

WEATHER

	Min.	Max.	Precip.
Wednesday, March 12	30	43	0.10
Thursday, March 13	28	35	0.00
Friday, March 14	28	35	0.00
Saturday, March 15	35	40	0.00
Sunday, March 16	35	42	0.00
Monday, March 17	27	48	0.00
Tuesday, March 18	33	52	0.00

ONE HUNDRED-FIFTH YEAR—No. 40

14 Pages/This Week

Plus 4-Page Supplement

CHELSEA, MICHIGAN, THURSDAY, MARCH 20, 1975

15c per copy

SUBSCRIPTION: \$6.00 PER YEAR

The Chelsea Standard

QUOTE

"He loves his country best who strives to make it best."
—R. G. Ingersoll.

Cancer Society Lists Fund-Raising Events

April is Cancer Crusade Month. And getting ready to top off last year's drive during which \$2,300 was raised from the Chelsea area alone, are chairman, Mrs. Marge Daniels, and co-chairman, Mrs. Nancy Dunn.

Based on last year's success, Mrs. Daniels and Mrs. Dunn plan to repeat many of the hostessed events such as coffees, wine-tasting parties, and fashion shows, together with some new and unusual ones.

Both women hope to make this year's drive a community-wide event by soliciting funds from sponsored events, as well as through mailers sent to Chelsea residents.

"Research, Education, and Service," is the national theme for 1975, and in tying the national theme to local events, Mrs. Daniels and Mrs. Dunn are working with national and local members of the American Cancer Society, to sponsor related events.

"Buy A Mouse For Research," is one of these events. Sponsored by the Jaycee Auxiliary, the program is designed to instruct children in the first through the sixth

grades of the hazards of smoking. Co-chairmen for this are Mrs. Robert Jones and Mrs. Mitchell Zink.

Planned for May 3 is the benefit bridal show, in which "A Kaleidoscope of Chelsea Brides" and their gowns will be featured.

Fifty percent of the Washtenaw County Cancer Crusade's funds are retained locally for use in the county.

Two free services available through this funding are the pap smear test clinic, sponsored at St. Joseph Mercy Hospital in Ann Arbor, and the breast cancer center located in Ann Arbor.

Further, the American Cancer Society, Washtenaw County Unit provides varied services through maintenance of the Cancer Information Office (located at 215 N. Ashley, Ann Arbor).

This year's county campaign opened Friday, March 7 with a stretch and sew Fashion Show at the Marriott Inn in Ann Arbor. Future county events include a tennis tournament and golf tournament.

The first meeting of the local Chelsea chapter will be held Thursday, March 20.

Open House Slated At New Parsonage

Historic North Lake United Methodist church has something new. A new parsonage.

Residing in his new home is the Rev. David Stiles, North Lake's first full-time pastor.

Until June of last year, when the Rev. Stiles was appointed pastor, the North Lake church operated as part of a circuit, (two or more churches served by one minister). However, in response to the growing needs of residents in the North Lake area, the church took steps to leave the circuit, and become a church with its own pastor and parsonage.

Ground for the new parsonage was broken last July. Under the direction of Leon Shutes, the work progressed smoothly, enabling the pastor to move in the home in January.

While the finishing touches are still in progress, the parsonage and the Rev. Stiles will be ready to welcome the community at an open house on Sunday, March 23 at 11 a.m.

The parsonage is located at 1430 Wagon Wheel Ct., off Riker Rd., near the intersection of Riker and North Territorial Rd.

Soloists, Ensembles Going to State Meet

Selected members of the Chelsea High School Band will compete in the Michigan State Solo and Ensemble Festival to be held Saturday, March 22 at Schoolcraft Community College in Livonia.

Students selected to participate in Saturday's festival were those who had received 1 Division ratings for solos and ensemble performances at the District Festival held in February.

Soloists attending will be Duane Luick, trumpet; Kim Longworth, flute; Holly Hoffmeyer, flute; and Kathy Slater, clarinet.

A woodwind duet, composed of Kathy Fairbanks, clarinet; and Kim Longworth, flute, will also be included in the program.

Holly Hoffmeyer and Laura Burns will play a flute duet.

Playing clarinets for a trio selection will be Kathy Slater, Carolyn Schardin, and Anne Schablie.

A quartet of clarinet players, Kathy Fairbanks, Gail Gilbreath, Karen Keiser, and Debbie Hayworth, will play.

Five different instruments will compose a woodwind quintet. Playing will be Laura Burns, flute; Denise Robbins, oboe; Julie Chapman, clarinet; Kathy Burns, french horn; and Lisa Walworth, bassoon.

The students will be playing their selections sometime between 8 a.m. Saturday morning and 3:30 that afternoon.

No Contamination Of Cookies Slated For Chelsea Area

"Don't worry about your mint cookies," said public relations director and this year's cookie chairman for the Girl Scouts, Marketa Satterthwaite.

The cookies ordered for this area haven't even been baked yet.

The Burry Cookie Co., which bakes Girl Scout cookies for the Ohio-Michigan area, has not begun work on the Chelsea orders.


PRINCESS WINIFRED, played by Jodi Daniels, shocks the cast of "Once Upon A Mattress," as she sings "Shy," one of the songs to be heard in this year's Chelsea High School Musical.

The musical will be performed Thursday, Friday, and Saturday nights, March 20, 21, and 22 at 8 p.m. in the Chelsea High school auditorium.

'Once Upon A Mattress' Play Opens

Once upon a time there was a prince who desired to marry a princess. A real princess, not some imposter. He sought far and wide, but alas he found fault with each fair maiden. Discouraged, he returned home.

Then . . . late one evening, in the midst of thunder, lightning, and torrents of rain, a young woman appeared at the gates of the castle. Claiming she was a genuine princess, she requested a night's shelter from the prince and his mother.

The queen, highly suspicious that this young lady at her doorstep was not at all what she claimed to be, devised a test to determine if this bedraggled and forlorn creature was indeed a princess.

Knowing that all princesses are highly sensitive, the queen placed a pea on the floor, upon which she placed 20 mattresses.

The princess was then led to her bed chamber where she climbed a ladder to reach the mountainous bed.

Meanwhile, the queen anxiously awaited for the following morning to see if the princess would or would not show the effects of the pea.

The next morning, the young woman awoke after having spent a full night. When the queen beheld all the bruises on the young girl, her suspicions were put to rest.

Sound familiar? It should. For the story is that of Hans Christian Andersen's "The Princess and the Pea." However, Andersen was not altogether truthful with us. And, "Once Upon A Mattress" was written to get at the real story.

It wasn't really a storm on that dark evening so long ago that led Princess Winifred to the castle. The queen's test for royalty was not the fair one she claimed it to be. Why is it then, that the queen does not want her son to marry? Why, was Princess Winifred all wet the night of her arrival? Why is the king mute? What mysterious powers does the wizard have?

To find out what really happened in that kingdom so long ago, come tonight, Friday or Saturday night to the Chelsea High School Auditorium. If you don't, you will never really know the true story. Tickets for all three performances beginning at 8 p.m. are still available. For more information telephone Sue Morrison at 475-7715.

Dave Alber Gains All-State Cage Honors

Chelsea high school senior, Dave Alber, received an Honorable Mention for All-State Basketball honors.

The 6'2" forward, co-captain of the basketball team, was chosen in a unanimous decision for the first team All-Southeast Conference.

Dave is considered to be an outstanding rebounder, team leader, and playmaker. His high scoring games all run into double figures. Against New Boston-Huron, Dave scored 35 points; against Lincoln, 30, and against Brighton, 25.

Dave plans to pursue an interest in business this fall when he will attend either Albion or Adrian College.

Fire Damages Apartment Over North Lake Store

The Chelsea Fire Department took one and one-half hours to quell the blaze at the home of Jack Eubanks, 20941 North Territorial Rd.

The fire, which is believed to have erupted sometime early Saturday morning, March 15, destroyed the kitchen, causing smoke and heat damage to the rest of the apartment, which is located over the North Lake Store on North Territorial.

Band Boosters Seek Chaperones, Project Chairman

Band Boosters regular meeting was held last Thursday and many important things were discussed.

A contest for a picture to be used on the Community Calendar will be held. All students are eligible to enter. Entries must be black and white, and 3 1/2 inches by 7 inches.

The theme should be band or music oriented. First prize will be \$25, second \$10, and third \$5. Entries must be in by May 1.

A chairman is needed to head a committee to work on the calendar project. Please call Mrs. Beyer at 475-8457.

It was decided that the Boosters will sponsor a planned pot-luck awards banquet for the entire band. This will require a committee chairman and lots of helping hands. Please call Mrs. Beyer at the above number and offer your services.

Camp Nahelu, near Ortonville, will be the setting for band camp this year. Chaperones are needed. The week from Aug. 9 to 15 is the time. Make arrangements for your vacation at that time and help make this be a good band camp year. Chaperones are urgently needed. Please call Warren Mayer, 475-7063 or Ronald Harris 475-7134 and volunteer your services.

Barn Destroyed Thursday By Fire On Laier Farm

Fire destroyed one barn and half of another one at the Rose Laier farm, 1140 S. Lima Center Rd.

Fire Chief Jim Gaken reported that the Chelsea Fire Department received a call at 4:49 p.m. Thursday, March 13.

Assisted by the Dexter Fire Department, the volunteer firemen fought the blaze for more than four hours. Aside from the total destruction of one barn and half of another, the fire destroyed one chopper, one self-unloading wagon and one manure spreader.

Cause of the fire as of yet has not been determined.

John Storey Going to Norway As YFU Exchange Student

Once again, a Chelsea High School student has been selected to participate in the Youth For Understanding international teenage exchange program.

John Storey, son of Mr. and Mrs. William Storey of 216 Jefferson St., will be traveling to Europe along with some 1,600 students from the United States this summer.

His summer will be spent in Oslo, Norway, where he will be hosted by a Norwegian family for July and August.

John's brother, Jim, now a freshman at Michigan State, spent the summer in Norway two years ago. His enthusiasm for the YFU program, and for Norway encouraged brother John to share the same experience.

When Jim returned in the summer of '73, he kept in close touch with his Norwegian family. The two families began two years of letter writing.

Through YFU, the Storeys were able to arrange for John to stay (Continued on page four)


JOHN STOREY, Chelsea High school student, will spend two months in Norway this summer, as a Youth for Understanding Exchange. John will be living with a Norwegian family as part of YFU's cultural exchange program.

Local Girl Scout Wins Cookie Contest

Mrs. Donald Kvarnberg will not be baking much for the next 12 months. Daughter Chris has taken care of that.

Eleven-year old Chris is a Girl Scout with Troop 442. And as we all know well, March, to Girl Scouts, means cookies, and cookies mean competition. What Girl Scout doesn't want to sell the most number of cookies in her troop?

Well . . . Chris got in on the competition, but not to sell those thin mint patties, nor those peanut-butter creamies. Instead, Chris entered in Ann Arbor WAAM's contest to determine just how many boxes of Girl Scout cookies would be sold in advanced sales.

The prize? A box of Girl Scout cookies each week for the next (Continued on page four)

Girl Scouts Set New Cookie Sales Record

The annual Girl Scout cookie sale gives Chelsea Girl Scouts an opportunity to earn money for their troop activities; to help girls participate in special Girl Scout opportunities; to give direct services to girls, and to purchase equipment and property in their behalf.

Your support of this sale contributes 15 cents per item to the local troop and 30 cents per item to the Girl Scout Council. The council profit adds to campsites, equipment and camp buildings available to every Girl Scout, their sister scouts and future scouts opportunities for camping.

"The 1975 advance order has totaled a whopping 8,592 items sold,

an increase of 1,248 items over the 1974 sale," according to Marketa Satterthwaite, cookie chairman for the Chelsea area. "Every girl in Chelsea has won an award for selling an average of 55 items, and all but 17 girls have won a jacket patch for selling an average of 75 items per girl." Twenty-eight girls sold more than 100 items each as reported by troop cookie chairmen. Troop No. 58 chairman, Shirley Liebeck reports that Sarah Leisinger sold 143 items and Juanita Bycraft, 100 items. Troop No. 98 chairman, Sally Ellenwood, is proud of Elizabeth Herrst for her outstanding effort of 335 items, as well as Paula Ellenwood and Vanita Scott for 121 and 154 items, respectively. Mrs. Carol Kvarnberg for Troop No. 442 honors Kim Boyd at 101 items; Amy Eisenbeiser, 127; Jody Lucas, 100; Dawn Murphy, 104, and Tami Schulz for 195 items sold.

Troop No. 82 with Mrs. Bernard Herrst as cookie chairman boasts Michelle Alexander as their top sales girl. Michelle sold 214 items; Kathy Herrst, 171 items; Lynette Meymans at 110; Susan Herrst, 108 and Susan Prinzing with 100.

Mrs. William Chandler, chairman for Troop No. 719, lists Ronda Carlson as selling 140 items and 148 for Anna Aiello, Corrinna Romine, 129; Sara Conner, 127; and Renee Satterthwaite, 115 items.

Troop No. 689 co-chairmen, Mrs. Evelyn Keil and Mrs. Carol Morris, slate Beth Heller, 120; Kathleen Morris, 152; Karen Armstrong, 110; Karen Miller, 104; Karen Kiel, 105; Jeanette Koch, 149; Kathy Haydock, 100; Nancy Heller, 120.


FORENSICS WINNERS: Pictured with Forensics' team winners from Saturday's Brighton Invitational Tournament, is Coach Bill Coelius. Saturday's winners are: Doug Foreman, third place serious reading; Brad Glazier, first place men's

oratory; Brenda Shadoan, first place women's extemporaneous; Merry Hoffmeyer, second place storytelling; and Kim Brown, third place women's extemporaneous.

Forensics Team Wins 3rd Title In Brighton Invitational Meet

The Chelsea High School Forensics team took first place for the third year in succession at the Brighton Invitational Forensics Tournament Saturday, March 15 in Brighton. Twenty-one schools participated in Saturday's competition.


Forensics coach, William Coelius, reported that it took a team effort to win Saturday's meet. Coelius said that individual winners would not have given Chelsea the number of points they needed

in order to score a decisive victory. And decisive it was, as Chelsea took the lead by 47 points to place first, with a final score of 122 points. Northville placed second in the Invitational with a total score of 75 points. They were closely followed by the Brighton High school team, taking third place with 69 points.

Chelsea winners were as follows. For individual speaking events, Doug Foreman placed third in Serious speaking; Merry Hoffmeyer's children's story

landed her a second place in Storytelling; Brad Glazier took first in Men's Oratory; both first and third places were captured, respectively, by Chelsea students, Brenda Shadoan and Kim Brown for Women's Extemporaneous.

The selection, "I Am Not A Crook," was once again well received, taking first place in the Multiple Reading category. Readers were Tom Hafer, Dave Schablie, Joel Sprague, Al Clark, Jim Marshall and John Storey.


CHELSEA VARSITY WRESTLERS have just completed a fine season of wrestling. Shown in the first row, left to right, Jim Stahl, Mike Pennington, Doug Reed, Darryl West, Mike Agopian, Dave Sawyer, and Kermit Sharp. Pictured in the second row, left to

right, are Eric Prinzing, Dennis Bauer, Tim Reed, Ricky Beeman, Kevin Kelly, and Dave Stahl. Left to right in the third row are: John Bullek, Assistant Coach Sam Vogel, Dave Proctor, Bob Sawyer, Nick Keiser, and Coach Richard Barels.

The Chelsea Standard, Thursday, March 20, 1975

Established 1971 **The Chelsea Standard** Telephone 475-1371

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

Walter P. Leonard, Editor and Publisher

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

Subscription Rates (Payable in Advance)

In Michigan:	Outside Michigan:
One Year\$6.00	One Year\$8.50
Six Months\$3.50	Six Months\$5.00
Single Copies\$.25	Single Copies\$.25

MEMBER **NATIONAL NEWSPAPER ASSOCIATION** Founded 1898

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

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:

With all that's going on in the world I ain't surprised to see by the papers where this college professor has done some serious research in the rimes that children say when they jump rope. She has collected more than 2,000 of them little songs and sayings, and she has decided that they tell us a heap more than what children say when they play.

Them jump rope rimes, this University of Connecticut teacher says, deal with the problems children face when they're growing up. And she allows that what sounds like innocent noise to most of us actual is young people telling all the trouble they've seen. Mister Editor, to give you some idea how little I know, I didn't think young-uns even jumped rope these days. I thought all they done from the time they could walk was stare at

the TV and listen to that racket they call music.

But even if this professor is on to somepun, I have doubts about where her research is going to lead her. There's a chance, though, that she'll find out the children know more about dealing with their problems than we do, and she could do for the country what the monkeys has done for art. I see by the papers where chimps in Portland, Oregon and gorillas in Toronto, Canada are selling all the paintings they can turn out and they're got their zoos offering a hole new line of art. It looks more and more like all you got to do to make somepun popular is not understand it.

The monkeys in Portland have sold \$2,000 worth of their paintings, and their keeper said they's got more orders for work than they can fill. Up in Toronto, folks turned out last month for a showing of ape art, and the critics was agreed the paintings are real abstract. I figger that's a word they use when they don't have the foggiest idea what it's about, and to me there is so much abstract going on in the world no wonder it's popular.

Mister Editor, I ain't no Fort Knox on facts, but it looks to me like ape art and jump rope songs ain't all that's gitting more attention than they deserve in this country right now. Fellers drawing down the big money on the speaking tours how is them that can tell us how to run a crooked Government. Them ex-convicts that worked under Nixon is writing books and telling their stories all over the world. I saw by the paper recent where one was in England, and he said the Presidency in America is more like royalty than the British royalty. I reckon he meant our Government is more removed from the people than England's.

Incidental, I see where Willie Hill in Atlanta had to get rid of his collection. He collected garbage, and he had a hole houseful til the garbage collector hauled it off. Wonder if he sees the problems of America in his trash?

Yours truly,
Uncle Lew.

NOW FOR THE GOOD NEWS

DR. JANE BLOOM, 50 RECENTLY GRADUATED FROM UNIVERSITY OF MICHIGAN MEDICAL SCHOOL. WHILE PURSUING HER MEDICAL STUDIES, SHE AND HER HUSBAND RAISED TEN CHILDREN, OPERATED A CHICKEN FARM. HER AGE SHE CONSIDERS NO HANDICAP IN HER NEW VOCATION. "WE COME FROM A LONG-LIVED FAMILY," SHE SAYS.

MARCH SPECIALS

HOMOGENIZED

MILK

gal. **99^c**


INVERNESS INN

FOOD LIQUOR

SINCE 1907

13996 North Territorial Rd. Ph. 475-1515

BANQUET and PARTY FACILITIES


"It's th' battery, ma'am... I'm afraid a transplant is necessary."

JUST REMINISCING

Items Taken from the files of The Chelsea Standard

4 Years Ago...

Thursday, March 18, 1971—

Patrick Pluck, senior at Chelsea High school, won a gold key award in the Detroit News-sponsored Writing Awards Contest. The award was received for an entry of various poetic selections, and is the highest award given in that area.

Bill Rishmaul and Neil Rothfuss of the Chelsea FFA Chapter have been named to receive the State FFA Degree, which will be conferred Thursday, March 26, in Michigan State University's Auditorium.

Charles S. Cameron, superintendent of the Chelsea School District, will be one of two Michigan superintendents of schools to participate in a three-week tour of the Soviet Union sponsored by the Administrators.

Virginia Denham addressed Chelsea Kiwanis Club at their Monday evening meeting March 15. Mrs. Denham, who is a member of the Mill Creek Research Council Board of Directors, spoke on the proposed Huron Clinton Metropolitan Authority park on Mill Creek.

14 Years Ago...
Thursday, March 23, 1961—

Charles Koenn, Chelsea High school senior, received the State Farmer Award from the Michigan Future Farmers of American Association last night as part of the 33rd annual state convention Michigan State University.

Chelsea Police Chief John Palmer received a meritorious citation No. 31, American Legion, at the Legion Home Saturday night. The presentation was made by Post commander William Blaess who said the citation was "on behalf of the young people who have received immeasurable assistance from Chief Palmer in coping with the complex problems facing them in today's world."

The presentation took place during the Legions' birthday party.

Election of officers was the principal item of business at the Chelsea Chamber of Commerce meeting Tuesday evening and Thomas McClellan was elected president to succeed Anton Nielsen.

McKune Memorial Library Board at a meeting held at the library Tuesday evening, organized for the coming year following the re-election of Mrs. E. W. Eaton and the election of John Thomson as a new board member at the village election March 13.

Lyle Christwell of Palmer Motor Sales, Inc., was presented Ford Motor Company's 300-500 Club award at a banquet in Detroit, March 22, honoring high-ranking Ford dealership car and truck salesmen of 1960 in Ford Division's Detroit sales district.

Diane R. Gary, a freshman in the University of Michigan School of Nursing, is listed among a total of 269 U-M students who are to receive the William J. Branstrom prize for academic achievement. Miss Gary is a 1960 graduate of Chelsea High school, and was co-valedictorian of her class.

24 Years Ago...
Thursday, March 22, 1951—

Village president Anton Nielsen appointed George Atkinson as a member of the village council at Monday night's council meeting. Atkinson takes the place vacated by Nielsen, when he became president. His appointment is for one year.

James J. Munro of Ann Arbor, a former Chelsea resident, was one of 44 Highway Department employees who received certificates of service at the annual banquet held in Grand Rapids last week Wednesday as part of the Michigan Highway conference.

First graders report that David McLaughlin is in the hospital. His classmates miss him very much and hope he will be back soon.

Mrs. Gale Gilson, the occasion being an observance of their 15th wedding anniversaries. Sixteen guests were present.

Nancy Brooks, granddaughter of Howard Brooks, was one of 27 eleventh and twelfth grade girls at Jackson High school who took part in a public swimming demonstration in the high school pool Thursday evening. Nancy formerly made her home in Chelsea.

J. C. Geer, son of Mr. and Mrs. W. L. Geer of Sylvan township, was injured Friday night while enroute to Chelsea to procure a doctor for his mother. Turning out for a passing motorist, he ran into a tree south of the Keelan Hill, suffering severe scalp injuries, a sprained shoulder, and leg injuries.

Fifth graders report that a girl Margaret Harper, has won their spelling bee for the first time in three years. Douglas Vogel was the last boy standing; he missed the word "received."

Spring Potters Sale Scheduled For Next Sunday

The Ann Arbor Art Association's spring potters sale will be the first event in the newly purchased building at 117-119 W. Liberty St., Ann Arbor.

The sale will be held on Palm Sunday, March 23, from 11 a.m. to 5 p.m. Trudy Potter is chairman of the event.

Mrs. Potter explained that both members and non-members of the AAAA may participate in the sale. Persons interested in selling ceramics may contact her at 668-7461.

Proceeds from the event will be used in the Art Association's Building Fund.

Geer and still spends many week-ends and vacation periods with her grandfather here.

34 Years Ago...

Thursday, March 26, 1941—

Henry C. Schneider, who served as vice-president of the Central Fibre Products Co. for the past four years, has announced his retirement from active service, and was honored Thursday evening when employees of the company sponsored a complimentary party at Kolb's Hall for Mr. and Mrs. Schneider.

Charles S. Cameron, superintendent of the Chelsea School District, will be one of two Michigan superintendents of schools to participate in a three-week tour of the Soviet Union sponsored by the Administrators.

Virginia Denham addressed Chelsea Kiwanis Club at their Monday evening meeting March 15. Mrs. Denham, who is a member of the Mill Creek Research Council Board of Directors, spoke on the proposed Huron Clinton Metropolitan Authority park on Mill Creek.

Charles Koenn, Chelsea High school senior, received the State Farmer Award from the Michigan Future Farmers of American Association last night as part of the 33rd annual state convention Michigan State University.

Chelsea Police Chief John Palmer received a meritorious citation No. 31, American Legion, at the Legion Home Saturday night. The presentation was made by Post commander William Blaess who said the citation was "on behalf of the young people who have received immeasurable assistance from Chief Palmer in coping with the complex problems facing them in today's world."

The presentation took place during the Legions' birthday party.

Election of officers was the principal item of business at the Chelsea Chamber of Commerce meeting Tuesday evening and Thomas McClellan was elected president to succeed Anton Nielsen.

McKune Memorial Library Board at a meeting held at the library Tuesday evening, organized for the coming year following the re-election of Mrs. E. W. Eaton and the election of John Thomson as a new board member at the village election March 13.

Lyle Christwell of Palmer Motor Sales, Inc., was presented Ford Motor Company's 300-500 Club award at a banquet in Detroit, March 22, honoring high-ranking Ford dealership car and truck salesmen of 1960 in Ford Division's Detroit sales district.

Diane R. Gary, a freshman in the University of Michigan School of Nursing, is listed among a total of 269 U-M students who are to receive the William J. Branstrom prize for academic achievement. Miss Gary is a 1960 graduate of Chelsea High school, and was co-valedictorian of her class.

24 Years Ago...
Thursday, March 22, 1951—

Village president Anton Nielsen appointed George Atkinson as a member of the village council at Monday night's council meeting. Atkinson takes the place vacated by Nielsen, when he became president. His appointment is for one year.

James J. Munro of Ann Arbor, a former Chelsea resident, was one of 44 Highway Department employees who received certificates of service at the annual banquet held in Grand Rapids last week Wednesday as part of the Michigan Highway conference.

First graders report that David McLaughlin is in the hospital. His classmates miss him very much and hope he will be back soon.

Mr. and Mrs. Mac Packard and Mr. and Mrs. John Chaplin were guests of honor at a party given Saturday evening at the home of their aunt and uncle, Mr. and

MICHIGAN MIRROR

By Elmer E. White, Secretary, Michigan Press Association

Michigan History Cramped
Picture a skull staring down from the top shelf at other bits and pieces of history and memorabilia in an incredibly cramped little basement. You'll have some idea of how Michigan's history is stored in Lansing.

And there's more. Sen. Dale Kildee, D-Flint, says "a real treasure trove of history" is piled around a warehouse—one that's reportedly decrepit, windy and "virtually exposed to the weather."

Such is the problem facing the keepers of Michigan history.

Those keepers figure a new museum would be the answer to current space problems. But that would cost an estimated \$5 million, and in these days of belt-tightening in all quarters, Kildee says "this is hardly an auspicious time to be talking about money for culture."

Thus, the history division of the Department of State is left with a widely scattered base—five different locations—and many questions.

"Our problems are the visible things, like the museum and the warehouse," explains Michael Smith, museum director.

"Beyond that, we have a very good program."

Sentenced on Charge Of Breaking, Entering

Thomas W. Smith, 21, of Dexter was sentenced on March 14 to serve a total of from 2 to 10 years in prison, with credit for 92 days already spent in jail, on two charges of breaking and entering, with intent to commit larceny.

Smith was involved in the break-in at the IGA store in Dexter, according to deputies at the Dexter station, Washtenaw County Sheriff's Department.

Meanwhile, there's a move afoot in the House of Representatives to "regulate the taking of aboriginal records and antiquities within the state."

That's an attempt to prevent looting of historical material from sunken vessels in the Great Lakes and Lake St. Clair.

The bill, introduced at the behest of the Department of Natural Resources, would basically prohibit removal of historical items and records from sunken ships by unauthorized persons. The DNR says much of this material now is being taken from Michigan and "its historical significance (is being) lost forever" to the state.

Super Potato Ready

Tasty potatoes—without peeling, taking up freezer space or worrying about sprouting—may be in the offing for Michigan consumers. And if they catch on, there may be an added bonus for growers, who'll find a use for some of their less than perfect potatoes.

The innovation, product of NuFoods, Inc., of Edmore, is a sliced diced or shredded potato, vacuum packed and briefly pressure cooked.

There's no storage problem, since these packages of spuds may be tucked away in your cupboard, reportedly for as long as two years. All the homemaker needs to do is take them out of the bag and heat anyway she's of a mind to, in soups, for potato salads, as hash browns or scalloped potatoes.

Many who've tasted the vacuum packed potatoes rave about their quality, noting that they don't lose natural juices and taste, as do some frozen or dehydrated products.

As for economy, listen to Roy Kaschky, executive director of the Michigan Potato Commission.

"With the high cost of growing commodities," he says, "it's almost necessary for the farmer to sell every item he has."

Thus potato growers would have an outlet for products that don't quite meet the U.S. No. 1 standards. Those standards usually reject potatoes for defects that don't really affect the flavor or nutrient content of the product, such as sunburn, size and shape.

President of the recently incorporated Chef Farms, the NuFoods division producing the new potato product, is Millard Brasington, who hopes his potatoes will be on the market this spring.

Tighter and Tighter

"Pull the purse-strings tighter." That's the call from Republican leaders in the House, who want to see strict regulation of members' travels, postage and the like.

Democratic Speaker Bobby Crim of Davison already has announced plans to monitor trips by House members. And House Republican leader Dennis Cawthorne of Manistee says his caucus endorses Crim's call for reports on any travels.

Cawthorne says also that there should be "reasonable limits" on legislative postage bills, a ban on tax-paid district offices for lawmakers and streamlining of the committees, from the present 33 to 17.

Following these lines, House GOP Floor Leader William Bryant of Grosse Pointe, has introduced a resolution aimed at cutting travel and mailing.

He also takes a swipe at public officials who want super cars provided by the state. Bryant says the House should ask the Senate, the judiciary and the executive branch to restrict all expenditures of a similar nature and "automobiles purchased (should) be of modest and not luxury variety."

Reduce Your Current Taxes...

TAX SHELTERED RETIREMENT PLANS

If you derive all or part of your income from self-employment, you can start building for future financial security and at the same time get tax benefits now.

Each year you can deposit 15% of your annual earned income or \$7500, whichever is less, in a retirement savings account at Ann Arbor Federal Savings. Your deposits earn high interest each year and the interest earned is tax deferred. You can deduct the full amount of your annual deposit from your present income now, while you are in a higher tax bracket. You then pay at a much lower tax rate as you draw from the account after retirement.

FOR EXAMPLE:

Let's use a self-employed married man who is 45 years old, earns \$25,000 a year and is in the 25% bracket. He puts \$2,500 a year in his retirement account. With the Keogh Plan, the full amount is tax deductible and his tax saving is \$625. If he retires at age 65, his life-time tax saving would be \$12,500. And at age 65 he would have total cash, with interest figured at the current rate of 5%, of \$85,782.35.

If he doesn't use the Keogh plan, he has to pay income tax of \$625 on \$2500 leaving \$1875 for investing in his retirement plan. At age 65 he would have accumulated only \$65,649.76.

In addition, Ann Arbor Federal Savings also offers the new Individual Retirement Account for those who now are employed by a company that does not offer a pension plan. Maximum tax deferred yearly deposit allowed is \$1500. IRA pension plans can be arranged for an individual or for an entire corporation.

CHECK YOUR POTENTIAL TAX SAVINGS				
YOUR TAXABLE INCOME	Your Tax Bracket	You Put In Your Retirement Fund Account Each Year \$2,500	\$2,000	\$1,500
		Your Yearly Tax Savings Would Be		
\$ 8-12,000	22%	\$	500	\$330
12-16,000	25		560	375
16-20,000	28	700	640	420
20-24,000	32	800	720	480
24-28,000	36	900	780	540
28-32,000	39	976	840	586
32-36,000	42	1,050	900	630
36-40,000	45	1,126	960	676
40-44,000	48	1,200	1,000	720
44-52,000	50	1,250	1,000	750

Both of our plans, Keogh and IRA, are 100% vested and individual accounts insured to \$40,000 with an agency of the federal government.

For further details send in the coupon or dial 769-8300.

ANN ARBOR FEDERAL SAVINGS

ANN ARBOR OFFICES: Downtown, Liberty at Division; Westside, Pauline at Stadium; Eastside, Huron Parkway at Platt; Northside, Plymouth at Nixon; CHELSEA—Main Street near Old U.S. 12; DEXTER—8081 Main Street; YPSILANTI—Hewitt at Packard; MANCHESTER—111 East Main Street; BRIGHTON—205 West Grand River.

ANN ARBOR

Founded 1890

Member: Federal Home Loan Bank System • Federal Savings and Loan Insurance Corporation

Ann Arbor Federal Savings
401 E. Liberty
Ann Arbor, Michigan
48106

Please send more information:

☐ Tax Retirement Plan for the self-employed

☐ Individual Retirement Account

Name _____

Address _____

City _____ State _____ Zip _____

Telephone _____

ANN ARBOR FEDERAL SAVINGS


OUTSTANDING RECORDS: Chelsea High School Varsity Wrestlers recognized for having established outstanding records of 20 or more wins, pictured, left to right, in the first row, are Jim Stahl, 21-8-1; Darryl West, 36-3-1; Mike Agopian, 34-3-1; and Doug Reed, 20-9-1. Pictured in the second row, left to right, are Dennis Bauer, 20-6; Kermit Sharp, 26-6-1; and Tim Reed, 22-4. Seniors who have completed their wrestling career at Chelsea High school are Darryl West, Mike Agopian, Doug Reed, and Kermit Sharp.

Auto Trunk Lock Forced Open, Ruined

A 1974 Mercury was broken into, of Gregory reported to police that sometime between 8:45 and midnight Monday, March 10, the trunk of his vehicle was forced open, damaging the locking device beyond repair. Nothing was taken.

The owner, Jack R. Richmond,

Snowmobile Club Meeting Scheduled

The last business meeting of Inverness Snowmobile Club scheduled for March will be at 8 p.m. Tuesday, March 25 at the Inverness Country Club.

The club trip to Paradise scheduled for March 14-17 was cancelled.

There will be an entertainment committee meeting, Thursday, March 20 at 8 p.m. to plan the club's Spring Dance. The meeting will be at Jack Tham's home on Riker Rd.

Air Force Recruiter at Post Office Thursdays

A new Air Force recruiting representative, Pat Richards, will be at the Chelsea Post Office every Thursday between 10:30 a.m. and 2 p.m. to answer questions residents might have about the Air Force.

Richards suggests calling him at his Jackson office, (517) 784-4083 to schedule an appointment.

Telephone Your Club News To 475-1371


WHY LIST WITH REAL ESTATE ONE?

BEST PRICE - COMPUTERIZED APPRAISAL TECHNIQUES help get top price.

Phone 475-8693


OPENING APRIL 1

During April and May, Open

Sunday thru Thursday 10 a.m. to 6 p.m.
Friday and Saturday 10 a.m. to 7 p.m.

During July, Aug. and Sept., Open

Sunday thru Thursday 10 a.m. to 7 p.m.
Friday and Saturday 10 a.m. to 8 p.m.

Larry's Roadside Market

Halfway Between Chelsea and Manchester on M-52
1/4 mile south of Grass Lake Lake Rd. Phone 475-1610

Alaskan Adventure Shown In Kiwanis Travel Series Film

On Sunday evening, March 23, the Chelsea Kiwanis Club will present its fifth program of the "Travel and Adventure Series" at 7 p.m. in the Chelsea High school auditorium.

Nicol Smith, a resident of California, has made an enviable reputation as an explorer of strange, remote, and interesting places. At the age of 17 he paddled down the Danube in a canoe. He has had adventures in such fascinating places as the South Seas, Angel Falls, Hidden Valley of Himis, and the Devil's Island Penal Colony. Also, during World War II he worked for the OSS as a secret agent. "Burma Road," "Bushmaster," and "Golden Doorway to Tibet" are only a few of the books he has written. His articles have appeared in both the "National Geographic" and "Cosmopolitan" magazines. Because of his major interest in travel, in 1936 he gave his first film-lecture. Through much experience he became an excellent artist. His films are concerned primarily with the people of the country, as shown in his amusing narrative.

Alaska! Unspoiled, breathtakingly beautiful and still one of the few places in the world where one can find new adventure!

Author, lecturer, film-maker Nicol Smith takes you there on a 10,600 mile journey by mobile home from Northern California, over the Alcan Highway and return, via rail down the White Pass to Skagway and the Marine Highway, south through the Inside Passage.

On this incredible journey, you will spend five months, from February to July, visiting remote regions of vast land looking in on the arctic, western interior, southwestern interior, south central and southeastern sections.

You will embark on the Leonard Seppala Memorial Sled Dog Race, a distance of more than 1,000 miles from Anchorage to Nome, on the Iditarod Trail.

You will see the fur rendezvous of Anchorage, the ice breakup in Nenana, Circle City and the Yukon, and participate in the Eskimo blanket toss at Point Barrow, as well as ride out with the shrimp boats near Anchorage.

At a game farm in White Horse you'll find moose, wolves, Dall sheep and hawks.

You'll also get a chance to view the southern end of the 789-mile projected pipeline and the Columbia and Worthington Glaciers.

Through Nicol's keen eye and sensitivity to people and places you will see Alaska in a new light. Personal encounters with a curious Russian sect in Nikolavsk (an interesting village carved out of the wilderness near Anchor Point) and a look at McKinley Park with its handsome lodge and splendid wildlife, as well as a visit to a seafood processing plant, are interlaced with visits to the Palmer Research Station where record turnips and cabbages thrive, and where Alaska comes to life through the brush of Fred Machezanz of Pine Ridge.

The thrill of witnessing seven whales taken at the Whale Festival at Point Hope is an unforgettable experience. The visit to this village in the heart of the Eskimo world will etch itself indelibly in your memory.

Nicol Smith is an old hand at pinpointing the unusual. His ride from White Horse to Skagway with his mobile home perched atop a railroad flat car is a new way to see Alaska. But his journey also includes thousands of miles by plane visiting remote regions of this 48th state—as well as many encounters with people ranging from untutored Eskimos in remote outposts, to University of Alaska students and teachers.

If you like people and faraway places, you'll find them in Nicol Smith's film—stunningly photographed, in the beauty of Norway.


NICOL SMITH

Chelsea Students Earn Degrees at Central Michigan

Among 957 students of Central Michigan University who were awarded degrees for work completed at the end of the fall session in December were Chelsea residents David C. Conklin and Karen M. Manzel.

David, the son of Mr. and Mrs. Alan Conklin, was awarded a Bachelor of Science degree in Recreation. David presently serves as director for the Adult Basketball League in Chelsea, and works as a teacher's aid at Forsythe Junior High School in Ann Arbor.


Karen, the daughter of Mr. and Mrs. Raymond Manzel, was awarded a Bachelor of Science degree in Education with a minor in Journalism. Karen's degree is being put to use at Chelsea High School, where she is a substitute teacher.

This Central Michigan graduating class, like most, was comprised of students representing CMU's nine bachelor's degree programs, the 60 curricula leading to seven master's degrees and the nine curricula leading to three specialist degrees.

Of the 975 recipients for degrees, 771 students received bachelor's degrees while 177 earned master's degrees and nine completed the requirements for specialist degrees.

BIG BUSINESS

Diet and low calorie foods, once sold only in drug and specialty stores, now account for \$330 million in soft drinks and another \$250 million in food items.


SPECIAL AWARDS: Chelsea Bulldog wrestlers who received awards for outstanding performances are pictured, left to right, Dennis Bauer, co-captain for 1975-76, Darryl West, most valuable wrestler; Tim Reed, co-captain 1975-76, and Kermit Sharp, most improved wrestler.

Windbreaks Serve Useful Purposes

Windbreaks are a valuable, multipurpose, addition to most landscapes. They provide shelter for houses, wildlife, livestock, farm fields and orchards. In addition, windbreaks help control soil and snow blowing, reduce the drying effects of the hot summer wind on soil and plants, reduce noise from highways and screen off unpleasant views.

In winter, tree windbreaks near your home can reduce fuel heating needs by 15 percent or more. Windbreaks help reduce the speed of freezing, gusting winds to lessen the effect of the wind-chill index.

All windbreaks should be laid out at right angles to the prevailing

damaging winds. Windbreaks reduce wind velocity to a practical degree for a distance of 10 times the height of the trees and give some protection as far out as 20 times the height of the trees.

Shrubs are often used in windbreaks to increase density near the ground level and to help trap blowing snow within the windbreak. Windbreaks should be located 100 to 150 feet from homes and driveways to prevent snow from blocking these areas.

Windbreaks are year-round wildlife havens to insect eating birds and many species of wildlife. Windbreaks can also be a wildlife food source. Some varieties of hard-

wood shrubs can be planted in the windbreak which will produce fruit and berries. These food sources are especially important during late winter and spring when other food sources are gone.

Windbreaks help farmers retain fertile topsoil. Fine soil particles can be easily moved by the wind in open fields. Often the soil that blows from a farm field contains 10 to 20 times as much humus and phosphate as the heavier soil that stays in the field.

For more information and planting advice, contact the Washtenaw County Soil Conservation District at 6101 Jackson Rd., Ann Arbor 48103. Phone: 761-6721.

Named after the two longest rivers within its boundaries, the Huron-Clinton Metropolitan Authority has 10 Metroparks serving the citizens of the counties of Livingston, Macomb, Oakland, Washtenaw and Wayne.

Jiffy market

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

CORNER OF SIBLEY & WERKNER RDS. . . CHELSEA, MICH.

PHONE 475-1701

HOURS: Sun. thru Fri., 8 to 8
Sat., 8 to 10

WE ACCEPT
U.S.D.A. FOOD STAMPS

SALE PRICES EFFECTIVE
Thurs., Mar. 20 thru Sun., Mar 23

BEEF FRONT QUARTER


U.S.D.A. CHOICE BEEF

SIDES - FRONTS - HINDS
WHOLE RIBS - WHOLE LOINS

CUSTOM CUTTING - WRAPPING - FREEZING
QUICK SERVICE ON BUTCHERING
YOUR BEEF OR OURS

BEEF HIND QUARTER


U.S.D.A. GRADE CHOICE SPECIAL!!

FRONT QUARTER 56¢ lb.

SIDES - 68¢ lb.

HANGING WEIGHT

Plus 12¢ lb. for Cutting, Freezing, Wrapping

U.S.D.A. CHOICE WHOLE BEEF RIBS..lb.89¢

Cut, Wrapped, Frozen at No Extra Charge. Hanging Weight YIELDS CLUB STEAKS, RIB STEAKS, SHORT RIBS

CAROLINA PRIZE SLICED BACON

1-Lb. Pkg. 89¢

PESCHKE'S Bologna

Chunk Per Lb. 69¢

U.S.D.A. CHOICE ROUND STEAK

Full Cut Per Lb. \$1.39

Kleen-Maid WHITE BREAD

1 1/4-Lb. Loaf 39¢

Farm Maid Homogenized MILK

Gal. \$1.27

BORDEN'S JUMBO TREAT ICE CREAM

Gal. \$1.49

FRESH EGGS

U. S. GRADE A Medium Size Doz. 57¢

CIGARETTES

ALL BRANDS AND SIZES Crtn. \$3.79

MARATHON GAS

REGULAR

PREMIUM

LEAD-FREE

49.9 53.9 52.9

Incl. All Taxes

Incl. All Taxes

Incl. All Taxes

Cold Weather Gas You Can DEPEND ON

Gas Pumps and Store Open Sun. thru Fri., 8-8; Sat., 8-10 - Daily and Sunday Papers


Fashions for Easter

by VAN HEUSEN at STRIETER'S


VAN HEUSEN Vanknit Splendor

THE SOFT, SENSUOUS DOUBLE KNIT DRESS SHIRT So incredibly soft, it's the most handsome, luxuriously comfortable dress shirt ever designed! Supremely flattering...drapes perfectly for a flawless, smooth fit. Wear it again and again...it's got the quality and pleasure that won't wear out. Available in all the latest fashionable solid colors. Machine washable and dryable 100% texturized polyester double knit. \$13.00

SHORT SLEEVE \$12.00

STRIETER'S MEN'S WEAR

"The Place To Go for Brands You Know"


PROUD CHELSEA GIRL SCOUTS, who sold more than 100 boxes of cookies each in advanced Girls Scout cookie sales are, front row, left to right: Janita Bycraft, Jeanette Koch, Anna Alejo, Kim Boyd, Kathy Haydock, Amy Eisenbeiser; center row: Kathleen Morris, Dawn Murphy, Sara Conner, Nancy Heller, Corinna Romjane, Kathy Heistr; back row: Vanita Scott, Sarah Lelsinger, Beth Heller, Karen Armstrong, Karen Miller, Susan Herrst, Elizabeth Herrst, Susan Prinzing, and Michelle Alexander.

Organic, Inorganic Foods Defined In Free Folder

We've all heard or read the terms organic, natural, and health used in relation to food and the way it's grown. It can get confusing when you're not too sure what each really means.

A reprint from Shopper's Guide, the 1974 Yearbook of Agriculture, explains these terms using the definitions proposed for legal use. A free copy of Organic and Inorganic Foods may be obtained by writing Consumer Information, Dept. 7, Pueblo, Colo. 81009.

The article says:

—Organically grown food means food which hasn't been subjected to pesticides or artificial fertilizers, and which has been grown in soil whose humus content has been increased by the addition of organic matter.

—Organically processed food means organically grown food which in its processing has not been treated with preservatives, hormones, antibiotics or synthetic additives of any kind.

—Foods referred to as natural are those in the same form in which they are harvested. They come from their place of growth to consumers without any man-made alterations or treatments. They are unprocessed.

—Natural foods may or may not be grown organically.

The term health foods is confusing because every food that offers the body something it needs contributes to health. The term is used often by untrained health enthusiasts to refer to foods that are supposed to have some special virtue in preventing or treating a disease, or providing superior health. Food and Drug Administration regulations do not permit such claims to be made on a product label, so these claims are usually made in special articles or pamphlets used to advertise those foods.

Organic foods are likely to cost much more than the same items produced and marketed by regular commercial methods. This is because producing organically grown and processed foods and natural foods doesn't lend itself to the mass production methods used to supply most of our foods. And because they contain no preservatives, they cannot be stored as long as regular foods.

Organic and Inorganic Foods is one of almost 250 selected Federal consumer publications listed in the spring edition of the Consumer Information Index. Published quarterly by the Consumer Information Center of the General Services Administration, the Index is available free from Consumer Information, Dept. 7, Pueblo, Colo. 81009, or at Federal Information Centers throughout the country.

POLE BUILDINGS

(GO UP EASILY... ECONOMICALLY)

ANY TYPE - ANY STYLE - ANY SIZE
Residential - Agriculture - Commercial

PROMPT CONSTRUCTION DATES
Low prices and high quality workmanship.

OWEN CUSTOM BUILDERS

LICENSED & INSURED - MANY SATISFIED CUSTOMERS
JACKSON (517) 769-2669

NOTICE

ANNUAL TOWNSHIP MEETING

NOTICE IS HEREBY GIVEN,
That the next Annual Township Meeting of the Electors of the

TOWNSHIP OF LYNDON

County of Washtenaw, State of Michigan

will be held at

Lyndon Township Hall

(Corner of North Territorial Road and Townhall Road)

Beginning at 1:00 o'clock P.M., Eastern Standard Time on

Saturday, April 5, 1975

At such time in addition to other regular business and in accordance with the law, a budget covering proposed expenditures and estimated revenues of the Township shall be submitted for consideration. A copy of the budget will be open for inspection at the annual township meeting.

Signed: **DORIS FUHRMANN**
Township Clerk.

Dated: March 17, 1975.

AGRICULTURE IN ACTION

MICHIGAN FARM BUREAU

★What the World Needs Now...

From church pulpits and classroom podiums recently have come emotional dissertations encouraging fasting and-or meatless meals to help feed the hungry of the world. The well-meaning religious and caring youth respond eagerly. A growing, flat stomach makes their souls feel good, provides audio-visual proof of their concern.

The public's "hot button" lies in issues which stir them emotionally—fear, anger, sympathy, hungry people. Their need to "do something" about a situation makes them fertile ground for misinformation. Cold, hard facts, basic common sense and economics don't "turn them on." The result is often the opposite effect: from what they try to achieve.

Farmers understand and appreciate the desire to become actively involved in solving hunger problems but, as food producers, they're concerned about the misinformation being used in the "humanitarian" efforts. For example, less meat consumption is being urged so that more grain can be shipped to the starving overseas. Grossly exaggerated figures are used, such as "We Americans eat a ton of grain a year through meat."

Over 75 percent of a steer's diet is hay and grasses, grown on two-thirds of our agricultural acreage in the United States. This land is fit only for the production of hay and forage. So even though a minimal amount of grain might trickle through to the hungry nations if Americans ate less meat, the net result would be a loss in food production.

What the world needs now is food—more food—and any effort to discourage its production is really a disservice to humanity.

A group of clergymen and farmers recently met together in Lansing to discuss world food problems. They talked about the need for expanded research, development of new methods and technology in agricultural producing countries, and teaching less agriculturally developed nations to feed their people. They also discussed food distribution problems and the dangers of flooding certain nations with U.S. food and depressing their local agricultural markets.

It was just a small group, but it was a big step toward understanding and co-operation between two important segments of our society. There are no simple answers, but by working together, they can be a part of the solution instead of the problem. Others should follow their example.


From L. Walker, Aberdeen S.D.: My family came in a wagon to that part of South Dakota where I grew up. They turned the sod over with a walking plow. About 1908, the railroad came and people swarmed in; then steam engines which pulled 12-14 inch plows; in two years, everything was turned black. Cattlemen were out.

People were fighting to get land, until 1911 when hot winds burned up the crops. The people who had come with the railroad left as one. I still have one 5-cent trade piece, which says it is "good in trade at Carlyle, South Dakota." The town left with the people. I also have a McKinley campaign pin when he was running for president. I like to think of my early days and the things that happen. Things do happen when one is young; when we get old we cannot get around and make things happen as they once did.

FEED FOR PROFIT

Feed Formulas Tested, Proved To Get Results

Extra proteins, vitamins and minerals in proper balance, scientifically blended, make our feeds real profit producers for you.

Farmers' Supply Co.

Phone GR 5-5511

CHELSEA VILLAGE COUNCIL PROCEEDINGS

March 18, 1975
Regular Session.
This meeting was called to order at 7:30 p.m. by President Pennington.
Officials Present: President Pennington, Administrator Weber, and Clerk Neumeier.
Trustees Present: Borton, Johnson, Rowe, Galbraith, Wood.
Trustee Excused: Dmoch.
Others Present: Zoning Inspector Goltz, Civil Defense Director William Wade, Sergeant Leonard McDougall, Jim Finch, Winsto Boyer, Ray Sabo, David Waldyke, Jeff Boyer, Randy Bohl, Charles Winans, II, Joanne Rowe, Darin Rowe, Mark Stoll, Peter Enderle, Norman Brehob, Donald Kvarnberg, Elmer Kiel, Weldon Harbaugh.
The Boy Scouts requested a truck and driver for March 29, 1975 at 10:00 a.m. for clean-up of Old US-12 and Arthur Street as part of their work on citizenship and community service badges.
Jim Finch of the VFW requested the co-operation of the Council in co-ordinating activities for the Bicentennial Celebration of July 4, 1976. He was referred to Rolly Spaulding, the Village Council's representative to the Western Washtenaw Bicentennial Commission.
Winston Boyer voiced concern over the lack of a yield or stop sign on northbound Grant Street at Lincoln. Administrator Weber reported a complaint regarding the parking in the area of Taylor and Grant Streets. These requests and the request of Art Schiller will be given to Chief Meranuck for his recommendations.
Motion by Wood, supported by Johnson, to adopt a resolution authorizing the Village President to sign in behalf of the Village of Chelsea, the Tax Agreement with the County of Washtenaw. Roll call: Yeas all. Motion carried.
Resolution adopted.
Motion by Wood, supported by Borton, to adopt the following Wage Schedule for the officers and volunteer firemen of the Chelsea Fire Department: \$5.00 per meeting, \$5.00 per call and \$5.00 per hour. Roll call: Yeas all. Motion carried.
Motion by Galbraith, supported by Borton, to hire Commonwealth Associates, Inc., of Jackson, Michigan for the inspection of interior and exterior painting and structural condition of the Village's Water Storage Tanks at a cost, not to exceed without authorization, \$475.00. Roll call: Yeas all. Motion carried.
Motion by Rowe, supported by Wood, to authorize payment to the City National Bank of Detroit, Michigan the sum of \$12,280.25 from the Sewer Trunk Bond and Interest Account for the interest on bonds outstanding. Roll call: Yeas all. Motion carried.
Motion by Johnson, supported by Galbraith, to authorize payment to City National Bank of Detroit, Michigan the sum of \$4,109.65 from the Sewer Plant Bond and Interest Account for interest on bonds outstanding. Roll call: Yeas all. Motion carried.
Motion by Rowe, supported by Johnson, to appoint Robert Riemenschneider as Chairman of Michigan Week 1975. Roll call: Yeas all. Motion carried.
Motion by Galbraith, supported by Wood, to adopt a resolution opposing Local Tax Freeze Bills, notably Senate Bills 374 and 375. Roll call: Yeas—Galbraith, Wood, Johnson, Borton. Abstain—Rowe.
A letter was received from Mac Packard stating that he is retiring as a volunteer fireman and assistant fire chief of the Chelsea Fire Department, effective March 31, 1975. He has served Chelsea as a fireman for over 25 years.
Motion by Borton, supported by

Galbraith, to authorize payment of bills as submitted. Roll call: Yeas all. Motion carried.

Motion by Johnson, supported by Rowe, to authorize Fred Barkley to attend the Sylvan Township Planning Commission meeting March 24, 1975, on the matter of rezoning property directly south of the village. Roll call: Yeas all. Motion carried.

Motion by Galbraith, supported by Rowe, to adjourn. Roll call: Yeas all. Motion carried. Meeting adjourned.

Thomas Neumeier,
Village Clerk

ZONING BOARD OF APPEALS

March 18, 1975
Regular Session.
Motion by Wood, supported by Borton, to hold a public hearing April 1, 1975 at 8:00 p.m. in the Village Council Chambers on the variance request of Alice Salyer of 303 Congdon Street. Roll call: Yeas all. Motion carried.
President Pennington urged members of the council to attend the Sylvan Township Planning Commission meeting March 24, 1975 at 8:00 p.m. in the township hall.
Motion by Rowe, supported by Borton, to adjourn. Roll call: Yeas all. Motion carried. Meeting adjourned.
Thomas Neumeier,
Village Clerk

Cookie Contest...

(Continued from page one)
year. Chris' sweet tooth couldn't resist.
To the surprise of Chris, her mother, and Troop 442, Chris came up with the winning guess of 350,162 boxes. The actual number of boxes sold in Washtenaw county was 377,964.
So, thanks to Chris, the Kvarnbergs will pass a happy year munching away.

YFU Exchange...

(Continued from page one)
with the Dahls, Jim's host family. The Storeys are presently working with Youth for Understanding, in order that they too might welcome a member of the Dahl family to their home. John is hoping that the Dahl's 17-year old son will accompany him to the United States when he returns in August.

Animal Products Likely To Stay in Diet

East Lansing—Even if world food shortages become extremely critical, meat, milk and other animal products are not likely to be eliminated from menus, says Dr. J.A. Hofer, associate director of the Michigan State University Experiment Station.
"Animals produce foods of the highest quality protein we know—meat, milk and eggs."
"They eat foods humans cannot or will not eat," Dr. Hofer explains, and "they thrive on the grasses that are the only thing that will grow on half of our nation's agricultural land."

CARPENTERING REMODELING

ALUMINUM SIDING - KITCHENS PATIOS - GARAGES

PHONE 475-7474

CHARLES ROMINE

Licensed Contractor
18027 Old US-12
Chelsea


SECOND PLACE, RED RIBBON WINNERS at the 4-H Club Washtenaw County Spring Achievement Show held last week-end, are members of the Chelsea "Terrific Tailors," Young Miss Division. They are Kim O'Quinn and Cathy Doll. Both Kim and Cathy received their awards for garment construction of smocks.

NOTICE

DEXTER TOWNSHIP PROPERTY OWNERS

In an effort to make the services of Dexter Township more responsive to the needs of its residents, a special evening meeting of the Board of Review will be held Monday, March 24, 1975 at the Township Hall between the hours of 7 p.m. and 9 p.m.

1975 tax rolls will be available for inspection and the Board of Review will hear petitions from Dexter Township property owners.

DEXTER TOWNSHIP

JOHN M. TANDY, SUPERVISOR

NOTICE OF PUBLIC HEARING BY SYLVAN TOWNSHIP PLANNING COMMISSION

TAKE NOTICE that a public hearing shall be held at the Sylvan Township Hall, West Middle Street, Chelsea, Michigan on March 24, 1975 at 8:00 o'clock in the evening for the purpose of hearing interested parties on the following matters:

- The petition of Michael Papo and others to rezone the following described parcel of property from R-C Recreational Conservation District to MR Multiple Family Residential District:
Beginning at the NE corner of Section 13, T2S, R3E, Sylvan Township, Washtenaw County, Michigan; thence S 0°-48' E 901.69 feet along the east line of said section; thence N 74°-39' W 703.76 feet; thence S 11°-21' W 216.92 feet; thence N 74°-39' W 145.0 feet; thence S 11°-21' W 283.08 feet; thence N 74°-39' W 382.46 feet along the center line of Old U.S.-12 (Jackson Road); thence N 08°-16'-20" W 333.53 feet; thence N 74°-39' W 125.68 feet; thence N 02°-45' W 686.63 feet; thence N 89°-20' E 1348.54 feet along the north line of Section 13, T2S, R3E, Sylvan Township to the Place of Beginning; being part of the NE 1/4 of said Section 13, Sylvan Township and the NW 1/4 of said Section 18, Lima Township, Washtenaw County, Michigan, containing 27.28 acres of land, more or less, and being subject to the rights of the public over the southerly 33.0 feet thereof as occupied by Old U.S.-12 (Jackson Road).
- ALSO: Subject to a 66.0 foot wide right-of-way described in Liber 1005, Page 517, Washtenaw County, Michigan the centerline of which is described as commencing at the NW corner of Section 18, T2S, R4E, Lima Township, Washtenaw County, Michigan; thence N 87°-35' E 841.41 feet along the north line of said Section 18, thence S 02°-44' E 1402.54 feet; thence N 71°-46'-30" W 580.0 feet; thence N 18°-13'-30" E 190.83 feet; thence N 74°-39' W 499.48 feet for a PLACE OF BEGINNING; thence along the center line of said right-of-way S 34°-40' W 528.50 feet to the Place of Ending on the center line of Old U.S.-12 (Jackson Road).
- ALSO: Subject to a 45.0 foot wide utility easement southeasterly of and adjacent to the above described 66.0 foot right-of-way, said easement is recorded in Liber 1105, Page 474.

The above described land is bounded on the north by the Chelsea Medical Clinic, on the east by the Lima Township line, on the southeast by St. Paul United Church of Christ, on the south by Old U.S. 12, on the southwest by Assembly of God - First Church, and the west by the incorporation lines of the Village of Chelsea.

- Amendments of Section 56.09, Sylvan Township Zoning Ordinance-Sanitary Treatment Facilities, Supplementary Regulations.

All interested persons will be heard at the meeting. The petition and proposed amendments are on file in the office of the Sylvan Township Clerk, Daniel Murphy, West Middle and Main Street, Chelsea, Michigan, and are open for inspection during business hours.

Dated: Feb. 25, 1975.

SYLVAN TOWNSHIP PLANNING COMMISSION

JAMES LIEBECK, SECRETARY

NOTICE

ANNUAL TOWNSHIP MEETING

NOTICE IS HEREBY GIVEN,
That the next Annual Township Meeting of the Electors of the

TOWNSHIP OF SYLVAN

County of Washtenaw, State of Michigan

will be held at

Sylvan Township Hall

Beginning at 1:00 o'clock P.M., Eastern Standard Time on

Saturday, April 5, 1975

At such time in addition to other regular business and in accordance with the law, a budget covering proposed expenditures and estimated revenues of the Township shall be submitted for consideration.

Signed: **DANIEL MURPHY**
Township Clerk.

Dated: March 17, 1975.


75 YEARS OF SERVICE: Pictured above, with 25 years of service. From left to right are Stan Plant Manager Jack Reed, (2nd left) are three Policht, Jack Reed, Joe Scott, and Ed Beissel. Dana Corporation employees receiving watches for

Farm Census Returns Pouring In Ahead of Previous Years

More than half of the 4 million 1974 Census of Agriculture report forms mailed to farms and ranches nationwide have already been completed and returned, the Bureau of the Census reports. The Bureau, part of the Department of Commerce's Social and Economic Statistics Administration, mailed the forms right after Christmas and this rate of return is well ahead of the rate in 1969 when the farm census was first taken by mail.

Bureau officials say that the quality of the reporting is good. Farmers who have not mailed in their completed forms can save time if they will read the instructions carefully before filling out the form. Particular attention is called to the "skip" questions at the beginning of the sections on crops and the sections on livestock, as well as for many of the individual sections. A check in the "o" box at the head of the crops section, if no crops were raised, or at the head of the livestock section, if there were no livestock or poultry operations, enables the farmer to skip individual questions in that section.

Every farmer's report form is confidential by law. No other government agency can ever obtain or use the report made by any farmer. Only sworn Census Bureau employees who check and process the completed forms ever see them. And sworn census employees are subject to two years imprisonment or \$1,000 fine, or both for disclosure of information

furnished on individual report forms. The U. S. House of Representatives Subcommittee on Census and Statistics had this to say about Census Bureau confidentiality: "There has never been a single claim substantiated that the Bureau of the Census has made individual information available outside the Bureau or that the Bureau has ever used any information received other than for authorized purposes."

The only authorized purposes are for statistical totals. Even here, the census law on confidentiality holds. Statistical tables must be published in such a way that no individual, no farm, no business can be identified. For example, suppose there is one large ranch that spreads over most of a county. No data will be published for the county that would make it possible for an informed reader to figure out confidential information about the big ranch.

The same public law that imposes confidentiality on the Census Bureau makes response by farm operators mandatory. The completed forms are to be mailed back in the postpaid, addressed return envelope enclosed with the form. The '74 Farm Census cannot be closed out until every form mailed out is accounted for; thus, the sooner the forms are returned, the sooner results can be made available. Census by mail allows operators to fill out their reports at their convenience and use their farm business records. Estimates are acceptable and should be reported in the absence of records.

CONSUMERS CORNER

Improper appliance use is often the cause of those washer and dryer woes. For maximum efficiency, take care to:

- Sort properly.
- Use proper detergent.
- Load correctly.
- Use hot water for white cottons and linens, warm for most other loads.
- Use proper cycles.
- Clean lint filters after each use.

To save repair costs check the following on your own before calling the serviceman:

- Be sure controls are properly set.
- If washer doesn't fill, faucets may not be turned on.
- Make sure lid is closed or washer won't spin.
- Unbalanced loads often cause vibration and slower spinning.
- Keep drain hose unkninked and free of debris.
- If dryer takes too long to dry, make sure lint trap is clean, check vent, use correct heat settings and don't overload.

The symbol of the Huron-Clinton Metropolitan Authority is a representation of a human figure, with a skyscraper on one hand and the forest on the other, signifying the desire of all people, city and country dwellers, to enjoy and preserve for the future the natural surroundings of unusual scenic appeal.

What you put off doing today, you'll probably put off again tomorrow.

SCOUT MEMBERS of Troop 465 who enjoyed a cold weather week-end outing at Bruin Lake are, left to right, front row: Scott Robertson, Paul Burkhouse, Keith Hegadorn, Andy Bulick, and Mark Bulick. Pictured in the middle row are Steve Hegadorn, assistant senior patrol leader; Mark Fall, John Bulick, Tim Sweeny, Peter Burkhouse, and Mark Steinaway. Bringing up the back row: Jim Brown, Scoutmaster Art Steinaway, Brad Smith, Patrol Leader, Brian Lewis, Senior Patrol Leader Jeff Jahnke. Not pictured is Jim Bulick, the week-end photographer.

Scouts Camp at Bruin Lake

Boy Scout Troop 465 spent last week-end camping at Bruin Lake. Accompanied by their Scoutmasters, Art Steinaway and Jim Bulick, the boys enjoyed the cold weather outing.

A special event of the week-end was the Blue Nose Award. This award is given to boys whose endurance holds up while sleeping

some 12 hours at 30 degrees or less. The Big Meadows campsite was chosen for the event.

Of the eight troop members who began the evening together, six held out against the cold. They are Peter Burkhouse, Scott Robertson, Paul Burkhouse, John Bulick, Brian Lewis, and Steve Hegadorn.

District Court Proceedings

Week of March 11-18

Randy Romaine pled guilty to careless driving and was fined \$30.

Eugene R. Young was sentenced to one year probation and ordered to attend the Alcohol Safety Action Program, and was fined \$300 for driving while under the influence of liquor.

Terry D. Foster was sentenced to one year probation and fined \$200 for impaired driving.

Merel Butts pled guilty to charges of an overweight truck and was fined \$214.

Robert Lambert pled guilty to charges of overload, and was fined \$520.

Aloysius Paul Policht pled guilty to careless driving and was fined \$55.

Peter Denny pled guilty to speeding and was fined \$71.

Duane Boland was found guilty of impaired driving and was fined \$200 or 30 days.

Robert Gubals appeared in court on a bench warrant and was sentenced to 10 days.

Robert Manier pled guilty to driving with an expired license and was fined \$16.

Lisle M. Good pled guilty to impaired driving and was fined \$100 and sentenced to six months probation.

Erwin Huett pled guilty to driving with an overload and was fined \$344.80.

John Klink pled guilty to driving with an overload, and was fined \$122.80.

Mary F. Marshall pled guilty to the possessing of open intoxicants in a motor vehicle and was fined \$35.

John Crammer pled guilty to speeding and was fined \$21.

Eddie Wallen was found guilty of speeding and was fined \$31.

Philip Nickerson was found guilty on charges of drunk and disorderly and was sentenced to 15 days.

James B. Smith pled guilty to driving with a suspended license and was fined \$25.

Hershal Henderson pled guilty to speeding and was fined \$31.

Willis Mahry pled guilty to speeding and was fined \$27.

Paul A. Hamilton was sentenced to 30 days or \$200 for impaired driving. On a second count of improper lane usage, Hamilton was fined \$50, or 10 days.

Charles Parisho pled guilty to speeding and was fined \$30.

David Applegate pled guilty to speeding and was fined \$43.

Peggy Ann Williams was fined \$150, and placed on one year's probation for acting to obtain a controlled substance by false prescription.

Lane Lolley was found guilty of careless driving and was fined \$50.

Paul Hines was sentenced to one year's probation, ordered to attend the Alcohol Safety Action Program, and fined \$200, for driving while under the influence of liquor.

Paul Bloom was found guilty of speeding and was fined \$21.

Paul Visel was found guilty of careless driving and was fined \$21.

Harold Bower pled guilty to pulling a trailer while nine occupants were inside and was fined \$50.

Dixie Edmonds pled guilty to speeding and was fined \$31.

Timothy Russell pled guilty to speeding and was fined \$50.

William Barnes pled guilty to charges of drunk and disorderly and was fined \$50.

Jerome A. Visel was found guilty of speeding and was fined \$23.

Donald Kirkland pled guilty to charges of driving without an operator's license and was fined \$75.

True to its symbol, the Authority is preserving for all time the scenic possibilities of the "green belt" surrounding the Metropolitan District in the valleys of the Huron and Clinton Rivers. Recreational facilities are provided at 10 Metroparks stretching in a loop from Lake St. Clair to Lake Erie.

The Metropark system serves more than four million residents in the Detroit Metropolitan Area, embracing five counties—Livingston, Macomb, Oakland, Washtenaw and Wayne. An Enabling Act of the 1939 State Legislature permitted citizens of these five counties to join together as a Metropolitan District and organize an Authority to provide regional parks, parkways and access roads for the public at large. The voters of the five counties approved the creation of the Authority at the General Election of Nov. 5, 1940.

True faith in anything doesn't waver with the shifting winds of fortune.

EASTER SPECIALTIES

FOR SALE

At Sylvan Hotel Lobby
Sat., March 22

9 a.m. to 5 p.m.

Come, browse with us.

PARENTS

Compare Our Prices on

BAND INSTRUMENTS


NEW - USED - RENTAL


THE MUSIC HUTCH

8107 Main St. - Dexter - 426-4380

Open: Mon., 1-5:30 p.m. - Tues.-Fri., 10 a.m.-5:30 p.m.
Sat., 10 a.m.-3 p.m.


WARM-BLOODED SCOUTS who received the Blue Nose Award for their ability to sleep out-of-doors at temperatures minus 30 degrees and under are left to right: Peter Burkhouse, Scott Robertson, Committee Member Herb Hegadorn, Paul Burkhouse, John Bulick, Brian Lewis, Scoutmaster Art Steinaway, and Steve Hegadorn.

Democratic County Committee Meets Today at Ypsilanti

The Washtenaw Democratic County Committee of the Second Congressional District will meet Thursday (today).

"All interested Democrats are encouraged to attend the meeting and join one of the standing committees, which do the basic work of the party," invited Suzanne Freund, Chair of the Washtenaw-II Democratic Party.

The agenda includes acceptance of the minutes of the last County Committee meeting, reports on the recent meetings of the Second Congressional District Democratic Committee and the Michigan Democratic State Central Committee, meetings and reports of the County Party's Standing Committees, and old and new business.

Standing Committees include Organization, Budget, Fund Raising, and Issues.

The meeting will begin at 7:30 p.m. at Laborers Local, 959, 3080 Platt Rd., Ann Arbor, which is just south of Packard Rd.

Telephone Your Club News To 475-1371.

St. Louis School Notes

Mrs. Robbins reports that the boys enjoyed the Shrine Circus in Detroit, thanks to the generosity of Detroit policemen who provided tickets for the performance.

In a Lion's basketball game, played in Chelsea, the boys were guests of Dana Corp. Just last week, their team, The Roosters, ended a successful season.

The Elhambra club had a dinner for the boys. Games were played and prizes were awarded.

Mrs. Frank Sweeny of Chelsea, whose son Ryan attends the St. Louis school invited Mrs. DeYoe's class for lunch at her home. Mrs. Don Pearson hosted Mr. Hausrafp and his class for lunch in her home.

Nancy Oswald, Chelsea's special education teacher, and her class joined the boys at St. Louis for a floor hockey game followed by a spaghetti dinner.

On Saturday, March 15, St. Louis had a St. Patrick's day dance. Gene Jones and his orchestra played. The evening was a great success. All proceeds will go to the new building fund.

Mrs. Robbins of Ireland, and

Clair O'Sullivan were honored on St. Patrick's day by the staff and boys of St. Louis. Father Umberto's band played for the corned beef dinner. Both Mrs. Robbins and Clair were presented with gifts. It was a great day for the Irish!

The boys are still enjoying swimming and bowling. They are looking forward to Easter vacation, after which they will move into their new dormitory.

WHAT YOU EAT AFFECTS HOW POISONS WORK

East Lansing—Pathologists at Michigan State University have found that dietary deficiencies may influence the poisonous effects of mercury, cadmium and nitrate—chemicals commonly found in many natural and processed foods. Vitamin C deficiencies increased the susceptibility of guinea pigs to mercury and cadmium poisoning. Rats on low protein diets recovered more slowly from nitrate poisoning than rats on normal or high protein diets.

Subscribe today to The Standard!

Easter Flowers!

DEXTER KIWANIS CLUB FLOWER SALE

All profits go for community service projects.


FRIDAY and SATURDAY March 28 and March 29

HOURS: 9 a.m. to 5 p.m. both days

- at -

Ann Arbor Bank, Dexter Branch

'Remember Her With Flowers'

Free Sundae

BUY ONE SUNDAE AT REGULAR PRICE, GET A SECOND ONE FREE!


a "Scrumpdillyishus" offer good Thurs. & Fri., March 20-21.

What a "scrumpdillyishus" sale. Buy one DAIRY QUEEN* sundae any size and get a second one Free. It's America's favorite treat topped with hot fudge or strawberry or any flavor you like. Anything this good just has to be shared. So bring a friend and eat, drink and save while this great offer lasts at participating DAIRY QUEEN stores.

Dairy Queen

SOUTH MAIN ST. - CHELSEA

*Reg. U.S. Pat. Off., Am. D.Q. Corp. (C) Copyright 1975, Am. D.Q. Corp.

Ask the Governor

Question: I read that Michigan has a new minimum wage law. How severely affected by inflation is it?

Answer: Yes. Early last month, I signed a bill to raise Michigan's minimum wage to \$2 per hour, a bill which I hope will help Michigan workers who are being most severely affected by inflation—those at the minimum wage level.

That bill becomes law next April 1, and provides for several incremental increases in the minimum wage to \$2.30 per hour by Jan. 1, 1977, as well as required overtime rates for work in excess of 48 hours a week. That figure will be lowered gradually until it reaches 40 hours by May 1, 1977.

During times of economic trouble, government bears an abiding responsibility to make certain that the families of men and women temporarily unemployed or underemployed as the result of a slow economy are not forced to bear undue hardship.

In addition to the minimum wage bill, legislation was adopted last year to eliminate the waiting week requirement, assuring laid-off workers of benefits during the critical first few weeks of unemployment; and to extend unemployment benefits from 26 to 39 weeks, and increase benefits by an average of 15 percent.

These steps to assist the temporarily unemployed or underemployed should aid dramatically in assisting the families who are most directly affected by the current economic slowdown and—at the same time—will help to hasten our return to a period of economic growth.

Question: You have just been sworn in for a new four-year term. You are starting off at a terrible time in our history; what do you foresee for our country and our state?

Answer: As I said in my inaugural address, what I do see is the hard reality of a life that cannot match the dreams of some but far exceeds the wildest dreams of millions throughout this earth. What this moment demands more than anything else, it seems to me, is a sense of perspective. It is true that the economy is in a sorry state. It is true that millions of people distrust government and politics. It is true that bigotry, racism and streams are still polluted, that inflation is weighing heavily on every American household, that too many people are help-

unemployed. All of these things are true. But other things are true as well. In the past four years we have made great strides in securing equal rights for women, blacks and other minorities. We have reduced taxes, improved transportation, increased governmental efficiency. We have clean streams, and we have saved hundreds of others from pollution. We have greater quality and equality in education.

Our home is Michigan, and we are immensely fortunate in that. Yes, we are the automotive capital of the world, and our most famous industry is in a terrible slump. But the factories are there, the workers are there, the streets and highways of the country are still there. Soon I'm convinced sooner than most people realize—that industry will begin to recover. People will buy cars because they will need them and this great industry that has brought so much prosperity to so many Michigan citizens will flourish once again.

Question: Some friends of mine from Arizona are coming to visit this month, and I was wondering where I could get information for them on things to do and places to go in Michigan this winter.

Answer: Michigan has a full schedule of events taking place throughout the state this winter. A partial listing of these events includes "Tip-Up Town" in Houghton Lake on Jan. 18 and 19, the Royal Valley Snow Festival in Buchanan on Jan. 11 and 12, the Thunder Bay 250 snowmobile race in Alpena on Jan. 11, and the International Ski Flying Tournament on Copper Peak—the only ski-flying hill in the Western Hemisphere—in Ironwood Feb. 7 through 9.

Both a full Calendar of Travel Events for the months of January through March, and a new Winter Sports Guide outlining our skiing

The greatest affliction striking children in America is mental illness or its seedling, emotional handicaps, according to the Michigan Society for Mental Health, a member service of the United Way of Michigan. The Society, which is financed through contributions to local United Ways, says nearly 350,000 children and adolescents in Michigan need professional help for mental problems. Of these, says the Society, only about 100,000 are getting that help.

SOUTH ELEMENTARY SCHOOL NOTES

REMEDIAL READING—

Teacher: Mrs. Maitland

The two children who received the prize for reading the most books in February are: Timothy Erskine in second grade who took home the Valentine red bird for 16 books read, and Kay Bauer in the third grade who received the big pink and red bookworm for reading 14 books. Thirteen students received colored flowers with faces for reading at least five books.

Thanks to all the parents who attended the party Feb. 23. They were able to examine the folders and see the progress their child had made since September. A big thanks goes to Mrs. Buss who called parents to help with the lunch, and also to those who provided it. Mrs. Buss also shared with us methods she used at home in helping Darrin, who no longer needs the reading class. Flower name tags and place mats carried out the theme used in the February reading prizes.

St. Patrick's Day is being used for March decorations, stories, poems and prizes. Six have already taken home their March Sprites. The classes are hoping to reach the goal of more Sprites taken home in March than flowers in February. Come on Reading Sprites!!!

Teacher: Mrs. Dye

The 4th grades went to Ann Arbor for a field trip to play the gamelon, an orchestra from the island of Java. They played a Javanese song on the instruments, and each student was able to play two or three instruments. Thanks to the teachers and mothers who helped.

LIBRARY—

Librarian: Mrs. McManis

We are very colorful these days with paper fish hanging from our light fixtures, lots of pretty prints hanging on the walls and a large totem pole in one corner of the room—all brought in by the art teacher, Mrs. Coulam.

With all the new books we get Charlotte's Web remains first choice and the Secret Seven Books running a close second.

The first grades are now choosing books to take out when they come in for story hour. Happy reading all!

THIRD GRADE—

Room 15

Teacher: Mrs. Holeka

Room 15 says "hello!" With our thoughts on spring, we've been searching for a "bit-o-green" and not just on St. Patrick's Day.

We're desperately trying to learn our multiplication facts by moving our rockets towards the moon. The more facts we learn the closer we get to it. Kurt Eisenbeiser and Glenn Prinzing are the champs so far.

To help conclude our Dinosaur Unit, we made our volcano erupt. It was so exciting to see how high the sparks flew and how the ashes ran over the sides. It looked so real!

In our poetry corner, we've written some cinquains. Everyone's turned out terrific! Here's one we hope will give you thoughts of spring: By Keith Crawford

Lake
Neverending, blue
Fish swim fast
Makes me feel happy
Stream

Room 11

Teacher: Mrs. Richardson

Reporters: Danny Salyer and Gretchen Vogel

We are making bulletin boards on the Mississippi River, Texas, Massachusetts, Florida and Pennsylvania. From the bulletin boards we are learning about how cotton

grows, Davy Crockett, Paul Revere, palm trees, and Steven Foster. We have started Science tables. We are making pinch pots in Art.

Room 7

Teacher: Mrs. Verrelli

Reporters: Craig Blough, Daniel Klemer, John Laraway, Kevin Feldkamp, Mike Townsend and Susan Peterson

We have a Blast-Off math board. Everybody has a rocket, and they learn their multiplication tables. Mrs. Parker, Shanga's mother, came in one day and showed us how to spin. Mrs. Verrelli brought in some wool from her sheep, and we all got to feel and smell it. We will be weaving on egg cartons of shoe boxes soon. Dianne De Smyther brought in her weaving loom, and she showed us how to work it.

We are making clay pots in Art, and glazing the pots. Ricky Boham came back from Florida with lots of exciting stories to tell us.

Room 13

Teacher: Mrs. Yager

We are trying to earn points by working quietly at work time. If we get 200 points we get one hour of free time.

Our class is studying about all the states. We each picked one state to write about. We are mailing business letters to our state. We also have to draw large pictures of our state. Some of us are putting together a large map of the United States.

We made two bulletin boards. We called them Winter in Miami and Winter in Michigan. Miami winters are very warm while Michigan is very cold.

March birthdays are: Georgine Evans and Lisa Headrick. Happy Birthday!

FOURTH GRADE—

Room 24

Teacher: Mrs. Clark

Our class took a field trip to the Bell Tower in Ann Arbor and played a Javanese Gamelon. Then we went to the Ann Arbor Museum. We had a lot of fun!

G. Washington's China

At Greenfield Village

Here's a February milestone in America's history. Practically everybody knows that George Washington was born in February, but not many know of two other unique accomplishments of his that occurred in two other Februarys, in 1789 and 1793. In those two years, the electoral college voted unanimously for Washington for President of the United States—the only two times that the vote of that august body has even been unanimous. At the Henry Ford Museum, you and your family can see some table china that the Father of our Country used at Mt. Vernon, along with other important milestones in our country's history. You can preview America's Bicentennial now at Greenfield Village and the Henry Ford Museum in Dearborn.

Physical disability can frequently be prevented by keeping patients as active as possible while they are recovering. The Kenny-Michigan Rehabilitation Foundation, a United Way of Michigan member service, trains nurses and other hospital and nursing home personnel in the proper methods of preventing disability. With funds derived from contributions to local United Ways, the Foundation conducts workshops and seminars for professionals and para-professionals throughout Michigan.

Telephone Your Club News To 475-1371.

Your Are Invited
to an

OPEN HOUSE

at

JACKSON WELDING SUPPLY CO.
780 STATE CIRCLE
ANN ARBOR, MICH.

Live Demonstrations - Plant Tour
Refreshments - Door Prizes

MARCH 26-27
2 p.m. to 8 p.m.

THE LANSING REPORT

FROM

senator
GIL BURSLEY


The major problems confronting all of us are recession in the short run; inflation in the intermediate stage; and population when viewing the long-range.

Each of these problems has impact locally, state-wide, nationally and globally.

Each affects both government and the individual citizen. Immediate steps are needed to minimize the effects of unemployment, to restore confidence and to gain a forward movement for the economy.

I would strongly argue against any state constitutional amendment that would make possible state deficit financing. We would never cease regretting such a step. Its consequences would be uncontrollable.

On the other hand, I recognize that more federal pump priming is needed immediately through tax

rebates; increasing the money supply; temporary but productive work programs; and the development of alternate energy sources.

Great caution must be exercised against overkill so that corrective measures don't contribute to a resumptive of galloping inflation. The pendulums of prosperity and poverty always swing further than forecasters have the nerve to predict. A comparison can be made to football where Jimmy the Greek never makes a team more than a 3 to 4 touchdown favorite yet each Saturday we see scores of over 60 points.

Just as Wall Street signaled the recession over six months before it was recognized, so now I believe the same weathervane indicates the latter half of this year will witness a significant gain in the economy.

Remember that the glass is half full rather than half-empty.

Cong. Esch Commends Area Girl Scouts in Fighting Inflation

The Huron Valley Girl Scout Council which provides Girl Scout-ing for this area today was commended by U. S. Congressman Marvin Esch for its contribution to President Gerald Ford's WIN (Whip Inflation Now) campaign.

Esch cited the Council for its decision to keep the price of Girl Scout cookies to be sold Feb. 21 to March 9 at last year's level, \$1 a family size box.

This action contrasts with the national trend to raise the price to \$1.25 a box to cover the rise in the wholesale price, even though the box-weight of some flavors has been reduced by a few ounces. To maintain needed profits to support the operation of the Huron Valley Council and troops as well as camping scholarships for low-income girls, the local scouts will have to sell 350,000 boxes, 25 percent more than a year ago.

The two new products being sold by scouts this year, Sesame Crackers and an English Breakfast blend of Formosan teas, will also cost one dollar a box.

In his commendation which he presented to Mrs. Louis (Jean) Falan, Council President, and Junior Girl Scout, Pam Weber of 2712 Danbury, Ann Arbor, daughter of Cookie Sale chairman, Mrs. Ruth Weber, Esch stated:

"I wish to take this opportunity to commend the members of the Huron Valley Girl Scout Council for their initiative in maintaining the 1974 price of Girl Scout Cookies in the face of a 1975 price

rise. While other Councils throughout the United States have bowed to a 25 cent increase in price, the Scouts in our area have decided to do their part in fighting inflation by setting the goal of selling 25 percent more cookies than last year at last year's price.

While the chief topic of conversation in Washington and throughout the country has been the state of the economy, our local Girl Scouts have decided to do something besides just talk.

"I am proud to be able to commend them for their determination and drive to not only help themselves and their organization by selling cookies, but to do so in a manner that is an inspiration to us all."

Marvin L. Esch
Member of Congress

Protect Your Car
Get a
DEVIL DOG
alarm system
Only \$9.95
(10 year guaranteed)

Herschel Langston
426-3591 - 475-8104

SETTLEMENT DAY

All persons with bills against Dexter Township are hereby notified that they should be presented to the Board on or before Tuesday, March 25, 1975, at which time the board will meet at 8 p.m. at the Township Hall, 6880 Dexter-Pinckney Rd., to act upon such matters.

DEXTER TOWNSHIP
WILLIAM EISENBEISER, CLERK

NOTICE

ANNUAL TOWNSHIP MEETING

NOTICE IS HEREBY GIVEN,
That the next Annual Township Meeting of the Electors of the

TOWNSHIP OF DEXTER
County of Washtenaw, State of Michigan
will be held at

Dexter Township Hall
6880 Dexter-Pinckney Road

Beginning at 2:00 o'clock P.M., Eastern Standard Time on

Saturday, April 5, 1975

At such time in addition to other regular business and in accordance with the law, a budget covering proposed expenditures and estimated revenues of the Township shall be submitted for consideration and approval. A copy of the budget will be open for inspection at the office of the Clerk. A public hearing on the proposed annual budget for the fiscal year 1975-1976 will be held at 1:30 p.m.

Signed: WILLIAM EISENBEISER
Township Clerk.

Dated: March 15, 1975.

Vietnam Era Veteran Bonus Applications Being Processed

Major General John A. Johnson, Adjutant General of Michigan, announced today that the Vietnam Era Bonus Section is now operational and processing approximately 5,000 applications per week. This number is expected to increase to 10,000 per week as employees gain additional experience.

The first bonus checks were mailed Wednesday, Feb. 28, and by Friday, Feb. 28, bonus checks totaling \$1,500,000 were mailed to Michigan veterans.

Each veteran submitting an application will receive a verification card from the Bonus Section with the veteran's claim number. This claim number should be used in any correspondence or contact with the Bonus Section. As of this release, over 280,000 applications have been received. Due to this tremendous response, some claims have not yet been opened and verification cards not sent out. Veterans are assured the Bonus Section is working as rapidly as possible to process their claims and should not be alarmed if a friend has received a verification card before him. Claims are processed in the order received by the Bonus Section.


CPT Michael Rice, director of the Vietnam Era Bonus Section, stated many telephone calls and letters have been received by the Department of Military Affairs concerning submitted applications. A number of these calls and letters have dealt with mistakes on the applications the veteran has discovered after submission. He explained that veterans whose applications are incorrect or incomplete would receive notification as to what the problem is and what the veteran must do to clear up this problem.

The beneficiary application (Form V-2) will not be available for distribution until early spring. Because legal problems are sometimes encountered in determining the beneficiary of a deceased veteran, the development of a satisfactory form and the training of personnel are of the utmost importance. Therefore, distribution of the V-2 Form application is being postponed until both the form and the personnel meet the standard required. The Department of Military Affairs is working closely with the Attorney General's Office to develop this form, Rice said.

To be eligible for the Vietnam Era Bonus, the veteran must have been a resident of Michigan for at least six months before entering military service and must have been on active duty at least 190 days. The Vietnam Era Bonus eligibility period is, Jan. 1, 1961 to Sept. 1, 1973. Combat veterans are entitled to receive a \$600 cash bonus, and are defined as a serviceman or woman eligible to wear the Vietnam Service Medal or the Armed Forces Expeditionary Medal. Those veterans whose active duty service did not entitle them to wear the aforementioned medals are entitled to draw a bonus of \$15 for each month of service, up to a maximum of \$450.

Clifton W. Heller, a former mayor of Howell, represents Livingston county on the Huron-Clinton Metropolitan Authority. Heller has been on the seven-member Metropark Board since 1973.

The Chelsea Standard


40% OFF
MARCH ONLY

Rytex Antique Vellum
Personalized Stationery

Sale Price \$5.95 (regularly \$10.00)

traditional lettersheets & new semi-notes

This luxurious vellum paper with its subtle laid-mark pattern assures good taste for all your writing needs. A perfect setting for your 3-initial monogram or name and address printed in blue, dark grey or raspberry red ink. Select your paper color in creamy white, soft blue or colonial grey.

Our new semi-note in Antique Vellum is a full-size princess sheet which folds to show your imprint on the front. So stylish, and versatile for all your casual correspondence.

150 princess sheets & 100 envelopes or 100 monarch sheets & 100 envelopes or 100 semi-notes & 100 envelopes.

Bonus Value

An additional 50 matching un-printed sheets for use as second pages (regularly \$1.50) now only \$1 with your order.

MAIL ORDER COUPON

THE CHELSEA STANDARD

CHELSEA, MICH. 48118

ANTIQUE VELLUM: _____ boxes (double quantity) at \$5.95 a box
INCLUDE BONUS: ☐ (check) 50 extra plain (unprinted) sheets at \$1.00 a box

Imprint Name or Monogram: _____

Street: _____

City: _____ State: _____ Zip: _____

Check choice:

PRINCESS SIZE:

☐ White (3500) ☐ Blue (3550) ☐ Grey (3560)

MONARCH SIZE:

☐ White (3600) ☐ Blue (3650) ☐ Grey (3660)

SEMI-NOTES:

☐ White (N3500) ☐ Blue (N3550) ☐ Grey (N3560)

Imprint Style: ☐ MC ☐ AL ☐ VS (monogram with PLAIN envelopes)

Color Ink: ☐ Blue ☐ Grey ☐ Raspberry

Ordered by: _____

Street: _____ Apt. _____

City: _____ State: _____ Zip: _____

Account No. _____ Phone _____

☐ Charge ☐ Check or M.O. enclosed \$ _____

Sorry, no C.O.D.'s (Please include Mich. Sales Tax)

KEN YOUNG CONSTRUCTION

PHONE 426-3342 or 878-6342 (after 6 p.m.)

Home Builder - Remodeling - Carpenter
Contractor - Brick Work - Fireplaces
Aluminum Siding - Block & Brick Work
Painting - Decorating - Trucking & Excavating

FOR SALE—3 scenic 10-acre parcels. Two with lake frontage on private lake.

FREE ESTIMATES WITH GUARANTEE ON ALL OUR WORK.

PHONE KEN YOUNG after 6 p.m.
668-7420 or 878-6342

NOTICE

ANNUAL TOWNSHIP MEETING

NOTICE IS HEREBY GIVEN,
That the next Annual Township Meeting of the Electors of the

TOWNSHIP OF LIMA

County of Washtenaw, State of Michigan
will be held at

Lima Community Hall

Beginning at 1:00 o'clock P.M., Eastern Standard Time on

Saturday, April 5, 1975

At such time in addition to other regular business and in accordance with the law, a budget covering proposed expenditures and estimated revenues of the Township shall be submitted for consideration.

Signed: LEILA BAUER
Township Clerk.

Dated: March 15, 1975.


FREEMAN-BALDY: Mr. and Mrs. Cecil Freeman of Chelsea announce the engagement of their daughter, Sheree Ellen, to Terry Dale Baldy of Atlanta, Ga. Terry is the son of Mr. and Mrs. George Baldy of Double Springs, Ala. The couple are presently attending Freed-Hardeman College in Henderson, Tennessee. They have plans to attend Harding College in Searcy, Ark., in the fall. An August wedding is planned.

Waterloo Methodist Ladies Aid Society

A brown bag lunch was the order of the day for the Waterloo Village United Methodist Church Ladies Aid Society meeting held March 12 at the Church Sunday School house. Eight members and one guest were present.

The meeting was opened by President, Eloise Schultz. Roll was called, and all members answered by Bible verse "P."

Mary Clark, Eloise Schultz, the Rev. Barnes, and Nellie Prentice had devotions using the book, "Forty Days of Love." Members made Easter bunnies for nine shut-ins.

Members decided to hold their Father-Son banquet April 12, followed by the Mother-Daughter banquet, May 8.


SUMMER WEDDING: Mr. and Mrs. Bobby E. King of 149 E. Middle, announce the engagement of their daughter, Nancy, to Mark S. Montagne, son of Mr. and Mrs. Stanley J. Montagne of 19640 Ivy Rd. The prospective bride attended the University of Michigan, and is presently employed by St. Luke's Hospital in Sioux City, Ia. Her fiancé attends Morningside College in Sioux City, and is employed by Iowa Beef Processors in Dakota, Neb. Both Nancy and Mark graduated from Chelsea High school. A late summer wedding is planned by the couple.

SCHOOL LUNCH MENU

Week of March 24-28

Monday—Varsity burgers and buns, buttered wax beans, potato chips, sliced fruit salad, and milk.

Tuesday—Cook's choice.

Wednesday—Submarines with sauce, tomato soup, crackers, applesauce, peanut butter cookies, and milk.

Thursday—Pizza pie, buttered corn, bread with peanut butter, juice, chocolate cake, and milk.

Friday—Fish on a bun with tartar sauce, cole slaw, french fries, Easter dessert, and milk.

Pharmacist Talks About Work With Cherokee Indians

A Native American of Cherokee descent and his wife spoke Friday, March 14 at 1 p.m. to members of Waterloo Village United Methodist church concerning their work with the Cherokee Indians in New Mexico.

Dr. and Mrs. Richard Church, graduates of the University of Michigan, are now living in Shiprock, N. M., where Dr. Church serves as a pharmacist for the United Health Service.

Dr. Church is also a member of the General Board of Global Ministries of the United Methodist Church.

A noon dinner was served to 40 guests who attended the lecture given by Dr. Church and his wife.

Following the address, guests were served coffee and cookies in the Church School house.

Jaycee Auxiliary

The monthly meeting of the Chelsea Jaycees Auxiliary was held Tuesday evening, March 18 at the home of Jean Jones. Eleven members were present. Members discussed the new by-law changes. The slate of nominees was presented and will be voted on at next month's meeting.

Members discussed their project "Clean Out Your Medicine Chest." Money received from this project will be sent to the Ypsilanti State Hospital where two Chelsea children are patients.

Girl of the month was Jean Jones.

Following the meeting was a blind bake sale. Dessert and punch were furnished by Jeannie Messing.


TROOP 145—

In Brownie Troop 145 Ring, we made plans to go to McDonald's next week. We also discussed the Father-Daughter banquet.

We made little bunnies out of plastic eggs, and went to see the different Girl Scout displays in downtown Chelsea windows.

We celebrated our own birthday of the Girl Scouts.

Debbie Morris, scribe.

HAPPINESS

It's not your position that determines your happiness or lack of it. It's your disposition.


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


69th WEDDING ANNIVERSARY: Celebrating a total of 69 years of marriage are Mr. and Mrs. John Myers of 412 Wilkinson St. Mr. and Mrs. Myers were married at Lake Ann, March 25, 1906. Eleven years later they came to Chelsea. In 1920, they bought their home on Wilkinson St., where they have resided since. Before joining the ranks of Federal Screw Works, both Mr. and Mrs. Myers worked on the Herman Fletcher farm. They went to work for the Federal Screw plant before WW-II, retiring in the mid-50's. They have nine children, 24 grandchildren, 49 great-grandchildren, and one great-great-granddaughter. The Myerses are members of Immanuel Bible church.


HUTAR-BLANCHARD: Mr. and Mrs. Matthew Hutar, of Euclid, O. announce the engagement of their daughter Mary, to Mark E. Blanchard son of Dr. and Mrs. Gerald E. Blanchard of Freer Rd., Chelsea. Mark and Mary are both graduates of John Carroll University, Cleveland, O. Mark is employed by the Bailey Meter Co., Wickliffe, O., also attending graduate school at John Carroll University. Mary is currently teaching 6th grade in the Cleveland school system. A June 21 wedding is planned in Cleveland.

What's Cooking In Michigan

By Larrestine Trimm
Michigan Dept. of Agriculture
Marketing Information Specialist

Americans aren't the only hamburger lovers. Every nationality has its version of the beef patty. During international hamburger and pickle month why not experiment with various versions or create a new one? Your family will love you and you'll love the way it trims your food budget.

Marketing officials of the Michigan Department of Agriculture suggest when shopping for ground beef specials in area supermarkets you remember there is a difference between meats labeled ground beef and those labeled hamburger. Under Michigan law, ground beef may contain only up to 20 percent fat while hamburger may contain as much as 30 percent fat.

Prepare the traditional four-ounce beef patty and you'll get four servings per pound. To perk up plain burgers, try servings with a variety of tasty toppings like a mixture of blue cheese, sour cream and finely chopped onion; or canned sliced mushrooms sautéed in butter with chopped onion and sweet pickle relish added.

The Greeks use ground beef to make a flattened meatball seasoned with parsley and mint leaves and held together with eggs. In Sweden there's a classic patty made of ground beef, seasoned with salt and pepper, mixed lightly with egg yolk, chopped pickled beets and juice, chopped onion, capers and aromatic biters, and cooked in butter.

For hamburgers au poivre, roll beef patties in freshly cracked black pepper and broil or sauté. Rinse pan with one-third cup of cognac, red wine or worcestersauce and pour over the meat before serving.

Regardless of the recipe origin, serve hamburgers with a variety of delicious pickles. They're a perfect two some and Michigan is first among the states in production of pickling cucumbers.

Definition of a bachelor: A rolling stone that has gathered no boss.

One of life's saddest facts is that a square meal makes people round.

LOSE UGLY FAT

Steri losing weight today or money back. MONADEX is a tiny tablet and easy to take. MONADEX will help curb your desire for excess food. Eat less—weigh less. Contains no dangerous drugs and will not make you nervous. No strenuous exercise. Change your life... start today. MONADEX cost \$3.00 for a 20 day supply. Large economy size is \$8.00. Also try AQUATABS—they work gently to help you lose water-bloat. AQUATABS—a "water pill" that works—\$3.00. Both guaranteed and sold by:

CHelsea DRUG STORE
101 N. Main St. • Main Orders Filled

Barn Dance Slated in June At Trinkles

Back by popular demand, the second annual Barn Dance is slated for Saturday, June 14 at the Harold Trinkle Farm, 9631 Trinkle Rd.

A huge success during last year's Sesquicentennial, the dance will again feature Luke Schaible as caller. Food and refreshment will be available.

Dust off those Sesqui costumes and mark your calendar for one of the fun nights of the year. Open to the public, the dance is sponsored by the Lima Liberty Belles and the Lima Brush-kateers.

Proceeds will be divided equally between the Special Olympics at Sullivan school and the three levels of special education, including the resource room, in the Dexter schools.

For more information call Mrs. Lee Ormsby or Mrs. Don Alber.

Ten Metroparks

The 10 Metroparks are: (1) Metropolitan Beach Metropark (550 acres) near Mt. Clemens; (2) Stony Creek Metropark (4,000 acres) near Utica; (3) Marshbank Metropark (115 acres) southwest of Pontiac; (4) Kensington Metropark (4,500 acres) near Milford; (5) Hudson Mills Metropark (935 acres); (6) Dexter-Huron Metropark (115 acres); (7) Delhi Metropark (45 acres), each northwest of Ann Arbor; (8) Lower Huron Metropark (1,200 acres) near Belleville; (9) Willow Metropark (1,500 acres); and (10) Oakwoods Metropark (1,711 acres), each northwest of Flat Rock.

Summer earaches and head-colds should always receive proper medical attention hearing specialists warn. Earaches and infections which are improperly treated or left unattended could be hazardous to your hearing ability, they warn.

\$69.95
...or
What it means to wear a great
DAY-DATE
watch.

Wyler

There's nothing like a true friend, and WYLER DAY-DATE really measures up. A friend to work with, rely on, trust and be proud of. Like a friend you can really count on is worth everything—so is one great watch worth more than a few cheap ones. WYLER DAY-DATE is the best watch around. Swiss made with an American look. And inside, it passes every test for superb mechanism. Fully guaranteed by WYLER and by us. A guaranteed friend you might say. Come see! Watch shown 79.50. With leather strap 69.95.

WINANS JEWELRY

Professional Wyler Jeweler

College Week Scholarships Are Available

If you're a homemaker with children at home or in school, life can become so hectic that you need some time to get away and do something for yourself. Every June, Michigan State University offers you this chance with its College Week for Women, four days of on-campus activities designed particularly for homemakers. And the Women's National Farm and Garden Association offers full scholarships to College Week.

This year College Week for Women will be held June 16-19 in Michigan State University's Hubbard Hall. Its over-all theme is "Change and Choices for Families." Activities include daily assemblies, special interest classes of your choice, recreation, conversation, relaxation, and meals to make you forget your diet. The cost for attending full-time is \$50, including classes, meals and lodging. One day attendance, including lunch is \$6.

If the idea sounds good to you, but the money is a problem, act now and apply for a scholarship. The Farm and Garden Scholarships cover the entire campus costs of classes, meals, and lodging.

Who is eligible for a scholarship? You are, if you're a homemaker with pre-school or school-age children. First-timers for College Week are especially welcome to apply.

Interested? Then contact Helen Fairman at the Co-operative Extension Service, County Building, Ann Arbor (994-2457) for more information and an application. Please do it today. Completed applications are due by Wednesday, March 26.

Personal Notes

Mrs. Douglas Egeler has returned home from visiting her mother, Mrs. Garnett Weir of Altona, Fla. Mrs. Egeler was accompanied on her return by her husband, who had driven down to join her for the last two weeks of her six-week visit. A short stop in Hyattsville, Md., was made on their way north where Mr. and Mrs. Egeler visited with Mrs. Egeler's brother Jim and family.


CHELSEA'S 1974 FAIR QUEEN, Kim Young, walked away with an armful of red carnations, and a gold trophy Saturday, March 8, when she was selected as second runner-up in the Miss Teenage Michigan Pageant held at the Sheraton-Heritage Hotel in Detroit. Kim was one of 100 contestants from all over the state who participated in the week-end competition. The young ladies were judged on poise, attitude, ability to speak in public, and a personal interview. Summer residents of Chelsea, the Youngs reside in Dearborn Heights the remainder of the year.

CARPET REBIRTH

Give your carpet a new lease on life
by cleaning it regularly.

JET SPRAY CARPET CLEANING

Use Your Phone 761-3025 or 475-1509
BankAmericard Ask for John Lixey.

Standard Ads Are A Good Shopping Guide.

MATTRESS & BOXSPRING SALE

SAVE UP TO 1/3

ODD LOTS and DISCONTINUED MODELS

STEARNS & FOSTER and SIMMONS

MATTRESS and BOXSPRING SETS

	Regular	SALE PRICE
1 TWIN SET, Stearns & Foster, Winthrop	\$139.95	\$ 89.95
1 TWIN SET, Stearns & Foster, Comfort Soft	\$219.95	\$149.95
1 QUEEN SET, Simmons Beautyrest, Backcare I	\$329.95	\$239.95
2 QUEEN SETS, Stearns & Foster, Golden Anniversary, firm	\$199.95	\$139.95
1 QUEEN SET, Stearns & Foster, firm rest	\$199.95	\$139.95
1 KING SET, Stearns & Foster, Golden Anniversary, firm	\$299.95	\$199.95

ODD LOTS, SINGLE PIECES

	Regular	SALE PRICE
DOUBLE MATTRESS, Stearns & Foster, Golden Anniversary, firm	\$ 79.95	\$ 59.95
1 DOUBLE BOXSPRING, Stearns & Foster, Deluxe, firm rest	\$ 89.95	\$ 59.95
1 DOUBLE MATTRESS, Simmons for Hide-A-Bed	\$ 69.95	\$ 46.95
1 3/4 BOXSPRING, Stearns & Foster, firm rest	\$ 89.95	\$ 59.95
1 QUEEN BOXSPRING, Stearns & Foster, firm rest	\$ 99.95	\$ 59.95
1 QUEEN MATTRESS, Beautyrest Backcare I	\$169.95	\$119.95
1 QUEEN MATTRESS, Beautyrest Supreme I	\$169.95	\$119.95
1 QUEEN MATTRESS, Serta Perfect Sleeper	\$149.95	\$ 99.95

Merbel HOME FURNISHINGS

Open Monday and Friday Until 9 Phone 475-8621

Joyous Easter

Easter is a joyous holiday and has become traditional for the giving of

FLOWERS

Stop in and see our wide selection of plants brilliantly bloom, bouquets full of spring, corsages for all the ladies (big and small), green plants and hanging baskets, Eastern terrariums, and sculpture terrariums.

PLACE YOUR EASTER ORDERS EARLY

Have A Happy Easter!

GAR-NETT'S

FLOWER & GIFT SHOP.

FTD and TELEFLORA
112 E. Middle, Chelsea Ph. 475-1400

PLAYTEX

SPRING SALE

SALE ENDS APRIL 19, 1975

SAVE \$1.50 WHEN YOU BUY TWO CROSS YOUR HEART® BRAS.

ON SALE FOR THE FIRST TIME EVER
SOFT "SIDER"® Tricot Bras.

No. 966 — Regular Cup
Reg. \$4.95 each
Now 2 for \$8.40

No. 961 — Fiberfill
Reg. \$5.95 each
Now 2 for \$10.40

No. 962 — Padded
Reg. \$5.95 each
Now 2 for \$10.40

CROSS YOUR HEART® BRAS

No. 181 — Stretch Bra
Lace Cups, Reg. \$5.50 each
Now 2 for \$9.50

No. 187 — Stretch Straps,
Lace Cups, Reg. \$5.95 each
Now 2 for \$10.40

SAVE \$1.00 ON THESE LIVING® STRETCH BRAS

No. 132—Comfort Styled!
Reg. \$6.95 Now \$5.95

No. 159 — Lace Cups
Reg. \$5.95 Now \$4.95

No. 179 — Rigid Straps
Reg. \$5.50 Now \$4.50

No. 186 — Underwire Bra
Reg. \$7.50 Now \$6.50

No. 232 — Longline, Tricot Straps
Reg. \$9.95 Now \$8.95

No. 293 — 3/4 Length Longline,
Tricot Straps Reg. \$9.95
Now \$8.95

No. 259 — Regular Longline
Reg. \$8.95 Now \$7.95

No. 239 — 3/4 Length Longline
Reg. \$8.95 Now \$7.95


No. 270 — Longline with
2" Waist Band.
Reg. \$9.95 Now \$8.95

Not all styles available in all sizes.

DANCER'S

Chelsea's Friendly Dept. Store

Community Calendar


Annual photos of the Chelsea High school band members, 8:15 a.m. Tuesday, March 25, band room. All members in full uniform.

VFW social meeting, Monday, March 24 at 8 p.m. in the VFW Hall. Guests welcome.

Chelsea Scholarship Committee, 7:30 p.m. Monday, March 24, Home Economic Center, Chelsea High school.

Woman's Club of Chelsea next meeting, Tuesday, March 25 at 8 p.m. in the clubroom at the library. Jean Lawrence, director of Retired Senior Citizen Volunteers of Ann Arbor will speak. Mrs. Lawrence will discuss the volunteer activities that the retired citizens participate in. Hostesses for Tuesday's meeting will be Mrs. Stanton Glazier and Mrs. Gifford Johnson. Guests are welcome.

Annual Meeting of the Mill Creek Research Council, Tuesday, March 25 at 8 p.m. in the Lima Community Hall. All interested persons encouraged to attend.

Annual Egg Supper, North Lake United Methodist Church, smorgasbord style. Good Friday, March 28. Serving 6 to 7:30 p.m. Price: adults \$2.00, children under 12, \$1.00. adv 41

The Ostomy Group of Washtenaw county will meet Thursday, March 20th at the Senior Citizens' Guild, 502 W. Huron, Ann Arbor, at 7:30 p.m. Alice Lewinski and Nancy Wiernick will speak on their roles and experiences as visiting nurses.

Olive Lodge No. 156 F&AM enter-apprerit degree, 7:30 p.m. Tuesday, March 25, Masonic Hall.

Overeaters Anonymous. For people with compulsive eating problems. Meetings will be held every Monday night at 8 p.m., at the Church of Good Shepard, 2145 Independence Blvd., Ann Arbor. For further information call 434-3517.

Young Homemakers Husbands' Night, Saturday, March 22, 8 p.m., home of Mr. and Mrs. Merritt Honbaum.

Pap tests are free for all area women, Tuesday mornings, at St. Joseph Mercy Hospital, Ann Arbor. Call American Cancer Society office, 668-8857 for appointment.

Kiwanis Club Monday evening March, 24 roundtable at Chelsea Restaurant. March 22 will be the Kiwanis Birthday Party at Bill Cone's in Jackson, which is a Ladies night. March 28-29 will be the Kiwanis Easter Flower Sale at Heydlauff's.

Citizens interested in discussing youth recreation needs, and problems related to unemployment in Chelsea are invited to attend a meeting Friday, March 21 in the Village Council Chambers, 104 E. Middle. The meeting will begin at noon. Guests are asked to bring a brown bag lunch.

Young Homemakers Easter Egg Hunt, home of Jill Bauer, Friday March 28, 4 p.m.

Chelsea Area Historical Society is still taking 1975 annual memberships. Applications for membership may be picked up at McKune Memorial Library, or write Box 334, Chelsea 48118, or telephone 475-7290 for more information.

VFW Post No. 4076, social meeting, Wednesday, March 26, 8 p.m. Guests welcome.

All children and youth are invited to make hot cross buns on March 22 at 10 a.m. at St. Barnabas Episcopal church.

Town and Country Child Study Club, at the home of Mrs. Martha Schultz, 13210 Rainbow Dr., on Tuesday, March 25 at 7:30 p.m. Program, "Quick and Easy Hair-styles," by Martha. Officers will be elected as well as selections made for the Spring Dinner Committee.

Chelsea Child Study Club, March 25 at the home of Diane Borton. June Burghardt will speak on "What to Say When You Must Say Something." Officers will be elected. Guests welcome.

Modern Mothers Child Study Club, 8 p.m., March 25, at home of Jeanene Riemenschneider. Program, "The Competitors of High School Forensics Team." Modeling, 4-H club members.

Art Contest, Chelsea Area Historical Society sponsoring contest for Society Emblem. Submit black and white entries to Mrs. Yelsik at Junior High or Mrs. Borton at 475-7305. There will be \$10 prize.

Lyndon study group March 20 at


TAKING FIRST PLACE in the multiple reading category at the Brighton Invitational Forensics Tournament held Saturday, March 15 for their rendition of "I Am Not A Crook," are pictured, left to right, John Storey, Al Clark, Jim Marshall, Joel Sprague, and Dave Schable.

the Lyndon Township Hall, 12:30 p.m.

Puppet show, "The Caveman Story," Wednesday, April 2, 1:30 and 3 p.m., Beach Middle school auditorium. Tickets, 50 cents, available from members of Modern Mothers Child Study Club.

Humane Society of Huron Valley has dogs and cats for adoption. Owners may reclaim their lost pets. Phone 662-5585. Open from 9 a.m. to 5 p.m. daily; Sunday, 1 p.m. to 5 p.m. 100 Cherry Hill Rd., quarter-mile south of Plymouth Rd. at Dixboro.

Chelsea Band Boosters meet second Thursday of every month, Chelsea High school band room, 8 p.m. All band members' parents are welcome.

Inquiries regarding the Chelsea blood bank may be directed to Harold Jones in the event that Mrs. Dudley Holmes is unavailable, or to Robert Moyer, American Red Cross in Ann Arbor, 971-5300.

American Legion and Auxiliary hospital equipment available by calling Bill Coltre at 475-2724.

AA and Al-Anon meeting, Monday evenings at Chelsea Hospital, 8:30 p.m. Closed meetings.

Chelsea Co-op Nursery applications for 1975 classes are now being taken. For information, call Jean Mull, 426-8822. adv 121

Chelsea Home Meal Service delivers one hot meal a day to elderly and disabled living in the Chelsea area. For information call 475-8014 or 475-2923.

Sylvan Township Board meeting the first Tuesday of the month, at 7 p.m., at Sylvan Township Hall.

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

Weekly Tuesday Nite Singles Club, dance, 9 p.m. to midnight, Ann Arbor YM-YWCA, with live band.

Lamaze Association of Ann Arbor is now holding classes at the Chelsea Community Hospital. If interested, call 761-4402, or 475-9316.


Weekly Ann Arbor Saturday night singles dance, live band, YM-YWCA, 350 S. Fifth, Ann Arbor, 9 p.m. to 12 midnight.

BIRTHS

A son, Stephen Andrew, March 18 at St. Joseph Mercy Hospital to Mr. and Mrs. Ernest Hinderer. Maternal grandparents are Mr. and Mrs. Roy Clemons. Paternal grandparents are Mr. and Mrs. Norman Stierle of Ann Arbor.

Silence is an underplayed virtue.

Mobil-Toons By GLENN


We can find the trouble without delay. Come try us!

GLENN'S MOBIL SERVICE
1627 M-52 & I-94
CHELSEA, MICHIGAN
Phone 475-1767
GLENN HEIM PROP.

Bell & Howell Representative Will Visit CHS

"What will I do after high school?" It's a question that many young people find themselves asking this time of year, as graduation draws nearer and nearer. For some students, it is a frightening question that elicits a good deal of confusion and frustration, especially for those young people whose future plans are somewhat vague.

To help lift some of the confusion that arises, a Bell & Howell representative will be at Chelsea High school on Wednesday, April 1 to talk with interested juniors and seniors about their post-graduation plans. The representative will show a film entitled, "What After High School?"

The film will show the wide range of job opportunities offered by Bell & Howell.

A wrap-up session will follow the film, during which seriously interested students will be invited to ask further questions of the representative.

Letters to the Editor

Dear Citizens:

That residences for senior citizens are forthcoming through a present rezoning request as indicated in Letter to the Editor, March 13, is not so stated on the documents submitted to Sylvan township by the petitioner, Michael Papo, M.D.

Facts in evidence for public interpretation are as follows:

1. A letter, dated April 22, 1974, signed Michael Papo, M.D., requesting a parcel of land be rezoned multiple dwelling, and reading "There is a critical need for many of these apartment units to complement the medical complex. It has been increasingly difficult to attract employees and staff if they must commute any distance." The correspondence further states it is the petitioner's intent to fill this need as well as "an indicated local need."

2. A site plan, accompanying the above mentioned letter of the property now being petitioned for

rezoning. A statement reads the proposed site plan shows 20 row house units and 240 apartments.

In my opinion, fact 1 clearly indicates open occupancy will prevail. That is, certain criteria, such as age, would not be a pre-requisite for residency.

Fact 2 indicates that with such high density, housing space might well be available to senior citizens electing a life style compatible to a multiple family district.

That the site would be developed aesthetically or otherwise has no bearing whatsoever on public services high density population requires.

Therefore, sorting fact from fiction to arrive at the most truthful analysis of the situation, the scope of my March 6 Letter to the Editor still stands.

Sincerely,
Ethel Pfeifer

Telephone Your Club News
To 475-1371

Friends First Aid Probably Save Live

In the story printed last week concerning Mike Bauer, who was found by police in the Chelsea Lanes parking lot, it should be pointed out that he received probable life-saving mouth-to-mouth resuscitation from friends on the scene. Friends who came to Mike's aid were William Pearsall, Jim Lyster, Jim Bauer, and Owen Cavender.

As reported, Mike was then taken by police to the Chelsea Medical Center where he was treated for a slowed down respiratory system and released Friday, March 14.

Hubcaps Stolen from Pick-up in Dealer Lot

Four hubcaps were stolen from a 1973 Ford pick-up, Explorer model, parked in the Palmer Ford used car lot. Lyle Chriswell, of Palmer Ford told police he believed the hubcaps were taken sometime between 9 p.m. March 14 and 8 a.m., March 15. The silver colored hubcaps were valued at \$60.

The case remains open pending police investigation.

DEATHS

Esther E. Bartlett

Service Slated Friday for Methodist Home Resident

Esther E. Bartlett died Tuesday, March 18 at the Chelsea United Methodist Home, where she had resided for four years. Born Aug. 28, 1897, she was the daughter of William and Alice Brigham Pickering of McLean county, Ill.

She is survived by two sons, Edward Bartlett of Flint, and Clyde Bartlett of Des Plaines, Ill.; and two daughters, Mrs. Archie (Frances) Donigan of E. Detroit, and Mrs. Raymond (Anna Belle) Brown of Denver, Colo.

Funeral services will be held Friday, March 21 at 10:30 a.m. in the United Methodist Home Chapel. The Rev. Richard Clemans will officiate, assisted by Mrs. Bartlett's son-in-law, the Rev. Archie Donigan.

A Flint burial at Sunset Hills will follow the services.

Arrangements were made by the Staffan Funeral Home.

Subscribe today to The Standard!

1975 WHEEL HORSE 'Wheel & Deal Days' at GAMBLES

INTRODUCING THE 1975 A, B, C, D SERIES


OF TRACTORING-FROM...

WHEEL HORSE

PRICES START AT \$195


D-180 Automatic


C-160 Automatic


A-800 Ranger

We offer four series of tractors because some people have different size lawns and lots... some have gardens... some do not. So why buy more or less garden tractor than you really need? We're confident you'll find the right lawn and garden tractor among 11 different models for 1975. We'll recommend either an 8, 10, 12, 16, 18 or 19.9 HP tractor that you really need. Come in and let's talk about A, B, C's of Tractoring.

GO

GAMBLES

110 S. Main St.

Ph. 475-7472

WHEEL HORSE lawn & garden tractors

- 1974 PRICES -

Savings of \$300 and more!

Maytag Golden Value Days


An all new line-up of Maytags designed to deliver the most for your dollar.


A 107

The "Value Automatics" New from Maytag

The Value Automatic from Maytag is built for dependability that lasts and lasts. Permanent Press and regular fabric cycles, three water level settings, and three water temperature settings, let you handle any wash day problem. Zinc coat steel cabinet with extra tough acrylic enamel finish resists rusting. Maytag's famous helical drive helps keep servicemen lonely. Compare what you get and you'll buy the Maytag Value Automatic — an investment in dependability.

New Maytag Golden Value Dryer

A Golden Value from Maytag, that's the D406 dryer. Permanent Press, regular and air fluff settings make drying today's fabrics simple. Quality Maytag engineering means years of efficient, economic service. Famous Halo of Heat® drying gently dries clothes in a smooth porcelain enamel drum. Zinc coated steel cabinet with extra tough acrylic enamel finish fights off rust and provides lasting beauty. The Golden Value dryer — an investment in quality and dependability at a price you'll like.


D 406


LAST CHANCE

Close Out on Maytag

All discontinued washer and dryer models in stock

First come — First serve. Super savings are yours if you act now.

If you want Maytag dependability, now is the time to buy.


HEYDLAUFF'S

113 N. Main St., Chelsea

Ph. 475-1221

THE MARTINS ARE COMING!


Install A Martin House Now

- Enjoy the Activity of a Martin Colony All Summer

★ THE RANGER

- ALL REDWOOD
- 12 COMPARTMENT
- "A" ROOF

\$36.95

★ THE LODGER

- PRE-PAINTED
- TEMPERED MASONITE
- LITE-WEIGHT, EZY-CLEAN

12 COMPARTMENT \$17.95

18 COMPARTMENT \$22.65

Hinged Steel Martin House Poles \$25.50

CHELSEA LUMBER


"TERRIFIC TAILOR" Nancy Heller models the dress and cape ensemble which won her the Faber Award for Garment Construction in the Young Miss Division at the 4-H Club Washtenaw County Spring Achievement Show held last week-end. Nancy also received a Blue and Honor ribbon for construction.

CHS Hockey Club Loses Out in First Play-Off Game at Jackson

Jackson Ice Arena played host Sunday, March 16 to the Michigan South Central Hockey League, as they began their play-offs to determine the best team among divisions composed of players from nine different schools which will play their final games on March 23 and 29.

In Sunday evening's semi-final play, the Chelsea High School Hockey Club lost to the North-west club by four points. The game's score was 7-3 in Northwest's favor.

Goals scored for Chelsea were as follows: two unassisted goals, Mike Hastings; one assisted goal, Bob Fischer, with the assistance of Greg and Mike Hastings.

Outstanding as goal tenders for Chelsea were Mike Check and Dan White.

Chelsea All-Star for the game.

Revolving Barber Poles Stolen

Who would want a couple of red and white revolving barber poles? That's what Main St. barbers Sam and Walt would like to know.

Their have been missing since Sunday, March 9.

Both barbers reported the poles missing Monday morning last week.

The two poles have been valued at over \$200. Police are still investigating the case.

Vocational Testing Slated for Seniors

Chelsea High school seniors interested in vocational testing will be invited to participate in a day-long series of tests to be given Thursday, March 27 at Chelsea High.

The tests, designed and distributed by the U. S. Air Force and Marines, serve as a reasonably good device in assisting young men and women discover just what careers they might like to pursue.

Its value is good to those students who are looking toward civilian as well as military careers.

In days like these, with jobs few and far between, young people are choosing careers for which they will receive specific training, according to CHS counselor George Bergman. Vocational testing helps young people in making these choices. They are able to discover more about themselves, due to the partial picture developed about a person by the test.

Students will be tested for interest in four main categories: electronics and electricity, administration, general aptitudes, and mechanical.

Tests within each category will determine a student's ability or interest. These sub-tests are as follows: word knowledge, arithmetic reasoning, tool knowledge, space perception, mechanical comprehension, automotive information, and electronic information.

Counselor Bergman stresses that only seriously interested seniors should consider participating in the vocational testing program.

Fluoride Program Again Being Offered

The topical fluoride program will be held again this summer for area children who do not drink from Chelsea's water supply and for those children who have only recently moved into the community.

According to Jean Jones, chairman of the Chelsea Jaycee Auxiliary's topical fluoride committee, most of the children of Chelsea have had the benefit of fluoridated water during the time that their teeth were developing and will receive no additional benefits from the topical applications of sodium fluoride.

Three- or four-year-old preschoolers, 2nd graders, 5th graders, and 8th graders who drink from private wells or from non-fluoridated public water systems are eligible for the program, as are 8th graders who have lived in Chelsea less than seven years, 5th graders who have lived here less than five years, and 2nd graders and pre-schoolers with less than three years Chelsea residence.

The procedure consists of four visits to the fluoride clinic which will be held in Chelsea High school cafeteria. The child's teeth are cleaned on the first visit and a fluoride solution is applied directly to the surface of the teeth. During the three succeeding visits, only the fluoride application is repeated.

This technique has been shown to reduce tooth decay by about 40 percent compared with 60 to 65 percent reduction obtained through fluoridated water.

In addition to providing protection against cavities, the program offers a valuable dental experience for children with no discomfort. Dental health education by the clinic personnel, including instruction in the proper method of brushing teeth, is an important part of the program.

Michigan, which pioneered in the field of topical fluoride applications in 1949, leads the nation in the number of community programs in operation and in children treated.

The state-wide program is supervised by the Dental Division of the Michigan Department of Public Health, which assists local groups in the organization stage, recruits and trains dental and dental hygiene students, provides the fluoride solution, and oversees the program operation through periodic visits to the various clinics by staff dentists.

Parents of eligible children have until April 1 to enroll them in the program. Those interested in having their children receive the topical fluoride but who do not have the necessary registration cards may contact Jean Jones at 475-2822.

A fee of \$4.50 to cover costs of operating the clinic must be submitted along with the registration card.

THE CHELSEA STANDARD

Second Section

CHELSEA, MICHIGAN, THURSDAY, MARCH 20, 1975

Pages 9-14


DISPLAYING PROUD SMILES for their achievements at the 4-H Club Washtenaw County Spring Achievement Show are members of the Chelsea "Terrific Tailors." Modeling the garments that won them Blue Ribbons for construction are kneeling left to right,

Mary Anderson, Marie Sullivan, Kathy Duhamel, Diane Bareis, and Radine Cheever. Blue ribbon recipients for garment construction, standing are, Linda Bristle, Nancy Heller, Sue Heller, Beth Busch, Cheryl Bareis, and Beth Heller.

Terrific Tailors Bring Home Many Awards from County Achievement Show

Terrific Tailors 4-H Club walked off with a number of awards Friday and Saturday evenings, March 14 and 15, at the Washtenaw county Spring Achievement Show.

Receiving the coveted Faber Award for Garment Construction in the Young Miss Division was Nancy Heller. Nancy also received a Blue and Honor ribbon for the same category.

Blue ribbon recipients for construction, Young Miss Division, were Mary Anderson, Diane Bareis, Linda Bristle, Beth Busch, and Radine Cheever. Junior Miss recipients for blue ribbons in construction are Beth Heller, Nancy Heller, Lori Hines, Marie Sullivan, Cheryl Bareis, and Sue Heller.

Second-place red ribbons were awarded to Cathy Doll and Kim O'Quinn for construction.


Those girls who receive blue ribbons are then eligible to participate in a second evaluation of their garments to receive purple honor ribbons. Terrific Tailors Cheryl Bareis, Nancy Heller, Beth Heller, and Beth Busch made it through the rigors of the second evaluation to receive the purple honor ribbon.

Construction, however important, is not the only criteria on which the girls are tested.

Among Friday night's contestants, 45 young ladies are invited to model their garments in competition Saturday evening. Judges

award points with respect to personal appearance, poise, garment construction, and modeling ability. Two of the selected top 10 models were, Beth Busch and Nancy Heller.

Selected to compete in the modeling competition were Linda Bristle, Beth Busch, Beth Heller, and Nancy Heller.


BOB MYRMEL
Manager
EVE 428-8988

LAND WANTED

Any size parcel in the Chelsea area. Property is selling. I can help you with the many details.

Real Estate One.
OF WASHTENAW

REALTORS

1196 M-52, Chelsea 475-8693

Historical Society Needs Items for Rummage Sale

A rummage sale sponsored by the Chelsea Area Historical Society is currently in the planning stages. A date of Friday, April 11 has been set. The sale will be held in the former Buick garage next to the Sylvan hotel.


Public donations are requested to help make the sale a success. Items such as clothing, dishes, tools, knick knacks, antiques and furniture will be sold.

Persons interested in contributing rummage should contact Mrs. Robert Ailshouse, 521 East St. or phone her at 475-2869. Those persons with contributions, but who are unable to deliver them, may call Mrs. Gene Miller at 475-7113.

Kim Miles is at St. Joseph's Mercy Hospital in Ann Arbor for surgery. Cards may be sent to room number 606-2. She is expected to be there for one week.

You and Your FARM

... one of the reasons we're in business. The first with a Farm-owners policy, the first with Agroplan, the first with an environmental protection endorsement. All at a fair price. Check the facts.


DAVE ROWE

107 1/2 S. Main
Chelsea, Mich.
Ph. 475-8065

FARM BUREAU
INSURANCE
GROUP, INC.

From Better Market - Farm Bureau Life
Community Service Insurance Co. Community Service Life Insurance Co.

KRESGE'S

EARLY SPRING SAVINGS

Thurs., Fri., Sat., Sun., March 20-23 Only

KRESGE COUPON
MISSSES 2-PIECE

PANT SUITS

- ★ 100% polyester
- ★ Matching co-ordinates
- ★ Short sleeve top
- ★ Pull-on style
- ★ Slacks
- ★ Spring colors

Our Reg. \$9.96
\$8.44
While they last!

KRESGE COUPON

Girls' Pre-Teen JEANS

- ★ Close-out sale by famous maker
- ★ Assorted cotton and cotton blends, including denims.
- ★ Sizes 6-16

While They Last
\$1.49 pr.

KRESGE COUPON
LADIES

POLYESTER TOPS

- ★ 100% polyester
- ★ Button front
- ★ Long sleeve
- ★ Bright Spring colors

Our Reg. \$7.96
\$6.77
Extra sizes available. Reg. \$8.96 \$7.77

KRESGE COUPON

SLEEPING PILLOWS

- ★ 100% polyester fill
- ★ Standard 20"x26" size
- ★ Pretty colors
- ★ Extra plump
- ★ Non-Allergenic

While They Last
2 for \$5

KRESGE COUPON
MEN'S and BOYS'

COTTON KNIT UNDERWEAR

BOYS' T-SHIRTS OR BRIEFS

3 Prs. \$2.17
in Pkg. \$2.58
Our Reg. 3/\$2.58

MEN'S T-SHIRTS OR BRIEFS

3 Prs. \$2.66
in Pkg. \$3.27
Our Reg. 3/\$3.27

KRESGE COUPON
CREATIVE

Terrarium Kits

SET INCLUDES

- ★ One gallon creative bottle
- ★ Ecology base material
- ★ Super play mix
- ★ Multi-colored stone
- ★ Planting tools
- ★ Creators instruction aid

Our Reg. \$4.97
\$3.99

KRESGE COUPON

HOT CYCLES

For Boys and Girls

- ★ Sturdy construction
- ★ Safe 3-wheel cycle
- ★ Loads of fun
- ★ For children up to 8 yrs. old

\$9.96

KRESGE COUPON
OUR FAMOUS

HOT COFFEE

- ★ Delicious fresh hot coffee
- ★ Between 4 and 7 p.m. Thurs., Fri., Sat.
- ★ All day Sunday

5¢ cup

RICK'S MARKET

Just North of Chelsea on M-52 "The Friendly Store" Phone 475-2898

HANS KLOCK'S MEAT SPECIALS

GERMAN
SKINLESS WIENERS . . . lb. **99¢**

GERMAN
FINE KNOCKWURST . . . lb. **\$1.19**

24-OZ. LOAF
OVEN FRESH BREAD . . . **2 for 89¢**

4-OZ. JAR
TASTERS CHOICE COFFEE . . . **\$1.45**

80-LB. BAG
MORTON'S SALT PELLETS . . . **\$2.99**

*The Freshest Baked Goods in Chelsea,
With the Home-Made Taste of Quality!*

★ ROLLS OF ALL KINDS

★ DONUTS, TOO

★ AND COFFEE CAKES FOR YOU

... m-m-m-m good and fresh!

Ads
Taken
Till 1 p.m.
Tuesday

USE ACTION-PACKED WANT ADS

Just
Phone
475-1371

WANT ADS		WANT ADS		WANT ADS		WANT ADS		WANT ADS		WANT ADS		WANT ADS		WANT ADS									
The Chelsea Standard WANT AD RATES PAID IN ADVANCE—All regular ad- vertisements. 75 cents for 25 words or less, each insertion. Count each word as a word. For more than 25 words add 3 cents per word for each insertion. "Build" ads or box num- ber ads 30c extra per insertion. ADVERTISING RATES—Same as cash in advance. With 25 cents bookkeeping charge if not paid before 1 p.m. Tues- day preceding publication. Pay in ad- vance, send cash or stamps and save 5 cents. DISPLAY WANT ADS—Rate, \$1.40 per column inch, single column with 100 words and 100 words light type only. No borders or boldface type. Minimum 1 inch. CARDS OF THANKS or MEMORIALS Single paragraph style, \$1.50 per insertion for 50 words or less; 3 cents per word beyond 50 words. COPY DEADLINE—1 p.m. Tuesday week of publication.		Pickup Caps & Covers For all makes and models. Stan- dard and custom-designed. From \$147.00. Free brochure. PIONEER COACH MANUFACTURING CO. 3496 Pontiac Trail Ann Arbor, 668-6785 x42tf		Special of the Week 1973 BUICK CENTURY 4-dr. sedan \$2595 USED CARS 1973 PONTIAC Catalina 4-dr. hard- top, 31,000 miles \$2295 1972 BUICK LeSabre 4-dr. hardtop, air cond. \$2295 1971 BUICK LeSabre 4-dr. sedan, air cond. \$1695 1971 FORD Galaxie 500 2-dr. hard- top, air cond. \$1495 1969 CHEVROLET Caprice 4-dr. hardtop, air cond. \$1095 1969 FORD LTD 4-dr. sedan, air cond. \$995 1967 FORD Galaxie 500 2-dr. sedan \$195 1968 PLYMOUTH Fury 2-dr. hard- top \$195 1967 PLYMOUTH Fury Wagon \$195 NEW OIL DRUMS for sale, \$4 ea. Mon. - Tues. - Wed. - Fri. 8:00-5:30 Thurs., 8:00-9:00 Sat., 8:00-3:30		Are You Building Your Own Home? Construction money available for residential homes. Marflax Corp. Ann Arbor. Call 665-6166. x44		General Carpentry Also Repairs Chelsea Ph. 475-9209 x47tf		Gar - NETT'S Flower & Gift Shop Your Friendly Florist 112 E. Middle St., Chelsea PHONE 475-1400 Funeral Flowers Wedding Flowers Cut Flowers (arranged or boxed) Potted Flowering Plants Green Plants - Corsages WE DELIVER x9tf		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" x8tf		A fine selection of New and Used Cars for immediate delivery Harper Pontiac Sales & Service 475-1306 Evenings, 475-1608		PATCHING and PLASTERING. Call 475-7499. x8tf Headquarters for RED WING WORK SHOES Foster's Men's Wear 40tf MUNITH AUCTION—100 Main St., Munith, Mich. Auction every Sunday, 6 p.m. Danny Fleming, auctioneer. x12tf STOCKBRIDGE, 13 acres, commer- cial, on M-52. (517) 851-8144. 35tf FOR RENT—Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact John Wellnitz, phone 475-1518. x31tf PIANO TUNING and repair. Call Ray Hutchinson, 665-3901, x39tf							
Custom Built Homes O-h! We Remodel too U-cap 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-estimates, Free BUILDERS Please Call 475-8863		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 x43tf		VACUUM CLEANERS Authorized Electrolux sales and service. James Cox 428-2931, or 428-8888 118 Riverside Dr., Manchester 48tf		ALLSTATE INSURANCE AUTO - BOAT - COMMERCIAL LIFE - HEALTH - HOME N. H. MILES, Agent Phone Eves. or Week-ends for 34tf		Real Estate One Of Washtenaw 1195 M-52 Chelsea, Mich. 48118 We Make Things Simpler For You! COUNTRY ATMOSPHERE, 2-year old, 3-bedroom ranch, full base- ment, 2 1/2-car garage on 6 acres. Near M-52, Chelsea schools. \$47,900. OWNER ANXIOUS TO SELL—3- bedroom home on 3 acres. Chelsea schools, close to I-94. Must be seen to be appreciated. \$52,500. IMMACULATE RANCH on 1 acre. 25 minutes from Chelsea. Call with economy. Pretty as a picture. Reduced to \$31,900. Call today! NEWER 3-BEDROOM ranch with 1/2 basement & garage on 3 se- cluded acres, west of Chelsea near E-way. \$35,900. LIVE RENT FREE—New 3-bed- room ranch west of Chelsea. Easy to finance. Plush decorating. \$27,000. Call now! DAYS - 475-8693 Evenings— Ted Picklesimer 475-8174 Ed Coy 428-8235 Al Kleis 475-7322 Paul Erickson 475-1748 Gil Harrell 485-3976 Tina Cotton 475-2637 Bob Myrnel 428-8988 x40		REAL ESTATE 14 ACRES, Webster Church Rd. Rugged hills and woods. Dexter schools. LAKEFRONT LOT at Clear Lake. 29'x297'. Priced to sell. LARGE 2-STORY, all brick home in country, completely renovated with hydronic heat, full insulation, new wiring, plumbing, new well, septic system, beautiful kitchen, 30-ft. living room with fireplace, on one acre. Chelsea schools. WATERLOO RECREATION AREA, brand new 1,532 sq. ft. 3-bedroom home with attached fi- nished garage on 2 scenic hilly acres. Chelsea schools. ON 7 ACRES, 3-bedroom older home, on blacktop road with good access to I-94. Grass Lake schools. \$32,000. WATERLOO-MUNITH AREA—40 rolling acres and nice 2-bedroom ranch home with great expansion possibilities. Full walk-out base- ment and 2-car garage. \$45,000. NEWLY BUILT DUPLEX with de- luxe features. Village facilities on double lot in Stockbridge. \$38,900. BUILDING SITES in parcels of 2, 5, 10 acres or more. Some level, some rolling and wooded, stream on one 10-acre parcel. Chelsea schools. WATERLOO REALTY 955 Clear Lake JOANN WARYWODA, BROKER Phone 475-8674 Evenings: Steve Sulman, salesman and li- censed broker, 475-1748 Sue Lowe, 475-2877. x40 WEDDING DRESS for sale, with cathedral veil and train. Call 475-1037. x41 CAR & TRUCK LEASING. For details see Lyle Christwell at Palmer Motor Sales. 475-1301. 49tf WANTED TO RENT—Furnished or partly-furnished apartment for salesman and 14-year-old son in Chelsea School District. P.O. Box 183. x40		THORNTON NEW LISTING—Spacious ranch home on 3 acres just north of town. Super setting. Family room, fireplace, 1 1/2 baths. Full base- ment, attached garage and sepa- rate heated workshop. AT HORSESHOE LAKE—2-bed- room year round home with basement. Located on corner lot, access to lake. \$18,500. VILLAGE LOCATION—Large old- er home with fireplace, 3 bed- rooms and study or possible 4th bedroom. 1 1/2 baths. 2-car garage. Assumable mortgage. Priced in the \$30's. 10 ACRES—Modern ranch home with 3 bedrooms, 2 full baths, huge family room with fireplace. Mini-farm set-up with good barn and fenced field. Chelsea schools. OLDER TWO FAMILY—This du- plex has 2 one-bedroom units, nicely decorated. Laundry facili- ties, extra large yard, garage. Chelsea Village. BUILDING SITE—Good 2 1/2-acre spot; all wooded. Attractive terms. ROBERT H. THORNTON JR. PC REALTOR 323 S. Main St., Chelsea 475-8628 John Pierson 475-2064 Helen Lancaster 475-1198 Bob Riemenschneider 475-1469 Mark McKernan 475-8424 Bob Thornton 475-8857 x40		General Carpentry Also Repairs Chelsea Ph. 475-9209 x47tf		Gar - NETT'S Flower & Gift Shop Your Friendly Florist 112 E. Middle St., Chelsea PHONE 475-1400 Funeral Flowers Wedding Flowers Cut Flowers (arranged or boxed) Potted Flowering Plants Green Plants - Corsages WE DELIVER x9tf		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" x8tf		A fine selection of New and Used Cars for immediate delivery Harper Pontiac Sales & Service 475-1306 Evenings, 475-1608		PATCHING and PLASTERING. Call 475-7499. x8tf Headquarters for RED WING WORK SHOES Foster's Men's Wear 40tf MUNITH AUCTION—100 Main St., Munith, Mich. Auction every Sunday, 6 p.m. Danny Fleming, auctioneer. x12tf STOCKBRIDGE, 13 acres, commer- cial, on M-52. (517) 851-8144. 35tf FOR RENT—Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact John Wellnitz, phone 475-1518. x31tf PIANO TUNING and repair. Call Ray Hutchinson, 665-3901, x39tf	
DALE COOK CAR RENTAL by the day, week, end, week or month. Full insur- ance coverage, low rates. Call Lyle Christwell at Palmer Motor Sales, 475-1301. 25tf		GUTTERS SEAMLESS aluminum eaves- troughs installed. White and brown. Call Wilson Metal Shop, Manchester, 428-3488. x8tf		McCulloch Portable Generators Chain Saws WE SELL SERVICE, SHARPEN AND TRADE. Chelsea Hardware 21tf		DRY WALL WORK Complete services. References. Texturing. Free estimates. 663-5862 or (1) 449-2904. x34tf		KETO USED CARS 8020 GRAND - DEXTER 428-4335 CARS BOUGHT AND SOLD. x38tf		NEW '74's at Year-End Sale Prices 5 new '74 cars and trucks in stock for immediate delivery. \$200 CASH REBATES on Duster, Dart 2-Doors \$150 REBATE on Pick-Ups and Vans See us for details. Quality Used Cars 14 PLYMOUTH Fury 4-dr. county cab, V-8, auto., p.s., p.b., air cond., rear defogger, radials \$1495 73 DODGE D-100 Club Cab, 318, auto., p.s., p.b., AM radio \$2295 73 FORD Gran Torino 2-dr. hard- top, V-8, auto., p.s., p.b., air cond. \$1995 73 PLYMOUTH Fury 1-4 dr., V-8, auto., p.s., p.b., air cond. \$1495 72 FORD F-250 pick-up, 360, 4, speed \$1895 72 FORD 1/2-ton pick-up, 360, auto., p.s., p.b., air cond., tinted glass, Explorer pkg. \$2495 72 DART Swinger 2-dr. hardtop, 318, auto., p.s., AM-FM, radial tires \$1995 71 DODGE B-200 Royal Sports- man van, 8-pass., 318, auto., p.s., p.b., one owner \$2295 71 DART Swinger, 318, auto., p.s., low mileage \$1795 70 CHRYSLER Newport 4-dr. se- dan, auto., p.s., p.b., air cond. \$695 68 VALIANT Signet 4-dr., 273, auto., p.s., p.b., air cond., vinyl top \$995		Transportation Specials High-mileage cars to be sold at wholesale. 72 FORD Custom Club wagon van, 302, auto., p.s., p.b., 12-passen- ger, aux. heater \$1725 72 DODGE Polara 4-dr. sedan, V-8, auto., p.s., p.b., air cond., ra- dial tires \$785 68 DODGE Polara 4-dr., V-8, auto., p.s., p.b., air cond., rust-proof- ed. Good transportation \$650		FRISINGER REALTORS Chelsea 475-8681 Evenings: Paul Frisinger 475-2621 Toby Frisinger 475-2718 Bob Koch 428-4754 Herman Koenn 475-2813 x41tf		Today Is the day to make the decision to build your new home. Prices will never be better than right now. Weber Homes 475-2828 x41		One Acre Lots For Sale In beautiful pine tree covered Noah Heights, near Half Moon Lake State Park. Weber Homes 475-2828 x41					

Your Approval

is the
common
of one
business.

Staffan Funeral Home
 "Funeral Directors for Four Generations"
 100 N. Main St.
 PHONE OR 4-4417

YES

WE ARE MAKING
LONG TERM FARM
REAL ESTATE
LOANS

SEE US

First National
LAND BANK
 of Michigan
 P. O. Box 1006
 Pk. 700-2411 6647 Jackson Rd.
 Ann Arbor, Mich. 48106

Village
Motor Sales, Inc.
 IMPERIAL - CHRYSLER
 DODGE - PLYMOUTH
 Phone 475-8661
 1185 Manchester Rd., Chelsea
 Hours: 8 a.m. to 6 p.m.
 Tues. thru Fri. Until 9 Monday
 9 a.m. to 1 p.m. Saturday x39tf

EXCELLENT 4-H project, reg.
Suffolk ewes with lambs by side,
out of Michigan state rams, \$125
to \$150. Ph. 1-313-453-6008, Ply-
mouth. x40

MAUSOLEUMS ★ MONUMENTS
BRONZE TABLETS ★ MARKERS

BECKER
MEMORIALS
 6633 Jackson Road
 ANN ARBOR, MICHIGAN

SCHNEIDER'S GROCERY
 CHOICE MEATS - FINE FOODS

10-OZ. PKG. ECKRICH Smoky-Links . . . 79c	8-OZ. CARTON Yogurt . . . 5 for \$1.00
FRESH & LEAN Pork Steak . . . lb. 89c	10-OZ. NO-RETURN BOTTLES 7-Up . . . 8 pac \$1.39
FRESH PORK Butt Roasts . . . lb. 85c	12-OZ. CANS Pepsi . . . 8 pac \$1.49
OUR OWN PORK Sausage . 2 lbs. \$1.59	12-OZ. CANS Diet Pepsi 8 pac \$1.39
ALL-BEEF Hamburger 3 lbs. \$1.89	6-OZ. CANS FROZEN MINUTE MAID Orange Juice 4 for 99c

121 S. MAIN ST.
PHONE 475-7600

Your Store for
Alexander & Hornung's
Smoked Meats

We Accept
U.S.A.
Food Coupons

WANT ADS

- YOUNG -

We list and sell lake, country and town properties. Eugene Young, Real Estate & Builder, 878-3792, 11596 Dexter-Pinckney Rd., Pinckney 48169. x34tf

WE BUY vacant land, lots, acreage, or farms. Cash or terms. Washtenaw Active Homes. Call 485-7865. x23tf

Sparrow Real Estate

Dolores Sparrow, Realtor
482-7111.

MINI-FARM on blacktop road in Grass Lake. Custom built, 3-bedroom, two bath, aluminum ranch with full basement. Set on 10 acres with woods, pond and new large pole barn. \$47,400.

Grass Lake Area call:

LINDA GORLITZ (517) 522-8249

FOR SALE—Holton Collegiate corner. Very good condition. Call 475-8910. x40

FOR SALE—Quantity of white oak fence posts; also fireplace wood. Phone 475-2602. x42

START NOW—Local Amway distributor offers opportunity for good earnings. You pick the hours. We train for interview call 313-488-2836. x43

FOUND—Female hound dog. S. Lima Center Rd. Ph. 475-1838. x40

Just Arrived! NEW

GAMBLES CATALOG

If you haven't received your free copy, stop in and pick one up.

GAMBLES

110 N. Main
Ph. 475-7472

GIVE-AWAY — Easter present, lovable little puppy. Beagle & Dachshund, 475-2590. x40

MOVING SALE — 4-piece royal blue sectional sofa, \$60; black vinyl sofa bed, \$15; gold couch, \$10; dressers, \$5; poppy red round table, \$10; 4 chairs, \$3 each; desk, \$7; several chairs, \$3 each; numerous single and double mattresses, \$5 each; bar stools, \$3 each; set of folding tables, \$2. Items may be picked up after April 1. Ph. 475-9305. x41

BUS DRIVERS NEEDED

To drive afternoon runs for Chelsea Schools. Two permanent jobs available.

Subs also needed for morning and afternoon runs.

Apply

Chelsea High School

Fred Mills
or Ralph Brier

Phone 475-1377

FOR SALE—1966 Jeep Waggoner, runs, but needs work. First \$100 takes. Call 475-7912. x40tf

WANT ADS

HAMMOND ORGAN teachers wanted to teach in their own homes. Call Grinnell Brothers, Ann Arbor, 662-5667.

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. 2tf

Sand's Texas Tack
12005 SCIO CHURCH RD.
CHELSEA, MICH.
475-2596

Complete line of Western horse equipment. Also, boots, hats, purses, and wallets.

OPEN EVERY DAY, 9-9
10% 4-H Discount

PLASTERING, lathing and dry wall. James O. Johnson, 426-3652 or 426-8191. x30tf

WANT TO RENT—Hay and corn ground for this season. Call 475-2771. x28tf

FOR SALE — Indian cents, postcards, books, foreign coins, Australian opals, and other articles. Lawrence E. Guinan, 1571 Sugar Loaf Lake. Call 475-2317. x37tf

WEDDING STATIONERY — Prospective brides are invited to see our complete line of invitations. The Chelsea Standard. Ph. 475-1371.

REDUCE EXCESS FLUIDS with Fluidex tablets, only \$1.89 at Chelsea Pharmacy. x49

Complete Body Repair Service

Bumping - Painting
Windshield and Side Glass Replacement

Free Pick-up & Delivery
Open Monday Until 9
CONTACT DON KNOFF
FOR FREE ESTIMATE

Village Motor Sales, Inc.

IMPERIAL - CHRYSLER
DODGE - PLYMOUTH

Phone 475-8661

1185 Manchester Rd., Chelsea
Hours: 8 a.m. to 6 p.m.
Tues. thru Fri. 9 a.m. to 1 p.m. Saturday
9 a.m. to 1 p.m. Saturday. x40tf

1969 CHEVY 1/2-ton pickup, V-8, stick, radio, no rust, excellent condition. Extras \$1,100 or best offer. Call 475-2154 evenings. x39

Big Savings On Beautiful Roses

Save up to 37% on two rose special offers. Also, let me show you a nice selection of fruit trees, ornamentals, and landscaping trees and shrubs.

Elson Bettner
(313) 475-9223

15700 Cassidy Rd.
Grass Lake, Mich. 49240

STARK BRO'S
Nurseries and Orchards Co.

HOUSE FOR SALE — 2-bedroom, large living room, carpeted, kitchen and dining area, carpeted bath. Utility room, breezeway, plus attached 2-car garage. Located on 1 acre, fully shaded with garden spot. Located 1/2 mile north of Stockbridge. Phone (517) 851-8198 before 11 a.m. or after 3 p.m. x40

GARAGE SALE — Golf clubs, sports equipment, toys, bike and motorcycle parts, E78x14 tires, clothing, dishes and miscellaneous. Thurs., Fri., and Sat., 221 E. Middle. Ph. 475-7087. x40

WANT ADS

NOW

Full Time Complete Body Shop Service

Stop in For An Estimate

PALMER FORD

222 S. Main St.
475-1301

SUNFLOWER SEEDS, Wild Bird Feed, Wayne dog feed and specialty feeds. McCalla Feed Service, Old US-12, Ph. 475-8153. x28tf

PIANO TUNING, Chelsea and area. Facilities for reconditioning and rebuilding. Used piano sales; reconditioned grands and verticals. E. Ecklund, 426-4429. x50tf

EVINGER REAL ESTATE, Alpine St., Dexter. Phone 426-8518. x18tf

SEE US for transit mixed concrete. Klump Bros. Gravel Co. Phone Chelsea 475-2530, 4920 Loveland Rd., Grass Lake, Mich. x40tf

TRAVEL TRAILERS — 13-ft. and up, 10x55 ft. trailers. John J. Jones Trailer Sales, Gregory, Mich. Phone 426-2655. x43tf

ELECTRICAL WIRING of all types New and rewiring. Ph. 426-4655. x20tf

'WE'RE NOT CHEAP' ... but we're good!

If you want corners cut and shoddy workmanship—don't come to Hilltop. But—if you want quality merchandise and the job done right—then come to Hilltop. We get in the job and we get it done. Whether it is building or remodeling there is no one in Washtenaw County better equipped than Hilltop to handle all of the homeowner's needs.

PLUMBING
ELECTRICAL
HEATING
SEPTIC TANKS & FIELDS

Hilltop, Inc.
1414 S. Main St. - Chelsea
475-2949

COUNTRY APT. for rent to non-smoking couple. No pets. Utilities included. (Moved to California.) Call nights, 475-8334 for appt. x30tf

INTERESTED IN SAVING this winter? Who isn't you say. You may be able to save on your fuel bill and be more comfortable at the same time. During the next snowfall make this simple test: Compare the blanket of snow on your roof with that on the other homes in the neighborhood. If the snow is melting off your roof you are losing precious, expensive heat. Insulate now, save heat and keep cooler this summer. Call Heller Electric and Insulating at 475-7978 after 6 p.m. for more information. We can insulate your home or you can do it yourself with our machine. x35tf

FREE to good home—German short-haired female, 2 yrs. old, good with children. Ph. 475-1709. x40

FOR SALE—German short-haired puppies, 6 weeks old, 2 females, tails bobbed, \$40 ea. Ph. 475-1709. x40

FOR SALE—30" range, General Electric, white; G.E. Dishwasher; Conn. coner. All in good condition. 475-1527. x41

FOR SALE — 5-speed Schwinn Sting Ray and 4 h.p. mini-bike. Good condition. Ph. 475-8414. x40

FOR SALE—Three snowmobiles. Massey-Ferguson, with covers. Call 475-8369. x41

FOR SALE OR TRADE for pickup. '73 Ranchero-GT. 351-V8. Automatic, power brakes, power steering. 29,000 miles. 426-8528. x40

CARPENTRY WORK and repairs, also roofing and siding. Call M. Coburn, 475-8995. x40tf

PAINTING—Interior, exterior. Low rates. By job or hour. Unemployed professional. Satisfaction guaranteed. No job too small. Call 994-0919, evenings. x40

LECITHIN Vinegar! B6! Kelp! Now all four in one capsule, ask for VB-6, Chelsea Pharmacy. x39

FOR SALE—Alto saxophone. Very good condition, \$175. Call 426-4455. x39

36-ACRE FARM
Near Manchester. 3-bedroom home, 2 barns. Garage. Dog kennel. Near lake. \$49,900.

Ehman & Greenstreet
BROKER.
482-3484

FOR RENT—3-room furnished apt., including gas, elec., private entrance upstairs. No pets. \$140 per mo. plus damage deposit. Phone 475-1658. x40

EVERY MAKE electric carpet shampooer does a better job with famous Blue Lustre, Chelsea Hardware. x40

LOST DOG—Black and white Brittany Spaniel, female. Pierce Rd. Cavanaugh Lake Rd. area. Ph. 475-1781. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

Heller Electric
Evenings at 475-7978

NOTICE—On March 7, 1975, between 8 a.m. and 3 p.m. at 679 S. Lima Center Rd., someone ran over our sheep dog. We want someone to know that we loved her dearly, and hope that you will be able to live with your conscience. The Charley Fredette family. x39

FOR SALE—Alto saxophone. Very good condition, \$175. Call 426-4455. x39

36-ACRE FARM
Near Manchester. 3-bedroom home, 2 barns. Garage. Dog kennel. Near lake. \$49,900.

Ehman & Greenstreet
BROKER.
482-3484

FOR RENT—3-room furnished apt., including gas, elec., private entrance upstairs. No pets. \$140 per mo. plus damage deposit. Phone 475-1658. x40

EVERY MAKE electric carpet shampooer does a better job with famous Blue Lustre, Chelsea Hardware. x40

LOST DOG—Black and white Brittany Spaniel, female. Pierce Rd. Cavanaugh Lake Rd. area. Ph. 475-1781. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

WANT ADS

SEAMLESS ALUMINUM eaves, troughs, roofing, siding, and carpentry work of all kinds. Experienced installers. All work guaranteed. For free estimate, call R. D. Kleinschmidt Co., 426-8536. x31tf

PLANNING ON INSULATING this winter? When buying insulation remember to compare quality as well as price. Insulation's effectiveness is in its resistance to heat flow which is measured in "R" value. Cellulose or wood fiber insulation has an "R" value of 4.17 per inch. Compare this to the "R" value of various synthetic solid fiber materials which tend to conduct heat. For more information call Heller Electric after 6 p.m. at 475-7978. x35tf

WANTED TO RENT—Small house or 2-bedroom apartment in the Chelsea area. Ph. 475-2017. x41

Sewing Class
9 weeks - April 1 to May 27
15 for session
7-9 p.m. Tuesdays
Sign up at Store
Minimum 15 students
Register at
Vogel's Store
103 S. Main St.
475-1301

FOR SALE—3 700x16 6-ply truck tires - rims. Lots of 200 miles on them. \$100. Edward Risher, 475-2782. x40

FOR SALE—4N Ford tractor, good condition, \$1,050. Ph. 475-2762. x40

FOR RENT—American Legion Hall, \$50. Call 475-1824. x40tf

FOR SALE—One desk, Maytag portable washer, two end tables, two lamps, and bookcase. Call 475-7026. x40

EASTER BUNNIES for sale—Cages available. 16920 Waterloo Rd., Chelsea. Ph. 475-1081. x15

FOR SALE—Used French horn with case, in good condition. Call Carol Dietle, 475-1288. x14

FOR SALE—Pony harness for team. \$80. 665-3070. x40

WANTED TO RENT—House. For couple and pets. Country home, lake cottage or small town. Can provide references. Ph. 426-8935. x40

FOR SALE OR RENT—Winterized cottage at Portage Lake. Ph. 426-4241, anytime. x43

ANNUAL EGG SUPPER—North Lakes United Methodist church, Smorgasbord style, Good Friday, March 28. Serving 6 p.m. to 7:30 p.m. Price: adults, \$2; children under 12, \$1. x41

FOR SALE—'71 Suzuki 500. Asking \$600. Ph. 475-8575. x40

1970 MARLETTE mobil home, 12'x60' on 9-acre lot near Munn. Small barn. Call (517) 598-2412 after 4:30 p.m. x41

MOVING SALE—Antique furniture, lamps and dishes. Jim Beam & Avon bottles, baskets. Call 475-8516. x40

GETTING MARRIED? Traditional and contemporary invitations and accessories. Large selection. Satisfaction guaranteed. John's Shop. 475-7500 after 5 and week-ends. x40

APTS. FOR RENT — 1 & 2 bedroom, carpeting, drapes, stove, refrigerator, central vacuum, air conditioned, many extras. Security deposit. No pets, no children. 1-474-8552. x41

FREE to good home—German short-haired female, 2 yrs. old, good with children. Ph. 475-1709. x40

FOR SALE—German short-haired puppies, 6 weeks old, 2 females, tails bobbed, \$40 ea. Ph. 475-1709. x40

FOR SALE—30" range, General Electric, white; G.E. Dishwasher; Conn. coner. All in good condition. 475-1527. x41

FOR SALE — 5-speed Schwinn Sting Ray and 4 h.p. mini-bike. Good condition. Ph. 475-8414. x40

FOR SALE—Three snowmobiles. Massey-Ferguson, with covers. Call 475-8369. x41

FOR SALE OR TRADE for pickup. '73 Ranchero-GT. 351-V8. Automatic, power brakes, power steering. 29,000 miles. 426-8528. x40

CARPENTRY WORK and repairs, also roofing and siding. Call M. Coburn, 475-8995. x40tf

PAINTING—Interior, exterior. Low rates. By job or hour. Unemployed professional. Satisfaction guaranteed. No job too small. Call 994-0919, evenings. x40

LECITHIN Vinegar! B6! Kelp! Now all four in one capsule, ask for VB-6, Chelsea Pharmacy. x39

FOR SALE—Alto saxophone. Very good condition, \$175. Call 426-4455. x39

36-ACRE FARM
Near Manchester. 3-bedroom home, 2 barns. Garage. Dog kennel. Near lake. \$49,900.

Ehman & Greenstreet
BROKER.
482-3484

FOR RENT—3-room furnished apt., including gas, elec., private entrance upstairs. No pets. \$140 per mo. plus damage deposit. Phone 475-1658. x40

EVERY MAKE electric carpet shampooer does a better job with famous Blue Lustre, Chelsea Hardware. x40

LOST DOG—Black and white Brittany Spaniel, female. Pierce Rd. Cavanaugh Lake Rd. area. Ph. 475-1781. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

FOR SALE—1972 Chevy Impala Custom coupe. Air-conditioning. Very good condition. \$1,600 or best offer. Call 475-9302. x40

FOR SALE—2 apt.-size refrigerators, upright freezer, stereo record player with AM-FM radio. Ph. 475-7101. x41

FOR SALE—Modern dining room table with two extra leaves. Eight vinyl-covered chairs. Call 475-7069 after 3:30 p.m. x40

Cards of Thanks

CARD OF THANKS

I would like to thank my family friends, the Rebekah Lodge, and VFW Auxiliary for the gifts, cards, calls, and visits while I was a patient in the Chelsea Medical Center and since my return home. I also want to thank Father Dupuis.

Hazel Dvorack.

Thanks to all the friends and relatives that helped make our dad, Pappy Steinaway's surprise 70th birthday party a huge success.

Rich, Karen, Jr.,
Thelma, Linda, Fred,
Sis and Dick

CARD OF THANKS
I would like to express my deepest appreciation to Pastor Enslin and all the members of North Sharon Bible church for remembering me in their prayers during my stay in the hospital. I would also like to express my thanks to all those who offered to donate blood in my behalf. Your kindness will always be remembered.

Donald G. Passow
645 Caddo
Corpus Christi, Tex. 78412

LEGAL
MORTGAGE SALE
Default having been made in the terms of a certain mortgage made by HAYES and LORETTA V. HAYES, his wife, to CAPITAL MORTGAGE CORPORATION, dated and recorded in Washtenaw County, Michigan, on December 20, 1971, in Liber 1380, page 828, Washtenaw County Records, and as amended by a certain mortgage made by the same parties, dated and recorded in Washtenaw County Records, on December 20, 1971, in Liber 1380, page 828, Washtenaw County Records, on which mortgage there is due to the said mortgagee the sum of \$21,369.72.

+ Services in Our Churches +

CONGREGATIONAL CHURCH
(United Church of Christ)
The Rev. Carl Schwarm, Pastor
Saturday, March 22—
8:30-11:30 a.m.—Confirmation.
Sunday, March 23—
9:00 and 10:30 a.m.—Church school.
10:30 a.m.—Worship. Sermon: "King for a Day."
7:00 p.m.—SYF.
Wednesday, March 26—
3:30 p.m.—Junior Choir.
8:00 p.m.—Chancel Choir.
Thursday, March 27—
7:30 p.m.—Maundy Thursday service of Tenebrae, Communion. Sermon: "The Way of Humility."

FIRST UNITED METHODIST CHURCH
The Rev. Clive Dickens, Pastor
Thursday, March 20—
9:00 a.m.—Elizabeth Circle will meet at the home of Mrs. Pam Lewis.
6:30 p.m.—Weight Watchers in the Social Center of the church.
Sunday, March 23—Palm Sunday.
10:00 a.m.—Worship service (nursery provided).
10:20 a.m.—Church school (kindergarten through 6th grade).
11:00 a.m.—Coffee and punch hour.
11:15 a.m.—Junior-Senior High and Adult church school.
Wednesday, March 26—
3:45 p.m.—KINDER Choir.
4:15 p.m.—Glory Choir.
4:45 p.m.—Praise Choir.
8:00 p.m.—Chancel Choir.
Thursday, March 27—
7:00 p.m.—Maundy Thursday Communion service.

ST. BARNABAS EPISCOPAL CHURCH
20550 Old US-12
The Rev. Jerrold Beaumont
B.S.P., vicar
Rectory 475-2003
Church 475-8818
Holy Week March 22-29
March 22—
10:00 a.m.—Children and youth invited to bake hot cross buns.
Sunday, March 23—
9:00 a.m.—Choir practice. Everyone invited.
10:00 a.m.—Holy Communion, first, third, and fourth Sundays.
10:00 a.m.—Morning Prayer, second and fourth Sundays. First Wednesday of each month—Bishops Committee.
Wednesday, March 26—
8:00 p.m.—Holy Eucharist.
Thursday, March 27—
8:00 p.m.—Holy Eucharist.

FIRST CONGREGATIONAL CHURCH OF CHELSEA
121 E. Middle Street
Sunday, March 23—
9:45 a.m.—Choir practice.
10:30 a.m.—Sunday school and worship service. Confirmations Sunday.
Thursday, March 27—
7:30 p.m.—Maundy Thursday service of worship and Holy Communion.

ST. MARY CATHOLIC CHURCH
The Rev. Fr. David Philip Dupuis, Pastor
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.

ST. THOMAS EVANGELICAL LUTHERAN
Ellsworth and Haab Rds.
The Rev. Jerome Dykstra, Pastor
Sunday, March 23—Palm Sunday
9:30 a.m.—Sunday school and Bible class.
10:45 a.m.—Worship service.
3:00 p.m.—"Alleluia Sing" concert at Sharon United Methodist church.
Tuesday, March 25—
4:30 p.m.—Confirmation Class.
8:00 p.m.—Choir rehearsal.
Thursday, March 27—
7:30 p.m.—Worship with Holy Communion.

OUR SAVIOR LUTHERAN CHURCH
1515 S. Main, Chelsea
The Rev. William H. Keller, Pastor
Sunday, March 23—
9:00 a.m.—Sunday school and Bible classes.
10:30 a.m.—Palm Sunday Service of Praise.
Tuesday, March 25—
9:00-11:30—Pre-school story hour.
7:30 p.m.—Adult Class.
8:00 p.m.—Christian Education Committee.
Wednesday, March 26—
7:30 p.m.—Choir rehearsal.

ST. PAUL UNITED CHURCH OF CHRIST
The Rev. R. J. Ratzlaff, Pastor
Thursday, March 20—
1:30 p.m.—Prayer Group.
Friday, March 21—
7:30 p.m.—New member orientation.
Saturday, March 22—
8:30-11:30 a.m.—JYF Confirmation.
Sunday, March 23—
9:00 and 10:30 a.m.—Church school.
10:30 a.m.—Palm Sunday worship.
New member received reception and coffee hour.
7:00 p.m.—SYF.
Tuesday, March 25—
7:30 p.m.—Memorial and gifts.
Wednesday, March 26—
3:30 p.m.—Junior Choir.
8:00 p.m.—Chancel Choir.

FIRST UNITED PRESBYTERIAN CHURCH
Unadilla
The Rev. T. H. Liang, Pastor
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.

NORTH LAKE UNITED METHODIST CHURCH
The Rev. David Stiles, Pastor
Every Sunday—
10:00 a.m.—Worship service, nursery available.
11:15 a.m.—Sunday school.
Every Tuesday—
7:00 p.m.—Adult Choir.
Every Wednesday—
4:15 p.m.—Children's Choir.

NORTH SHARON BIBLE CHURCH
Sylvan and Washburne Rds.
The Rev. William Ensten, Pastor
Every Sunday—
10:00 a.m.—Sunday school. (Nursery will be available.) Junior church classes.
11:00 a.m.—Worship service.
6:00 p.m.—Senior High Youth meeting. Youth Choir.
7:00 p.m.—Evening worship service. (Nursery available.)
All services interpreted for the deaf.
Every Wednesday—
7:00 p.m.—Bible study and prayer meeting. (Nursery available.)
Bus transportation available: 428-7222.

CHELSEA BAPTIST CHURCH
377 Wilkinson St.
The Rev. James Stacey, Pastor
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.
Nursery care provided during all services.
6:00 p.m.—Junior and Senior Baptist Youth Fellowship.
7:00 p.m.—Evening service.
Every Wednesday—
7:00 p.m.—Bible study and prayer meeting.

FIRST CHURCH OF CHRIST SCIENTIST
1883 Washtenaw Ave., Ann Arbor
Every Sunday—
10:30 a.m.—Sunday school, morning service.

ZION LUTHERAN CHURCH
Corner of Fletcher, Waters Rds.
The Rev. John R. Morris, Pastor
7:00 p.m.—Evangelistic service.
Saturday, March 22—
9:00 a.m.—8th Y rehearsal.
Sunday, March 23—Palm Sunday
9:00 a.m.—Sunday school.
10:15 a.m.—Worship and Youth confirmation.
3:00 p.m.—"Alleluia Sing," Sharon Methodist church.
Monday, March 24—
8:00 p.m.—Senior Choir.
Thursday, March 27—
7:30 p.m.—Maundy Thursday. Senior choir presents Lenten cantata, "A Man of Sorrows."

GREGORY BAPTIST CHURCH
The Rev. Paul White, Pastor
Every Sunday—
10:00 a.m.—Worship.
11:10 a.m.—Sunday school.
7:00 p.m.—Evening worship service.
7:30 p.m.—Thursday mid-week service.

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

FIRST ASSEMBLY OF GOD
The Rev. Thode B. Thodeson, Pastor
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.
7:00 p.m.—Midweek services.
Every Wednesday—
7:00 p.m.—Christ's Ambassadors.
Every Friday—
1:00 p.m.—Ladies Bible study.

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.
7:00 p.m.—Evening worship.
Every Wednesday—
7:30 p.m.—Family hour, prayer meeting, and Bible study.

ST. JACOB EVANGELICAL LUTHERAN CHURCH
12501 Rietmiller Rd., Grass Lake
The Rev. Andrew Bloom, Pastor
Every Sunday—
9:00 a.m.—Worship service.
10:15 a.m.—Divine services.

SALEM GROVE UNITED METHODIST CHURCH
3320 Norton Rd.
The Rev. Richard C. Stoddard, Pastor
Every Sunday—
9:30 a.m.—Sunday school.
Every Sunday—
9:45 a.m.—Worship service.
10:30 a.m.—Worship service.

ST. JOHN'S (UNITED CHURCH OF CHRIST)
Rogers Corners
The Rev. Carl Asher, Pastor
Every Sunday—
9:30 a.m.—Sunday school.
10:30 a.m.—Worship service.

BETH EL EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
Freedom Township
The Rev. Roman A. Reineck, Pastor
Every Sunday—
10:00 a.m.—Worship service.

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
Meetings at
St. Barnabas Episcopal Church
20500 Old US-12
Every Sunday—
11:00 a.m.—Priesthood meeting.
12:30 p.m.—Sunday school.
6:30 p.m.—Sacrament meeting.

METHODIST HOME CHAPEL
The Rev. R. L. Clemans, Pastor
Every Sunday—
8:45 a.m.—Worship service.

WATERLOO FIRST UNITED METHODIST
Parks and Territorial Rds.
The Rev. Altha Barnes, Pastor
Every Sunday—
8:15 a.m.—Morning worship.
10:15 a.m.—Sunday school.

WATERLOO VILLAGE UNITED METHODIST CHURCH
8118 Washington St.
The Rev. Altha Barnes, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:15 a.m.—Worship service.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
Francisco
The Rev. Virgil King, Pastor.
Every Sunday—
9:30 a.m.—Sunday school and catechism class.
10:30 a.m.—Worship service.

CHURCH OF CHRIST
13601 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.

CHELSEA MEDICAL CENTER
Every Other Wednesday—
1:30 p.m.—Worship service.


Mapped Lakes Guide Helpful In Ice Fishing

Don't go ice fishing blind this winter! This advice comes from Bill Gardiner, associate editor of Michigan Out-of-Doors, a monthly magazine published by the Michigan United Conservation Clubs for sportsmen of Michigan. It's directed at the army of ice anglers who'll soon be venturing onto the frozen surfaces of the state's numerous lakes and ponds. "When there's ice covering the lake, it's very difficult to know exactly what lies beneath it," Gardiner said. "And you can expect that someone will venture out to a new lake this winter, spend a lot of time putting down a hole with a spud or auger and then discover the water they've selected is not fishable. It's a waste of time and energy and it can be avoided."


Gardiner's solution is rather simple and inexpensive—purchase a copy of "Michigan Mapped Lakes" before the first ice fishing trip. It's a 76-page index to more than 2,500 maps of Michigan's inland lakes. And it's available for only \$1 by writing: Mapped Lakes, Michigan United Conservation Clubs, P.O. Box 2235, Lansing 48911.

"Not only will you get the key to obtaining copies of the maps which are available, but the book also contains much other useful information," Gardiner said. As an example, he cited sections dealing with campgrounds in Michigan—both public and private, a list of lakes which have planted trout, a list of boat launch sites and an easy guide to canoeing Michigan's various rivers. "Experienced fishermen are never without a contour map, especially if they're fishing a new lake for the first time or a new location on a lake they've fished before," Gardiner pointed out. "It's as important part of their fishing gear as the bait. It's their eyes to seeing what's below the surface of the ice."

NATIONAL SAFETY COUNCIL
Based in Chicago, the National Safety Council is a non-governmental, non-profit public service organization dedicated to safety education and the development and implementation of accident prevention programs reaching every segment of American life.


THE CEDARVILLE COLLEGE SWORDBEARERS will be presenting a program at North Sharon Bible church on March 22-23. The program is entirely planned, directed and produced by students from Cedarville for the purpose of strengthening Christian teenagers in their individual relationships with Christ. On Saturday, March 22 at 7:30 p.m. the swordbearers will have special music and their program entitled "Quiet Time." On Sunday, March 23 they will have special music in the morning service at 11 a.m. and will be used in the Sunday school hour at 10 and in Junior church. Sunday evening at 6 they will participate in the Youth Hour and at 7 p.m. in the Evening Service. The public is invited. North Sharon Bible church is located at 17999 Washburne Rd., on the corner of Sylvan Rd.


He's only 30 and he just bought a \$50,000 life policy.

Sure, a \$50,000 life policy could cost a lot of money...but it doesn't when it's "altogether!" When we say "altogether" we mean Perma-Term—permanent and term insurance combined to avoid those big premiums, but still deliver the big protection young family men need. It means you could have a \$50,000 policy which lets you build up a retirement income at the same time! Yes, Perma-Term's easier on the budget, but please remember that costs go up as you grow older. So give us a call now—before another birthday gets past you altogether!

it's better
altogether
A. D. MAYER AGENCY, INC.
115 PARK ST., CHELSEA
BOB BARLOW, AGENT
PHONE 475-2030
Auto-Owners Life Insurance Company

Standard Ads Are A Good Shopping Guide.

FOOD FOR THINKING CHRISTIANS:

The Divine Plan of the Ages

WHY DIE FOR EATING AN APPLE?

It has been the tendency in the Christian world during the past one hundred years to doubt that Adam existed. Little doubt, then, that his death resulting from eating forbidden fruit should also be questioned! Critics of the Genesis account state that the word Adam just means man—man in general, not an individual. However, careful students of Scripture are quick to note that mankind in general cannot have a specific list of descendants! It is written that Adam had a son named Seth, who had a son named Enos, who had a son named Cainan, etc. In Luke 3 we have similar documentation.

Yes, Adam was a man—not a group of men. Adam was the first man. (1 Corinthians 15:45) And his disobedience is not mysteriously hidden in symbolism. All he did wrong was to eat a piece of forbidden fruit. It wasn't, of course, the fruit that was so important. It was the act of disobedience that was so serious.

Man, since Adam, has been learning the result of disobedience to God. It is an important lesson.

Man must learn it. When God establishes his long-promised Kingdom ("Thy Kingdom come, thy will be done, on earth as it is in heaven"), no disobedience will mar its tranquility. Man will obey because he WANTS to—he will have learned what disobedience means. God permitted evil for a good reason. Things are not out of his control.

If you want to study this subject thoroughly and quickly for yourself, read chapter 7 of The Divine Plan of the Ages. Chapter 7 is entitled, "The Permission of Evil and Its Relation to God's Plan." You will know your Bible better as a result of this study.

Many of you recently received a copy of The Divine Plan of the Ages by mail. If you did not receive a copy or would like an additional copy, please send for one. It is free to you by writing:

Divine Plan
P. O. Box 5
Chelsea, Michigan 48118

FATHER-DAUGHTER BANQUET: Sunday night's Father-Daughter Girl Scout Banquet was a true success, as can be seen with the girls and their fathers passing along a myriad of dishes provided for the pot-luck supper.

Girl Scouts Host Fathers at Banquet

A pot-luck dinner was enjoyed by 13 troops of Girl Scouts, and

Cub Scouts

DEN 15, PACK 435—
Cub Scout Den 15, Pack 435 met on March 6 at Mrs. Spencer's home. We did achievement 4 in the Bear Book. The outdoor games we played were "Crows and Cranes" and "Keep-Away." Eric Myers brought treats. This winter we went sledding and ice skating. We also went to a McDonald's for a field trip. Kenney Rekowski left our den to go to Webeles.

DEN 1, PACK 415—
Thursday, March 13 at noon we met at the home of our leader because school let out early. We brought a sack lunch and the den leader provided us with Kool-Aid, while we colored Easter eggs. We made plans for our March pack meeting and talked about Scout-O-Rama which we hope to take part in. We finished our Easter mobiles. Greg Markle's brother, Cliff, visited us today. Jeff Pratt brought treats. We closed our meeting with a flag ceremony. Jerry Hammerschmidt, scribe.

Something good will happen to you by attending the
HIGGINBOTHAM CHARISMATIC DELIVERANCE
Lenten assemblies

MARCH 19 to 23
7 p.m. nightly - Sunday 11 a.m. and 7 p.m.

FIRST ASSEMBLY OF GOD OF CHELSEA
14900 Old US-12 E.
475-2615 475-1520

Distinctive

WEDDING ANNOUNCEMENTS INVITATIONS

INVITATIONS or ANNOUNCEMENTS ...

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

THE CHELSEA STANDARD
Social Printing Department
300 NORTH MAIN ST. PHONE 475-1371

QUALITY

Wedding Stationery

Finest quality Wedding Stationery can be yours at no extra cost. We invite you to come in and plan with us in advance of your wedding.

THE Chelsea Standard
PUBLISHERS and PRINTERS


BOWLING NEWS

Tri-City Mixed League

	W	L
Craft Appliance Co.	125	71
Stivers	110	86
E. P. Smith Pallet Co.	108	88
Jerry & Doug's Quality	105	91
Chelsea Cleaners	104	92
Mel's Roofing	102	94
Portage Hardware	101	95
Springe Buick & Olds	96	100
McEwan & Robinson	96	100
R. L. Bauer Builders	96	100
E-D Sales & Service	89	107
Hoover's Hustlers	86	110
Euler & Swersky	84	112
Take Seven	83	113
4-B's	74	122
Chelsea Glass Works	70	126

500 series, men: G. Allen, 502; F. Cooper, 529; F. Craft, 519; C. Detting, 520; A. Fouty, 500; R. Harms, 507; B. Kaiser, 540; J. Lyster, 531; B. Maier, 539; A. Sannes, 563; T. Stafford, 548; J. Stoffer, 503; H. Swersky, 519.

200 games, men: C. Detting, 215; A. Sannes, 223; T. Stafford, 203; H. Swersky, 200.

450 series, women: M. Ashmore, 452; L. Behnke, 458; J. Harms, 489; B. Parish, 525; C. Peterson, 454; C. Stoffer, 510; D. Swersky, 538.

150 games, women: V. Allen, 153; M. Ashmore, 162; 153; L. Behnke, 178; J. Harms, 189; A. Hocking, 169; L. Lee, 154; K. Dentz, 155; B. Parish, 215; 178; C. Peterson, 155; 167; M. Stafford, 151; 150; C. Stoffer, 192; 153; 160; J. Sweeney, 161; D. Swersky, 160; 202; 170; N. Thompson, 154; 152; M. Westcott, 176; D. Worden, 151; 159.

Girls, games 100 and over: M. Northrop, 147; 127; M. Alexander, 145; 108; M. Petch, 119; D. Steinaway, 115; D. Alexander, 111; L. Davis, 111; N. Push, 111; D. Marsh, 109; 100; J. Verwey, 108; L. Smith, 107; D. Thompson, 104.

Boys, games 140 and over: J. Stock, 170; 151; S. Rademacher, 168; D. McGill, 154; T. Sweeney, 153; D. Stock, 149; K. Hegadorn, 148; 142; J. Fouty, 145; 142; D. Wilson, 145; B. McAllister, 142.

Men, high games and series: R. Nix, 191, 191, 539; B. Smith, 217, 530; D. Kyle, 185, 171, 520; D. Buro, 187, 513; B. Kaiser, 202, 183, 509; M. Leidner, 184, 501; D. Roberson, 180; G. Bice, 189; B. Rowton, 170; T. Stafford, 170.

Women, high games and series: L. Kyle, 177, 482; C. Brightwell, 185; K. Zschunke, 179; D. Anderson, 178; B. Roberson, 164.

Boys, games 100 and over: M. Northrop, 147; 127; M. Alexander, 145; 108; M. Petch, 119; D. Steinaway, 115; D. Alexander, 111; L. Davis, 111; N. Push, 111; D. Marsh, 109; 100; J. Verwey, 108; L. Smith, 107; D. Thompson, 104.

Boys, games 140 and over: J. Stock, 170; 151; S. Rademacher, 168; D. McGill, 154; T. Sweeney, 153; D. Stock, 149; K. Hegadorn, 148; 142; J. Fouty, 145; 142; D. Wilson, 145; B. McAllister, 142.

Girls, games 100 and over: M. Northrop, 147; 127; M. Alexander, 145; 108; M. Petch, 119; D. Steinaway, 115; D. Alexander, 111; L. Davis, 111; N. Push, 111; D. Marsh, 109; 100; J. Verwey, 108; L. Smith, 107; D. Thompson, 104.

Boys, games 140 and over: J. Stock, 170; 151; S. Rademacher, 168; D. McGill, 154; T. Sweeney, 153; D. Stock, 149; K. Hegadorn, 148; 142; J. Fouty, 145; 142; D. Wilson, 145; B. McAllister, 142.

Men, high games and series: R. Nix, 191, 191, 539; B. Smith, 217, 530; D. Kyle, 185, 171, 520; D. Buro, 187, 513; B. Kaiser, 202, 183, 509; M. Leidner, 184, 501; D. Roberson, 180; G. Bice, 189; B. Rowton, 170; T. Stafford, 170.

Women, high games and series: L. Kyle, 177, 482; C. Brightwell, 185; K. Zschunke, 179; D. Anderson, 178; B. Roberson, 164.

Junior Swingers

	W	L
The Pros	83	29
Rods III	81	27
Hot Tamales	75	37
Pin Swipers	70 1/2	41 1/2
Buzz	67	45
Pin Smokers	52 1/2	59 1/2
Born Losers	51	57
Lima Center	49	63
YBA Scorers	38	66
Star Shots	35	72
Star Strikers	28	77
Chelsea All Stars	22	82

Girls, games over 120: C. Collins, 202, 139, 180; D. Packard, 144, 157, 153; S. Schulze, 181, 135, 157; K. Tobin, 183, 134, 149; M. Fahmer, 177, 139; K. Milliken, 132, 153; T. Goins, 149, 148; K. Keiser, 132; B. Roy, 145; D. Alexander, 183, 158, 129; R. Alexander, 134, 148; S. Miller, 123; C. Miller, 128; J. Pennington, 120, 128; K. Fairbanks, 134.

Boys, games over 150: J. Push, 150, 173, 215; D. Thompson, 181, 158; R. Weiner, 153, 157; J. Sweet, 157; M. Sweeney, 157, 184; G. Packard, C. Sannes, 189, 170; M. Burnett, 160, 147; T. Edick, 155; J. Collins, 186, 156.

Boys, series over 40: J. Push, 538; Dean Thompson, 483; R. Weiner, 470; J. Sweet, 444; M. Sweeney, 467; G. Packard, 443; C. Sannes, 505; J. Collins, 499.

Men, high games and series: R. Nix, 191, 191, 539; B. Smith, 217, 530; D. Kyle, 185, 171, 520; D. Buro, 187, 513; B. Kaiser, 202, 183, 509; M. Leidner, 184, 501; D. Roberson, 180; G. Bice, 189; B. Rowton, 170; T. Stafford, 170.

Women, high games and series: L. Kyle, 177, 482; C. Brightwell, 185; K. Zschunke, 179; D. Anderson, 178; B. Roberson, 164.

Boys, games 100 and over: M. Northrop, 147; 127; M. Alexander, 145; 108; M. Petch, 119; D. Steinaway, 115; D. Alexander, 111; L. Davis, 111; N. Push, 111; D. Marsh, 109; 100; J. Verwey, 108; L. Smith, 107; D. Thompson, 104.

Boys, games 140 and over: J. Stock, 170; 151; S. Rademacher, 168; D. McGill, 154; T. Sweeney, 153; D. Stock, 149; K. Hegadorn, 148; 142; J. Fouty, 145; 142; D. Wilson, 145; B. McAllister, 142.

Girls, games 100 and over: M. Northrop, 147; 127; M. Alexander, 145; 108; M. Petch, 119; D. Steinaway, 115; D. Alexander, 111; L. Davis, 111; N. Push, 111; D. Marsh, 109; 100; J. Verwey, 108; L. Smith, 107; D. Thompson, 104.

Boys, games 140 and over: J. Stock, 170; 151; S. Rademacher, 168; D. McGill, 154; T. Sweeney, 153; D. Stock, 149; K. Hegadorn, 148; 142; J. Fouty, 145; 142; D. Wilson, 145; B. McAllister, 142.

Men, high games and series: R. Nix, 191, 191, 539; B. Smith, 217, 530; D. Kyle, 185, 171, 520; D. Buro, 187, 513; B. Kaiser, 202, 183, 509; M. Leidner, 184, 501; D. Roberson, 180; G. Bice, 189; B. Rowton, 170; T. Stafford, 170.

Women, high games and series: L. Kyle, 177, 482; C. Brightwell, 185; K. Zschunke, 179; D. Anderson, 178; B. Roberson, 164.

Boys, games 100 and over: M. Northrop, 147; 127; M. Alexander, 145; 108; M. Petch, 119; D. Steinaway, 115; D. Alexander, 111; L. Davis, 111; N. Push, 111; D. Marsh, 109; 100; J. Verwey, 108; L. Smith, 107; D. Thompson, 104.

Boys, games 140 and over: J. Stock, 170; 151; S. Rademacher, 168; D. McGill, 154; T. Sweeney, 153; D. Stock, 149; K. Hegadorn, 148; 142; J. Fouty, 145; 142; D. Wilson, 145; B. McAllister, 142.

Girls, games 100 and over: M. Northrop, 147; 127; M. Alexander, 145; 108; M. Petch, 119; D. Steinaway, 115; D. Alexander, 111; L. Davis, 111; N. Push, 111; D. Marsh, 109; 100; J. Verwey, 108; L. Smith, 107; D. Thompson, 104.

Chelsea Women's Bowling Club

	W	L
Jiffy Mixes	69	35
Wolverine Bar	67	37
Palmer Ford	62 1/2	41 1/2
Parish's Cleaners	60	44
Washtenaw Engineering	57	47
Norris Electric	57	47
Thompson's Pizza	56 1/2	47 1/2
Mark IV Lounge	55	49
Norm's Barber Shop	52 1/2	51 1/2
Chelsea Milling	52	52
Chelsea Grinding	49 1/2	54 1/2
Rushing's Temp. Help	47 1/2	56 1/2
Larry's Roadside Market	47	57
Lloyd Bridges	45 1/2	58 1/2
Heydauff's	44	60
Joe & Judy's	43	61
Glenn's Mobil	41	63
Klink Excavating	30	74

450 series or over: A. Boham, 579; B. Fritz, 569; C. Bradbury, 510; G. Kuhl, 515; P. Fitzsimmons, 510; A. Sindlinger, 501; D. Alber, 499; J. Rowe, 472; D. Eisenbeiser, 450; M. E. Sutter, 490; L. Alexander, 455; J. Hafner, 493; P. Wurster, 451; N. Kern, 453; M. Kruse, 459; D. Norris, 457; J. Norris, 478; L. Behnke, 463; N. Popovich, 483; L. Orlovski, 463.

150 games and over: A. Boham, 180, 222, 177; B. Fritz, 198, 207, 167; J. Merkel, 157; B. Bridges, 176, 153; B. Bush, 154, 156; J. Rowe, 176; N. Packard, 168; J. Schleede, 152, 173; D. Eisenbeiser, 153; M. E. Sutter, 156, 184; L. Alexander, 172; D. Alber, 192, 181; E. Whitaker, 169; G. Klink, 155; J. Cronkhite, 154; S. Zink, 154; A. Sindlinger, 172, 182; J. Hafner, 187, 177; P. Fitzsimmons, 190, 179; P. Poertner, 168; R. Hummel, 158, 161; P. Wurster, 178; N. Kern, 153, 153; M. Kruse, 169; C. Bradbury, 186, 177, 152; P. Wilson, 175, 152; E. Policht, 160; R. Lutovsky, 154; M. Powell, 168; D. Norris, 162; P. Norris, 153; B. McGuire, 166; M. Salyer, 158; J. Norris, 179, 179; E. Kuhl, 153; L. Niles, 166; B. Fike, 168; S. Ellenwood, 177; K. Wheeling, 151; L. Stuewe, 154; A. Judson, 152; S. Robards, 161; R. Whitaker, 157; M. Kozminski, 171; T. Kenney, 151; S. Ringe, 154; N. Popovich, 202, 157; D. Frisbie, 153; L. Orlovski, 193; G. Kuhl, 211, 174.

Men, 200 games: J. Keezer, 207.

Men, 500 series: E. Torrice, 535; T. Kams, 534; R. Morgan, 509; D. Longworth, 522; D. Alexander, 506; E. Keezer, 526; H. Johnson, 527.

Women, 450 series: J. Norris, 490; B. Torrice, 525; H. Kams, 498; M. E. Sutter, 455; L. Alexander, 459; D. Cozzens, 462; B. Smith, 459; D. Keezer, 471.

Men, 200 games: J. Keezer, 207.

Men, 500 series: E. Torrice, 535; T. Kams, 534; R. Morgan, 509; D. Longworth, 522; D. Alexander, 506; E. Keezer, 526; H. Johnson, 527.

Women, 450 series: J. Norris, 490; B. Torrice, 525; H. Kams, 498; M. E. Sutter, 455; L. Alexander, 459; D. Cozzens, 462; B. Smith, 459; D. Keezer, 471.

Men, 200 games: J. Keezer, 207.

Men, 500 series: E. Torrice, 535; T. Kams, 534; R. Morgan, 509; D. Longworth, 522; D. Alexander, 506; E. Keezer, 526; H. Johnson, 527.

Women, 450 series: J. Norris, 490; B. Torrice, 525; H. Kams, 498; M. E. Sutter, 455; L. Alexander, 459; D. Cozzens, 462; B. Smith, 459; D. Keezer, 471.


Men, 200 games: J. Keezer, 207.

Men, 500 series: E. Torrice, 535; T. Kams, 534; R. Morgan, 509; D. Longworth, 522; D. Alexander, 506; E. Keezer, 526; H. Johnson, 527.

Women, 450 series: J. Norris, 490; B. Torrice, 525; H. Kams, 498; M. E. Sutter, 455; L. Alexander, 459; D. Cozzens, 462; B. Smith, 459; D. Keezer, 471.

Automobile Service Tips

FUEL FILTER - KEEPS DIRT AND WATER IN GASOLINE FROM ENTERING THE CARBUJETOR. REPLACEMENT RECOMMENDED AT 12,000 MILE INTERVALS.


Chelsea Lanes Mixed

	W	L
Bushwackers	122	74
Mark IV Lounge	121	75
Gerry Rushing's Serv.	117	79
Torrice & Rawson	113	83
Boiling's	110	86
Adamson & Henson	107	89
Doug's Painting	102	94
Sannocks	99	97
Ann Arbor Centerless	98	98
Marsh & Vervey	98	98
The Hopefuls	98	98
Hook, Line & Stinkers	95	101
Federal Screw Outlaws	93	103
Sak's Fifth Avenue	86	110
The Pinheads	85	111
Eagle & Silcox	81	115
Mort's Custom Shop	76	120
Willy & The We's	63	133

Women, 150 games: L. Jarvis, 153; D. Neuman, 160, 150; S. Ellenwood, 162; J. Norris, 176, 167; B. Torrice, 176, 167, 182; H. Kams, 168, 179; M. E. Sutter, 168, 161; D. Sannes, 153; R. Harook, 165; E. Silcox, 167, 154; M. Henson, 157; M. Adamson, 162; L. Alexander, 156, 157; S. Zink, 150; D. Cozzens, 170, 154; B. Smith, 157, 155; K. Wheeling, 157; T. Steinhaw, 172; D. Keezer, 152, 168, 151; E. Packard, 153; B. Marsh, 171; D. Vervey, 153, 156.

Men, 450 series: J. Norris, 490; B. Torrice, 525; H. Kams, 498; M. E. Sutter, 455; L. Alexander, 459; D. Cozzens, 462; B. Smith, 459; D. Keezer, 471.

Men, 200 games: J. Keezer, 207.

Men, 500 series: E. Torrice, 535; T. Kams, 534; R. Morgan, 509; D. Longworth, 522; D. Alexander, 506; E. Keezer, 526; H. Johnson, 527.

Women, 450 series: J. Norris, 490; B. Torrice, 525; H. Kams, 498; M. E. Sutter, 455; L. Alexander, 459; D. Cozzens, 462; B. Smith, 459; D. Keezer, 471.

Men, 200 games: J. Keezer, 207.

Men, 500 series: E. Torrice, 535; T. Kams, 534; R. Morgan, 509; D. Longworth, 522; D. Alexander, 506; E. Keezer, 526; H. Johnson, 527.

Women, 450 series: J. Norris, 490; B. Torrice, 525; H. Kams, 498; M. E. Sutter, 455; L. Alexander, 459; D. Cozzens, 462; B. Smith, 459; D. Keezer, 471.

Men, 200 games: J. Keezer, 207.

Men, 500 series: E. Torrice, 535; T. Kams, 534; R. Morgan, 509; D. Longworth, 522; D. Alexander, 506; E. Keezer, 526; H. Johnson, 527.

Women, 450 series: J. Norris, 490; B. Torrice, 525; H. Kams, 498; M. E. Sutter, 455; L. Alexander, 459; D. Cozzens, 462; B. Smith, 459; D. Keezer, 471.

Men, 200 games: J. Keezer, 207.

Leisure Time League

	W	L
Unpredictables	70 1/2	37 1/2
Slowpokes	65 1/2	42 1/2
Misfits	61 1/2	46 1/2
Crackpots	61	47
Lady Bugs	58 1/2	49 1/2
Four Stooges	54 1/2	52 1/2
Roadrunners	54	54
Highly Hopefuls	52	56
Pooch Bears	51	57
The Lakers	48	60
Sugar Loafers	36	72
Rug Rats	34 1/2	73 1/2

500 series: V. Wheaton, 545.

200 games: V. Wheaton, 213; B. Mull, 210.

400 series: P. Sands, 424; S. Nagel, 427; E. Williams, 483; V. Blanchard, 419; M. Dault, 427; D. Dault, 455; P. Wirth, 447; J. Delagrang, 428; D. Thompson, 494; Sharon Friday, 472; K. Haywood, 409; R. Musbach, 405; M. Miller, 471; D. Hafner, 451; B. Mull, 425; E. Haydock, 420; J. Smith, 420.

Games of 140 or better: R. Musbach, 440; M. O'Donnell, 143; M. Miller, 145, 189, 157; D. Hafner, 158, 149, 144; B. Mull, 149; E. Haydock, 155; J. Smith, 149, 154; G. Reed, 151; B. Cakala, 142; J. Anderson, 140; C. Engler, 142; J. Delagrang, 148, 141; D. Thompson, 154, 161; Sharon Friday, 168, 146; K. Haywood, 140, 140; V. Wheaton, 178, 154; B. Robinson, 140; L. Haller, 140; M. Dault, 168, 149; D. Dault, 147, 172; P. Wirth, 158, 146, 142; G. Tallman, 148; S. Nagel, 152, 147; S. Centilli, 148; E. Williams, 150, 178; V. Blanchard, 140, 151; P. Sands, 157, 157.

Chelsea Industrial Suburban Standings as of March 13

	W	L
Thompson Lounge	19	13
Ann Arbor Hyd.	19	13
Double A No. 99	18	14
Harvey's Tavern	18	16
The Other Team	16	16
Mark IV Lounge	16	16
Double A No. 2	15	17
Dana PTOs	9	23

High single game: S. Hopkins, 214; L. Wright, 211; J. Picklo, 210.

High single series: S. Hopkins, 649; B. Clark, 579; N. Wright, 566.

High team series: Double A No. 99, 2,633; Harvey's Tavern, 2,592; Thompson Lounge, 2,504.

High team game: Double A No. 99, 941; Harvey's Tavern, 903; Thompson Lounge, 866.

Nite Owl League Standings as of March 17

	W	L
Southers	73 1/2	38 1/2
McCall's Mobile Feed	67	45
Steele's Htg. & Cooling	66	46
Cavanaugh Lake Store	65 1/2	46
Dault & LeVan	64	48
Fitzsimmons Excavating	60	52
Norm's Body Shop	59	53
Chelsea Finance	58	56
Hanco Sports Center	55 1/2	56 1/2
Bollinger's Sanitation	54 1/2	57 1/2
Red's Oil	51 1/2	60 1/2
Wahl's Standard	51	61
Sherlock Homes	50 1/2	61 1/2
Ted's Standard	49	63
Lopez Builders	46	66
Team No. 2	28	84

600 series: L. Fahrner, 608; N. Fahrner, 608; D. Weatherwax, 603.

525 or


BRAVES OF THE ABA pictured above are, in front, from left, Tim Marshall, Mark Brosnan, Rich Slater, Tim Dmoch, and Bob Trevino. In back, from left, are Louis Joseph, Will Morley, Coach Mike Tobin, Ron Lorezen, and Jeff Shaw. Not present for photo was Scott Dault.


LAKERS OF THE WBA pictured above, in front, from left, are Chris Tarasow, Jeff Leisinger, Matt Grau, Dave Cox, and Chris Baker. In back, from left, are Brett Kluickerbocker, Chuck Downer, Coach John Baker, Jeff Larson, and John Lane. Not present for photo was Brent Bauer.

Recreation Basketball Teams Beginning Tournament Action

Winding up the last of their games before tournament play begins March 19, the Chelsea Recreation Basketball League, played games which for the most part resulted in decisive victories for the winning teams.

In Wednesday night's action, Chelsea State Bank defeated Heydlauff's, 56-37. Southern Boy ran circles around Rockwell, 60-37. D & D Lanes dumped Dunlavy Farms, but just barely. The score for that game was 59-57.

Thursday night's play resulted in defeat for Dexter Rabble by 3-D Sales, 59-55. Chelsea Lumber handed another defeat to Rockwell, 48-32, and Chelsea State Bank won another game against Mark IV Lounge, 42-37.

St. Patrick's Day may have brought luck to the Irish, but it didn't do much for Heydlauff's as they lost to Pinckney, 70-51.

In other Monday night games, Southern Boy defeated Dunlavy Farms by 10 points, 50-40. D & D Lanes forfeited to Brown Drugs.

BASKETBALL SCHEDULE
Thursday, March 20—No games will be played.
Monday, March 24—Tournament play.
Wednesday, March 26—Tournament play.
Thursday, March 27—Tournament play. Championship game.


WBA KINGS TEAM members are, in front, from left, Scott Jones, Kevin Columbo, Ken Lindow, Joe Pax, and Chris French. Not present for photo were Ronnie Miller and Jason Pierson.

Biddy Basketball Teams Set for Trophy Day Awards Saturday

A four-week season of Biddy Basketball play was wrapped up last Saturday, when the three leagues played their final games for the season.

Final league game scores are as follows: in the WBA, the Bullets defeated the Lakers, 8-6, for a final game standing of five wins and one loss. The Rockets played the Nicks, who romped over them for another 8-6 game score. In a double-score game, the Hawks topped the Kings with a 16-14 score, while the Suns cremated the Capitols by a whopping 22-12 score.

In the ABA, the Braves nudged the Nets, winning the game 28-22. The Warriors walloped the Pacers for their fifth loss with a 14-10 game score. The Colonels completed their season with another victory; this time over the Squires, 22-18.

Bucks defeated the Pistons in the NBA league, leaving them both tied, 2-4, in their league. The game's score was 14-12.

The Bulls gained a two-point lead over the Celtics to win the game, 19-17.

Players are reminded that Trophy Day will be held Saturday, March 22 in the Chelsea High School Gym. All participants must be there by 10 a.m.

Pamphlet May Help You Decide To Rent or Buy

At some time in your life, you're likely to face a choice between buying or renting a place to live. And what you decide depends on many things, including: What kind of shelter meets your preferences and needs; how much it's going to cost and how much you can afford to spend each month; and which offers the best investment of your money.

Rent or Buy is a publication of the U.S. Department of Labor that tells you how to analyze the financial costs and benefits of owning a home compared to renting, in combination with a program of regular monthly savings. A copy of **Rent or Buy** may be obtained for 80 cents from Consumer Information, Dept. 8, Pueblo, Colo. 81009.

The booklet reminds you to think about your age and family status, the stability of employment of the various members of the family, and the chances of your moving from one location to another. And, ask yourself if you like to putter around the house or yard.

Discussed more fully including worksheets and examples for the reader to follow are:

—The cost—How much can you afford to spend on the kind of shelter you want and need? How different are costs of ownership and rental? Is there any way to compare them? What can you afford to spend?

—The investment aspect—The third part of the decision concerns prudent investment of your money. Would you be better off investing your money in home ownership over a period of time, or saving your down payment money and setting aside an amount each month, putting these funds into savings accounts or stocks and bonds.

The pamphlet is designed to help you analyze these factors, apply them to your own situation, and map out the plan of action that suits your needs.

Rent or Buy is one of almost 250 selected federal consumer publications listed in the spring edition of the **Consumer Information Index** published quarterly by the Consumer Information Center of the General Services Administration. A copy of the Index is available free from Consumer Information, Dept. 8, Pueblo, Colo. 81009, or at Federal Information Centers located throughout the country.

Subscribe today to The Standard!

WBA LEAGUE

Standings as of March 15

	W	L
Bullets	5	1
Hawks	4	2
Suns	4	2
Capitols	3	3
Nicks	3	3
Rockets	2	4
Lakers	1	5

ABA LEAGUE

	W	L
Colonels	5	1
Warriors	5	1
Braves	4	2
Squires	2	4
Nets	1	5
Pacers	1	5

NBA LEAGUE

	W	L
Bulls	4	2
Celtics	4	2
Bucks	2	4
Pistons	2	4

Former Chelsea Student Touring Texas With Navarro State Band

Among the 20-member Navarro College State Band, Corsicana, Tex., that will be on tour to West Texas area high schools March 18-21 is former Chelsea resident, Tom Hubert.

The band is scheduled to begin performances at area high schools, winding up the tour in Big Lake and Colorado City, Tex.

At each performance the Stage Band will feature a varied program of jazz and rock, according to Robert Whipkey, band director.

Oakwoods Metropark, featuring a large nature center and several nature trails for self-guided hikes, is expected to open for public use in the early summer of 1975.


ALBION COLLEGE CHOIR TOUR: Among Albion College Choir members who will sing in seven concerts during a Michigan tour March 23 to April 4 are (front, left to right): Jeanne Thornton, freshman contralto, Chelsea; Barbara J. Boyd, senior contralto, East Lansing; (back row): Jeffrey Alden, freshman bass, Okemos; and Dave Crawford, junior bass, Lansing.

Albion College Choir Begins Concert Tour

Among the Albion College Choir members who will sing in seven concerts during a Michigan tour March 23-April 4 is Jeanne Thornton, daughter of Mr. and Mrs. Robert Thornton, Jr., of 14215 Riker Rd.

During the course of its 43rd annual spring tour, the 68-voice Albion College choir will present seven concerts.

Directed by David Stricker, professor and chairman of the department of music, the choir will perform in various schools and churches across Michigan.

A 1974 graduate of Chelsea High School, Jeanne was active in choral groups, as well as a participant in four-years of high school musicals.

The spring tour begins with an 11 a.m. concert Sunday, March 23, in the Trinity United Methodist Church, Grand Rapids. The seventh concert is on Albion's campus at 8 p.m. Friday, April 4, in Goodrich Chapel.

Other concerts scheduled are:

Central United Methodist church, Muskegon, 4 p.m., Sunday, March 23.

Central United Methodist church, Lansing, 7:30 p.m., Monday, March 24.

Dow High School, Midland, 12:30 p.m., Tuesday, March 25.

Central United Methodist church, Traverse City, 8 p.m., Tuesday, March 25.

United Methodist church, Green-

Telephone Your Club News To 475-1371.

ville, 7:30 p.m., Wednesday, March 26.

Jeanne will be winding up her freshman year at Albion, where she is studying Music Education. She sings contralto with the choir.

Three Chelsea Students Earn All-A Marks At Western Michigan

Among Western Michigan University students to receive straight A's for the fall 74 term are Chelseaites: Karen Schafer, daughter of Mr. and Mrs. Robert N. Schafer and her brother Norman William of 1575 Pierce Rd. and Phyllis Buss, daughter of Mr. and Mrs. Henry Buss of 119 Clardale Ct.

Other Chelsea residents receiving recognition for academic work completed in the fall term are Ann Marie Barnes, daughter of Mr. and Mrs. Jack Barnes of 9 Maple Ct.; and Laurel Ann Prinzing, daughter of Mr. and Mrs. George Prinzing.

More than 1,800 students are on the dean's list for the recent fall semester. Included among them are 441 students who earned all "A" grades.

To be named to the dean's list a student must have earned a 3.5 grade point average on a 4.0 scale while enrolled in 14 credit hours of graded coursework; pass-fail courses are not included.

Mr. Master's Installers Presents

TV Rotary Antenna Specials Inflation Busting Sale

SYSTEM 1
Completely Installed
Was \$138.98
NOW \$94.35
LOCAL

SYSTEM 2
Completely Installed
Was \$178.85
NOW \$143.65
COLOR APPROVED
NEAR FRINGE

SYSTEM 3
Completely Installed
Was \$229.46
NOW \$151.12
COLOR APPROVED
DEEP-DEEP FRINGE

1 WEEK SALE
UHF - VHF
FM - STEREO

All antennas installed with a fully automatic rotor. Complete normal installation is included in all prices.

Also
Complete Installation of Towers at 20% Off Reg. Price

Call Now for Service Today
475-2895

The Economy May Be Down, ... But So Are Building Costs!

- 1) Dimensional lumber is down one-third from last year — saving you money on rough-in.
- 2) Copper prices are down 20% — saving you money on electrical and plumbing.
- 3) Reasonable rates thru FARLEY CONSTRUCTION saves you money on labor.

To Get The Most for Your Money Be Prepared to...

- 1) Have your home site located and your home plans ready.
- 2) Watch the interest rates as they come down.
- 3) Call FARLEY CONSTRUCTION to insure reasonable and prompt action.

FARLEY CONSTRUCTION

475-7643

ADDITIONS - REMODELING - REPAIRS
CONCRETE WORK

CHELSEA HEATING CO.

YOUR GAS COMPANY REPRESENTATIVE

When you're planning to build a new home, remodel your present one, or need to replace your old heating system, give us a call.

We're specialists in installing home heating systems by International... systems that can turn the long, cold Winter into your long, warm Winter.

Quiet, long-lasting oil, gas or electric central heat by International will insure your carefree comfort this Winter. International's reliability will guarantee your peace of mind. Let us keep you comfortably warm all Winter long, with International.

Your International Dealer
Phone 475-2419


Polly's

MASTER
MARKETS

1101 M52
CHELSEA

201 PARK
VANDERCOOK LK.

1621
Spring Arbor Rd.
JACKSON

960
N. WEST AVE.
JACKSON

115
W. PROSPECT ST.
JACKSON

1809
E. MICH. AVE.
JACKSON


get to know us...

WE CAN HELP YOU SAVE ON YOUR FOOD BILL!

OPEN .
DAILY: **8** A.M. TO **10** P.M.

OPEN
SUNDAY: **9** A.M. TO **6** P.M.

- ★ **QUALITY PRODUCE**
- ★ **QUALITY MEAT**
- ★ **COLD BEER & WINE**
- ★ **LOTTERY TICKETS**
- ★ **SIDES OF BEEF**
- ★ **FRUIT BASKETS**
- ★ **DRY CLEANING**
- ★ **PHOTO PROCESSING**
- ★ **VARIETY AT LOW PRICES**


Polly's MASTER MARKETS

1101 M52 CHELSEA	201 PARK VANDERCOOK LK.	1621 Spring Arbor Rd. JACKSON
960 N. WEST AVE. JACKSON	115 W. PROSPECT ST. JACKSON	1809 E. MICH. AVE. JACKSON

WE ACCEPT U.S.D.A. FOOD STAMPS

POLLY'S PRIDE HIGHEST QUALITY BEEF

ROUND STEAK

LB. **99¢**

POLLY'S PRIDE BONELESS TOP ROUND \$1.09 LB.

POLLY'S PRIDE STEW MEAT \$1.17 LB.


POLLY'S PRIDE HIGHEST QUALITY BEEF

RUMP ROAST

LB. **\$1.29**

- | | | | |
|--|--------|---|--------|
| FROZEN SHOULDER LAMB ROAST LB. | 89¢ | ARMOUR ROLL SAUSAGE LB. | 89¢ |
| SCOT PRIDE BACON LB. | 99¢ | FRESH BEEF LIVER LB. | 59¢ |
| BOOTH COOKED HADDOCK LB. | \$1.09 | FARMER PEETS ASST. LUNCH MEAT LB. | \$1.09 |
| HERRUD BOLOGNA-SALAMI FAMILY PAK COMBINATION LB. | \$1.39 | ARMOUR PAN-SIZE BACON 12-OZ. | 99¢ |
| HERRUD BULK LARGE BOLOGNA LB. | 69¢ | HERRUD BULK BRAUN-SWEIGER LB. | 59¢ |

SAVE UP TO \$15.81

WITH IN-STORE COUPONS, PLUS COUPONS IN THIS AD

BUY 1 SAVE 40c	PILLSBURY FLOUR	10-LB.	\$1.29
BUY 1 SAVE 30c	SEALTEST LO-FAT MILK	GAL.	97¢
BUY 1 SAVE 50c	NO-RETURN 8-PAK PEPSI	16-OZ. REG. \$1.49 DIET \$1.35	
BUY 1 SAVE 18c	"THE WORKS" BOWL CLEANER	16-OZ.	39¢
BUY 5 SAVE 45c	DONALD DUCK ORANGE JUICE	6-OZ. 5 for	\$1
BUY 1 SAVE 26c	BIRDS EYE COOL WHIP	9-OZ.	49¢
BUY 1 SAVE 30c	SANDERS JELLY DONUTS	6-PAK	99¢
BUY 1 SAVE 14c	POLLY'S POTATO CHIPS	11-OZ.	55¢
BUY 1 SAVE 20c	KEEBLER CLUB CRACKERS	16-OZ.	69¢
BUY 1 SAVE 10c	KEEBLER CHOCOLATE FUDGE SANDWICH COOKIE	16-OZ.	89¢
BUY 1 SAVE 14c	SEALTEST COTTAGE CHEESE	12-OZ.	39¢
BUY 1 SAVE 50c	MAXWELL HOUSE COFFEE	3-LB.	\$2.59
BUY 1 SAVE 14c	SOFT CHIFFON MARGARINE	1-LB.	69¢
BUY 1 SAVE 20c	DOW BATHROOM CLEANER	17-OZ.	79¢
BUY 2 SAVE 60c	DIAMOND CRYSTAL DE-ICING SALT	25-LB.	59¢

SAVE 30c WITH IN-STORE COUPON

SEALTEST LO-FAT MILK GAL.

97¢

SAVE 50c WITH IN-STORE COUPON

NO RETURN 8-PAK PEPSI 16-OZ.

\$1.49

SAVE 14c WITH IN-STORE COUPON

POLLY'S POTATO CHIPS 11-OZ.

55¢

POLLY'S SPECIAL	BONNIES BROWN 'N SERVES	POLLY'S SPECIAL	GREEN GIANT VEGETABLE SALE!!	POLLY'S SPECIAL	REG. or DIET NO-RETURN VERNORS
	12-CT. PKGS.		KITCHEN SL. GREEN BEANS FRENCH STYLE GREEN BEANS CREAM STYLE CORN NIBLET CORN		28-OZ. BTLES.
	3 for \$1.00		3 for \$1.00		3 for \$1.00

'Sunshine Fresh'

Fruits & Vegetables

VINE RIPENED TOMATOES	GARDEN FRESH ASPARAGUS	JUICY FLORIDA ORANGES
LB. 33¢	CELLO CARROTS	100 SIZE 69¢
	1-LB. 21¢	DOZEN
	TANGY FRESH GREEN ONIONS	
	CELLO RED RADISHES	
	2 for 29¢	
	6-OZ. 10¢	
	U.S. NO. 1 IDAHO POTATOES	
	10-LB. BAG 99¢	
	U.S. NO. 1 FANCY MACINTOSH	
	3-LB. BAG 59¢	

ALL SALES PRICES EFFECTIVE THRU SUNDAY
MARCH 23, 1975. WE RESERVE THE RIGHT
TO LIMIT QUANTITIES. NO SALES TO DEALERS.


**BEFORE
INFLATION
PRICES** *at Polly's!*

BONELESS
FRESH HAMS
LB. **\$1.39**

FARMER PEETS REG
**SMOKED
HAM**

WHOLE
OR
SHANK
PORTION

LB. **97¢**


WATER ADDED
FOR CURING

FARMER PEETS
**BONANZA
HAM**

WHOLE
LB. **\$1.39**

ARMOUR STAR
CANNED HAMS

3-LB. **\$4.89**
5-LB. **\$6.99**
8-LB. **\$11.49**

ALL BEEF
HAMBURG

LB. **57¢**

ALL BEEF
GROUND ROUND

LB. **\$1.07**

LEAN MEAT
**SPARE
RIBS**

LB. **97¢**

SWIFT
**CORNER
BEEF BRISKET**

LB. **\$1.35**

ARMOUR REG. or BEEF
**HOT
DOGS**

12-OZ. **59¢**

SWIFT PREMIUM
**HOT
DOGS**

1-LB. **69¢**

Save 50¢

SWIFT PREMIUM
BACON

1-LB. PKG. **\$1.19**


**POLLY'S
SPECIAL**

**POLLY'S
SPECIAL**

**POLLY'S
SPECIAL**

**POLLY'S
SPECIAL**


SAVE 26¢
BIRDS EYE
COOL WHIP

9-OZ. **49¢**


SAVE 14¢
SEALTEST
**COTTAGE
CHEESE**

12-OZ. **39¢**


SAVE 50¢
MAXWELL HOUSE
COFFEE

3-LB. **\$2.59**


SAVE 14¢
CHIFFON
**SOFT
MARGARINE**

1-LB. **69¢**


SAVE 40¢
PILLSBURY
FLOUR

10-LB. **\$1.29**


VANITY FAIR
**JUMBO
TOWELS** **39¢**

AUNT JEMINA
**PANCAKE
SYRUP** **99¢**

SAVE 10¢
PRINCELLA
YAMS **79¢**

WISHBONE
**LO-CAL
DRESSING** 3 for **99¢**

FRISKIES
**CAT
FOOD** 5 for **\$1**

VAN CAMPS
**GRATED
TUNA** 6 1/2-OZ. **39¢**

SAVE 13¢
SCOT LAD
NOODLES **45¢**

KIMBIES DAYTIME
**DISPOSABLE
DIAPERS** **\$1.89**

KEN-L-RATION
**DOG
FOOD** 5 for **\$1**

EVERYDAY LOW
**CRISCO
SHORTENING** .. **\$1.88**

GOLD MEDAL
**10-LB.
FLOUR** **\$1.39**

HILLS BROS.
**INSTANT
COFFEE** **\$1.99**

FRESH
Baked Goods!

FRESH
**STRAWBERRY
PIE** 8-IN **99¢**

LEMON
COOKIES DOZ. **79¢**

SALT
**RISING
BREAD** LB. **59¢**

CINNAMON
ROLLS ... 6 for **59¢**

SAVING YOU MORE ON YOUR TOTAL FOOD BILL!

Everyday Low Prices

Frozen Food Specials

FISHER BOY
**P & D
SHRIMP** . 24-OZ. **\$2.89**
ORE-IDA K.K. or S.S.
**DEEP FRIED
POTATOES** . 12-OZ. **35¢**
GORTONS BREADED
**FISH
PORTIONS** . 32-OZ. **\$1.59**
GORTONS BREADED
**FISH
STICKS** 32-OZ. **\$1.59**

BOOTH
**COOKED
SCALLOPS** 7-OZ. **99¢**
GREEN GIANT
**CAULIFLOWER or
BROCCOLI w/cheese** 10-OZ. **49¢**
PET RITZ DEEP DISH
**PIE
SHELLS** 2-PK. **49¢**
QUEEN of SCOT POLY
**CORN or
PEAS** 32-OZ. **79¢**

SUN FRESH
**STRAW-
BERRIES** 2 1/2 16-OZ. **89¢**
BOOTH IQF
**TURBOT
FILLETS** 14-OZ. **99¢**
SARA LEE
**POUND
CAKE** 11-OZ. **89¢**
HEATH
**TOFFEE
BARS** 6/PK. **59¢**

Kraft
Macaroni & Cheese Dinner 7 1/4-oz. 4/ **\$1.00**
Velveta
Cheese 2-lb. **\$1.39**
Tenderleaf
Tea Bags 100-ct. **\$1.29**
Baker
Choc. Flavor Chips 12-oz. **79¢**
Del Monte
Peach Slices 29-oz. **47¢**
Del Monte
Peach Halves 29-oz. **47¢**
Del Monte
Catsup 32-oz. **65¢**
Trident
Asst. 10-pk. **99¢**
Durkee's
Coconut 14-oz. **99¢**
Log Cabin
Syrup 24-oz. **\$1.00**
Stove Top
Chicken Stuf. 12-oz. **99¢**
Allure
Wood Wax Liquid 16-oz. **99¢**
Glod
Oven Bags 8-ct. **49¢**
Polly's
Book Matches 50-ct. **19¢**
Pillsbury
Cake Mixes 19-oz. **55¢**
Gala
Towels Jumbo **54¢**

Dream
Whip 8-oz. **99¢**
Hi C
Orange 46-oz. **47¢**
Hi C
Grape 46-oz. **47¢**
Nestle
Instant Tea 3-oz. **\$1.29**
Wrigley
Gum Spearmint 6 pk./7 stk. **69¢**
Wrigley
Gum Juicy Fruit 6 pk./7 stk. **69¢**
Wrigley
Gum Doublemint 10 pk./7 stk. **99¢**
Wrigley
Gum Juicy Fruit 10 pk./7 stk. **99¢**
Denbyne
Cinnamon 10 pk. **99¢**
Puffs
Print Facial Tissue 175 ct. **52¢**
Maxwell House
Instant Coffee 10-oz. **\$2.19**
Del Monte
Small Whole Potatoes 16-oz. **25¢**
Dods
Root Beer 1/2 gal. **93¢**
Armour
Chili W/Beans 15-oz. **59¢**
Armour
Corned Beef Hash 15-oz. **74¢**
Scot Lad
Saltines 1-lb. **49¢**
Polly's
Book Matches 50-ct. **19¢**
Swift
Shortening 3-lb. **\$1.59**

Thank You

FOR SHOPPING AT...


**WHERE WE ARE
HAPPY TO.....**

save YOU MONEY!