1301

OVER \$3,000,000.00
In land and home sales in our first 9 months!

We feel that's quite an outstanding record. Now, we've doubled our sales staff and added a full commercial department to better serve the Chelsea and Dexter areas. So, if you have a home, land, farm or business to sell, doesn't it make sense to call us? For professional service from a local Realtor, call,

Real Estate One.
OF WASHTENAW
REALTORS

ANN ARBOR 761-8313
CHELSEA 1196 M-52
475-8693

We make things simpler for you

8083 MAIN ST. DEXTER 426-8466

DEXTER LOCKER
DUNBAR MEATS

1431 E. MICHIGAN YPSILANTI 483-7466

MEATS THAT ARE GOOD
Fill Your Freezer While Prices Are Low!

SIDES 69¢* **HIND 83¢*** **FRONT 63¢***

DEER PROCESSING

CUSTOM SLAUGHTERING & PROCESSING
Object to cutting loss and processing cost.

NORTH ELEMENTARY SCHOOL NOTES

THIRD GRADE—
Teacher: Mrs. Lawver
 The class found out that \$11 doesn't mean a lot of money. They learned that the bottom of the page with the bond legs in a steady rhythm. We were relieved to know that this is a normal habit for them.

The class has been viewing different objects under the microscope which they thoroughly enjoy. We are busy learning about capitalization, New York City and finishing our study of plants.

Today, we are substituting our science as gray, sticky caramel, as we are making carrot apples.

Teacher: Mrs. Peet
 We have been writing stories, poems, books and making lists of our favorite words for our creative writing folders. We will keep these folders all year and put all of our writing in them. One of the latest stories that we have written was about things that we are thankful for. Here are some of the papers we wrote:

"I am thankful for our clothes and our food. We are thankful for our state and our school."—by Scott Schanz.

"I am thankful for being born. And to have food. And I am thankful for my mom and dad and for my house. I am thankful for my car and my bed and plants and stores. I am thankful for everything."—by Julie Burkholder.

"I am thankful for people. I am thankful for clothes. I am thankful for paper. I am thankful for trees. I am thankful for animals. I am thankful for the world."—by Kathy Haydock.

"I am thankful that I was born. I am thankful I can go to school. I am thankful that I can read well. I am thankful that I can write well."—by Chris Martin.

"I am glad I was born. I am thankful for my dad because he buys me things. I am glad my whole family was born. I am thankful for Christmas and winter. I am thankful for God."—by Tommy Hill.

Teacher: Miss Sanders
 In Miss Sanders' third grade class we are using encyclopedias and library books to help us make reports. We may choose to write about any subject we want.

We are finding that not everyone is interested in the same things but that many of us are anxious to learn about animals. Todd Guenther has written reports about dogs, cat and gorillas; and Kathleen Morris has made an interesting report about tree frogs. Lots of other good reports have been made.

FOURTH GRADE—
Teacher: Mrs. Schmidt
Reporter: Tobin Boyd
 Cathy Williams, Kirk Hawks and Tobin Boyd had birthdays this month and we enjoyed their treats.

We are learning multiplication and division in mathematics. We are writing about Thanksgiving and the many things we are thankful for.

Janine Hoffman says she is thankful for her pets.

Laurie Volta says she is thankful for the teachers that help us learn.

Paul Haydock says he is thankful for all the food, especially hamburgers.

We are all finished with our plaster wall plaques which we also painted in art class.

Kathleen Ingram is the winner on the spelling chart.

Teacher: Mrs. Hafer
Reporters: Jeff Cox, Cheryl Wurster, Jenny Wellnitz and Craig Wirtz
 Social Studies—We are studying Japan now. We just got done studying New Zealand and Antarctic.

BEACH MIDDLE SCHOOL HONOR ROLL

First 9-Week Marking Period

5th GRADE—
 Dawn Aplado, Jamie Atkinson (all A), Mark Barnes, Sherri Baysinger, Michael Benedict, Connie Bentley, Gayle Beyer, Karen Blanchard, Mary Beth Blanchard, Kent Bollinger, Kelli Borton, Julie Botsford (all A), Douglas Bowen, Kimberly Boyce, Jeffrey Boyer, Brian Bruck, Tracy Cattel, Karen Chappelow, Brenda Classon, Dawn Connell, Deborah Connell, Kelli Cook, Tina Cross, Karen Dault, Daniel DeSmyther, Catherine Donkin, John Dunn, David Dyson (all A), Alice Erke, Jim Jamie Foster, Dawn Fowler, Fitzsimmons, Bradley Flanigan, Jamie Foster, Dawn Fowler, Diane Gaiser (all A), Denise Geddes, Thomas Gilbreath, Marilyn Hafer (all A), Michelle Hafner, Linda Hamilton, Sarah Haselschwardt (all A), Laurie Hastings (all A), Jeryl Herrick, Teresa Hoffman, Debbie Honbaum, Thomas Houle, Patricia Hume, Jill Jnes, Lori Johnson, Nancy Jo Johnson, Singoo Kim, Marie Klink, Bradley Knickerbocker, Debra Koepele, Sharon Kropf, Steven Kvarnberg (all A), John LaBarbara, Mark Lesser, Michael Lewis (all A), Daniel McGill, Elizabeth Merkel (all A), Joyce Milkey, Charles Moore, David Morris (all A), Jeannet Morrison, Eileen Musolf, Cheryl Nadeau, Teresa Neff, Janet Oberg, Ann O'Hagen, Lee Anne Owings (all A), Dan Paggiarini, Elizabeth Pfeifle, Douglas Pichlik, Valisa Pletcher (all A), Karen Popovich, Barbara Proctor, Nanette Push, Stratton Rademacher, Deanne Sands, Sue Schafer (all A), Barbara Schardin, Clifford Scholz, John Scott, Vanita Scott, James Shepherd (all A), Kenneth Shephard, Kimberly Slater, Julia Smith (all A), Walter Soltysiak, Drew Sprague (all A), Kelly Stebelton, Pamela Stephens, Mark Stevenson, Timothy Sweeny, John Thornbury (all A), Linda Vandervoort, Sally Vaught, David Waldyke (all A), Joan Weber, Sandra Welshans, Dennis White, Elizabeth Wireman, Cynthia Wolter, Kimberly Wood, Michael Wood.

7th GRADE—
 Renee Alexander, Jeanine Arnett, David Baldwin, Cheryl Bareis, Cynthia Bareis, Karen Beuerle, Scott Beyer, Daniel Blouch, Dirk Borton, Lucy Bott, Eric Case, Frank Cianciolo, Douglas Clark, Jenny Clark, Tammy Collinsworth, Mark Dickins, Karen Dresch, Rand Ellis, Caroline Enderle, Patricia Faircloth, Deborah Gaiser, Daniel Grau, Andrew Guljas, Debra Harrison, Shelly Hatt, Judy Headrick, Susan Heller, Bryan Herrick, Carol Hutchinson, Lori Inbody, Susan Inglis, Sheryl Kiel (all A), John Koepele (all A), Michael Kropf, Jackie Lamb, Caroline Lane, Margaret Lewis, Michael Machesky, Joe Marentette, Damian Marzec, Patty McClanahan, Roger Moore, Michele Morgan, Wendy Myers, Mary Lynn Noah, Mary Northrop (all A), Tamela Patrick, Meg Pennington, Janis Proctor, Gregory Reed, Brocky Robards, Michael Robbins, Dawn Roderick, Veronica Satterthwaite, Marleyn Seitz, Thomas Severn, Leslie Siebert, Jeff Stirling, Mary Lou Stoll, Dennis Thompson, Theresa Thompson, Gary Thornton, Annette Ustead, Lori VanRiper, Jill VanSiambrouck, Michael Waldyke (all A), Janet Walz (all A), Cynthia Welshans, Douglas Wetzel, John Whitaker, Susan Williams, Penny Wood.

8th GRADE—
 Donald Aldrich, Albert Anderson (all A), Jerald Benjamin, Debora Bollinger, Bonnie Boyer, John Bulick, Carolyn Burkhouse, Laura Burns, Laurie Campbell, Elizabeth Collins, Penny Collinsworth, John Daniels, James Dowhal, Kimberly Dunn, Duana Evison, Bruce Fairbanks, Marc Feeney, Beth Flanigan, Susan German, Leslie Gilbreath, Leigh Ann Hafer, Janice Hamilton, Rebecca Harbaugh, Jeffrey Harook, Gregory Hastings, Diane Haworth, Todd Headrick, Holly Hoffmeyer, Jeffrey Jahnke, Robert Jennings,

Now Open!

BOYER AUTOMOTIVE SUPPLY
 DEXTER BRANCH
8099 MAIN ST.
 AT STOP LIGHT IN CENTER OF TOWN

Complete Lines of AUTOMOTIVE PARTS and ACCESSORIES

PHONE 426-4688

STORE HOURS
 Monday thru Friday 8:30 am-5:30 pm
 Saturday 8:30 am-4 pm

ANN ARBOR STORE
 Monday thru Friday 8 am-8:30 pm
 Saturday 8 am-4 pm
 Sunday 10 am-2 pm

AGRICULTURE IN ACTION
 MICHIGAN FARM BUREAU

Thanks for What?

On Thanksgiving Day, 1973, some cynics may ask: "What do we have to be thankful for?" Inflationary prices that cause a crimp in our budgets? Political leaders who have stretched our faith to the breaking point? An energy shortage that brings the threat of a long, cold winter?

But whether or not they feel they have reason to be thankful, they'll gladly use the day as a break in their labors, to watch the football games on color television in their warm living rooms, and then snatch 40 winks to digest the traditional Thanksgiving dinner.

The blessing recited before the meal may be just another tradition, with little thought given to the words, "Thank You for this food!" The golden brown turkey, the fragrant dressing, the pumpkin pie with its whipped cream crown—they all cost more this Thanksgiving.

But the cynics, we believe, are in the minority. Most Americans will be truly grateful for their high standard of living, and the efficient agriculture which which made that Thanksgiving meal possible.

The first New England Thanksgiving was an expression of appreciation for good crops and, long before that, other cultures held celebrations and festivals in thankfulness for bountiful harvests. Small wonder that Thanksgiving is a special day to farmers; they know the true meaning of "gathering in the sheaves." Others, liberated from the land by a productive agriculture, gather in their harvest from the shelves of a supermarket and use the day to give thanks for whatever their blessings might be.

The more perceptive Americans will look beyond the current crisis our country finds itself in this Thanksgiving Day and still find many blessings to count. Most are living better, eating better, enjoying more of the "finer things" in life than ever before. They can even see that today's concerns might be a blessing in disguise.

They remember that it was darkness that stimulated invention of the lamp, fog that produced the compass, and hunger for freedom that brought the Pilgrims to this land. America's troubled times, of which there have been many, have always brought out the best in her citizens.

You Have A Million Dollar Invention or Idea!
and you don't know how to turn it into cash!

Many firms are waiting for you... but do you know where they are? ...

How many times have you said, "I've got a good thing... but where can I go with it? ... What can I do?" ...

How many times have you tried to show your idea, or invention... and have been turned away! ...

Or... how many times have you tried to see the President of a Company... and he's not available! ...

Worst of all... you probably dropped your search in disgust... and Now!... you find your idea, or invention, is making money for someone else! ... OHI... if you only knew where to go at the time! ...

Most firms are too busy earning a living to be able to pursue the development of their idea, or invention! ...

Now... because of my Management Consultant experience... you can do something about your idea or invention, because it is not too late! ... My 27 years experience as an Executive in Business knows that it is never too late to make money... I will give you a Personal Report evaluating your idea, or invention... and I will do the trying for you to contact the right firm to turn your idea, or invention, into cash! ...

And it isn't going to cost you a lot of money to find out what you have! ... all it costs you is \$10.00 to register your invention, or idea, with me... and I take it from there! ... you get my personal report! ... and let me start some action! ...

Also!... here is a Free Tip to protect yourself... in case you feel that someone is trying to steal your idea, or invention... Mail all the complete information to yourself in a registered letter, but don't open same unless in the future you have to show proof of your invention, or idea...!

Now!... here is all you have to do... Send me complete information on your invention, or idea... and \$10.00 Registration Fee with the below application and I will start action from there...!

APPLICATION

J. P. Joltach, Jr., Management Consultant
 9680 Dexter-Pinckney Road
 Pinckney, Michigan 48169

I know that I have a good invention, or idea, and don't know how to go about cashing it in! ... Enclosed, please find my \$10.00 Registration Fee and my complete information of my invention, or idea... and that you will take action to help me search for the right marketing of my invention, or idea. I realize this will mean saving money, and effort, on my part.

Name (Print) _____
 Signature _____
 Address _____
 City _____ State _____ Zip _____

DAVIS

Has some of the challenge gone out of your life? Does your job still give you the thrill and satisfaction it once did? If not, it may be time to consider putting that back into your life!

There is still one last frontier for the man or woman looking for that fine edge of competition. There is still one rapidly growing and richly rewarding profession for those people that need the thrill of excellence. You may never have considered yourself a sales-oriented person but look into your daily behavior—do you enjoy influencing others, do you have impatience for people who procrastinate, are you able to make decisions and cut through the myriad of red tape and extraneous material to get to the heart of the matter? Are you able to appreciate the other person's point of view and understand his perspective? Do you have a set of principles and values that you live by? Are you firm in your convictions? Do you stay on track? Are you self-disciplined to start and finish your job?

If you can answer "yes" to the majority of these questions, you probably have innate sales ability. National statistics show that 65% of the people in the \$26,000 plus income category are in the field of professional sales.

If you have the dynamics for successful selling we can train you to achieve results beyond your present expectations. Education makes the difference between the top producer (the high dollar earner) and the average or mediocre sales producer.

Our formal training program will begin shortly. Come in and investigate your capabilities for success and better earnings. Our selection system will allow you to predict your potential for success in our business. Your inquiries are confidential. Call Pat Davis, 769-8600.

Davis & Davis, Inc., Realtors
 769-8600
 1111 E. STADIUM ANN ARBOR

★ District Court Proceedings ★

Week of Nov. 19-23

Michael Smith pled guilty to speeding and was assessed fines and court costs of \$30.

John L. Lawrence pled guilty to speeding and was assessed fines and court costs of \$30.

Donald Douglas pled guilty to speeding and was assessed fines and court costs of \$30. He pled guilty to a charge of unreasonably passing and was assessed fines and court costs of \$30. He pled guilty to driving with a suspended license and was assessed fines and court costs of \$75 and five days in the work program.

Wesley Matthews pled guilty to possession of paraphernalia and will be sentenced Nov. 28.

Richard Thompson was sentenced to pay \$100 in fines and court costs for possession of paraphernalia.

Wesley Howe pled guilty to speeding and was assessed fines and court costs of \$30.

Richard Myers pled guilty to driving without insurance. A \$1000 bond was assessed and court costs of \$30. He pled guilty to failure to transfer license plates and was assessed fines and court costs of \$30.

James Fletcher pled guilty to failure to stop an assured motor vehicle and was assessed fines and court costs of \$21.

Karl Hall was found guilty of impaired driving.

William Gonski pled guilty to driving without an operator's license on his person and was assessed fines and court costs of \$30.

David Jennings was charged with destruction of property with value under \$100. The charge was dismissed on payment of \$50 costs.

Timothy Wade pled guilty to careless driving and was assessed fines and court costs of \$34.

Samuel Boulton pled guilty to an amended charge of driving without an operator's license on his person and the case was dismissed on \$6 costs.

Elmer Davis was found guilty of disregarding a stop light and was assessed fines and court costs of \$16.

William McConnell pled guilty to careless driving and was assessed fines and court costs of \$25.

Paul R. Donald's bond was continued on charges of unlawfully driving away an auto when he failed to appear for his court case. A bench warrant was issued.

Jesse Lee Brown did not appear and a bench warrant was issued.

David Hall did not appear and a bench warrant was issued.

Jerry Carpenter pled guilty to obscuring objects into the path of a motor vehicle and the case was dismissed on \$15 costs.

Barney McCoy was found guilty of a charge of driving while under the influence of liquor.

Doyle Eagles pled guilty to possession of a cartridge pistol and was assessed fines and court costs of \$30 and sentenced to five days on the Whitmore Lake work program.

Jesse Brown, Jr. was sentenced to pay \$150 in fines and court costs and four days in city jail or 45 days for simple larceny.

Paul Patterson pled guilty to disregarding a stop light and was assessed fines and court costs of \$18.

Daniel Baier pled guilty to having open intoxicants in a motor vehicle, and was assessed \$21 in fines and court costs.

Anthony Przepiora changed his plea to guilty of possession of marijuana and will be sentenced Dec. 24.

Janet Przepiora changed her plea to guilty of possession of marijuana and will be sentenced Dec. 24.

Victor Hernandez pled guilty to speeding and was assessed fines and court costs of \$23.

William Watson was charged with driving without proof of insurance and without registration. The charges were dismissed on \$8 costs each.

Ray Morcum pled guilty to speeding and was assessed fines and court costs of \$29.

John R. Petrie pled guilty to speeding and was assessed fines and court costs of \$23.

Edward Darkin pled guilty to unnecessary noise and was assessed \$26 in fines and court costs. He pled guilty to improper passing and overtaking and was assessed \$35 in fines and court costs.

Roger Crist pled guilty to speeding and was assessed fines and court costs of \$31.

Chalmer Barker pled guilty to a charge of drunk and disorderly and was assessed fines and court costs of \$50.

Dale Hollister pled guilty to drunk and disorderly and was assessed fines and court costs of \$50.

Donald A. Riggs pled guilty to having open intoxicants in a motor vehicle and was assessed fines and court costs of \$25 and sentenced to three days on the Whitmore Lake Work Program.

Steve Wodham pled guilty to violation of probation and was sentenced to five days on the Whitmore Lake Work Program.

Charles Huntley pled guilty to disturbing the peace and was assessed \$50 in fines and court costs and sentenced to five days work on the Whitmore Lake work program.

Cheryl Labezky was charged with driving with an expired driver's license and failing to transfer plates. The charges were dismissed on \$8 costs each.

Vallie C. Walker pled guilty to an amended charge of driving without an operator's permit and was assessed fines and court costs of \$16.

Joseph Ryan pled guilty to speeding and was assessed fines and court costs of \$35.

Kenneth Rohde was sentenced to \$25 in fines and court costs for having open intoxicants in a motor vehicle. He was sentenced to \$150 in fines and court costs and three days on the police work program on charges of impaired driving.

College Aid Applications Now Available

Lansing—Students who would like to enter a private college in the fall of 1974 should apply now for a Michigan Tuition Grant, according to the Association of Independent Colleges and Universities of Michigan (AICUM).

"Nearly one out of five students who attend independent colleges in Michigan qualify for Michigan Tuition Grants of up to \$1,200," AICUM President John L. Gaffney said.

"The Michigan Tuition Grant program, which was established by the Michigan legislature nearly 10 years ago, has helped thousands of Michigan students who might otherwise be unable to attend an independent college of their choice," Gaffney said. The Michigan Department of Education is now accepting applications for Tuition Grants from high school seniors, community college students and others who would like to enroll at one of Michigan's nearly 50 independent colleges in the fall of 1974.

Additional information on the Tuition Grant program and an application form may be obtained by writing to: College, P. O. Box 186, Lansing 48901.

TO EVERY SEASON
I like every season. In Winter I like the Summer. In Summer, I like the Winter!

LOOKS NICE, RIGHT? Must be a reputable builder, fine craftsmanship, conscientious workers. And all these assumptions are right on every count—this is the house being completely constructed and finished by the building trades class at the high school. The fifteen members of the class spend a part of every day at their endeavors in the construction field.

Deer Camp Freedom
Like the principles on which this country was founded, a deer camp is the freest place I know. Madison added:
"No where on earth is fire so warm
Nor coffee so infernal,
"Nor whiskers so stiff, jokes so rich,
Nor hope blooming so eternal,
"A man can live for a solid week
In the same old underbitches
"And walk like a man and spit when he wants
And scratch himself where it itches."
—Anonymous.

Motorists To Use 4.8 Billion Gallons Of Fuel in State

Lansing—Motorists will use 4.8 billion gallons of gasoline and other motor fuels in Michigan during 1973, the Federal Highway Administration (FHWA) estimates.

This would be a 5.5 percent increase over last year, but lower than the national average increase of 6.3 percent.

Nationally, motor fuel consumption is expected to exceed 115 billion gallons in 1973, according to the FHWA estimates. This is near-

ly 900 gallons of fuel for every registered motor vehicle, excluding motorcycles.

Michigan ranks seventh among the states in consumption, with California's 11.1 billion gallons far ahead of any other state and more than twice Michigan's consumption.

Other states ahead of Michigan in motor fuel use are Texas, New York, Pennsylvania, Ohio and Illinois. The state using the least highway motor fuel also is the

largest state, Alaska, which will consume only 119,000 million gallons.

The use of gasoline for farming, aviation, boating and other uses, nationally, is expected to decline slightly to 3.7 billion gallons from its 3.8 billion gallon total for last year.

Telephone Your Club News
To 475-1371

Circuit Court Proceedings

Michael J. Manaski, 19, of Cassidy Lake Technical school, pled guilty to a charge of escape from prison. He will be sentenced Nov. 30.

Larry Davis, 18, of Cassidy Lake Technical school, pled guilty to a charge of escape from prison and will be sentenced Dec. 7.

National Grant Funds MSU Study on Hypertension Problems

Students at Michigan State University's College of Human Medicine are conducting a long term study of hypertension or high blood pressure in conjunction with Lansing's Center for Hypertension Detection and Follow-up.

Nationally, an estimated 23 million individuals have elevated blood pressure, which leads to permanent high blood pressure.

A \$355,902 grant from the National Heart and Lung Institute (NHLI) will enable the center to screen a geographic area of the city's west side to locate all pervaded blood pressure, and place them under the care of a physician.

Of 14 hypertension detection centers, Lansing is the smallest urban center participating and the only one in Michigan.

Telephone Your Club News
To 475-1371

DANCING

and
LIVE ENTERTAINMENT
at
**AMERICAN LEGION HALL
DEXTER**

Members and guests invited

Hall Opens at 1 p.m. - No Cover
MUSIC BEGINS at 9:30 p.m.

Dance to . . .

Nov. 24 "Lakers"
Dec. 1 "Blue Skies"
Dec. 8 "Lakers"

McCULLOCH MINIMAC

Cut firewood, limb trees, clear storm damage, build yard furniture! This 6.9 lb.** super lightweight lets you do a week's worth of chores in hours. Leaves you plenty of free weekends for camping and hunting trips. And travels right along with you to handle the chores there, too!

Only
\$99.95

Our lowest-priced gasoline chain saw ever!

** weight less cutting attachments

McCULLOCH
CHELSEA HARDWARE
110 S. Main St. Phone 475-1121

Magnavox announces a

Special Edition of 25" COLOR CONSOLES

with all these fine quality features:

- AUTOMATIC Color
- AUTOMATIC Tint
- AUTOMATIC Fine Tuning
- PREDOMINANTLY SOLID-STATE Chassis
- SUPER BRIGHT™ Picture Tube
- COMPACT Styling
- 1 YEAR WARRANTY

Your Choice
\$499⁹⁵

Model 4626—Mediterranean styling

Model 4624—Early American

Model 4622—Contemporary

1 FULL YEAR WARRANTY ON ALL 1974 MAGNAVOX COLOR TV

If anything goes wrong with your TV during the first year and it's the fault of Magnavox, it will be repaired—with no charge for labor or parts. And, if your picture tube becomes defective within two years, it will be exchanged for a new tube. In the first year, Magnavox pays for installation; in the second year you do.

These outstanding Magnavox values will bring you superb viewing enjoyment . . . plus the pleasure and beauty of space-saving furniture styling. Automatic Color and Automatic Tint reduce variations in Color intensity from station to station and enhance the fidelity of flesh tones . . . and Automatic Fine tuning keeps station signals locked in to give you an accurately tuned picture on every channel. Add a predominantly solid-state chassis for reliability and a Super Bright Matrix picture tube for a clear, bright, sharp picture . . . and you've got yourself a real Magnavox winner!

Simulated TV pictures

Come In... discover the difference in watching a Magnavox!

HEYDLAUFF'S

113 North Main Street

Phone 475-1221