

WEATHER

Table with weather forecast for Thursday through Wednesday, including Min, Max, and Precip.

The Chelsea Standard

QUOTE

"A realist is one who reads bitter lessons from the past. A cynic is one who is prematurely disappointed in the future." - Sydney Harris.

ONE HUNDRED-EIGHTH YEAR—No. 3

12 Pages This Week

Plus 4-Page Supplement

CHELSEA, MICHIGAN, THURSDAY, JUNE 30, 1977

15c per copy

SUBSCRIPTION: \$6.00 PER YEAR

School Millage Vote Date Set for Aug. 15

The annual meeting of the Chelsea Board of Education will be held July 11, 8 p.m., in the Chelsea High school board room.

School Board Briefs

Special Board of Education Meeting Monday, June 27 was called to order at 7 p.m. by Robert Daniels, vice-president of the board.

Fire Dept. Reports Show Busy Week

In addition to assisting with a house fire in Dexter last Friday, Chelsea firemen were called out to fight several minor fires in the local area as two cars and a stack of hay were engulfed in flames during the past week.

Nancy Schave was interviewed from 7 to 8 p.m.; Carlos Florido from 8 to 9 p.m.; and Richard Sweet from 9 to 10 p.m.


KIWANIS KIDDIES PICNIC: Christine McLaughlin, daughter of Mr. and Mrs. David McLaughlin of Butternut Ct., scores a hit with a wet bean bag during the Chelsea Kiwanis Club's annual Kiddies Picnic.

A work session on the 1977-78 budget will be held July 6 at 8 p.m. in the board room.

Howard Haselschwardt administered the oath of office to Earl Heller and James Stirling.

Meeting adjourned at 10:45 p.m.

Police Warn Against Using Firecrackers

"Firecrackers are strictly illegal," Chelsea Police Chief George Meranuck began in discussing his department's latest crackdown policy on persons caught with firecrackers.

Conrad Hafner To Supervise Venezuela Plants for Dana Corp.

Conrad M. Hafner, former area manager of assembly and manufacturing at Chelsea's Dana plant, has been named vice-president of operations for C. A. Danaven, an affiliate of the Dana Corporation.


CONRAD W. HAFNER

Hafner's new assignment includes responsibility for the operation of three plants, including C. A. Danaven and Spicer de Venezuela. He will report directly to Chedo Eterovic, president of C. A. Danaven.

Aquatic Club Downs Ann Arbor Dolphins

Chelsea Aquatic Club fought a hard-fought battle Saturday, June 25, and as a result came from behind to defeat Dolphin Swim Club Ann Arbor, 286-252, in its opening meet of the summer.

Junior Tennis Classes Will Be Offered

Only two tennis classes for youngsters 14 to 17 years of age will be offered through the Chelsea Recreation Department this summer.

Babe Ruth Pirates Down Manchester

The Babe Ruth League Pirates won two more games by downing Manchester No. 1, 7-3, on June 21, and returning Friday, June 24, to waste Manchester No. 2, 20-5, on the Manchester diamond.

Youth Baseball Play Debuts for Summer

Youth Baseball, sponsored by the Chelsea Recreation Department, made its summer debut last week with five teams in Pony League and nine teams in Little League seeing action.

LEAGUE STANDINGS AS OF JUNE 25. PONY LEAGUE: Royals 2-0, Giants 1-1, Yankees 1-1, Pirates 1-1, Braves 0-2. LITTLE LEAGUE: Reds 2-0, Dodgers 2-0, Pirates 1-0, Giants 1-0, Braves 1-1, Yankees 1-1, Blue Jays 0-2, Twins 0-2, Royals 0-2.

Police Warn Against Wave Of Petty Thefts

Chelsea police are warning west side residents to take precautions against possible petty theft in the wake of four stolen purse reports received by the police department during the past six weeks.


Scavenger Hunt Slated On Playgrounds Friday

A crowd of high-spirited children will prowling their way through a scavenger hunt tomorrow, July 1, at North and South Elementary schools as part of the Chelsea Recreation Department's summer playground program.

Need Early Copy For Next Week

Because of the Independence Day holiday, Monday, July 4, The Standard will have early deadlines for the July 7 issue.

Fireworks Display Set For July 4

Once again, Herbert J. McKine Post 31 of the American Legion will host Chelsea's annual Independence Day Celebration, beginning with a chicken barbecue at noon Monday, July 4 at the Chelsea Fairgrounds, and continuing on into the evening with a fireworks display.

IPSCO Workers Gain First Contract

Members of UAW Local 985, who had been on strike against Chelsea's Industrial Plastics Specialties Co. (IPSCO) since June 13, nearly unanimously ratified an initial three-year contract last Thursday before returning to work.

Chelsea Sidewalk Festival Set Aug. 5-6

An old-fashioned auction and craft demonstrations, in addition to retail bargains, will highlight the 4th annual Chelsea Sidewalk Festival, Aug. 5-6. The festival is a combination of the Chelsea Merchants' annual Sidewalk Sales and an outdoor art fair.


"EDUCATOR OF YEAR": Dr. Gorton Reithmiller, former president of the State Board of Education, has been named Educator of the Year by the Wayne State University Chapter of Phi Delta Kappa.

Established 1871 The Chelsea Standard Telephone 475-1371

Excellence Award By Michigan Press Association 1951-1952-1960-1964-1965-1968

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, 1979.

Subscription Rates (Payable in Advance) In Michigan: One Year \$6.00, Six Months \$3.50, Single Copies \$.20

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

Uncle Lew from Lima Says:

DEAR MISTER EDITOR: What they've decided to do now is less for more. The latest study of the mails by a commission set up by Congress decided Saturday mail is "extravagant," and 13 cent to send a letter is too cheap.

Howell Livestock Auction

Starts 1 p.m. Every Monday Mason 675-5400 The Wise Owl Says: Ship to Howell Phone 546-2370

Market Report for June 27

CATTLE—Bulk Gt.-Choice Steers, \$30 to \$40.40; Top High Choice Steers, \$40.40 to \$40.60; Gt. Choice Heifers, \$26 to \$40.10; Top High Choice Heifers, \$26 to \$36; U.S.-Std., \$30 and down.

MICHIGAN MIRROR By Warren M. Hoyt, Secretary, Michigan Press Association

Daily Lottery Lurches Along Lady Luck has not been entirely on the state's side as it begins its first fling with a daily lottery. On its first day, the numbers game drew \$296,000 in bets, netting \$222,000 for the state general fund.

JUST REMINISCING Items Taken from the files of The Chelsea Standard

4 Years Ago... Thursday, July 5, 1973—Robert R. Aello is one of three Washtenaw County Sheriff Department officers to be promoted to the rank of sergeant.

24 Years Ago... Thursday, July 2, 1953—Janet Widmayer, daughter of Mr. and Mrs. Harold Widmayer, is one of a group of 13 boys and girls from Washtenaw county who are attending Michigan 4-H Club Week at Michigan State College this week.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

24 Years Ago... Thursday, July 2, 1953—Janet Widmayer, daughter of Mr. and Mrs. Harold Widmayer, is one of a group of 13 boys and girls from Washtenaw county who are attending Michigan 4-H Club Week at Michigan State College this week.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

14 Years Ago... Thursday, July 4, 1973—The Chelsea High school athletic field is now equipped with floodlights. The six-pole, 24-light system was installed through the co-operation of the Kiwanis Club of Chelsea and the Chelsea Village Council.

34 Years Ago... Thursday, July 1, 1943—Germany has recently completed the training of 35 saboteurs for special assignment in the United States and some of them may already be here, if information sources usually found reliable are correct, John S. Bugas, in charge of the Detroit office of the FBI, warned.

Vital Information Program Sponsored By Park Comm.

Washtenaw County Parks and Recreation Commission is sponsoring a new program for senior citizens that will benefit all county residents. Entitled Vital Information Program for Very Important Persons or VIP-2, the program is designed to provide medical and other emergency information to those who might find an elderly person ill or injured.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

Water Rates Wrangle A bill that has won house approval would give Detroit suburbs a bigger voice in how the Detroit Water Department is run. It also would require an annual audit of the giant system, which provides water to not only the city of Detroit but 39 other communities as well.

J. T. BUILDING CO. PHONE 475-2419 Quality Home Builders

We can build your dream home on your lot or ours. We have desirable building lots in the Chelsea School District.

For More information CALL 475-2419 and let us show you how easy we can make it for you!

OFFICIAL NOTICE LIMA TOWNSHIP BOARD JULY MEETING

Will Be Held MONDAY, JULY 11, 1977 - 8:00 p.m. at Lima Township Hall, Jackson Rd.

This change in scheduled date is for July meeting only because of holiday. Regular schedule after this July meeting.

ARLENE BAREIS, Clerk

- A 24-hour Hotline
Accurate and reliable drug information and identification
Extensive referral information
Free long term counseling
Drug Education presentations
Assertiveness, empathy and suicide prevention training

CALL 994-HELP (994-HELP/994-HELP/DRUG HELP is Federally licensed for substance abuse counseling.)

Tonight and Every Thursday THE CAPTAINS TABLE ROAST BEEF BUFFET


"Carved Before Your Eyes" Serving from 4:30-9:30 p.m. The Captains Table - 8093 Main St., Dexter


Sportsman's Landing FIRST ANNUAL FISHING CONTEST JULY 4 thru AUG. 6 Prizes in many different categories. All contestants must have fish officially weighed at Sportsman's Landing. For further information inquire at SPORTSMAN'S LANDING 415 N. MAIN, CHELSEA PH. 475-9363

Why put up with odors, taste and stains? Are you ready for a solution? Then call us now. Every water problem can be solved. Reliable, guaranteed water testing, softening equipment, service and repair is available to you from CRYSTAL CLEAR CO. 4757 Dexter-Pinckney Rd. Ph. 426-2220

FREE BOOKLET TAKES THE MYSTERY OUT OF HOME BUYING.

AVAILABLE AT ALL OFFICES... This easy to read, helpful booklet tells you, step by step, just how to get your home mortgage. How to compute how much home you can buy without stretching your budget. How to get mortgage life insurance protection for your family. How to maintain your home. And it takes the mystery out of such things as equity, escrow, appraisal, property survey, points, prepayment and other financial terms. It gives you the information you need to buy a home with confidence. Best of all, this booklet is free at any of our conveniently located offices, or mail coupon for your copy.

ANN ARBOR FEDERAL SAVINGS AAFS P.O. Box 1227, Ann Arbor, Michigan 48106 Please send Guide to Home Buying. Name, Address, City, State, Zip. you can depend on us! ANN ARBOR FEDERAL SAVINGS 11 OFFICES TO SERVE YOU IN: ANN ARBOR, BRIGHTON, CHELSEA, DEXTER, MANCHESTER, SALINE, YPSILANTI MEMBER FS LIC


Mr. and Mrs. Stephen Donald Worley

Elizabeth M. Leonard, S. Worley Are Wed in Ann Arbor Church

Elizabeth May (Betsy) Leonard, daughter of Mr. and Mrs. Walter Leonard, and Stephen Donald Worley, son of Mr. and Mrs. Donald Worley of 910 Arfordale, Ann Arbor, were married Saturday, June 25 in the First United Methodist church, Ann Arbor.

The six o'clock candlelight ceremony was performed by the Rev. Donald B. Strobe.

The bride, who was given in marriage by her parents, wore a white tulle, princess style gown with chapel length train. At the neckline and edging the wrists of long fitted sleeves were heirloom chantilly lace from the wedding gown of the bride's grandmother, the late Hattie May Bartlett Gasser. The bride's gown had been the wedding gown of both her mother and her aunt, Mrs. Frederick Zemke, at their weddings.

The bride's mantilla veil was ordered by chantilly lace. She carried a cascade bouquet of white chalenopsis orchids, white roses, Stephanotis and English ivy.

The bride's sister, Helen Kay Leonard of Ann Arbor, was maid of honor. Laura H. McMahon of Rosse Pointe Woods and Nancy T. Fultz of Holmdel, N. J., were bridesmaids. The bride's attendants were dressed identically in necked, floor-length, peach-colored tulle and tulle with matching long-sleeve bolero jackets. The full skirts fell into soft pleats at the front of the empire waistline.

The bridesmaids carried deep peach colored nosegay bouquets of Sonia roses, carnations and baby's breath. They wore a small cluster of the baby's breath and peach-colored roses in their hair.

David Wayne Worley, of Ann Arbor, brother of the bridegroom, served as best man. Thomas W. Zemke, cousin of the bride, and James Hense, both of Ann Arbor, were ushers and all wore ivory-colored tuxedos with peach colored shirts and rose boutonnières. The bridegroom wore an ivory tailcoat with white shirt. The bride's father who escorted her to the altar, wore an ivory tuxedo with white shirt and boutonniere as did the bridegroom's father.

Mrs. Leonard, the bride's mother, wore a champagne-beige colored chiffon floor-length gown and cape with bodice of beige lace while Mrs. Worley, mother of the bridegroom, wore a floor-length rose-colored chiffon gown and white accessories.

After a dinner-reception at Campus Inn, the newlyweds left for a wedding trip to Hilton-Head Island, S. C. and on their return will make their home at 1433 Chestnut, Ypsilanti.

Attending the wedding from Colorado were the bride's aunt, Mrs. Lucian McClure of Ft. Collins, the bride's cousins, Mr. and Mrs. Paul Weibel and son Tim and daughter Amy, of Arvada, Mrs. Lloyd Boggs and son Ryan, of Estes Park. Others attended from Cincinnati, O., Barrington, Ill., and Valparaiso, Ind. Other guests from Michigan were from Onandaga, Jackson, Chelsea, Detroit, Northville, Dexter and Ypsilanti.

Both the bride and bridegroom graduated from Ann Arbor Pioneer High school. The bride is a senior at the University of Michigan, while the bridegroom is in his senior year at Eastern Michigan University, Ypsilanti.

LESSONS
at The Music Hutch

DRUMS - GUITAR
PIANO - ORGAN
ALL TYPES BAND
INSTRUMENTS

The MUSIC HUTCH
8407 Main St., Dexter
Ph. 426-4380
OPEN FRIDAYS TILL 8 p.m.

FOXY LADY
Finest in Professional
Hair Care!

107 W. MIDDLE, CHELSEA
475-8196

Open Tues. thru Sat.
Thurs. and Fri. eve. appts.

Carol, Jane, Denise, Carolyn

Congratulations

J. F. Beaumont of Chelsea is the winner of the Dinner for Four Dine At Webers in Ann Arbor Drawing. We thank everyone who took the time to enter and wish you could have won too.

Merkel
CHELSEA

JC Auxiliary Plans Program For Next Year

On June 21, the Chelsea Jaycee Auxiliary held its first meeting of the 1977-78 season at the home of Louise Ponte. With President Barb Baker officiating, the planned program and budget for the new year were discussed and approved by the membership.

Popular projects such as Redball, Fluoride and Lunch With Santa will again be scheduled. New projects introduced to the program were Buckle Up Babe, Community Dental Fund and Dinner Theatre.

Plans for the near future include selling a new children's record album at Chelsea's upcoming outdoor art fair and sidewalk sales. The album, entitled "Hear-See-Do," stresses safety. Also, a family week-end campout has been scheduled for July 22-24.

Lou Tudor was presented with the Girl of the Month Award at Tuesday's meeting for donating more than 90 hours of her time to various Auxiliary activities. The meeting then adjourned and refreshments were served by Pam Lewis.

Inverness Women's Golf Results

Women of Inverness Country Club played their regularly scheduled golf program on Thursday, June 23. Prizes were awarded for low gross, low net and now putts.

First flight winners were: Sallie Springer, 36 low net; Agnes Hasel-schwartz, 36 low net; Dorothy Hale, 36 low net; Yolaine Carignan, 46 low gross; Yolaine Carignan, 12 putts (low).

Second flight winners were: Jane Priest, 36 low net; Helen Wilson, 36 low net; Helen Wilson, 15 putts (low); Eleanor Douglas, 55 low gross.

Third flight winners were: Virginia Waha, 26 low net; Virginia Waha, 59 low gross; Eileen Brown, 14 putts (low).

Strawberry Harvest in Full Swing

Strawberry season is now in full swing in southeast Michigan with several dozen growers throughout the metro county area offering a bumper crop of sweet berries to their Pick-Your-Own customers. Pickers will find that the cold spring weather did little to reduce the supply of berries and that with favorable conditions now through mid-July berries should be plentiful and reasonable for those who like to pick their own, says Roberta Lawrence, County Horticultural Agent.

Most growers sell by the pound, providing containers for pick-your-own customers but some still sell by the quart, either providing the baskets or leaving it up to the customer to bring his own. Pickers should phone the farm first if at all possible to determine when the best time is to come and pick, and whether or not they should provide their own containers says Roberta Lawrence, County Horticultural Agent.

Early varieties such as Redglow, Catskill, and Earldown are now in with Midway, Sparkle, and Guardian ripening a few days later. Pickers should ask the grower the advantages of the various varieties for freezing, jam, and shortcakes, says Roberta Lawrence, because the varieties do differ in size, firmness, and dessert or processing quality, especially for freezing.

All county extension offices throughout southeast Michigan can provide information on where to pick, says Roberta Lawrence, in addition to checking local newspapers under "good things to eat" and "farm produce" sections of the classified advertisement. Chambers of Commerce and the Michigan Department of Agriculture also have a bulletin called Country Carousel which lists all of the Pick-Your-Own farms in the state, listing the various fruits and vegetables available at each farm with phone numbers and locations, in addition to estimated picking dates.

Sidewalk Festival

(Continued from page one)

Deadline for exhibit reservations is July 21 and cancellations in writing will be accepted no later than July 30. No entry fees will be refunded after that time.

General chairman for the Sidewalk Festival is Karen Johnson. For further information, she may be contacted at 475-7501 or call Eve Policht at 475-7601.

CAROL'S CUTS
328 Wilkinson

COOL CUTS FOR SUMMER
475-7094
Appts. Only


Mr. and Mrs. Ernest H. Hadley, II

Debora Cundet, Ernest Hadley, II, Establish New Home in Dexter

Debora Ann Cuendet, daughter of Mr. and Mrs. Arthur Cuendet of 14621 Waldo Rd., married Ernest Henry Hadley, II, son of Mr. and Mrs. Ernest Hadley of 510 Arthur St., Saturday, June 18 in St. Paul United Church of Christ, Chelsea. The 3 p.m. ceremony was performed by the Rev. R. J. Ratzlaff.

For her wedding, the bride chose a white, lace trimmed silk and organza gown with a square neckline at the front and a long lace train. Pearl beads adorned the front lace overlay of the gown. Her floor-length, layered veil was also trimmed with lace and pearls. She carried a bouquet of white roses, blue and white daisies, and baby's breath with white silk ribbon streamers.

Maid of honor was Linda Brown of Chelsea. She appeared in a white gown with blue and white lace trim, and a long blue ribbon around her waist. The gown was styled with floppy sleeves, a scooped neckline and a ruffle around the bottom of the skirt. A white floppy-brimmed hat with a blue ribbon hatband completed her attire. She held a white basket of blue and white daisies and baby's breath accented with a blue ribbon.

Serving as bridesmaids were Mary Beth Milliken of Chelsea, Laurie Bycraft of Chelsea, and Cindy Hess of Saline. Their costumes matched that of the maid of honor.

Mrs. Cuendet, mother of the bride, wore a cream colored floor-length dress with a high collar and lace-covered bodice for the occasion. On her shoulder was a pink carnation corsage.

Mrs. Hadley, mother of the bridegroom, chose an aqua-green floor-length dress with a V-neckline and matching aqua-green jacket. She wore a yellow carnation corsage.

Attending as flower girl was Laurie Hadley, niece of the bridegroom, while ringbearer was Steven Cuendet, brother of the bride. Best man was Don Hadley of Chelsea, brother of the bridegroom. He was assisted by ushers Dave Boham, Gerald Milliken and Steve Check, all of Chelsea. Guest usher was Dick Gillespie.

Following the wedding, a reception was held at the Chelsea Rod and Gun Club. Marybeth Willan and Sue Adkins poured punch, while Liz Foster was in charge of the guest book.

Following a week-end wedding trip in Michigan, the newlyweds returned to Dexter where they now make their home.

INSIST ON HOOVER
HIGH PERFORMANCE
TRIPLE-ACTION CLEANING

OUR SPECIAL BUYS SAVE YOU MONEY

- ★ ALL STEEL AGITATOR
- ★ ALL ALUMINUM CHASSIS
- ★ 4 POSITION ADJUSTMENT
- ★ DISPOSABLE BAG
- ★ 3 POSITION HANDLE
- ★ FULL SIZE
- ★ POWERFUL MOTOR
- ★ TOOLS AVAILABLE

SEE IT TODAY!
WHILE QUANTITY LASTS
Only \$59.95
Model U4123

Energy Price Hikes Threaten State's Economy

If the cost of energy increases drastically, our national economy will not suffer too much strain, but Michigan will bear a heavy unemployment burden, predicts a Michigan State University economist.

Addressing a special Michigan legislative symposium on energy, Dr. Thomas Edens, assistant professor of agricultural economics, said higher fuel prices could be a disaster for the state's economy.

Edens sees a strong relationship between the state's high unemployment and Michigan's role as the nation's leading producer of durable goods — cars, construction, equipment and appliances.

As fuel prices increase, he explains, the price of all goods will inflate. To halt inflation, the government will act to slow the economy down, and that means increased unemployment with a drop in consumer spending for durable goods.

With 80 percent of Michigan's manufacturing workers involved in durable goods manufacture, Edens said, "Michigan could have a lot of unemployment."

Babe Ruth Pirates Down Manchester

(Continued from page one)

Mark Barnes also collected base hits.

In the game at Manchester, the Pirates spotted a run to the Manchester No. 2 team in the first inning, then came back to score 20 big ones for an easy 20-5 win. Al Augustine struck out 14 in five innings on the mound for a fine pitching performance.

Everyone played for the Pirates, with some first-year men doing a fine job, including Leon Durgan, Warrington Parker, Don Marshall and Doug Burchett.

Subscribe today to The Standard!

NOW ON TUESDAY NIGHTS
CHICKEN BUFFET

with our Famous Deep-Fried Chicken and SPECIAL BARBECUED CHICKEN also mashed potatoes and gravy, dressing, and salad bar.

Serving from 4:30-9:00

at the **CAPTAINS TABLE**
8093 MAIN ST., DEXTER PH. 426-3811

DANCER'S TRADE-IN SALE LEVI TRADE

Bring any old pair of jeans, any make, size, shape or form, and we will allow you \$3.00 on purchase of any Levin Jeans, big bell, flairs or straight leg One Pair Per Person

FRIDAY and SATURDAY JULY 1-2 ONLY

*Pre-washed not included

DANCER'S
Chelsea's Friendly Dept. Store

SUMMER SALES SAVINGS

at **HEYDLAUFF'S**

Some Special Hoover Purchases to make your Summer Cleaning Easier ...

HOOVER CONVERTIBLE ESTATE

- ★ NEW FOR 1977
- ★ COMFORT GRIP HANDLE
- ★ NEW HEAVIER CONSTRUCTION
- ★ ALUMINUM CHASSIS
- ★ 3 POSITION HANDLE
- ★ 4 POSITION RUG ADJUSTMENT
- ★ DIRT FINDER HEADLAMP
- ★ FURNITURE GUARD
- ★ EXTRA LARGE ZIP CLOSE VINYL OUTER BAG
- ★ STEEL AGITATOR
- ★ NEW TOP-FILL DISPOSABLE BAG - 13 1/2 QT. CAPACITY
- ★ QUICK 'N' CLEAN BAG CHANGER
- ★ POWERFUL 2 SPEED MOTOR
- ★ TOOLS AVAILABLE

See the Entire Hoover Line in Our Showroom and Take Advantage of Sale Prices Now!

We will be closed all day Saturday, July 2

HEYDLAUFF'S
113 N. Main St., Chelsea Ph. 475-1221


Mrs. Kirk Heard

Kim Marie Miles, Kirk Heard Are Wed at St. Paul Church

Kim Marie Miles of Ann Arbor, daughter of Mr. and Mrs. N. H. Miles of 20735 Scio Church Rd., became the wife of Kirk Heard, son of Mr. and Mrs. Hubert Heard of 1478 Chelsea-Manchester Rd., Saturday, June 18, in St. Paul United Church of Christ, Chelsea. The 7 p.m. ceremony was performed by the Rev. R. J. Ratzlaff before a gathering of 150 guests.

As she approached the altar, the bride was wearing a white, silk-like gown with an empire waistline, round neckline, stand-up collar and long, sheer sleeves. The sleeves and bodice of the gown were trimmed with white lace flowers as was her waltz-length veil. She carried a long, streaming bouquet of yellow and white roses.

Maid of honor for the occasion was Susan Allen of Mountain Home, Ark. She appeared in a soft-knit light green gown with a darker green floral bodice which laced up the front. She held a bouquet of yellow roses nestled in an assortment of summer flowers.

Bridesmaids were Audrey Heard, sister of the bridegroom; and Bernice Pearson of Chelsea. They wore matching yellow gowns which varied in style, although all were fashioned with empire waistlines. Their bouquets were a mix of white and yellow flowers.

For her daughter's wedding, Mrs. Miles chose a green, A-line dress with a stand-up collar. A full-length green lace coat completed her attire. Mrs. Heard, mother of the bridegroom, appeared in a full-length blue dress with an empire waistline and puffy sleeves.

Attending as flower girl was Trisha Richardson of Chelsea. She was dressed in yellow. Ringbearer was Curtis Heard of Chelsea, who was dressed in a suit of brown.

Serving as best man was Anthony Clark of Chelsea. He was assisted by ushers Larry Hafner, Lance Fletcher and Anthony Willan. All wore brown tuxedos with yellow ruffled shirts and yellow boutonnières.

Following the wedding, a reception was held at the UAW Hall, Chelsea, by the parents of the bride, Mary Miles of Brighton, sister-in-law of the bride, and Karen Edwards of Dexter, sister of the bride, cut the cake, while Kathy Buck of Chelsea was in charge of the guest book.

After an overnight honeymoon at the Crystal House Motel, Ann Arbor, the newlyweds returned to their residence in Ann Arbor.

The former Miss Miles is a key-club graduate of Lansing Business University. Her husband is a graduate of Chelsea High school.

What's Cooking in Michigan

by Carl B. Olson
Michigan Dept. of Agriculture

I remember a summer in Alpena when a group of us got together on a summer afternoon to fish, swim and, in general, just have a good time. In late afternoon we brought out an old hand-crank ice cream freezer to make delicious homemade ice cream.

There is something special about homemade ice cream. I'm not putting down any of the excellent Grade A products made in Michigan dairies. But, let's face it, there is a difference. Perhaps it's the arm power contributed, maybe the companionship of good friends, or just the fact that it's a lovely afternoon.

don't think this is a rapturous description of the ice cream we made that afternoon. It is not. Indeed, the ice cream never set, even after three hours of cranking. We must have made a grave error in mixing salt and ice in the freezer.

A recipe I use now, though, never fails and you might want to try it over the 4th of July holiday weekend. Beat 4 eggs until it thickens. Then add 6 cups of milk, 3 cups light cream, 1 cup heavy cream, 2 tablespoons of vanilla, and 1/2 teaspoon salt. Mix thoroughly. Have you noticed, as does the Michigan Department of Agriculture, that everything but the vanilla is a state product?

Put the mixture into the ice cream freezer, pack rock salt and ice around it according to directions with your unit and start cranking. After it thickens, cover with old sacks or newspapers and let the ice cream "ripen" for about 20 minutes. Then, dig in. Remember how the greatest pleasure was licking off the paddles?

Students Want More Involvement in College Policy

Students want more involvement in university policy, but don't want to see students establishing major policy, a Michigan State University study of student attitudes shows.

The study, by Arvo E. Juola, professor and consultant on instructional evaluation, compared students of 1971 and 1975 and found general student desires for greater influence, more freedom, more options and generally less administrative control.

A student voice at the board-of-trustees-level was on the minds of 65 percent of the seniors and 80 percent of the freshmen.

More students in 1975 than in 1971 rejected abolishing grades, open admissions and having student evaluations influence faculty promotions, according to the MSU study.

The students, however, were more supportive (more than 90 percent) of increased freedom for student publications, off-campus living, and selection of courses.

You've probably got two lamps that need new shades.

We've got the shades. **Top of the Lamp**

217 North Main Tel. 769-7019
Across from a.n. old post office


Mr. and Mrs. Don A. Noye

Deborah M. Packard, Don Noye Wed at Methodist Church

Deborah M. Packard, daughter of Mr. and Mrs. Gary Packard of 19673 North Territorial Rd., exchanged marriage vows with Don A. Noye, son of Mr. and Mrs. Frank L. Noye of Ann Arbor, Saturday, June 25, in First United Methodist church, Chelsea. The 4 p.m. ceremony was performed by the Rev. Marvin H. McCallum before a gathering of 300 guests.

Organist for the occasion was Doug Foreman of Chelsea. Prior to the ceremony, he also played "Evergreen" on piano.

As she approached the altar, the bride was wearing a white taffeta gown with a sheer overlay which she had made with the help of her aunt, Mrs. Judy Radant. The bodice of the gown was accented with daisy trim as was the bride's chapel length veil. She carried a bouquet of yellow sweetheart roses, yellow daisies and baby's breath.

Maid of honor was Kim M. Adams of Sterling Heights. She appeared in a mint green, floor-length dress styled with an empire waist and spaghetti straps. A co-ordinating flower print jacket covered the dress. She held a bouquet of mint green tinted daisies intermingled with baby's breath. Blossoms of baby's breath adorned her hair.

Serving as bridesmaids were Kathy Foreman of Gregory; Glenna Noye of Ypsilanti, sister of the bridegroom; Laura Aldrich of Ypsilanti, and Jeanette Harris of Chelsea, cousin of the bridegroom. Their gowns were styled to match the gown worn by the maid of honor though each was fashioned in a pastel shade of peach, pink, yellow or blue. Each of their bouquets was an arrangement of daisies tinted to match the shade of their dress. Each also wore a sprig of baby's breath in her hair.

For her daughter's wedding, Mrs. Packard chose a floor-length green gown with spaghetti straps and a matching, pleated, sleeveless jacket. On her shoulder was a corsage of yellow roses surrounded by white daisies.

Mrs. Noye, mother of the bridegroom, selected a floor-length baby blue gown with a matching long-sleeved jacket. She also wore a corsage of yellow roses surrounded by white daisies.

Attending as flower girl was Donna Jean Harris of Chelsea, cousin of the bridegroom, while ringbearer was Stephen Radant of Chelsea, cousin of the bride.

Best man was Neil O. Lindemann of Ann Arbor. He was assisted by groomsmen John McMullen of Saline, cousin of the bridegroom; Don Harris of Chelsea, cousin of the bridegroom; Gary Packard, Jr. of Chelsea,

Seven Receive U-M Regents Scholarships

Seven area high school graduates have been selected Regents-Alumni Scholars for their "superior academic achievement and their potential contribution to the scholarly community of the University of Michigan."

Area recipients, all of whom plan to enter the University of Michigan this year, are Dorjan Jean Bilik, 2635 W. Delhi Rd. and Mark Andrew Haney, 9200 Island Lake Rd., Dexter; Kim Denise Evans, 4985 Gallagher Blvd., David Thomas Lavey, 234 Putnam, and Robert Louis Muglia, 8327 Pleasant Lake Dr., Pinckney; Brian Lawrence Luchs, 8820 Lincoln, and Nina Shishkoff, 9214 Kearney Rd., Whitmore Lake.

A total of 1,083 outstanding Michigan high school graduates were chosen to receive the honor. A certificate for each Regents-Alumni Scholar has been sent to each student's high school. In addition, all scholars will receive a \$50 honorarium when they enroll at the University in September.

Farmers Reminded To Report Acreages To ASCS Office

Farmers who have planted corn and/or spring barley and grain sorghum should report their acreage to the Agricultural Stabilization and Conservation Service (ASCS) by Aug. 15. Report wheat and/or winter barley acreage before harvest if possible, Mrs. Dorothy M. Howard, acting county executive director of the ASCS office advises.

"So far, 285 farmers in Washtenaw county have reported their plantings," according to Mrs. Howard. Farmers who have planted acreage in 1977-crops wheat, corn, grain sorghum or barley, and fail to report such acreage may be ineligible for program benefits in 1978," Mrs. Howard said.

According to proposed legislation, if the Secretary of Agriculture declares a set-aside for 1978 crops, 1977 planted acreage could be used to determine set-aside requirement. ASCS employees will make random checks of farms to verify that acreage reports are accurate.

The Michigan State University Library is recognized as one of the fastest growing research libraries in the nation.

34 Years Ago...

(Continued from page two)

will be succeeded by the Rev. C. S. Riley of Webberville, who was pastor of the Chelsea Methodist Church from 1923 to 1928.

Carolyn E. Kalmbach of Chelsea is among 13 undergraduates at Michigan State College who made straight-A scholastic averages during the spring term just concluded. She is a sophomore in home economics.

Michigan State University is one of the top 10 universities in the United States in the receipt of graduate fellowships awarded competitively by the National Science Foundation.

Subscribe today to The Standard!

THE CRACKLE BOX

731 Taylor St. Chelsea, Mich. Ph. 475-8435 (after 5 p.m.)

JULY 2-3-4

10 a.m. to 5 p.m.

- ★ GEORGIAN LOVE BIRD (service for 12)\$300
- ★ 6 CLARK BRONSON PLATES (Limited Edition) \$60
- ★ ROYAL RUBY 4 5-pc. place settings\$48
- ★ CAMBRIDGE "SQUARE," 24-pc. set\$152
- ★ JADITE, "Alice" pattern, service for 8\$46
- ★ RIVIERA, service for 8\$80
- ★ AZALEA, 20-pc. luncheon set\$95
- ★ 3-pc. (large plate, punch bowl and ladle)\$125

Also other antiques and collectibles from which to choose.

CATS

CHELSEA AREA TRANSPORTATION SYSTEM

Transportation for the Senior Citizens, 65 years and Older, and the Handicapped.

CALL 475-9494

between 9 to 11 a.m. or 1 to 3 p.m.

Service hours are 9 a.m. to 4:30 p.m. daily; Thurs., 9 to 1

BICYCLE LICENSES

Bicycle licenses are now on sale at the Chelsea Police Station.

Old bicycle licenses expire July 1, 1977, and new licenses must be displayed by that date.

POLICE DEPARTMENT

VILLAGE OF CHELSEA

MICHIGAN HOME-GROWN STRAWBERRIES

By the Case or Quarts You Pick or We Pick.

FRESH HOME-GROWN PEAS

You Pick or We Pick

NEW CALIFORNIA POTATOES

ICE COLD WATERMELON

Other Fresh Fruits and Vegetables

FARM BAKED DONUTS and BREAD

GEE FARMS

OPEN DAILY, 8 a.m. to 7 p.m.

14928 Bunker Hill Rd., Stockbridge Ph. (517) 769-6772

M-52 north to Territorial, turn west, crossing M-106 to Bunkerhill Rd., north 1/2 miles to GEE FARMS.

What is your biggest family liability?

For families buying their homes, it is probably their mortgage. Have you thought about mortgage insurance? Mortgage insurance makes sense. It is the best way to protect your family against their largest liability -- and it costs no more than the outstanding balance of your mortgage justifies.

Ask us about mortgage insurance.


Dave Rowe

We're right in Chelsea at 107 1/2 South Main Street. Phone 475-8065.

FARM BUREAU INSURANCE GROUP

Farm Bureau Mutual • Farm Bureau Life • Community Service Insurance

DUNBAR'S DEXTER LOCKER

PAUL DUNBAR, OWNER

8083 Main St., Dexter Ph. 426-8466

Fresh Frozen Berries & Fruit

Orders Must Be Placed By July 6 for First Shipment

- 30 lbs. STRAWBERRIES . \$16.90
- 28 lbs. RASPBERRIES . \$25.20
- 30 lbs. CHERRIES . . . \$19.50
- 30 lbs. PINEAPPLES . . . \$21.50
- 32 lbs. APRICOTS . . . \$19.98
- 32 lbs. PEACHES . . . \$16.50

and More!

- Also Featuring -

BEEF SIDES lb. 93¢

Cut and Ready for Your Freezer (Cutting statement furnished)

HICKORY SMOKED SLICED BACON CENTER CUT \$1.29 lb.	Hamburger Patties 98¢ lb.	Skinless Wieners 79¢ lb.	Sliced Bologna 79¢ lb.
SMOKED POLISH SAUSAGE 89¢ lb.	Breakfast Sausage Patties 98¢ lb.	ROASTING PIGS 75¢ doz.	FARM EGGS

Discount to Civic Groups - We Accept Federal Food Stamps

Custom Slaughtering & Processing

Letters to the Editor

to the Editor:
I am writing this letter as an outgoing member of the Chelsea Board of Education. I would like to express some of my personal opinions regarding some decisions made by the board in the past few months.

First, I would like to deal with the issue of the millage. Although everyone's taxes have increased in the past several years, the school district's income has NOT increased enough because of cuts in State Aid. This may not make sense, but it is true. Therefore, the board is faced with the problem of cutting programs.

Because of our decisions to cut certain programs, some people have said that the board is "inflexible." (I take this to mean that people feel we are unwilling to change our decisions.) The board follows laws laid down by the State of Michigan. State law says that a Board of Education may not KNOWINGLY deficit spend. In the case of driver education, for example, it would cost the district nearly \$9,000 in cash to offer the program this summer. Even though this \$9,000 could be partially reimbursed by the state next year, the outlay of the cash NOW would force us to deficit spend, which is against the law.

I do not believe in fund-raising campaigns or gifts to the district to finance certain school programs. These types of programs or donations make it possible for the more affluent people in the district to pay for certain extra-

curricular programs in which their children participate. This may provide one or two programs that please a few people, but this is not fair to the hundreds of other kids whose parents can't afford to provide the funds to run their activities. Therefore, I believe that the fair thing to do is to cut ALL extra-curricular activities.

As my term ends as a board member, I would like to remind taxpayers in Chelsea that the board consists of people chosen by the voters! As a board, these people do their best to make decisions according to state law that will provide a well-rounded and quality education on an EQUAL basis for all students.

In summary, I would like to repeat a statement that I made before: "School millage is the only tax that a taxpayer is privileged to vote upon." I feel that Chelsea has a fine school system, and I would hope that all voters could support the millage request.

Howard Haselschwardt.

Dear Editor:

It seems that some of our community's concerned voters have been given one item of incorrect information concerning the Beach school swimming pool. As a point of clarification, the pool at this time has not been drained but will be later this summer. This will be done as a matter of routine maintenance. The purpose being to thoroughly clean the pool area that is normally underwater. While the pool is empty underwater lights, filters, analyzers, etc., may be serviced as needed. This procedure was to have been carried out between Aug. 6 and Aug. 28, if the summer program had been conducted. This is only an action of responsible maintenance on our community's investment.

Larry Reed, pool director.

Please Notify Us of
In Advance of
Any Change in Address

You've probably
got two lamps
that need
new shades.

We've got the shades.
Top of the Lamp

217 North Main Tel. 769-7019
Across from a. a. old post office.

Please call us now

Our services are guaranteed

Our staff is well trained

Lovely in-ground pools

Sure it's not too early

CRYSTAL CLEAR CO.

4757 Dexter-Pinckney Rd. Ph. 426-4220

RELAX...

Enjoy the Holiday With
Leisure Clothes from Strieter's

SPORT
or
KNIT SHIRTS

\$10 up

HAGGAR
or
FARRAH
SLACKS

\$16 up

BERMUDA
and
TENNIS
SHORTS

FREEMAN
SHOES

See You at the Chicken Bar-B-Q on Mon., July 4

STORE HOURS: 8 a.m. to 5:30 p.m. Mon. thru Sat.

STRIETER'S MEN'S WEAR
Since 1914


Mr. and Mrs. Robert L. Taylor.

Carol Ann Heller, Robert L. Taylor Wed at Dexter Methodist Church

Carol Ann Heller, daughter of Mr. and Mrs. Donald Alber, of 10701 Jackson Rd., Dexter, exchanged marriage vows with Robert Leland Taylor of Dexter, son of Mr. and Mrs. Richard Taylor of Fairfax, Va., Saturday, June 25, at Dexter United Methodist church. The 7-p.m. ceremony was performed by the Rev. James Hynes of Dexter and the Rev. Richard Lyndon of Porter, Ind., before a gathering of 175 guests.

As she approached the altar, the bride was wearing a white Quilana gown with a flower pattern and lace trim which she had made with help from her grandmother, Mrs. Le-

Roy Heller of Chelsea. Her veil was also trimmed with lace.

Matron of honor was Mrs. Gary Koscielniak of Westland, aunt of the bride. She appeared in a white dress with a red flower print. A matching red polyester-crepe jacket completed her attire. She held a bouquet of red-tipped white carnations and baby's breath.

Serving as bridesmaids were Sandy Steers of Ann Arbor, sister of the bride; Terry Proctor of Ann Arbor, cousin of the bride; Judy Raiford of Dexter; and Connie Burritt. Their costumes were identical to the gown worn by the matron of honor.

For her daughter's wedding, Mrs. Alber chose a beige silk dress with a blue silk screen print on the skirt. Mrs. Taylor, mother of the bridegroom, appeared in a yellow sleeveless polyester gown.

Attending as flower girl was Holly Carol Koscielniak of Westland, cousin of the bride.

Best man for the occasion was Richard Taylor, brother of the bridegroom. He was assisted by ushers Ken Haight of Atlanta, Ga.; Paul White; Charles Steers of Dexter, brother of the bride; and Gul Do Torri.

Following the wedding, a reception was held at the Chelsea Fairgrounds Service Center for 175 guests. Beth Thaimann of Delton, cousin of the bride, was in charge of the guest book; Mrs. Darrell Pidd of Stockbridge, aunt of the bride, poured punch; Mrs. Richard Schultz of Wayne, aunt of the bride, poured coffee; Mrs. Richard Lyndon of Porter, Ind., and Mrs. Benjamin Powell of Dexter, both aunts of the bride, cut the wedding cake; and Krystal and Kimberly Lyndon, both of Porter, Ind., helped with gifts. Host and hostess for the reception were Mr. and Mrs. Vernon Thaimann of Delton, the bride's uncle and aunt.

At the conclusion of the reception, the newlyweds departed for a honeymoon in Toronto, Ont., Canada.

The former Miss Heller graduated from Dexter High school in 1973 and is a 1977 graduate of Eastern Michigan University. Her husband is a 1974 graduate of Dexter High school. He attends Michigan State University, East Lansing.

Servicemen's Corner

Grass Lake Area

Youth Promoted By
Air Force in England

Clifford W. Hoffman, son of Mr. and Mrs. Harry J. Hoffman of 6014 Trist Rd., Grass Lake, has been promoted to technical sergeant in the U. S. Air Force.

Sergeant Hoffman, a veterinary service technician, is assigned at Lakenheath RAF Station, England, with a unit of the U. S. Air Forces in Europe.

The sergeant, a 1964 graduate of Grass Lake High school, received an associate degree from Jackson Junior Community College, Jackson.

Arthur L. Kaiser, Jr., On Destroyer Cruising In Mediterranean Area

Navy Boiler Technician Fireman Arthur L. Kaiser, Jr., son of Samuel Howard and Blanch E. Howard of 3115 Mack Island, both of Grass Lake, is currently on an extended deployment in the Mediterranean Sea.

He is serving as a crewmember aboard the guided missile destroyer USS Farragut, homeported in Norfolk, Va. His ship is operating as a unit of the U. S. Sixth Fleet.

He and his fellow shipmates recently visited Athens and Turkey. During the remainder of the cruise, his ship is scheduled to participate in several training operations with other Sixth Fleet units and with ships of allied nations. In addition to the training exercises, several port visits in Mediterranean countries are planned.


The Farragut is 512 feet long and carries a crew of 377 officers and enlisted men. She is outfitted with guns, torpedo tubes and an antisubmarine rocket launcher. Kaiser joined the Navy in June 1973.


The
Chelsea Standard
Ph. 475-1371
300 N. Main Chelsea

GET PROFESSIONAL carpet cleaning results! (At do-it-yourself prices)

RENT OUR RINSE N VAC—the new portable, easy-to-use hot water extraction carpet cleaning machine that gently...
• rinses carpet fibers with hot water and cleaning solution
• loosens and lifts all dirt, grime and residues to the carpet surface where they are immediately vacuumed up
• leaves your carpets CLEAN, FRESH and ODDOR-FREE!


RINSE N VAC
CLEANS CARPETS CLEANER.
KEEPS THEM CLEANER LONGER.

Rent for only
\$10 1/2 day

Reserve RINSE N VAC for the day you want to get your carpets really clean.

CHELSEA HARDWARE
110 S. MAIN ST. PHONE 475-1121

Jiffy market

Big Enough To

Serve You . . . Small Enough To Know You!

Full Line Supermarket

BEER - WINE - LIQUOR

AUTHORIZED FOOD STAMP STORE

MARATHON GAS PUMPS

Corner Sibley
and Werkner Rds.

PHONE 475-1701

Sale Prices Effective
Thurs., June 30 thru Sun., July 3

OPEN
7 DAYS A WEEK
7 a.m. - 10 p.m.

TOP VALUE FOODS - GUARANTEED SATISFACTION - COURTEOUS SERVICE

JIFFY MARKET'S FRESH MEATS FEATURING USDA CHOICE BEEF

U.S.D.A. CHOICE

ROUND STEAK Full Cut lb. **\$1.49**

HAMBURGER THAT YOU CAN ENJOY

HAMBURGER lb. **79¢**

YOUNG, LEAN, TENDER — SLICED IN CHOPS. EXCEPTIONAL GOOD BUY

QUARTERED PORK LOIN 9 to 11 Chops lb. **\$1.39**

COLBY LONGHORN

STORE CHEESE At the Meat Counter lb. **\$1.29**

RE-PEAT-ER — FROM FARMER PEET

SLICED BACON lb. **\$1.29**

FARMER PEET'S

CHUNK BOLOGNA lb. **89¢**

FARMER PEET'S ALL-BEEF AND

PLAYTIME FRANKS 1-Lb. Pkg. **89¢**

KRAFT'S

MIRACLE WHIP Quart **97¢**

GOOD ANYTIME

COCA-COLA 16-Oz. No-Return Bottles 8 pac **\$1.39**

CONTINENTAL BAKING COUNTRY STYLE

WHITE BREAD 3 1 1/4-Lb. Loaves **\$1.00**

OPEN PIT, THE ORIGINAL

BAR-B-QUE SAUCE 1-Pt., 2-Oz. (18-Oz.) **49¢**

KRUNCHEE REG. 79¢ - SAVE 20¢ BAG

POTATO CHIPS 9-Oz. Bag **59¢**

U. S. GRADE A WHITE MEDIUM

FRESH EGGS doz. **59¢**

BREAST O' CHICKEN

TUNA, Chunk Style 6 1/2-Oz. Can **47¢**

CALIFORNIA U. S. NO. 1

LONG WHITE POTATOES 10-Lb. Bag **\$1.29**

FARM MAID DAIRY - CHELSEA'S FAVORITE!!

HALF & HALF Quarts **49¢**

CHOCOLATE MILK Quarts 3 qts. **\$1.00**

HOMOGENIZED MILK Gallon **\$1.39**

U.S.D.A. Choice Freezer Beef

SIDES - FRONTS - HINDS - LOINS - FULL RIB

Cut, Wrapped, Frozen To Your Specifications.

LOCAL FARM BEEF FOR SALE

CORN-FED BEEF AT ITS BEST!

Custom Cutting, Grinding, Wrapping and Freezing

YOUR BEEF

QUICK SERVICE on HAULING and SLAUGHTERING

JIFFY MARATHON GAS PUMPS

GAS **59.9**

Includes All Taxes

THANK YOU — We Appreciate Your Business!

JIFFY MARKET
A One-Stop Store

Gas - Household Supplies - Fresh Meat - Food Stamp Store
Fresh Produce - Supermarket Groceries
Beer - Wine - Liquor

Community Calendar


Limaners, Thursday, July 7, at the home of Mrs. Lee Weiss. Potluck dinner at 12:30 p.m.

The dining room of Chelsea Community Hospital is available for women's club meetings in the fall, every second Tuesday of the month. If interested, call 475-2034.

Chelsea High Class of 1980 will meet July 9, 4 p.m. at the home of Tracy Cattell, 358 Washington St. to choose a Fair Queen candidate, discuss float ideas for the Community Fair Parade, and to collect delinquent dues of \$5. Everyone urged to attend.

All Senior Citizens meetings will be cancelled until further notice.

Chelsea Social Service hours are Thursday, 10 a.m. to 4 p.m., or call 475-1581, or 475-1012.

Sharon Township Planning Commission regular meeting third Wednesday of each month. adv42tf

Lyndon Township Board regular meetings the third Tuesday of each month, 7 p.m., in Lyndon Town Hall.

Sylvan Township Board meeting the first Tuesday of the month, at 7 p.m., at Sylvan Township Hall. adv42tf

Chelsea Jaycees are actively seeking new members among young men between the ages of 18 and 36. Meetings conducted the first Tuesday of each month, 7:30 p.m. Women's Auxiliary meets the third Tuesday of each month, 7:30 p.m. For more information, contact Bob Ponte, 475-9191, or Bob Smith, 475-2038.

Lima Township Planning Commission regular meeting the third Tuesday of every month, 8 p.m. at the Township Hall.

Sharon Township Board regular meeting first Thursday of each month, 8:30 p.m. adv42tf

Lyndon Township Planning Commission meets the second Thursday of the month at the Township Hall at 8 p.m.

Inverness Country Club, euchre party and pot-luck, July 5, 6:30 p.m., at the clubhouse.

Chelsea Community Fair Horse Committee, Tuesday, July 5, 7:30 p.m. at the Fairgrounds Service Center. All committeemen requested to attend.

American Legion Hospital equipment is available by contacting Larry Gaken at 475-7391.

Chelsea Home Meal Service delivers one hot meal a day to elderly and disabled living in the Chelsea area. For information, call Carole Hoffmeyer, 475-8014, or Barbara Branch, 475-7644.

Ann Arbor Bicycle Touring Society's "One Helluva Ride," Saturday, July 16 for Midwest bicycling enthusiasts who will ride from Dexter to Hell, Mich. and back. Advance registration required before July 2. For further information, call Dave Knox, 995-5778, or write AABTS, 1921 Norway, Ann Arbor.

Lima Township Board regular meeting the first Monday of the month, 8 p.m. at Lima Township Hall.

Chelsea Co-op Nursery is now taking applications for the 1977-78 school year. To enroll, call Kay Johnson, 475-7765 or 475-8316. adv43tf

McKune Memorial Library hours are Monday, 10-5 and 7-9; Tuesday, 12-5; Wednesday, 12-5 and 7-9; Thursday, 10-3; Friday, 12-5 and 7-9; and Saturday, 12-5.

Tours of Chelsea Community Hospital and surgical center are available for small groups. To arrange for tours, call: Neva Jordan, 426-8027, or Dorothy Miller 475-8020.

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., one-fourth mile south of Plymouth Rd. at Dixboro.

DEATHS

Mrs. William R. Prather


Former Chelsea Resident Dies Following Long Illness

Mrs. William R. (Nancy Lee) Prather, 32, of 786 N. Wilson Ave., Pasadena, Calif., a former Chelsea resident, died Sunday, June 26, at Huntington Memorial Hospital, Pasadena, following an extended illness.

Born on July 10, 1944 in Asbury Park, N.J., Mrs. Prather was a daughter of Bradford and Jean Newman Carter. She graduated from Chelsea High school in 1962, and had been a member of St. Paul United Church of Christ in Chelsea. She married William R. Prather on April 6, 1968 in Arizona. He survives.

Mrs. Prather was employed as a trust officer by the Glendale (California) Federal Savings and Loan Association and was a member of the California League. Also surviving are her parents, Mr. and Mrs. Julius Blass of Chelsea, her father, Bradford Carter of Maryland, two sisters, Mrs. (Pat) Whitesall and Mrs. (Judith) Erskine, both of Chelsea, three nephews, Tim and Steve Whitesall and Adam Erskine, her maternal grandmother, Edith Newman of Asbury Park, N.J. and her paternal grandmother, Ruth Carter of Northville, several aunts, uncles and cousins.

Crémation has taken place. Memorial services will be held at 2 p.m. Thursday, June 30 (today) at the Burghard Funeral Home, with the Rev. Carl W. Schwarm officiating. The family suggests that memorial contributions in Nancy's name may be made to the Michigan Diabetes Association or the Michigan Kidney Disease Foundation.


PARTIALLY PLASTERED PASTOR: The Rev. John R. Morris, pastor of Chelsea's Zion Lutheran church, will be greeting members of his congregation Sunday with a weighty addition to his ecclesiastical attire. On his left leg will be a full cast, the result of a basketball mishap that occurred last week-end while he was participating in a Lutheran campout at Stoney Lake near Muskegon. According to reports on the accident, the Rev. Morris was attempting to sink a basket from the far end of the court when the force of body thrust behind the effort ripped his Achilles tendon. Although he has been forced to postpone his athletic pursuits for the next two months, the Rev. Morris has found a way to circumvent the dilemma. Instead of action in the field, he has joined the spectator ranks at sporting events.

HCMA Board Elects Officers

The Board of Commissioners of the Huron-Clinton Metropolitan (Park) Authority has elected officers for 1977-78. They are:

Chairman—Clifton W. Heller (Livingston county), who has served on the Board since May 15, 1973. He owns Heller's Flowers in Howell and was elected Mayor of the City of Howell six times.

Vice-Chairman—Thomas S. Welsh (Macomb county), who has served on the HCMA Board since March 26, 1961. He served three years as a Governor Appointee representing the district-at-large. He has represented Macomb county since December of 1964 and is Macomb County Public Works Commissioner.

Treasurer—Charles R. Shafer (Oakland county), who has served on the HCMA Board since May 20, 1976. He is president of Michigan National Bank-Oakland, which has 10 branch offices in South-

Jeffrey Sprague Posts All-A Record at Western Washington

Jeffrey Sprague, son of Mr. and Mrs. James Sprague of 3490 Clear Lake, Grass Lake, completed the second semester of his junior year at Western Washington State College, Bellingham, Wash., with an all-A or 4.0 grade point average.

A 1974 graduate of Chelsea High school, Sprague is majoring in environmental studies at Washington State.

Fair Horse Show Committee To Meet

A meeting of the Chelsea Community Fair Horse Show Committee has been scheduled for Tuesday, July 5, 7:30 p.m. at the Fairgrounds Service Center. All committeemen are requested to attend.

Several issues raised during past months will be discussed.

Telephone Your Club News To 475-1371.

Phyllis Buss Graduates With Honors at WMU

Phyllis H. Buss, daughter of Mr. and Mrs. Henry W. Buss of 110 Clardale Ct., has graduated summa cum laude from Western Michigan University, Kalamazoo, according to an announcement made by WMU Registrar Dennis E. Boyle.

Miss Buss, who earned a bachelor's degree from Western, was one of 1,300 persons receiving bachelor's degrees at the university's recent second semester commencement exercises.

Telephone Your Club News To 475-1371.

Mary Ann Warren Earns Masters Degree At Michigan State

Mary Ann Warren, daughter of Mr. and Mrs. Wilbur Hanson of 545 Howard Rd., was recently awarded her Master of Arts degree from Michigan State University. She graduated from MSU's reading specialist program with high honors.

Mrs. Warren is currently employed by the Eaton Rapids Public School System as a reading specialist. She and her husband, Ron, have two children, Kristin, 10, and Kevin, 7.

GO

GAMBLES

Exterior House Paint Sale!

PICK YOUR PRICE

GAMBLES EXTERIOR FLAT LATEX, White only gal.	\$477
GAMBLES HOMEGUARD White only. List \$10.49 gal.	\$749 SAVE \$3.00
MARTIN SENOUR FLAT LATEX HOUSE PAINT White only. List \$10.80 gal.	\$825 SAVE \$2.55
MARTIN SENOUR HOME STYLER White or Colors. List \$11.90 gal.	\$895 SAVE \$1.95
MARTIN SENOUR GREAT LIFE FLAT LATEX White or Colors. List \$14.20 gal.	\$1095 SAVE \$3.25
MARTIN SENOUR GREAT LIFE SATIN GLOSS White or Colors. List \$15.40 gal.	\$1195 SAVE \$3.45
MARTIN SENOUR ALKLYD GLOSS White or Colors. List \$16.10 gal.	\$1225 SAVE \$3.85

SHOP NOW & SAVE AT GAMBLES

110 N. MAIN PH. 475-7472

Fran Coy invites you to her NEW salon...

GRAND OPENING

This Holiday Week!!

Tuesday, July 5th thru Saturday, the 9th
All Day from 9 a.m. to 9 p.m. Stop in!

★ Free Gift ★ Cookies (homemade) ★ Punch


NEW • Unisex • Full-Service Salon

Please Call: **665-7207** Meet and Visit Our Experienced Staff...

418 Wagner
between
Jackson & Liberty


Fran Coy Ruth Blanchard Jo Ann Uranga


Sandy Arnold Cheryl (Martin) Berry Shirley Wilson


CHICKEN BAR-B-Q

MONDAY, JULY 4

CHELSEA FAIRGROUNDS

Serving from 12 Noon Until Sold Out
2,000 Chicken Halves To Serve.

Sponsored By American Legion Post No. 31

FIREWORKS

Beginning at Dusk

ICE CREAM SOCIAL

ICE CREAM and CAKE ONLY

Serving Starts at 7 p.m.


Real Estate

By PAUL FRISINGER

REALTOR

NEVER ARGUE WITH SUCCESS

There is a sound philosophy based on the premise: "Never argue with success." If you have the urge to invest in real estate, listen to what some of the most successful investors have to say about it.

John D. Rockefeller: "The big fortunes in the future will be made in real estate."

John Jacob Astor: (He's a little more specific.) "Buy on the fringe and wait. Buy land near a growing city! Buy real estate when other people want to sell. Hold what you buy."

Andrew Carnegie: "Ninety percent of all millionaires become so through owning real estate. More money has been made in real estate than in all industrial investments combined. The wise young man or wage-earner invests his money in real estate."

If there is anything we can do to help you in the field of real estate, please phone or drop in at FRISINGER REALTY CO., 935 S. Main St., Chelsea. Phone: 475-8681; evenings 475-2621. We're here to help!

Marshall Field: "Buying real estate is not only the best way, the quickest way, and the safest way, but the only way to become wealthy."

Chelsea Delegates Attend State DAV Convention

"Well-organized" and "productive" were the key words used by Chelsea's three-member delegation to describe the 52nd annual convention of Disabled American Veterans of Michigan, held at the Hyatt Regency Hotel, Dearborn, June 16-19.

Chelsea representatives included Kermit Sharp, DAV Chapter 13 commander; Bill Pierce, officer of the day; and Bessie Sharp, DAV Ladies Auxiliary Unit 13 senior vice-commander.

Others attending from Washtenaw County DAV Chapter 13 were Larry Hooper of Whitmore Lake, adjutant; Bill Isola of Ann Arbor, service officer; Herbert Busch of Ann Arbor, sergeant-at-arms; and Reuben Swisher of Ann Arbor, past commander. From the Washtenaw County Ladies Auxiliary Unit 13 were Charlotte Apple of Ann Arbor, commander; Margaret Bailey of Ann Arbor, adjutant; Virginia Busch and Ruth Otto, both of Ann Arbor; and Alma Hooper of Whitmore Lake.

During the four-day convention, appearances were made by many dignitaries from local, state and national levels including Michigan Lt. Governor James J. Damman; Michigan Congressional leaders;

heads of all Michigan Veterans organizations; heads of Michigan Veterans Administration Hospitals; and others who wished the officers and delegates of the DAV success in their convention.

The convention program consisted of four business sessions, many committee meetings and a banquet. Some 600 members and guests were present for the banquet, held in the Hubbard Ballroom of the hotel on the evening of June 18.

Wrapping up the affair was the election and installation of officers for the 1977-78 year, conducted June 19. Officers for the coming year are Harold Cobb of Sault Ste. Marie, commander; Delbert Copinger, senior vice-commander; George Zoscak, first junior vice-commander; Orlan Foster, second junior vice-commander; and James E. Cole of Sault Ste. Marie, third junior vice-commander. Cole is one of the first Vietnam veterans to hold high office in the DAV organization.

Next year's Michigan Disabled American Veterans' Convention will be June 15-18 at Sault Ste. Marie.

Todd Headrick Attends Student Police Session

Todd Headrick, a Chelsea High school junior, attended the American Legion sponsored Student Trooper Program, June 20-24. Headrick was one of 60 finalists in the state, selected to participate in the program. He represented the American Legion 2nd District and Chelsea American Legion Post 31.

Participants in the Student Trooper Program attend the Michigan State Police Training Center in Lansing where they engage in a first-hand examination of law enforcement philosophies, functions, procedures and training.

The program teaches youth to appreciate and respect law enforcement agencies and often launches youth into a career in that field.

To be eligible for the program, applicants must demonstrate a wholesome attitude towards law and order as evidenced by a personal history of respectable citizenship, mental alertness and leadership abilities. Applicants must also be high school juniors with a satisfactory scholastic record, and must be in good health.

Participants in the Student Trooper Program are selected by the American Legion District Com-

(Continued on page 12)

THE CHELSEA STANDARD

Second Section

CHELSEA, MICHIGAN, THURSDAY, JUNE 30, 1977

Pages 7-12

Chelsea Fitness Trail Under Construction Around Grounds of Medical Center Complex

Physical fitness devotees and area residents on fitness building programs will soon be able to stride into shape through use of a unique exercise concept, the Chelsea Fitness Trail. Currently under construction around the Chelsea Medical Center complex, the community-oriented jogging course is scheduled to open within the next eight weeks.

Modeled after a fitness innovation which originated in Switzerland in the late 60's, the Chelsea Fitness Trail will feature a six-foot wide, mile and one-half long wood chip path, sprinkled with 15 exercise stations at 50 to 100-ft. intervals along the path. The entrance and finish to the course will be at the rear of Pierce Park on Main St.

The course has been scientifically designed to help people of all ages and varied fitness levels maintain good physical condition. If followed as prescribed, the estimated one-hour run through the course and its exercises will produce results equivalent to a one-hour work-out in gymnastics.

Geared to promote flexibility and muscular development, the Chelsea Fitness Trail will begin with a warm-up stretch at the start of the course and will conclude with a cooling down stretch at the finish. The most strenuous portions of the course will be in between the former and latter stretches. Along the way, exercises to be performed include jumping jacks, bending, chin-up, push-ups, sit-ups, twisting and balancing.

Signs at the exercise stations will inform trail runners which exercise is to be done, how to do it, and the number of times it is to be repeated. The signs, as well as all other parts of the course, will be made from natural materials to blend with the natural environment of the course location.

Total cost to construct the Chelsea Fitness Trail has been estimated at \$1,000. The project is being funded by a donation from the Chelsea Child Study Club with the Chelsea Recreation Council handling the disbursement of funds. The Washtenaw County Parks and Recreation Department is also lending its support to the project.

Labor for construction of the trail is being provided by the Chelsea Jaycees, Cub Scouts, Boy Scouts and community volunteers. Others involved on a volunteer basis include Chelseaite Harold Davis, who will do the lettering for all trail signs, and Brown's Welding of Chelsea, which will donate welding services to the project where needed. Alice Tite, a Chelsea Community Hospital employee, is responsible for initiating and co-ordinating the sea Fitness Trail project.

Preliminary work already completed on the Chelsea Fitness Trail includes all bulldozing, and the cutting and painting of signs to be used in marking the course. Those who contributed labor and equipment to the bulldozing effort are Carl and Rufus Goins, Bob Baker, Hap Baker, Bob Ponte and Dr. F. S. Van Reese.

Hand grading and clearing of the trail has been scheduled for July 9 and will be done jointly by the Jaycees, Cub Scouts and Boy Scouts. Community volunteers are also welcome. Anyone interested in assisting with the project should call Bob Ponte at 475-9191.

Land being used for the Chelsea Fitness Trail is primarily owned by Chelsea Community Hospital although portions of the trail transect some privately owned land. In both instances, permission to use the land for the trail has been granted free of charge.

Persons using the exercise course for therapy reasons are urged to consult their physicians for approval prior to using the course. Hospital patients, athletes, joggers and families are all expected to use the course at various times during the day. The course, which can accommodate more than 1,000 persons per day, will be open during regular park hours.

Maintenance of the Chelsea Fitness Trail will be supervised jointly by the Chelsea Recreation Council and Chelsea Community Hospital. Both will contribute to a maintenance fund on an estimated \$1 per day basis.

Chelsea's fitness course, when complete, will be the second one built in Michigan. The first was constructed in Ann Arbor several years ago and is now the subject of widespread use in the county. Other fitness trails modeled after the Swiss original mal also be found in several cities nation-wide, including Brookings, S. D., Tulsa, Okla., and Charlotte, N. C.

Zebco Division Brunswick Corp. began the planning which led to the introduction of this exercise concept in the United States.


CHELSEA FITNESS TRAIL: Gathered around a rather nondescript wooden stake which marks the end of the new Chelsea Fitness Trail, now under construction around the Chelsea Medical Center complex, are volunteers who helped bulldoze the course and organizers, supporters, and financiers of the project. The mile and one-half long jogging trail will begin and end at Pierce Park and will feature 15 exercise stations to challenge fitness buffs and persons on fitness therapy programs. Pictured, from left, are Nancy Grau, president of Chelsea Child Study Club which is funding the project; Bob Baker, internal vice-president of the Chelsea Jaycees which is volunteering labor for the project; Bob Ponte, president of the Chelsea Jaycees; Carol Kvamberg, treasurer of Chelsea Recreation Council which is disbursing the donated funds; Alice Tite, project initiator and co-ordinator; and Carl Goins, work chairman for the Chelsea Fitness Trail.

A Standard Want Ad Gets Results!


DUTCH BOY HAS A COLOR FOR YOU

1,390 colors to be exact, and they all can be seen in the new color Gallery Mark II at our store.

Colors apply to both interior and exterior paints.

We have several gallons of exterior and interior colors that have been discontinued. This is all first class Dutch Boy paint and we are offering it at only \$7.98 per gallon, a real buy.

MERKEL HOME FURNISHINGS

RICK'S MARKET

20490 M-52

"The Store with the Spartan on the Door"

Phone 475-2898

12-OZ. CANS
DIET 7-UP
7-UP
Orange Crush
GRAPE FROSTIE
6 pac \$1.09

DEL MONTE
CATSUP
20-Oz. Bottle **59¢**

SPARTAN
SANDWICH COOKIES
1 1/2-Lb. Box **57¢**

BORDEN'S
SUNDAE CONE 6 pac 73¢

RICK'S HOT BREAD DAILY

Weekdays by 3:30 p.m. Sat. & Sun., by 10:30 a.m.

(QUANTITY RIGHTS RESERVED)

ECKRICH
FRANKS
Reg. or Jumbo
1-Lb. Pkg. **\$1.09**

NABISCO
SNACK CRACKERS
Assorted Flavors
65¢

SPARTAN FROZEN
GREEN PEAS
10-Oz. Pkg. **27¢**

BANQUET FROZEN
FRIED CHICKEN
2-Lb. Pkg. **\$1.99**

SUNSHINE
KRISPY CRACKERS
Saltines or Unsalted
1-Lb. Box **57¢**

U-M Regents-Alumni Scholarships Awarded

Eight local area graduates are among 1,033 outstanding Michigan high school graduates planning to enter the University of Michigan this year, who were named Regents-Alumni Scholars by the university.

Each year the U-M selects Regents-Alumni Scholars for their superior academic achievement and their potential contribution to the scholarly community of the University of Michigan.

The local area scholars are Kimberly A. Brown of 20098 Brown Dr. and Delany L. Seitz of 111 Arden Lane, both of Chelsea; Dorian J. Bilik of 2635 W. Delhi Rd. and Mark A. Haney of 9200 Island Lake Dr., both of Dexter; Kim D. Evans of 4985 Gallagher Blvd., David T. Lavey of 234 Putnam, and Robert L. Muglia of 8827 Pleasant Lake Dr., all of Pinckney; and Carolyn J. Hubbard of 1184 Grandview Dr., Grass Lake.

This year there were more than 1,900 candidates from 472 Michigan high schools in contention for the scholarship honor, according to Ivan W. Parker, chairman of the U-M Regents-Alumni Selection Committee.

U-M Regents-Alumni Selection Committee.

U-M alumni play an active part in the selection procedure. Finalists, chosen from all applicants for freshman admission, are referred to local U-M alumni for interviews and recommendations. Some 200 alumni participated this year.

A certificate for each Regents-Alumni Scholar has been sent to the scholar's high school. All Scholars will receive a \$50 honorarium when they enroll in the U-M in September. Financial need is not a consideration in the selection of Regents-Alumni Scholars.

Hospital Dining Room Available to Clubs

The Chelsea Community Hospital Auxiliary has announced that the hospital dining room will be available to local women's clubs for meetings on the second Tuesday of each month, beginning in the fall. Interested groups should call 475-2034 for arrangements and more information.

Children's Theatre Workshop Classes Start Tuesday

Chelsea Players have finalized their plans for this summer's annual Children's Theatre Workshop. Classes will begin Tuesday, July 5, in the First United Methodist Church Education Building on Park St.

Course offerings include acting and dramatics; mime, clowning and make-up; set design, construction and lighting; and dance and movement.

Registration for the workshop will be Friday, July 1, 1 p.m. to 4 p.m. at Chelsea State Bank; and Tuesday, July 5, 9 a.m. to 10 a.m. at the first class meeting.

RICARDO'S

Professional Hair-Styling Men and Women

Thursday and Friday evening appointments.

475-1671

107 N. Main Chelsea

NEW at SCHUMM'S ADDITIONAL WEEK NIGHT SPECIALS

MONDAY —
FROG LEGS\$5.50
BROT WURST with Sauerkraut (new)\$3.95

TUESDAY —
BARBECUED RIBS\$4.25
KNACKWURST with Sauerkraut (new)\$3.95

WEDNESDAY —
SMELT\$3.95
MEAT LOAF (new)\$4.50

THURSDAY —
LASAGNA (Our Best Seller)\$3.95
CHICKEN (new)\$3.95

OPEN TILL MIDNIGHT MONDAY THRU SATURDAY OPEN TILL 9 p.m. SUNDAYS

SCHUMM'S

I-94 and M-52

PHONE 475-2020

PUT IT IN THE WANT ADS FOR RESULTS

Ads Taken r!!! 1 p.m. Tuesday Just Phone 475-1371

WANT ADS

The Chelsea Standard
WANT AD RATES
 PAID IN ADVANCE—All regular advertisements, 75 cents for 25 words or less, each insertion. Count each figure as 4 words. For more than 25 words add 3 cents per word for each insertion. "Blind" ads or box number ads, 50c extra per insertion.
 CHARGE RATES—Same as cash in advance, with 25 cents bookkeeping charge if not paid before 1 p.m. Tuesday preceding publication. Pay in advance, send cash or stamps and save 25 cents.
 DISPLAY WANT ADS—Rate, \$1.40 per column inch, single column width only. 8-point and 14-point 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; 5 cents per word beyond 50 words.
 COPY DEADLINE—1 p.m. Tuesday week of publication.
 ERRORS—Advertisers should check their ads the first publication. This newspaper will not be liable for failure to publish an ad or any typographic errors in publication except to the extent of the cost of the ad for the first week's insertion. Adjustment for errors is limited to the cost of position of the ad wherein the error occurred.
 FOR RENT—Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or week-ends. Contact John Wellnitz, phone 475-1518. x31tf
 SAND GRAVEL
 KLINK EXCAVATING
 Bulldozer - Backhoe Road Work - Basements Trucking - Crane Work Top Soil - Demolition Drainfield - Septic Tank Trenching, 5' up
 Industrial, Residential, Commercial CALL 475-7631 13tf

WANT ADS

J. R. CARRUTHERS
 LICENSED RESIDENTIAL BUILDER
 CUSTOM HOMES ADDITIONS/FIREPLACES PATIO ROOFING/SIDING/REPAIRS
 475-7234 CHELSEA 30tf

WANT ADS

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

WANT ADS

Patrick Grammatico 740tf
 Kitchen Help Wanted
 From 7 a.m. to 1 p.m. Mon. thru Friday.
 Apply in person.

WANT ADS

Chelsea Restaurant
 119 S. Main, Chelsea 34tf
 MOVING SALE — Franklin 82-in. davenport and two chairs. Early American. Call 475-8467. x3
 FOR SALE — Deluxe Whirlpool washer and dryer, \$300. Realistic stereo tape deck, \$60. Ph. 475-8746. x3

WANT ADS

HILLTOP, INC.
 8316 WERKNER RD., CHELSEA
 We Do It All!
 PLUMBING HEATING ELECTRICAL SEPTIC TANKS & DRAINFIELDS
 REPAIR - REMODELING CONTRACTING BY "THE SPECIALISTS"
 Robert Shears, Master Plumber
 Gail Shears, Journeyman
 Call 475-2949
 FREE ESTIMATES x31tf

WANT ADS

ROOFING SPECIALIST—All types of roof repairs, homes, barns, commercial. Insurance repairs. Asphalt shingles, hot built-up roofing, cedar-slate tile-asbestos. Awnings and porch enclosures. Siding and storm windows. Call Joe Hayes for free estimates. Manchester, 428-8520. x39tf

WANT ADS

RADIO & PHONOGRAPH REPAIR
 CB Sales & Installation
 THE MUSIC HUTCH
 8407 Main St., Dexter 426-4380 x52tf

WANT ADS

FOR SALE—86" aluminum camper top with two access doors. Best offer. Ph. 475-2419. x2tf

WANT ADS

Moving Sale
 FURNITURE — Early American. Good quality furniture in excellent condition for living, dining, family and bedroom.
 DISHES — Service for 12. Noritake china. Perfect condition.
 GLOBE — 12-inch, lighted with floor stand.
 AQUARIUM TANK — 22 gal. and accessories.
 PRINTING PRESS — Small with trays of type.
 CAMPING VAN—Dodge '71. Fully self-contained. Top raises 24 inches electrically. Air conditioning, power steering, power brakes, speed control, electronic miles per gallon gas gauge, '318 engine, 127 inch wheelbase. Very deluxe and very clean. 20,000 miles.
 KODAK CAROUSEL slide trays — 80 slides. \$1.25 ea.
 FAN — 26" High volume, 3-speed.
 PICNIC TABLE — Western pine, 6 ft.
 TOOLS — Pipe threading and wrenches.
 ANIMAL CAGES — Several, new. 12"x12"x24" top opening. \$4 ea.
 SHIPPING BOXES — New. Wood. Several. 5"x10"x18". \$1 ea.
 Call 475-8467 x3

WANT ADS

DRY CLEAN your carpets with HOST and save. Faster, easier than shampooing. Rent the machine. Merkel Home Furnishings, Chelsea, 475-8621. x3
 MOVING OUT OF STATE SALE—Couch, chairs, tables, baby furniture, misc. household items. Thursday, Friday, 10 to 12. 8535 Orchard Rd. off McGregor, Pinckney. x3
 FOR SALE — Dodge '71 Camping Van. Fully self-contained. Top raises 24 inches electrically. Air conditioning, power steering, power brakes, speed control, electronic miles per gallon gas gauge, '318 engine, 127-inch wheelbase. Very deluxe and very clean. 20,000 miles. Call 475-8467. x3
 GIANT FLOOR PILLOWS, filled with shredded foam, 4 1/2 ft. diameter, can seat 2 adults. One all black, one yellow and black. Both for \$100 or \$80 for one. Ph. 475-2426. x3

WANT ADS

ROBERT H. THORNTON
 JR., P.C. REALTOR
 Pat Starkey 475-9544
 Mark McKernan 475-8424
 Lang Ramsay 475-8138
 Chuck Walters 475-2808
 Mike McPhillips 517-487-7992
 Chuck Cresswell 688-6708
 Helen Lancaster 475-1199

WANT ADS

All Insurance Needs
 In the convenience of your own home — or mine
N. H. Miles, Allstate
 Call Only 475-8334

WANT ADS

MOVING — 40-in. Hotpoint electric stove, \$45; Kenmore washer, \$39. Hamilton electric dryer, \$20; Westinghouse refrig., \$20; oldies but goodies. Kitchen table and 5 chairs, \$35. Gold nylon carpeting with pad, 10'x12', \$40. Coleman 10'x16', 2-room tent, perfect condition, \$90. Ph. 426-3181. x3
 BY OWNER, in Dexter village, large older home on 1/2-acre lot, 10 rooms, unfinished third floor. Well maintained. Ph. 426-3101. x3
 CLEANING — Day help wanted. Anywhere from 8-8 hours. Monday or Tuesday preferred. \$3 per hour. Must have own transportation. Ann Arbor area. Start immediately or in the fall. 662-0751. x3

WANT ADS

MAUSOLEUMS ★ MONUMENTS
BRONZE TABLETS ★ MARKERS
BECKER MEMORIALS
 6033 Jackson Road
 ANN ARBOR, MICHIGAN

WANT ADS

STAFFAN FUNERAL HOME
 "Funeral Directors for Four Generations"
 124 PARK STREET PHONE GR 5-1444

WANT ADS

LEONARD REITH
 Master Plumber
 Licensed Electrician
 Hot Water Heat
 18238 N. Territorial Rd.
 Chelsea, Mich. 48118
 Phone: 475-2044

WANT ADS

FOR RENT — American Legion Hall. \$50. Call 475-7521. x3

WANT ADS

BODY SHOP
 COMPLETE FULL TIME Estimates Available
PALMER FORD
 222 S. Main 475-1301 40tf

WANT ADS

MOVING SALE—Captain's chairs, Ethan Allen solid maple. Call reasonable. Call 426-2573. x3

WANT ADS

THORNTON
 475-8628
 STARTER HOME in Dexter! 2 bedrooms. Partially carpeted. Insulated garage with workbench. Enjoy a beautiful backyard view of Mill Creek.
 SUMMER COTTAGE for \$23,900! 2 bedrooms, fireplace. Washer and dryer included. Storage shed. New roof in 1974. Needs some repair. Access to Sugar Loaf Lake.
 MOBILE HOME situated on approx. well landscaped acre. Dining room, 2 bedrooms, some carpeting. Separate 2-car garage. Mint condition! \$26,900.
 EASY TO MAINTAIN retirement home built with quality and craftsmanship that shows. 3 spacious bedrooms, 2 baths, dining room, rec. room in basement. Excellent condition. Chelsea Village. \$54,500.

WANT ADS

VACANT
 ROLLING AND BEAUTIFUL — 2-acre building site. Many trees. Nice location. Chelsea schools. \$11,500.
 LAKEFRONT LOT — Great place to build that summer cottage! Electric already in. \$12,500 with anxious owner!
 BUILDING SITES — Five 1-acre parcels — some wooded, some lake privileges. Near golf course. \$13,500 and \$14,500.

WANT ADS

ROBERT H. THORNTON
 JR., P.C. REALTOR
 Pat Starkey 475-9544
 Mark McKernan 475-8424
 Lang Ramsay 475-8138
 Chuck Walters 475-2808
 Mike McPhillips 517-487-7992
 Chuck Cresswell 688-6708
 Helen Lancaster 475-1199

WANT ADS

Jim Fahey Associates
 Property
 IN CHELSEA:
 OVER 1 ACRE of woods and seclusion with access to West Lake. \$12,500.
 10 ACRES with 300-ft. frontage on West Lake. \$18,000.
 65 ACRES with 2,000-ft. frontage on West Lake. \$50,000.
 10 ACRES on Fletcher Rd. \$16,000.
 OTHER LAKE PROPERTY available.
 IN ANN ARBOR:
 2 ACRES on Riverbend Dr., adjacent to Barton Hills. \$17,500.
 30 ACRES adjacent to Barton Hills, \$120,000.
 Perk Test Guaranteed. Terms Available.

WANT ADS

HOMES
 UNIQUE contemporary home with 266 ft. of frontage on North Lake in Stonehedge on the Lake—Chelsea's most beautiful subdivision. Immediate occupancy. Mortgage approved. \$89,900.
 475-9569 x3

WANT ADS

Fresh Frozen Fruit
 NOW TAKING ORDERS. Direct from western Michigan. Cleaned and ready to eat. Sour cherries, dark sweet cherries, raspberries, blueberries, boysenberries, blackberries, peaches, apricots, apples, rhubarb, currants, melon balls, fruit cocktail and mixed fruit. Orders must be in by July 22.

Manchester Locker Plant
 Ph. Manchester 428-7600 x5

WANT ADS

MOVING SALE — Fri., Sat., Sun., July 1-3. Early American davenport, good condition; 2 lounge chairs; some misc. items. Reasonably priced. 1036 Guinan Rd., Sugar Loaf Lake, Chelsea. Ph. 475-2242. x3

WANT ADS

VACUUM CLEANERS
 Authorized Electrolux sales and service.
James Cox
 428-8444, or 428-8686
 118 Riverside Dr., Manchester 48118
 MOVING SALE — Dishes. Noritake china. Service for 12. Perfect condition. Call 475-8467. x3

WANT ADS

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

WANT ADS

Village Motor Sales, Inc.
 CHRYSLER - DODGE PLYMOUTH - DODGE TRUCKS
 Phone 475-8661
 1185 Manchester Rd., Chelsea
 Hours: 8 a.m. to 5:30 p.m. Tues. thru Fri. Until 9 Monday. 9 a.m. to 1 p.m. Saturday x14tf

WANT ADS

STEP UP TO KOZMA CONSTRUCTION
 And Step Down In Price
 LICENSED BUILDER
 FREE ESTIMATES
 COMPLETE CONSTRUCTION SERVICES
 CALL LEN KOZMA 475-7452 29tf

WANT ADS

Used Trucks
 '75 DODGE B-200 Tradesman van, 318, 3-speed, p.s., p.b., new tires, low mileage \$3695
 '75 INTERNATIONAL Travelall 4-wheel drive, 392 V-8, auto., p.s., p.b., trailer towing pkg., dual tanks, locking hubs, low mileage \$4995
 '75 DODGE W-100 Club Cab, 4-wheel drive, 318, auto., p.s., p.b., radial tires, aux. fuel tanks \$4195
 '75 DODGE D-100 Club Cab, 6 1/2-ft. box, 318, 3-speed, 27,100 miles \$2995
 '75 DODGE W-100, 4-wheel drive, 360, auto., p.s., p.b., Meyers snow plow \$4995
 '75 DODGE W-200 Club Cab, 300, 4-speed, p.s., p.b., new tires \$4195

WANT ADS

Quality Used Cars
 '74 PONTIAC Grand Prix 2-dr., V-8, auto., p.s., p.b., air cond. \$3795
 '73 DODGE Monaco station wagon, V-8, auto., p.s., p.b., air \$695
 '73 CHRYSLER Newport 2-dr. hardtop, V-8, auto., p.s., p.b., air cond., one owner \$1795
 '73 BUICK LeSabre Custom 2-dr. hardtop, V-8, auto., p.s., p.b., air cond., very clean \$2295

WANT ADS

MOVING SALE — Animal cages — new. Several. 12"x12"x24" top opening. \$4. Call 475-8467. x3
 FOR SALE — '72 Allouette 295 Eliminator; '76 Allouette Snowbrute 440; dog sled. \$1,200 or best offer. Mallory Magneto set, \$75; Mallory Daule pilot, \$15. Phone 475-8759 after 4:30 p.m., ask for Mark. x5
 WANTED — Lawns to mow, yard work. Call 426-3580. x3

WANT ADS

CASH FOR LAND CONTRACTS
 Any type of real estate First National Accept., 241 Bldg., East Lansing, MI Call Collect (517)373-1373 Anytime.

WANT ADS

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

WANT ADS

DALE COOK
 Please Call 475-9153

WANT ADS

KETO USED CARS
 8020 GRAND, DEXTER 426-4535
 CARS BOUGHT AND SOLD x38tf

WANT ADS

RED WING WORK SHOES
 Foster's Men's Wear 40tf

WANT ADS

DEMO
 '77 DODGE D-100 Club Cab, 318 auto., p.s., p.b., Cruise Control AM-PM, radial tires. SAVE!
 Used Trucks

WANT ADS

Quality Used Cars
 '74 PONTIAC Grand Prix 2-dr., V-8, auto., p.s., p.b., air cond. \$3795
 '73 DODGE Monaco station wagon, V-8, auto., p.s., p.b., air \$695
 '73 CHRYSLER Newport 2-dr. hardtop, V-8, auto., p.s., p.b., air cond., one owner \$1795
 '73 BUICK LeSabre Custom 2-dr. hardtop, V-8, auto., p.s., p.b., air cond., very clean \$2295

WANT ADS

FRISINGER REALTORS
 Chelsea 475-8681
 Eyes:
 George Frisinger 475-2903
 Paul Frisinger 475-2621
 Herman Koenn 475-2613
 Bob Koch 426-4752 x2tf

WANT ADS

WANT TO RENT/LEASE — Local family needs 3-4 bedroom house to rent or lease. Prefer Chelsea School District. Will consider option to buy. Call 475-7547. x7
 MOVING SALE — Queen size Beauty Rest mattress and springs and adjustable bed frame. Maple dresser and matching chest. Call 475-8467. x3

WANT ADS

Village Motor Sales, Inc.
 CHRYSLER - DODGE PLYMOUTH - DODGE TRUCKS
 Phone 475-8661
 1185 Manchester Rd., Chelsea
 Hours: 8 a.m. to 5:30 p.m. Tues. thru Fri. Until 9 Monday x31tf

WANT ADS

MOVING SALE — Animal cages — new. Several. 12"x12"x24" top opening. \$4. Call 475-8467. x3
 FOR SALE — '72 Allouette 295 Eliminator; '76 Allouette Snowbrute 440; dog sled. \$1,200 or best offer. Mallory Magneto set, \$75; Mallory Daule pilot, \$15. Phone 475-8759 after 4:30 p.m., ask for Mark. x5
 WANTED — Lawns to mow, yard work. Call 426-3580. x3

WANT ADS

CASH FOR LAND CONTRACTS
 Any type of real estate First National Accept., 241 Bldg., East Lansing, MI Call Collect (517)373-1373 Anytime.

WANT ADS

ROOMS by day, week or month. Excellent for the single man or retiree. Sylvan Hotel, Chelsea. Ph. 475-2911. x31tf

WANT ADS

Automotive Rust Proofing Cars and Trucks
Village Motor Sales, Inc.
 CHRYSLER - DODGE PLYMOUTH - DODGE TRUCKS
 Phone 475-8661
 1185 Manchester Rd., Chelsea
 Hours: 8 a.m. to 5:30 p.m. Tues. thru Fri. Until 9 Monday 9 a.m. to 1 p.m. Saturday 21tf

WANT ADS

HORSESHOEING and trimming
 Call for appointment Greg Cipta, (517) 565-3287. x7
 FOR RENT — 1977 Ford 12-Pass. Club Wagon Buses and Econoline Vans by the day, week-end, week or month. Insurance. Palmer Ford, 222 S. Main. 475-1301 for rates. 33tf
 FOR SALE — Baler twine. Car 1 Heller, Ph. 475-8304. x4

WANT ADS

PATCHING and PLASTERING.
 Call 475-7489. 33tf

WANT ADS

EXCELLENT LOCATION — Close to the Village of Chelsea and high school. Secluded setting. Challenging overlooking countryside. 3 1/2 bedrooms, dining room, 2 baths, \$52,900.
 RANCH WITH WALK-OUT BASEMENT — 2-plus bedrooms, country kitchen, 1 1/2 baths, 2 1/2-car heated garage, central air, across from state land, Chelsea schools, \$52,900.
 PLACE IN THE PINES — 3 bedrooms, dining area, family room, fireplace, 2 baths, rec. room, Stockbridge schools. Reduced to \$57,900.
 VILLAGE OF CHELSEA — 3 bedrooms, dining room, 1-car new garage, good starter home, nice back yard. \$29,500.
 13 ACRES — 3-bedroom bi-level, dining room, family room, fireplace, 2 1/2 baths, large barn. Chelsea schools. Land contract sale.
 QUALITY BRICK RANCH — 3 bedrooms, dining area, 1 1/2 baths, beautiful country setting with 10 acres, near golf course, Grass Lake schools.
 A BLUE RIBBON FARM — 132 acres which includes 20 acres of woods, small pond, brick home built in 1888 and in the original condition with 4 bedrooms, study, dining room, 2 large barns, out-buildings. Dexter schools.
 LAND CONTRACT POSSIBLE — 2 bedroom, screened porch, quiet street, corner lot.
 BUILDING SITES:
 SYLVAN HILLS ESTATES — 3 acres, 10 acres, 24 acres.
 FREER ROAD — 10 acres.
 BOYCE ROAD — 10 acres.

WANT ADS

FRISINGER REALTORS
 Chelsea 475-8681
 Eyes:
 George Frisinger 475-2903
 Paul Frisinger 475-2621
 Herman Koenn 475-2613
 Bob Koch 426-4752 x2tf

WANT ADS

WANT TO RENT/LEASE — Local family needs 3-4 bedroom house to rent or lease. Prefer Chelsea School District. Will consider option to buy. Call 475-7547. x7
 MOVING SALE — Queen size Beauty Rest mattress and springs and adjustable bed frame. Maple dresser and matching chest. Call 475-8467. x3

WANT ADS

Village Motor Sales, Inc.
 CHRYSLER - DODGE PLYMOUTH - DODGE TRUCKS
 Phone 475-8661
 1185 Manchester Rd., Chelsea
 Hours: 8 a.m. to 5:30 p.m. Tues. thru Fri. Until 9 Monday x31tf

WANT ADS

MOVING SALE — Animal cages — new. Several. 12"x12"x24" top opening. \$4. Call 475-8467. x3
 FOR SALE — '72 Allouette 295 Eliminator; '76 Allouette Snowbrute 440; dog sled. \$1,200 or best offer. Mallory Magneto set, \$75; Mallory Daule pilot, \$15. Phone 475-8759 after 4:30 p.m., ask for Mark. x5
 WANTED — Lawns to mow, yard work. Call 426-3580. x3

WANT ADS

CASH FOR LAND CONTRACTS
 Any type of real estate First National Accept., 241 Bldg., East Lansing, MI Call Collect (517)373-1373 Anytime.

WANT ADS

Year Around Home On Cavanaugh Lake
 2 1/2 baths, rec. room, washer, dryer, patio front and back, large kitchen, stove, dishwasher, refrigerator, breakfast nook, large lot facing north. In Cavanaugh Lake Club. 9'x12' wood utility building, 24'x24' two-story garage with door opener, two controls. Shown by appointment only. Call 475-8502. Lyle J. Haselswerdt, 128 Cavanaugh Lake. Ph. 475-2322. 39tf

WANT ADS

FOR RENT:
 Music Machines
 Juke Boxes
 for Parties, Receptions or Any Special Gathering.
 CALL
 Zemke Operated Machines
 Days 862-1771 x38tf

WANT ADS

158 PARK STREET
 Chelsea
 If you have not seen the inside of this older home in the village of Chelsea, better borrow the key and look.
 3 bedrooms, 1 1/2 baths, dining room, 1st floor laundry, deck, very good condition.
 No reasonable offer will be refused.

WANT ADS

WEBER HOMES
 475-2828 (Owner) x52tf
 Waitresses
 Full or Part-time.
 Call for Appointment.
 475-2020
 SCHUMM'S x4

WANT ADS

MOVING SALE — Early American dining room furniture. Maple. 63" table with 2 extra leaves. Solid maple 47-inch hutch. Six chairs, upholstered seats. All Ethan Allen. Ph. 475-8467. x3 1977.

WANT ADS

NOTICE — I, Martin J. Johnson, Jr., am not responsible for any debts contracted by anyone other than myself on or after June 27, 1977. x4

WANT ADS

FULL SIZE BED — 6 mos. old, box springs, matching firm mattress, dk. wood foot and headboards, \$76. Ph. 475-1633 after 5 on weekdays, weekends persistently.
FOLK GUITAR — Epiphone 6-string, never used, has case, beautiful guitar, \$150. Ph. 475-1633 after 5 on week days, week-ends persistently. x5

WANT ADS

MOVING SALE — Franklin 82-in. davenport and two chairs. Early American. Call 475-8467. x3
 FOR SALE — Deluxe Whirlpool washer and dryer, \$300. Realistic stereo tape deck, \$60. Ph. 475-8746. x3

WANT ADS

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

JUST PHONE
475-1371

WANT ADS

- YOUNG -
We list and sell lake, country and town properties. Eugene Young, Real Estate & Builder, 878-3792, 1596 Dexter-Pinckney Rd., Pinckney 48169. x341f

R. L. BAUER Builders
LICENSED and INSURED Custom Building
Houses - Garages Pole Barns Roofing - Siding Concrete Work
FREE ESTIMATES
Call 475-1218

A fine selection of
New and Used Cars
or immediate delivery

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

CUSTOM BUILDING
LICENSED & INSURED
FREE ESTIMATES
TOTAL CONSTRUCTION SERVICES

Homes, factories, warehouses
Pole buildings
Garages
Remodeling - Additions
Aluminum Siding
Roofing
Masonry Work, fireplaces, block work, patios, etc.
SLOCUM CONTRACTORS & BUILDERS
Serving Washtenaw County
For Over 20 Years
20700 OLD US-12
CHELSEA
Phone 475-9321 or 475-7611

WE US for transit mixed concrete. Klumpf Bros. Gravel Co. One Chelsea 475-2550, 4920 Love Rd., Grass Lake, Mich. x40ff
LIKES HANDYMAN SERVICE— Insured work guaranteed. Free estimates, reasonable rates. In-lance estimates. Home modernizations and improvements. Patios, decks, interior and exterior painting, paneling and redecorating, roofing and roofing repair, all and large home repairs, including electrical. Landscaping, dening, Top soil, sand, gravel, and large stones. Hauling, moving, dump truck work, etc. trimming and removal. Ph. 475-8717.

Manchester Area
BEDROOM RANCH, family room, with fireplace, 2 1/2 baths, cement and garage, pole barn elec. and water. 5 acres, beautiful view. \$88,900.

Piemann Real Estate
Ph. Ypsilanti 482-3126

PRIVATE TENNIS LESSONS to be offered this summer. Individual semi-private or small group lessons will be taught by Terry Feiner during the summer months. If interested call and arrange, 475-2536. You will have to quote the court yourself for these lessons as the courts will not be open for this purpose.

CONDITIONERS for sale. Small and one medium. Portable window units, fine condition. Reasonably priced. Ph. 475-4714.

CALL OR STOP IN
CHELSEA GLASS, INC.
WORKMANSHIP AND MATERIALS FULLY GUARANTEED
Open Daily 8 a.m. to 5 p.m.; Sat., 8 a.m. to 1 p.m.
140 W. Middle, Chelsea Phone (313) 475-8667
WE REPAIR AND REPLACE:
★ STORE FRONTS ★ MIRRORS
★ FURNITURE TOPS ★ PATIO DOORS
★ SHOWER DOORS ★ TUB ENCLOSURES
★ THERMOPANES ★
★ AUTO GLASS - Including Windshields
Free Pick-up and delivery on auto work.
★ Storm Door & Window Reglazing & Screens
COMMERCIAL BUILDINGS OR RESIDENTIAL
★ PROMPT SERVICE ★ REASONABLE PRICES

WANT ADS

WEDDING STATIONERY - Prospective brides are invited to see our complete line of invitations and wedding accessories. The Chelsea Standard, 300 N. Main. Ph. 475-1371. 81f

McCulloch
Portable Generators
Chain Saws
WE SELL, SERVICE,
SHARPEN AND TRADE.
Chelsea Hardware
214f

SEAMLESS ALUMINUM over-troughs, roofing, siding, and carpentry work of all kinds. Experienced installers. All work guaranteed. For free estimate, call R. D. Kleinschmidt Co., 428-8838. x311f

TRAVEL TRAILERS - 13-ft. and up; 10x55 ft. trailers. John R. Jones Trailer Sales, Gregory, Mich. Phone 498-2455. x32f

FOR SALE by owner, business and living space block building, 2 floors with office and apartment, zoned commercial, 134 ft. road frontage, over 1 acre. Call for appointment 475-9209. x124f

LOST CAT - Reward. Long haired, silver gray tiger, 12-year family member. Want him back very much. Needs medication. Call any time, day or night. 428-7233. 391f

GAR - NETT'S GREENHOUSE, 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 x91f

BLACK DIRT and peat mixture for sale. Excellent for lawns, planters, gardens. Delivered by the load. Duane Landwehr, 18000 Cavanshugh Lake Rd. Ph. 475-8480. x3

WANTED - Catholic, catholicism, missals, prayer books, Bibles, statues, crucifixes, rosaries, medals, etc. In any condition. Ph. 475-7161. x3

LEGAL SECRETARY - experienced. Send resume and reply to Box No. JU-24, care of Chelsea Standard, Chelsea. x3

Pierson & Riemenschneider REALTORS
111 Park St. - 475-9101

COMFORTABLE 4-bedroom tri-level in the village. Much to offer with a study, 2 baths, family room, lots of storage space. A good location and a nice yard. Priced to sell in the \$40's.

SOUTH LAKE - Large lovely lake front home. Including 4 bedrooms, family room, 2 fireplaces, 1 1/2 baths, and 2 1/2 car garage. Nice setting on 1.8 acres. Chelsea school district.

LAKE-FRONT HOME - Recently reduced to sell at \$48,900. Located on the chain of lakes with 150' of water frontage on Patterson Lake. Year 'round home in excellent condition including 3 bedrooms, 1 1/2 baths, large screened porch, cathedral ceilings, Franklin fireplace and heated garage.

VACANT LAND
BUILDING SITE - 1 acre, \$10,500. Land contract possible.

ROLLING - 5-acre parcels. Land contract possible. \$12,000.

LOCATION - Prime area just outside of Chelsea, in an area of lovely country estates. 6.5-14.6 acres, terms.

Pierson & Riemenschneider REALTORS - 475-9101
111 Park St., Chelsea
Evenings and Sundays:
Ruth Harbaugh 475-1477
Pat Merkel 475-1824
John Pierson 475-2064
Jeanette Riemenschneider 475-1469

LOST - Vicinity of Jerusalem Rd., Saturday, 4-year-old male beagle, brown, white and black, scar in front of hind leg, kink in tail. Won't hunt, strictly a family pet. Reward. Ph. 475-9544.

WANT ADS

CUSTOM SEWING and alterations. Ph. 475-2248. 381f

FOR RENT - Industrial manufacturing building. Cement block, gas heat, 3-phase electric, Class A road, 3,000 sq. ft., low rent. Can also be rented with 1,800 sq. ft. steel storage building. Dexter, 426-3829. x431f

70 CHEVELLE Malibu 2-dr. 307 V-8, auto transmission. Mechanically sound, body in excellent condition. Ph. 683-9192. x431f

CARPENTER WORK - Inside or out. Mr. Coburn, 475-2893. 121f

CAR & TRUCK LEASING - For details see Lyle Chriswell at Palmer Motor Sales, 475-1391. 491f

EDWARDS CONSTRUCTION
INSULATION, siding, roofing, storm windows and doors. Remodeling. Residential builder. Licensed, Certified, Insured. FREE ESTIMATES
Call JOE EDWARDS
428-4057, Dexter x471f

FOR SALE by owner, year 'round home near Harrison between 2 lakes. Fireplace, 2 bedrooms, carpeting, natural gas, patio, all modern facilities. Ph. 429-4311. 471f

VACANT LAND - Two 10-acre parcels on Clear Lake Rd. across the street from Clear Lake. Partial rolling and evergreens. Excellent building location. Terms available. Ph. (313) 876-1481. x461f

HORSE TRAINING and riding lessons. English or western. Ph. 665-5466 or 428-8300. x31f

Phinney Excavating
BULLDOZING, back hoe, drain fields and ponds.
Ph. 475-1963 521f

SPINNER ASPHALT PAVING
Parking Lots and Driveways
Free Estimates. Ph. 429-7132
Saline, Michigan. x521f

FOR SALE - 1947 International Harvester panel truck, model KB-1GRD214, 6-cylinder, partially restored. Must see to appreciate. Phone 475-1592. x3

WATERLOO REALTY

SUGAR LOAF LAKE - 3-bedroom summer cottage to swim, ski and relax. 1 1/2 lots. Waterfront. \$16,900.

ONE-MILE NORTH of Stockbridge - 4-bedroom home, full basement, large kitchen, 1 1/2 baths, family room, 2-car garage with mechanic's pit. \$24,500.

WEST OF MANCHESTER on Sharon Valley Rd. Brand new 3-bedroom ranch home. Large kitchen. Full basement. Attached garage. Stained cedar exterior. \$35,500.

5-BEDROOM RANCH HOME - In excellent condition, two full baths, large family room, basement, carport, on nicely landscaped lot in Village of Chelsea.

ON 10 ACRES just 20 minutes west of Chelsea. 3-bedroom quad-level home with two fireplaces, rec. room, pretty kitchen includes built-in range and oven. Attached garage. Brick and aluminum exterior. In-ground pool. \$59,900.

PINCKNEY-BRIGHTON REC. AREA - 2,250 sq. ft. 4-bedroom colonial home, fireplace in large family room. Formal dining room, convenient kitchen. Full basement. First floor laundry. Attached garage, pole barn for horses. On 10 rolling wooded acres. \$79,900.

3.9 ACRES - Very wooded, surveyed. Across from state land. \$8,300. Stockbridge schools.

5 ACRES - Excellent building site on Waterloo Rd. Surveyed. Perk no problem. 3 minutes from Chelsea. \$15,000.

15.9 ACRES - Lima township, nice slope for walk-out basement, perk approved, electric on property. 3.4 acres wooded, plus stream. 520 ft. road frontage. Chelsea schools. \$20,000.

80 ACRES - Waterloo Rec. Area - Beautiful cedar sprinkled hills describe the front half of the property, with woods in rear. Pond or small lake possible. \$80,000.

WATERLOO REC. AREA - 22-acre resort property with cabins, kitchen-dining facility, two bathhouses, arts and crafts center, 4,000 sq. ft. rec. hall with large stage. 550 ft. frontage on large spring-fed lake, 15 min. west of Chelsea. \$250,000.

WATERLOO REALTY

385 Clear Lake
JOANN WARYWODA, BROKER
Phone 475-8674
Evenings and Sundays:
Jorry Gondek 475-8285
Paul Erickson 475-1748
Sue Lewie 1-517-522-5252
Carol Lakatos 475-1728
Evelyn White 475-7551
FOR SALE - Hamburg township brick and aluminum colonial surrounded by mature shade trees within a block of lake access in highly desirable Strawberry Pointe Bluffs. The full wall natural fireplace in the family room, as well as the exceptionally large master bedroom, are but a few features. Visit our office and view the interior photos of this attractive home. \$56,900. McGlynn Real Estate, Inc. 424 W. Grand River, Brighton. 227-1122. x3

WANT ADS

FOR SALE - 3-bedroom brick home. Recreation room with fireplace, 2 1/2 acres on N. Main. \$77,000. Shown by appointment. 475-8226. x2

MOVING SALE - Lots of household items. Chord organ, tools, lawn and garden items. Fri., Sat., Sun., 10 to 4. 310 Island Lake, 1 mile west of North Lake Store. x2

THE HENNERLY - Antiques and primitives. Tel. 428-8465. x3

HELP WANTED - Chelsea Recreation Council. Part-time year-round program director. If interested please contact Pat Whitesall, 475-2538. x3

FOR SALE - Ornate upright Kimball piano in excellent condition, recently tuned. \$200. Kenmore dry-cleaning in good condition. \$50. Call 475-7237. x3

BURT LAKE - 2-bedroom furnished cottage for rent. Lake access, boat. \$150 per week. 665-4641 or 683-7604. x5

MOVING SALE - Everything must go. Entire household contents. Call 878-6717 for appointment to see. x3

FOR SALE - Good black dirt, any amount, you haul or will deliver. Ph. 475-1541. x3

FOR SALE - Nice, small home-made trailer, \$75 or best offer. Ph. 475-1644. x21f

Special of the Week

1977 BUICK RIVIERA
2-dr. hardtop, air cond.
7,100 miles
\$7495

USED CARS

1975 BUICK Century wagon 2-seat air cond. \$3695

1975 OLDS Cutlass Supreme 2-dr. hardtop, air cond., 25,000 miles \$3795

1975 OLDS Cutlass Supreme 2-dr. hardtop, air cond. \$3595

1974 BUICK Regal 2-dr. hardtop, air cond., 36,000 miles. \$3195

1974 BUICK Regal 2-dr. hardtop, air cond., 41,000 miles. \$2995

1973 OLDS Toronado 2-dr. hardtop, air cond. \$1895

1973 FORD Grand Torino 2-dr. hardtop, air cond., 41,000 miles \$1995

1972 OLDS Toronado 2-dr. hardtop, air cond. \$1495

1972 BUICK Electra 225 2-dr. hardtop, air cond. \$1495

1972 FORD LTD 2-dr. hardtop \$1195

1971 BUICK Electra 225 2-dr. hardtop, air cond., 54,000 miles \$1595

1966 OLDS Dynamic 88 4-dr. hardtop \$395

We will be closed
Sat., July 2 thru Mon., July 4
Have a pleasant week-end.

SPRAGUE Buick-Olds-Opel, Inc.

1500 S. Main St., Chelsea
Ph. 475-8664 31f

Power Equipment

USED SIMPLICITY Broadmoor lawn tractor. Nearly new engine and new starter-generator. Equipped with 32" mower and saw blade. Grader blade available.

ALSO SEASON'S-END SALE on Simplicity 8 h.p. tractors and walk-behind power mowers.

WANT ADS

MOBILE HOME for sale - 12'x50', 1971 Rembrandt, Chelsea Trailer Park. Ph. 475-2832, after 4. x451f

CORRECTIVE HORSESHOEING and trimming. Mike Brisbois. Ph. 585-3036. x451f

DESK - Solid walnut, 32 1/2"x62", 5 drawers, 1 file drawer. Mfg. by Stow Davis. Also leather covered swivel chair. Sold together or separately. Ph. 663-8228. x501f

FOR SALE - Octagon dining table with 4 ladderback chairs, like new. 475-7369 after 3 p.m. 491f

CHELSEA SCHOOLS Building Sites

-N. Territorial Rd., 1 1/4 acre, \$8,500.

-Waterloo Rd., 2 acres, \$10,500.

-Lima Center Rd. between Chelsea and Dexter, 1 acre, \$9,000.

-Lingane Rd., 2 acres, \$9,500.

-Bush Road, 2 mi. from I-94, 4 beautiful 2-acre sites, \$19,000 ea.

-Corner Hankerd and Noah Rd., Dexter Township. Tree covered, 1 acre, \$9,500.

-Mester Rd. Several 10-acre sites.

WEBER HOMES have pre-selected these sites for our customers. All health and zoning permits have been obtained. Our lots are priced right, and so are our homes.
For directions, call

WEBER HOMES

475-2828 521f

FOR SALE - 14 1/2-foot ski boat with Evinrude 40 h.p. motor and trailer. Mooring cover included. Excellent condition. Ph. 475-8087. x5

FOR SALE BY OWNER - 2-acre wooded lot, electricity available on property. Ph. (517) 851-7497. x4

ARE YOU BUILDING YOUR OWN HOME? Construction money available for residential homes. Marifax Corp., Ann Arbor. 665-8009. x13

HORSES BOARDED - Box stall and pasture. Reserve a stall now and ride your horse on the miles of trails available in Waterloo Recreation Area. Excellent care, reasonable rates! Call: Lone Oak Stables, 475-7449. 6

PITTSBURGH HOUSE PAINT SALE

OIL AND LATEX BASE
Buy Now and Save on
White and Pastel Colors
Chelsea Hardware
Ph. 475-1121 3

ICE CREAM SOCIAL - Sharon Methodist Church, corner of M-52 and Pleasant Lake Rd., Wednesday, July 6, 5 p.m. 3

PIANO & ORGAN LESSONS for adult or student either popular or classical available now. Call LaVonne Harris, certified teacher by Michigan Music Teachers Association. -5

PIANO TUNING and repair. Qualified technician. Call Ron Harris, 475-7134. -5

FFA BAKE SALE, July 2, 9-12 noon at Chelsea State Bank. -3

HAROLD'S UPHOLSTERING AND REPAIR. Free estimates and pick-up. Ph. 475-9241. 8

FOR SALE - 1976 Blazer, excellent condition, 11,000 miles, many extras. \$5,700. Ph. 475-8097. 3

FOR SALE - Boy's Columbia 10-speed bicycle. Ph. 475-1647. 3

BABY-SITTING job wanted. Earning for college expenses. 17 years old, experienced. Ph. 475-9480, ask for Cathy. 3

FOR SALE - It's a steal, Channel Master stereo with eight track recorder, 7 months old. Asking \$145, or reasonable offer. 475-1646 after 5:30 p.m. -4

WANT ADS

CARPET INSTALLATION - Cleaning, sales, Norris Carpet Care. Evenings, 475-1580. 501f

DARLING KITTENS and adult cat must find good homes. Free. Ph. 475-9569. x5

ANTIQUÉ round oak table 55 inches circumference, also has 3 leaves. \$300. Ph. 475-2170. x3

SLEEPING ROOM for rent in Chelsea. Linens furnished. \$75 per month. 475-9630. x3

CHELSEA SCHOOLS - New 3-bedroom ranch, 2-car attached garage, well insulated. On 2.25 acres, near completion. \$45,900. For further information call 475-7643. 521f

MEET GEORGE VANDEMAN on TV, Channel 2, Sunday morning, 10:30. -3

MOVING SALE - July 1, 2, 3, 4. 1,000 items. Modern, antique, etc. All must go. House also for sale. 7835 Forest, Dexter village. x3

PUPPIES - Adorable. Cockapoo and mix. Ph. 475-9241 (persistent). x3

FOR SALE - 3-cushion davenport, like new, reasonable. Ph. 475-7251. x3

AKC REGISTERED beagle puppies. Whelped 5-15-77. Excellent pedigree. Shots and wormed, \$50. Ph. 426-4273. x3

DEXTER - 3-bedroom unfurnished apt. No children or pets. Very reasonable. Call 426-2573. x3

FOR SALE - Maple baby crib with canopy top. Excellent condition, complete with Simmons waterproof mattress. \$75. Ph. 475-9086. x4

FOR SALE - 10-year-old all black stallion, registered quarter-horse. All papers including family tree available, great-grandson of Poco Bueno. Gentle enough to ride. Excellent breeding stock. Ph. 1-878-6390. x3

HELP WANTED - Experienced person for house cleaning, some ironing, own transportation. On North Lake. Ph. 475-1675. x3

WANTED TO RENT - House or apt. with basement in Chelsea area. References. Ph. evenings 662-6094. -4

Cards of Thanks

CARD OF THANKS
I wish to thank my friends and neighbors who sent greetings and food to me after my stay in the hospital.
Mrs. Paul Niehaus

THANK YOU
How thoughtful and kind my friends and family have been before and after my operation. Thank you to the "Stocks" Village Sales, Rebekah Lodge, Mercywood, St. Joseph Mercy Hospital doctors and staff. Bless all of you.
A. Knoll


TODAY'S THOUGHT

By LOUIS BURGHARDT

For a year prior to and probably for a few years afterward, our Bicentennial 4th of July anniversary will be viewed from a mist of time. Amid the whoopie! - fun 'n frolic - Bicentennial thoughts will have a sort of nagging nostalgia as we relive the past. Historians will stress that we did not come into being through a power struggle for the sake of power and aggrandizement. Instead, it was a struggle to assert basic human rights, inspired by idealistic intent and purpose.

Through the years each era had problems. And every era inherited problems from preceding periods of time. And we have had blessings. Many of them.

With it all, most people believe we have maintained a remarkable sense of balance. We will continue to survive the pressure of time and events ONLY if we rededicate ourselves to the noble purposes that inspired our founding fathers. . . . There is no better way to do this than by listening to God to find out what is wrong and needs correction. Moderation, sobriety and unflinching faith in American ideals and institutions can only occur - if we listen and act. . . . BURGHARDT FUNERAL HOME, 214 East Middle St., Chelsea, Mich. Phone 475-1551.

SPECIALS
12-OZ. CANS
Pepsi-Cola . . . 8 pac \$1.29
9 1/2-OZ. BOX NABISCO
Snack Crackers . . . 58c
7-OZ. JAR MARIO'S
Stuffed Olives . . . 89c
1-QT. JAR VLASIC
Kosher Dill Pickles . . . 69c
ECKRICH
Hot Dogs . . . 1-lb. pkg. 95c
KUSTERER'S
FOOD MARKET
DIAL 475-2721 WE DELIVER

To Assure A Good Attendance!
Advertise Your Auction
In The Standard!


We say select your auto financing like you buy a car. . . . Find out all you can about it. . . . Who you're dealing with, price, value received.

When you deal with an INTERESTED banker everything is explained to your satisfaction, the total amount of interest you will pay, the annual percentage rate of interest charged and the amount of your monthly payment. We would prefer it this way. You see, at Chelsea State Bank, we have nothing to hide. Stop at our office and have an INTERESTED banker provide the funds you need.

ASK US
CSB
CHELSEA STATE BANK

+ Services in Our Churches +

ST. PAUL UNITED CHURCH OF CHRIST
The Rev. R. J. Ratzlaff, Pastor
Friday, July 1—
Three-day Foreign Student Hospitality Week-end begins, sponsored by Church Women United, 11th General Synod, Washington D. C., begins today and continues through July 5.
Sunday, July 3—
10:00 a.m.—Church school and worship.
Monday, July 4—
Independence Day.

ST. MARY CATHOLIC CHURCH
The Rev. Fr. David Philip Dupuis, Pastor
Mass Schedule:
Every Saturday—
4:00-5:00 p.m. Confession.
7:00 p.m.—Mass.
Immediately after 7 p.m. Mass, Confession.
Every Sunday—
8:00 a.m., 10:00 a.m., 12:00 noon—Mass.

ZION LUTHERAN CHURCH
Corner of Fletcher, Waters Rds.
The Rev. John R. Morris, Pastor
Sunday, July 3—
8:30 a.m.—Sunday school.
9:30 a.m.—Worship.
Wednesday, July 6—
WOZ picnic.

CHURCH OF CHRIST
13661 Old US-12, East
Evangelist John M. Hamilton
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.

ST. THOMAS EVANGELICAL LUTHERAN
Ellsworth and Haab Rds.
The Rev. Jerome Dykstra, Pastor
Every Sunday—
9:30 a.m.—Sunday school and Bible class.
10:45 a.m.—Worship service.

GREGORY BAPTIST CHURCH
The Rev. Paul White, Pastor
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Morning worship.
8:00 p.m.—Young people.
7:00 p.m.—Evening worship.
7:30 p.m.—Thursday mid-week worship service.

ST. JOHN'S EVANGELICAL AND REFORMED CHURCH
(United Church of Christ)
Francisco
The Rev. Virgil King, Pastor.
Every Sunday—
10:30 a.m.—Church services.

FIRST ASSEMBLY OF GOD
The Rev. Richard Coury, Pastor
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service.
6:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Christ's Ambassadors. Missionettes. Bible meditation and prayer.

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

ST. JOHN'S UNITED CHURCH OF CHRIST
Rogers Corners
Every Sunday—
10:30 a.m.—Worship service.

NORTH LAKE UNITED METHODIST CHURCH
The Rev. David Stiles, Pastor
Every Sunday—
8:30 and 10:00 a.m.—Worship service.
June 20-24—
Vacation Church School, 9:30 a.m. to 11:30 a.m. Ages 2 years through junior high school.

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.
6:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Family hour, prayer meeting, and Bible study.

OUR SAVIOR LUTHERAN CHURCH
1515 S. Main, Chelsea
The Rev. William H. Keller, Pastor
Sunday, July 3—
9:00 a.m.—Worship service.

FIRST UNITED METHODIST CHURCH
The Rev. Marvin H. McCallum, Pastor
Sunday, July 3—
10:00 a.m.—Worship service (nursery provided). Church school for two- and three-year-olds through first graders.
11:00 a.m.—Punch hour in the narthex.
Monday, July 4—
Church office will be closed.

FIRST UNITED METHODIST LUTHERAN CHURCH
Parks and Territorial Rds.
The Rev. Glenn Kjellberg, Pastor
Every Sunday—
9:15 a.m.—Morning worship.
10:00 a.m.—Sunday school.

FIRST CHURCH OF CHRIST SCIENTIST
1893 Washtenaw Ave., Ann Arbor
Every Sunday—
10:30 a.m.—Sunday school, morning service.

CONGREGATIONAL CHURCH
(United Church of Christ)
The Rev. Carl Schwarm, Pastor
Every Sunday—
9:30 a.m.—Worship and church school.

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

NORTH SHARON BIBLE CHURCH
Sylvan and Washburne Rds.
The Rev. Ronald C. Purkey, Pastor
Every Sunday—
10:00 a.m.—Sunday school. (Nursery 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 services. (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.

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

ST. BARNABAS EPISCOPAL CHURCH
20550 Old US-12
The Rev. Fr. Jerrold F. Beaumont, B.S.P.
Every Sunday—
10:00 a.m.—Holy Communion first, third, and fifth Sundays, and 7:30 p.m. every Wednesday.
10:00 a.m.—Morning prayer. Second and fourth Sundays. Church school and nursery every Sunday.
Every Wednesday—
8:15 p.m.—Bible study and discussion groups.
First Wednesday of every month—
Bishop's Committee.
Third Thursday of every month—
Episcopal church women.

CHELSEA BAPTIST CHURCH
377 Wilkinson St.
The Rev. James Stacey, Pastor
Every Sunday—
9:45 a.m.—Sunday school for the whole family.
11:00 a.m.—Morning worship service and children's church.
6:00 p.m.—Evening service, informal singing, sharing, study and discussion. (Nursery care provided for all services).
Home Bible Studies each week in the homes of the elders.
For information, call 475-8323.

METHODIST HOME CHAPEL
Chaplain Ira Wood, Pastor
Every Sunday—
8:45 a.m.—Worship service.

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

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.

FAITH EVANGELICAL LUTHERAN CHURCH
9575 North Territorial Rd., Dexter.
The Rev. John P. Huebner, Pastor
Sunday, July 3—
9:00 a.m.—Worship service.

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
Meetings at
Church of Jesus Christ of Latter-Day Saints
2141 Brockman, Ann Arbor
Every Sunday—
9:30 a.m.—Sunday school.

SALEM GROVE UNITED METHODIST CHURCH
3320 Notten Rd.
The Rev. Gerald R. Parker, Pastor
Every Sunday—
9:30 a.m.—Sunday school.
10:30 a.m.—Worship service.

Super Cyclotron Magnet
Now Working at MSU

The world's largest super-conducting cyclotron magnet which can produce 900 tons of force, is now operating at Michigan State University.

Destined for eventual installation in a cyclotron where it will accelerate heavy atomic nuclei, the magnet was developed by scientists in MSU's Cyclotron Laboratory.
Magnets using the principles developed in this device may eventually be used to harness nuclear fusion for electricity production.

NOW OPEN THE GLASS BARN
OLD & NEW GLASS ANTIQUES & COLLECTIBLES
DEPRESSION GLASS A SPECIALTY
ARLENE HARGRAVE
Ph. 498-2849
12719 Roespcke Rd., Gregory
Open By Chance or Appt.

DNR Purchases 25.7 Acres Adjoining Pinckney Rec. Area

Senator Gilbert E. Bursley (R-Ann Arbor) learned today that Michigan's Natural Resources Commission has authorized the purchase of 25.7 acres of land to extend the Pinckney Recreation Area in northern Washtenaw county. The Commission accepted a Department of Natural Resources Lands Division appraisal of the property, purchased from Thomas Jacob Francis of Ann Arbor for \$36,500. "The DNR feels that acquisition of the tracts and associated creek frontage will provide a more manageable boundary of the area," said Senator Bursley. "I am pleased that the Commission has made a decision which will add to the recreation resources available to the citizens of the 18th Senatorial District.

The Commission's action means that the size of the Pinckney Recreation Area is now 9,985 acres of land and water.

Subscribe today to The Standard!

Residential - Commercial REMODELING
FREE ESTIMATES
IB V. JENSEN and SON
LICENSED BUILDER
378 Spring Lake Drive
Chelsea, Mich.
PHONE 475-1820

24,012 Native American Students Enrolled in State's Public Schools

A total of 24,012 Native American students are enrolled in public schools in Michigan, the State Board of Education reported today. Michigan has a total public school enrollment of approximately two million pupils. The State Board said more than half of all American Indian and Alaskan Native public school students attend classes in six counties — Wayne, Genesee, Macomb, Oakland, Chippewa and Kent. Slightly more than four percent — 1,050 of all Native American students — reside on federal reservations in the state, the State Board said.

Telephone Your Club News To 475-1371.

FURNITURE GLASSWARE PRIMITIVES GENERAL LINE
SCHAULES ANTIQUES
Dick & Bertie Schauls
We Buy and Sell Appraising
14450 Island Lake Rd., Chelsea
Phone 475-7862

Ty My Wife, Diane:
Thank you for helping sell our home and saving \$4,100.
Your grateful husband,
Wayne

Happy 40th Birthday HELEN BULICK

4th of JULY SALE
1977 BLAZER CHEYENNE WAGON — Black, 4-wheel drive. Loaded with equipment and priced to save you hundreds!!
1975 CHEVROLET SCOTTSDALE 3/4-TON PICK-UP — 4-wheel drive, silver and black. 350 V-8, automatic. Sharp, and priced to sell at only \$3695
1975 PINTO 2-DR. — Red, 4-cylinder 4-speed. 26,000 one-owner miles, only \$1995
1972 MERCURY MONTEGO MX BROUGHAM — 4-dr., V-8, automatic, full power, factory air. Only \$1095
1974 CHEVROLET IMPALA 2-DR. HARDTOP — Ivory. 41,000 like-new miles. Excellent condition \$2595
1973 IMPALA 4-DR. — Black vinyl roof, 350, automatic, power, air cond. Only \$2295
1971 OLDS TORONADO COUPE — This one has it all, and at a great price. Only \$1395
1973 CAMARO Z-28 — Dark blue metallic. V-8, automatic, full power . . . and we MEAN POWER! SAVE HUNDREDS

40 ITEM SAFETY CHECKS - 2-YEAR WARRANTIES

LLOYD BRIDGES CHEVROLET
I-94 at M-52
CHELSEA, MICH.
OPEN MON.-TUES. WED.-THURS. TILL 8:30
OPEN FRI. TILL 6 SAT. TILL 5


PROUD YANKEES: Sued in cleats, baseball caps, mitts and protective padding, members of the powerful looking Yankees Pony League squad presented a formidable image to their opponents as they took time out to pose for a photo during their latest game Tuesday afternoon. The Yankees shut out the Giants, 9-0, in their first game of the season, but were dumped by the Braves, 7-4, in their second game. Members of the team are: Seated, from left, Jay Marshall, Darin Rowe, Jay Eibeler, Ted Merkel, John Wilson, and Richard Gaul; standing, from left, Assistant Coach Dan Wilson, Scott Hayes, Russ Harris, Tim Greenleaf, Bill Merkel, Frank Waller, Walt Gray, Coach Charlie Waller and Bob Trevino.

★ District Court Proceedings ★

Curtis R. Miller pled guilty to charges of no operator's license on his person. Fines and costs, \$25.
Terrence R. Marsh appeared in court on a bench warrant and pled guilty to charges of possession of open intoxicants in an auto. He was sentenced to pay fines and costs of \$35 and to three days on the probation department work program.

Thomas Richter was sentenced to pay fines and costs of \$25 or to 5 days in jail on charges of violation of probation.

Anthony K. Steward pled guilty to charges of speeding. Fines and costs, \$50.

William Harris was sentenced to pay fines and costs of \$200 on charges of impaired driving.

Alan F. Lance was found guilty in charges of impaired driving. He was referred to probation, to the Alcohol Safety Action Program and will be sentenced Aug. 15.

Kathy Dills pled guilty to charges of littering. She was sentenced to pay fines and costs of \$35 and to five days on the probation department work program.

John Chamberlain pled guilty to charges of driving under the influence of liquor and driving with expired license plates. He will be sentenced Aug. 17.

Arthur Inaz was sentenced to pay fines and costs of \$400, to the Alcohol Safety Action Program and to one year probation on charges of driving under the influence of liquor.

Allan Abdon was sentenced to pay fines and costs of \$250 and to the Alcohol Safety Action Program on charges of driving under the influence of liquor.

Richard D. McCullough was sentenced to pay fines and costs of \$25 on charges of dog at large.

Thomas Krul, Jr., was sentenced

to pay fines and costs of \$250 on charges of impaired driving.

Gordon McNutt was sentenced to pay fines and costs of \$350 and to the Alcohol Safety Action Program on charges of driving under the influence of liquor.

Karen A. Cook pled guilty to charges of dog at large that bites. Fines and costs, \$50.

Anthony J. Van Hutten pled guilty to charges of driving under the influence of liquor. He will be sentenced Aug. 15.

Thomas Ingalls pled guilty to charges of possession of alcoholic beverages at a beach. Fines and costs, \$35.

Jeff Edmonds pled guilty to charges of possession of alcoholic beverages at a beach. Fines and costs, \$35.

Franklin K. Curry pled guilty to charges of driving under the influence of liquor. He will be sentenced Aug. 15.

Robert M. Cratly pled guilty to charges of disobeying a posted speed limit. Fines and costs, \$35.

Timothy Schrader appeared in court on a bench warrant and pled guilty to charges of leaving the scene of a property damage accident. He was sentenced to pay fines and costs of \$50 or to 15 days in jail.

Dale Warwick pled guilty to charges of being intoxicated in a public place. Fines and costs, \$50.

Darryl M. West was found guilty on charges of no operator's license on his person. Fines and costs, \$50.

Dale R. Robbins was found guilty on charges of failing to stop at a stop sign. Fines and costs, \$25.

Gerald Alenori was found guilty on charges of larceny of property valued under \$100. He was referred to probation and will be sentenced Aug. 17.

Warriors Down Orioles In Babe Ruth Action

Dexter Warriors, now entering their third week of Babe Ruth play, came from behind Monday, June 20, to edge out the Chelsea Orioles, 8-6. Jeff Leithon and Harvey Proctor pitched a four-hitter, striking out six.

Leithon continued to help his cause with four hits in four at-bats, including a double in the game, while Mark Hizer had a double and a single in three at-bats. Mike Dambrose hit a home run.

Returning to the diamond Friday, June 24, Dexter Warriors battled with Manchester No. 1 in

a four-hour marathon for a 16-7 rout.

Winning pitcher was Brent Garber who struck out five. Harvey Proctor relieved in the seventh to preserve the win.

In the offensive spotlight was Dexter's Dave Hollister, who went two for four, squeezing in a triple, to score twice.

BABE RUTH LEAGUE
Standings as of June 27

	W	L
Chelsea Royals	5	0
Chelsea Pirates	4	1
Dexter Warriors	4	1
Chelsea Athletics	3	1
Dexter Dreadnaughts	1	3
Manchester No. 1	1	3
Chelsea Orioles	0	4
Manchester No. 2	0	5

Scores through June 27—
Royals 10, Manchester No. 2, 3.
Warriors 8, Orioles 6.
Pirates 11, Manchester No. 7, 2.
Athletics 14, Orioles 2.
Royals 15, Royals 1.
Athletics 7, Dreadnaughts 2.
Pirates 16, Manchester No. 2, 6.
Warriors 16, Manchester No. 7, 7.
Warriors 8, Manchester No. 8, 3.
Royals 3, Manchester No. 7, 2.
Dreadnaughts 3, Pirates 2.

The extensive residence facilities at Michigan State University include 36 residence halls which house more than 18,000 single men and women students.

One out of every seven people in the United States gets a social security check.

BUSINESSMEN'S LUNCHEON
Served from 11:30 to 1 Daily
MARK IV LOUNGE
PHONE 475-1951
1180 M-52 CHELSEA

OPEN BOWLING EVERY DAY
(thru Aug. 15)
MONDAY thru FRIDAY
11 a.m. to 11 p.m.
SATURDAY
11 a.m. to 12 midnight
SUNDAY
2 p.m. to 10 p.m.
CHELSEA LANES, Inc.
1180 M-52 Ph. 475-8141

Thinking CARPET? Think SCHNEIDER'S

Visit the wonderful world of carpeting at Schneider's, one of the area's finest, full-service carpet stores, conveniently located in West Ann Arbor on Wagner Road between Jackson and Liberty.

Schneider's carries a broad selection of quality, name-brand carpets at prices consistently among the lowest in the entire area. Try us.

662-9332 OPEN MON & FRI NIGHTS TILL 8:00 PM
SCHNEIDER CARPET CO. INC.
745 S. WAGNER RD. ANN ARBOR

equipment operators!

Here's a man's boot every step of the way! Rugged, handsome, ready for a rough day's work anytime. Easy on the feet. Stop by—try on Paces by Red Wing and be convinced!

RED WING
FOSTER'S MEN'S WEAR
Ph. 475-1606 Chelsea, Mich.


THIS WEEK'S PET OF THE WEEK is a long-haired Calico cat named "Peanuts." He is a one-and-a-half year old cat whose owner could not keep him because her husband didn't want the cat around. He has a long coat, and tail. The cat is good with children and dogs. It is housebroken but is used to being both indoors and outdoors. If you have room for Peanuts or a cat similar to him or a dog, please call the Humane Society of Huron Valley at 662-5585 between 10 a.m. and 5 p.m. Monday through Saturday with the exceptions of Wednesday and Sunday when the shelter is open between 1 and 5 p.m. There are many other beautiful cats at the shelter this week including several white cats with chinchilla-like coats and there are always one or two Siamese to be found at the shelter. Every cat, dog, puppy, kitten, guinea pig, rabbit or bird at the shelter is in dire need of a home as the shelter can only provide space for a limited time due to the incredible numbers of animals that come in daily. So open your heart to one of the animals at the shelter when you are looking for a pet. Remember that your pet, cat or dog, will continue to love you faithfully, through thick and thin, and when your human relationships falter, your pet will still be there.

Babe Ruth Action Into Second Week

Chelsea No. 1 crushed Chelsea No. 3, 15-2, as Babe Ruth League action moved through its second week Wednesday, June 22. Returning for a follow-up game on Friday, June 24, Chelsea No. 1 sluggers boosted their record to 3-1 as they rounded the bases for a 7-2 victory over the Dexter Dreadnaughts.

Bringing a tight offensive attack into play behind the pitching of Brad Knickerbocker and reliever John Welton, Chelsea No. 1 collected 15 runs on 10 hits to Chelsea No. 3's two runs on six hits.

Crossing the plate for Chelsea No. 1 were Brad Knickerbocker with 3 runs; Dennis White, 2; Jim Stock, 2; Dave Stock, 2; Dave Parks, Dave Morris, Randy Luick, John Welton, Ray Ziegler and Toby Boyd, all 1. Connecting for hits were Brad Knickerbocker with 3, Dave Stock with 2, Dennis White, Dave Morris, Randy Luick, John Welton and Toby Boyd.

Scoring runs for Chelsea No. 3 were Scott Price and G. Ackley. Hits were recorded by S. Price, J. Price, John Riemenschneider, L. Yahne and Shepard.

In their second game of the week, members of the Chelsea No. 1 squad matched hits with the Dexter Dreadnaughts as each team collected five; however, Chelsea transformed its hits into 7 runs as opposed to Dexter's 2.

Pitching again for Chelsea No. 1, Brad Knickerbocker launched the game with three scoreless innings. He was relieved by John Welton who finished the game, allowing only two runs in the sixth. Guarding the outfield with good fielding plays were Jeff Fouty, Brad Knickerbocker and Dave Parks.

Runs for Chelsea were by Jeff Fouty (2), John Welton (2), Dave Parks, Dave Morris and Randy Luick. Jeff Fouty and John Welton had two hits each.

Getting hits for the Dreadnaughts were Rick Neff, Brian Hochrein, John Conlin, Gary Neff and Dave Munding.

After winning their June 13 opener against the Orioles, 11-2, the Babe Ruth Royals maintained their momentum through three successive games for a perfect 4-0 record on the season in only two weeks of ballpark action.

Facing off against the Orioles, the Royals' Chuck Moore pitched a no-hitter until two were out in the last inning of the game. Then, Scott Price singled to right field for the Orioles only hit. Moore struck out 12 batters.

Leading hitters for the Royals were Mike Wood with a double and a single, and Ross Stofflett, Pat Murphy and Wally Soltzyak with one hit each.

In their June 15 game with the Warriors, the Royals edged their opponents, 3-2, as Wally Soltzyak pitched a no-hitter and struck out 10 batters. Leading the Royals offense were Ross Stofflett with two hits, and Mike Wood with one hit and two RBIs.

Chuck Moore pitched a three-hitter and added two singles at the plate as the Royals won their third straight game by cruising to a 10-3 victory over Manchester No. 2, Monday, June 20.

In addition to Moore, connecting for the Royals in that game were Mike Wood with two hits, and Jeff Dils, Ross Stofflett, Wally Soltzyak, John Dunn and Mike Gipson with one each.

Blasting their way to a 15-1 win over the Dexter Dreadnaughts in the fourth game of their four-game winning streak, the Royals again attacked behind the pitching of Wally Soltzyak, who delivered a two-hitter from the mound.

Leading the Royals at the plate were Ross Stofflett with three singles; Chuck Moore and John Dunn, each with one double and one single; Pat Murphy with two singles; and Wally Soltzyak and Mike Wood, each with one hit.

Connecting for the Dreadnaughts were Gary Neff and Brian Hochrein. Mike Claffay pitched for the Dreadnaughts in that game.

Howard Holmes Re-Elected To Head Development Council

Howard S. Holmes, president of the Chelsea Milling Co., has been re-elected chairman of St. Joseph Mercy Hospital's Development Council. Dr. Harry A. Towsley, Emeritus Professor of Pediatrics and Postgraduate Medicine at the University of Michigan, again will serve as vice-chairman.

Members elected or re-elected to the Council at its annual meeting last week (June 15) are Bruce Benner, senior vice-president of the Ann Arbor Bank and Trust Co.; Donald Canham, director of the University of Michigan Athletic Department; Mrs. John F. Daly; Jay J. DeLay, president of the Hron Valley National Bank; Joseph J. Fitzsimmons, president of Xerox-University Microfilms; Dr. Richard D. Judge; Mrs. Ben Kess Thomas Monaghan, Domino's Pizzas; Mrs. Elizabeth Stranahan; and Dr. Towsley, all of Ann Arbor; William F. Anhut, attorney, of Ypsilanti; Mrs. Harold B. Kukes of Southfield, and Mrs. James W. Myers of Saline.

Formed in 1976, the Development Council assists in long-range fundraising efforts to support hospital programs and to purchase vital, life-saving equipment for the new facility, 5301 E. Huron River Dr.

One of the Council's fundraising activities last year, under the direction of its special events committee, was "St. Joe's Goes to the Movies," which raised more than \$90,000. This year the committee will sponsor the second annual benefit, "St. Joe's Plays the Palace," an original musical, Oct. 7 in Ann Arbor's Michigan Thea-

tre. Judy Manos is chairman of the special events committee and honorary chairman of the benefit.

Early Retirement Tied to Income

When people have the financial resources to stop work, most do, points out a Michigan State University sociology professor.

Many studies of blue-collar workers, says Dr. William A. Faunce, show that money is the primary work motivation and, where it is, workers could be expected to quit if they have adequate retirement income.

Faunce, who has written extensively in the field of industrial sociology, is not surprised at the growing trend among General Motors auto workers to take their "30 and out" retirement under the age of 55.

The MSU sociologist suggests that the recent acceleration of GM workers to retire in their 50s is due to the fact that these workers who began work in the auto industry after World War II, may be different in some ways from those who began work during the war.

Student Troopers

(Continued from page seven). mander after he and his assistants interview all applicants within their district.

Headrick is the son of Mrs. Don Proctor and Robert Headrick.

CHELSEA AUTOMOTIVE

1414 S. MAIN ST.
CHELSEA


Parts
Plus 475-9106
Phone

Open Mon. thru Thurs., Sat., 8 a.m. to 6 p.m. Friday 8 a.m. to 7 p.m. Sunday, 10 a.m. to 2 p.m.

Gabriel heavy-duty Striders

Versatile, 3-way adjustable shock absorbers.

Nationally advertised Gabriel Striders. A heavy-duty shock with a versatile three-way adjustability feature and a 1 1/8" piston. Lets you choose the ride you want. Adjusts to regular, firm, or extra firm.

People who know shocks, go Gabriel.


ONLY \$11.95

Plus Installation \$23.95 VALUE

CHELSEA AUTOMOTIVE SAYS: For a "SHOCKING DEAL"

See us if you intend to install them yourself at the low price of \$13.50 or for a small installation charge see your local dealer listed below.

IN CHELSEA:

- RALPH FLETCHER'S MOBIL
- FRED'S UNION 76 GARAGE
- ROMINE'S QUALITY SERVICE
- NORTH LAKE SALES & SERVICE
- MAUZY'S MOBIL
- GLENN'S SERVICE

IN ANN ARBOR:

- PARTIN MOBIL
- Zeeb Road and I-94

IN MANCHESTER:

- GERRY MANN'S STANDARD

IN PLEASANT LAKE:

- DAN'S SERVICE

IN STOCKBRIDGE:

- SCHULTZ ENTERPRISES

CUSTOM
BUMPING and PAINTING
FREE ESTIMATES - ALL MAKES
Get the Best for Less!
FRANK GROHS CHEVROLET
Phone 426-4677 Dexter, Mich.

Standard Want Ads Will Sell Your Unwanted Items

Guard your home against
EXCESS DAMPNES
the vandal
you can't see or hear

DRY OUT DAMP AREAS WITH A

Coolerator DEHUMIDIFIER

Stop damp air damage with this super-capacity "Celebrity" model. It protects your tools from rusting, furniture from warping, clothes from mildew, books and papers from mold, walls and pipes from sweating. Quickly pays for itself in savings.

- Automatic Humidistat • Automatic Overflow Control
- "In Operation" Light • Walnut Grain, Furniture Finished Cabinet

We Will Be Closed All Day Saturday, July 2

Starting As Low **\$129.95**

HEYDLAUFF'S
113 N. Main Ph. 475-1221

Give something very special

A Keepsake diamond is the perfect symbol of the love you share... guaranteed perfect permanently registered protected against loss.

Keepsake
Registered Diamond Rings

VENTURA ACCENT HENDON

WINANS JEWELRY


Polly's MASTER MARKETS

1101 M-52

CHELSEA, MICH.

(Corner M-52 and Old U.S. 12)

get to know us...

WE CAN HELP YOU SAVE ON YOUR FOOD BILL!

**Open Daily 8 to 10
Sunday 9 to 9**


- ★ **QUALITY PRODUCE**
- ★ **QUALITY MEAT**
- ★ **COLD BEER, WINE, LIQUOR**
- ★ **LOTTERY TICKETS**
- ★ **SIDES OF BEEF**
- ★ **FRUIT BASKETS**
- ★ **DRY CLEANING**
- ★ **PHOTO PROCESSING**
- ★ **VARIETY AT LOW PRICES**

Polly's MASTER MARKETS
1101 M-52
CHELSEA, MICH.
(Corner M-52 and Old U.S. 12)


HYGRADE SEMI-BONELESS
WHOLE or HALF
SMOKED HAMS
LB. (Water Added) **89¢**
SLICES LB. \$1.39

SAVE '3.01 WITH IN-STORE COUPON
ARMOUR STAR
HAM
\$7.89
5-LB. CAN


SAVE 39¢ WITH COUPON
POLLY'S QUALITY
HAMBURG or HOT DOG BUNS
3 8-Ct. Pkgs. For **89¢**

SAVE \$10
WITH POLLY'S BONUS
and IN-STORE COUPONS!

VALUABLE COUPON
SAVE 84¢
8-PAK RETURNABLE
COKE
16 OZ. **79¢**
PLUS DEPOSIT
LIMIT 1 PER COUPON PER FAMILY*
GOOD THRU 7-2-77


SAVE 84¢ WITH COUPON
8-PAK RETURNABLE

VALUABLE COUPON
SAVE 41¢
SHASTA
SOFT DRINKS
8 12-oz. cans **89¢**
LIMIT 8 PER COUPON PER FAMILY*
GOOD THRU 7-2-77

COKE
79¢
16-OZ. PLUS DEPOSIT

VALUABLE COUPON
SAVE 39¢
POLLY'S QUALITY
HAMBURG or HOTDOG BUNS
3 8-Ct. Pkgs. **89¢**
LIMIT 3 PER COUPON PER FAMILY*
GOOD THRU 7-2-77


SAVE 15¢...DIET PEPSI
PEPSI LIGHT, MOUNTAIN DEW or
PEPSI
64-OZ. **88¢** NEW!! PLASTIC BOTTLES


SAVE 41¢ WITH COUPON
SHASTA
SOFT DRINKS
8 12-OZ. CANS FOR **89¢**


SAVE 40¢...8-PAK
PEPSI
12-oz. Cans **\$1.69**


SAVE 41¢ WITH IN-STORE COUPON
BLUE BONNET
MARGARINE 2 1-Lb. Qtrs. **89¢**

SAVE 59¢ WITH IN-STORE COUPON
BORDEN PRIZE
LEMONADE 33-OZ MIX **\$1.39**

SAVE \$1.00 WITH IN-STORE COUPON
PACESETTER CHUNK
DOG FOOD 25-lb. **\$3.29**

BUY 2-Save 40¢ With In-store Coupon
GENERAL MILLS
BUGLES 7-oz. Box **49¢**


BORDEN'S
ICE CREAM Half Gallon **99¢** SAVE 40¢
ELSIE STIX
TWIN POPS 12-Pak **59¢**
ELSIE STIX
FUDGE BARS 12-Pak **65¢**

FRITO LAY POTATO CHIPS
12-oz. Bag **69¢**

KRAFT
ORANGE JUICE Half Gallon **79¢**

LIBBY'S
FRUIT COCKTAIL
17-oz. Can **39¢** SAVE 10¢


VAN CAMP
PORK and BEANS 4 16-oz. cans **\$1**
VLASIC
GENUINE DILLS 46-oz. **99¢**
BAMA
GRAPE JELLY 2 18-oz. Jars **\$1**
NABISCO
SNACK CRACKERS 8½-oz. **66¢**


30¢ OFF
ANY TONY'S PIZZA
WITH IN-STORE COUPON

SCOT FARM
AMERICAN SINGLES 16-oz. **\$1.19**
NABISCO
NILLA WAFERS 12-oz. **59¢**
NABISCO
CHIPS AHOY 14-½-oz. **89¢**
SEALTEST
CHIP DIPS 2 8-oz. for **89¢**
ARMOUR
CHOPPED BEEF 12-oz. **79¢**
REYNOLDS HEAVY DUTY
ALUMINUM FOIL 37½ Sq. Ft. **57¢**
EGGO
FRENCH TOAST 9-oz. **49¢**
JOHNS CHEESE or
SAUSAGE PIZZA 3-Pak 16-oz. **89¢**
BIRDSEYE
COOL WHIP 9-oz. **57¢**

GAYMONT'S IMITATION
SOUR CREAM 16-oz. **49¢**

Polly's MASTER MARKETS
 1101 M-52
CHELSEA, MICH.
 (Corner M-52 and Old U.S. 12)


U.S.D.A. CHOICE WESTERN
 4TH THRU 7TH RIB
STANDING RIB ROAST
 \$1.39
 LB.

U.S.D.A. CHOICE WESTERN
RIB STEAK LB. \$1.79


GOVERNMENT INSPECTED
MIXED FRYER PARTS
 48¢ LB.

- 3 forequarters
- 3 hindquarters
- 3 wings
- necks and giblets included

FRYER BREASTS WITH RIBS LB. 89¢
 FRYER LEGS AND THIGHS WITH BACK LB. 79¢
 FRYER DRUMSTICKS LB. 99¢

PARTS MISSING
CORNISH HEN 13-OZ. AVG. LB. 63¢
 PLANT A
BROILER TURKEY LB. 58¢
 TURKEY
DRUMSTICKS LB. 29¢
 ECKRICH REGULAR or
BEEF FRANKS LB. PKG. 99¢
 U.S.D.A. CHOICE
CHUCK STEAK LB. 99¢
 U.S.D.A. CHOICE BONELESS
CHUCK STEAK LB. \$1.29
 80% LEAN GROUND
CHUCK BEEF 10-LBS. OR MORE LB. 89¢
 MIXED
PORK CHOPS LB. \$1.29

BUY 2 • SAVE 60¢ WITH IN-STORE COUPON
 FOREST BROOK SLICED
BACON
 1-LB. PKG. 89¢


OCEAN
PERCH FILLETS LB. \$1.49
 FRESH
FROG LEGS LB. \$2.49
 FRESH
SALT COD 1-LB. BOX \$2.89
 FRESH
SOLE FILLETS LB. \$1.99
 SHOULDER CUT
LAMB CHOPS LB. \$1.59
 SHOULDER CUT SQUARE
LAMB ROAST LB. \$1.29
 FRESH
LEG O' LAMB LB. \$1.69
 FRESH SHOULDER CUT
VEAL CHOPS LB. \$1.39
 FRESH VEAL
ROUND STEAK LB. \$2.49
 FRESH SHOULDER CUT
VEAL ROAST LB. \$1.29
 COUNTRY STYLE
SPARE RIBS LB. \$1.29

BUY 2 • SAVE 60¢ WITH IN-STORE COUPON
HYGRADES MEAT or BEEF FRANKS
 1-LB. PKG. 59¢

SUGAR SWEET
HONEYDEW MELONS
 8-SIZE EACH 69¢

TASTY
NECTARINES
 LB. 39¢

CALIFORNIA PASCAL
CELERY 39¢
 TANGY
LIMES EA. 10¢
 SWEET SPANISH
ONIONS LB. 19¢

Ad Zest To Your Salad!
 FRESH GREEN
ROMAINE, ENDIVE or ESCAROLE
 Your Choice EA. 29¢

40¢ OFF LABEL
CHEER LAUNDRY DETERGENT
 171-OZ. \$3.99

20¢ OFF LABEL
DAWN DISHWASHING DETERGENT
 32-OZ. 99¢

FREE OFFICIALLY LICENSED MAJOR LEAGUE BASEBALL

MAJOR LEAGUE BASEBALL JACKET

FOR 3 PROOFS OF PURCHASE FROM

Aim

Choice of favorite National or American League Team Jackets with printed team name or emblem and patch.

1.4 oz. 39¢ 2.7 oz. 68¢ 6.4 oz. 93¢

ORDER BLANKS AVAILABLE IN STORE

<p>New Agree Creme Rinse & Conditioner 12 oz. \$1.09 Helps stop the greasies</p>	<p>MISS BRECK HAIRSPRAY 11 oz. - \$1.73 Value 99¢</p>	<p>SAVE 30¢ WITH IN-STORE COUPON SURE DEODORANT 5-OZ. 88¢</p>	<p>Midol 30 Tablets \$1.27 \$1.59 Value</p>	<p>TROPICAL BLEND DARK TANNING LOTION or DARK TANNING OIL 8 ounce \$1.99 \$3.50 Value</p>
<p>JOHNSON'S DENTAL FLOSS Waxed & Unwaxed 50 Yd. \$1.07 \$1.19 Value</p>	<p>CURAD BANDAGES Plastic or Transparent Box of 80 \$1.09 \$1.43 Value</p>	<p>EDGE PROTECTIVE SHAVE Gel Makes The Difference 7 oz. \$1.53 \$1.70 Value</p>	<p>Alka-Seltzer Zoff 25 Tablets 76¢ \$1.13 Value</p>	<p>COPPERTONE SUNTAN LOTION or OIL 4 ounce \$1.79 \$2.19 Value</p>
<p>Aim FLUORIDE 15c Off Label 6.4 oz. Tube 93¢ \$1.52 Value</p>	<p>SCOPE MOUTHWASH 12c Off Label 12 oz. \$1.56 Value 98¢</p>	<p>ULTRA-BRITE TOOTH PASTE 20c Off Label 6 oz. Tube 88¢ \$1.51 Value</p>	<p>EARTHBORN SHAMPOO 8 ounce \$1.85 Value 99¢</p>	<p>SOLARCAINE SPRAY 4 oz. - \$2.49 Value \$1.99</p>
<p>EFFERDENT DENTURE CLEANSER 15c Off Label 40 Tablets \$1.12 \$1.59 Value</p>	<p>SAVE \$1.00 on LISTERMINT See Store Display For Details 18 oz. \$1.19</p>	<p>DRISTAN NASAL MIST Bottle of 24 \$1.21 \$2.98 Value</p>	<p>ROSEMILK SKIN CARE LOTION 8 oz. \$1.89 Value \$1.51</p>	<p>TANNING BUTTER 4 oz. Aerosol \$1.39</p>
<p>NEW! Clairol SHORT & SASSY SHAMPOO 7 oz. - \$1.99 Value \$1.59</p>	<p>PEPTO-BISMOL LIQUID 12 oz. \$1.69 TABLETS 24's 69¢</p>	<p>DRISTAN TABLETS Bottle of 24 \$1.21 \$2.98 Value</p>	<p>FACE CREAM 2 oz. \$2.98 Value \$2.38</p>	<p>Q.T. QUICK TANNING LOTION 2 oz. Tube \$1.79 Value \$1.39</p>
		<p>DRISTAN NASAL MIST 15cc \$1.42 \$1.75 Value</p>	<p>SEA & SKI SUNTAN LOTION, GOLDEN TAN DARK TANNING LOTION 4 oz. \$1.95 Your Choice</p>	<p>TROPIC SUN by Sea & Ski DARK TANNING LOTION or OIL 8 oz. - \$3.50 Value \$2.39</p>

**Thank
You**

FOR SHOPPING AT...


Polley's

MASTER
MARKETS

1101 M-52

CHELSEA, MICH.

(Corner M-52 and Old U.S. 12)

**WHERE WE ARE
HAPPY TO.....**

save YOU MONEY!