

State Dept. Rules St. Louis Pupils Must Receive Evaluations

When the State Department of Education ruled last fall that students at the St. Louis School for Exceptional Boys were not being given due process of their rights as prescribed by law, Chelsea School District and the Washtenaw Intermediate School District found that they will bear the brunt of correcting the situation.

"It's scary," Dr. Henry DeYoung, director of special education at Chelsea High school, remarked.

"I don't like to sound pessimistic and negative, but lately I can't help it," he added.

The ruling followed a complaint filed last May by Dohn Hoyle, program co-ordinator of family services at the Washtenaw Association for Retarded Citizens which cited the State Departments of Education, Social Services, and Mental Health as being at fault. Not named in the complaint, but found in violation nevertheless were the Chelsea School District and WISD.

St. Louis lies within the Chelsea School District and WISD. According to Hoyle's complaint, which the Department of Education ruled as valid, students attending the St. Louis school were not given individual evaluations prior to placement nor were they given individual educational plans following placement. There are both state and federal laws which mandate that these be done.

St. Louis is a privately run all boys Catholic residential institution which currently has 32 students placed there through public agencies and 34 students placed by their parents.

As a result of the ruling, the Chelsea School District and WISD must now see to it that each of the 32 agency-placed students receive evaluations and educational plans and inform the parents or guardians of the remaining 34 students that these services are available without charge.

Most of what Dr. DeYoung finds frightening is the financial burden which may be placed on the Chelsea school budget.

"It is almost impossible to estimate the amount of reimbursement we will receive from state funds," he explained.

"We are dealing with unknown factors that make it very difficult to give precise figures," DeYoung said.

Included among the unknowns are how Chelsea and WISD are going to divide the work load, who is going to do the evaluations, whether staff will have to be added to the Chelsea special education program to accommodate St. Louis students if they attend classes in the Chelsea schools, and, of course the bottom line, who is going to pay.

"Our biggest concern is financial. The Chelsea Board of Education has always gone the second mile for special education, but the question 'from where?' is going to be raised when we ask for more money," DeYoung stated.

Since the ruling came last fall, DeYoung and the staff of WISD have been hard pressed to answer these questions.

"One of our first steps was to apply for a state grant through the State Aid Act for special education but we haven't heard anything definite yet," DeYoung said.

According to DeYoung, there are two separate sources within the state for funds. "One provides more than the other and we hope to qualify for the larger package which could possibly pay 80 percent or more of the cost," he explained.

Failing that, DeYoung is certain that they will receive an approximate 30 percent reimbursement from the state and another 30 to 35 percent grant from the county. The balance would come from the school budget.

"Because we are unfamiliar with the students at St. Louis we have no idea how much and what type of evaluations they will need. The cost of an evaluation can range from \$200 to \$1,000 per child," DeYoung said.

Although Chelsea and WISD will share the job of providing evaluation, Chelsea's special education staff "is only able to maintain our special education student population," he said.

In lieu of hiring additional staff, DeYoung anticipates a contractual arrangement with Chelsea Community Hospital. "I have spoken at length with the hospital's administrator Will Johnson and his response has been very positive, very encouraging," DeYoung commented.

A meeting on Jan. 15 with DeYoung and Chelsea Hospital administrators should finalize details of the hospital's co-operation.

Once the students have been evaluated for their specific handicaps, another law mandates that the child have a short-term instructional objective and a long-term goal outlined. These will also have to be seen to by Chelsea and WISD.

One of Hoyle's complaints was that the students at St. Louis were not integrated with normal children as much as possible. Once the physical, emotional, and educational evaluations are completed the Chelsea classrooms may have to accommodate some of the St. Louis students.

DeYoung said that this may or may not necessitate the hiring of more staff. "The law says that a classroom may not have more than 15 special education students at a time and at the middle and elementary school levels this probably won't be a problem," he said. "It's just to early to tell," he added.

In the meantime, DeYoung questions an underlying question of legality of the situation. "The law says that the local school district must provide these services to both public and private schools but I question if private schools should be supported with public funding. I believe in private schools but I think they should keep private and independent," he commented.

WEATHER

	Min.	Max.	Precip.
Thursday, Jan. 4	4	32	0.01
Friday, Jan. 5	16	36	0.00
Saturday, Jan. 6	-1	35	0.00
Sunday, Jan. 7	9	39	Trace
Monday, Jan. 8	-1	37	Trace
Tuesday, Jan. 9	0	36	0.06
Wednesday, Jan. 10	-1	37	0.18

ONE HUNDRED-NINTH YEAR—No. 31

12 Pages This Week

Plus 4-Page Supplement

CHELSEA, MICHIGAN, THURSDAY, JANUARY 11, 1979

15c per copy

SUBSCRIPTION: \$6.00 PER YEAR

The Chelsea Standard

QUOTE

"It is easier not to speak a word than to speak more words than we should."
—Thomas a' Kempis.

Swim Team Earns Two More Victories

Chelsea High school boys swimming team earned two more victories this past week defeating local rival Lincoln, 104-65, and then Marysville, 100 miles away, 60-23.

In the meet against Lincoln, Bulldogs were led by double varsity record performances from Phil Hoffman in the 50-yard freestyle and in the 100-yard butterfly. In the freestyle, Hoffman missed qualifying for the state meet by only five-tenths of a second.

Setting a freshman record in the same meet but losing his varsity record in the 100-yard butterfly was Dave Mason.

Although the performances did not lead to any records, the most exciting and dramatic improvements in the Lincoln meet belonged to John Robbins and Kirk Myers in the 500-yard freestyle. Both broke six minutes in the event for personal bests.

Other outstanding swims were turned in by Paul Schumann in the 500-yard freestyle and in the 200-yard freestyle with tremendous drops.

Joining Schumann in the 200-yard freestyle with an excellent life-time best was Charles Wiesner. In all, 16 life-time bests were turned in by Chelsea including Craig Wirtz, Todd Oxner, Andy Weir, and Scott Prohaska.

In the meet against Marysville, only one record was broken and only two personal bests were turned in. The varsity record was broken by Tom Gaunt in the 200-yard IM—his third time this year. Another life-time best was turned in by Craig Wirtz in the 500-yard freestyle.

"The meet against Marysville was particularly satisfying since last year they beat us badly. It shows the swimmers and coaches that the five hours a day that some of them are working out is paying off. Marysville only graduated one of their better swimmers from last year's team. The big difference is that we have improved more because of our hard work," Coach Larry Reed commented.

Results of the Lincoln meet are: 200-yard medley relay, John Robbins, Henri vanderWaard, Scott Prohaska, Phil Hoffman, first, 1:55.2; Tom Gaunt, Craig Wirtz, Dave Mason, Todd Oxner, third, 1:56.9.

200-yard freestyle, Mike Mason, first, 2:07.1; C. B. Wiesner, second, 2:12.6; Paul Schumann, sixth, 2:21.6.

200-yard IM, Henri vanderWaard, first, 2:23.1; Todd Oxner, second, 2:24.4; John Robbins, third, 2:26.5.

50-yard freestyle, Phil Hoffman, first, 2:26.5.

(Continued on page six)

Community Ed. Adds Still More Activities

If a non-stop ringing telephone is any indication, the Community Education Department is in full-swing of winter registration.

Adding further proof to the pudding, Director Jackie Rogers has announced that several classes have already been filled while a number of additions have been made.

One addition is a series of three Walt Disney films sponsored by the elementary schools Parent-Teacher Organization, with the first, "So Dear To My Heart," to be shown on Saturday, Jan. 13. Children should arrive no earlier than 1 p.m. and be picked up promptly at 3 p.m. The movie is 50 cents per child and refreshments will also be on sale. Parents are encouraged to attend.

Another addition is a course on weight reduction offered by the Chelsea Community Hospital. Classes begin the week of Feb. 11 for eight weeks. Further information will be provided in the near future.

Those children who have registered in the Chelsea Recreation Council's Biddy Basketball program will be contacted by their coaches soon, Rogers said. She added that the council is still in need of several volunteer coaches.

Those classes which have been filled to capacity are the two CPR courses, and the sheep section of the Small Farm Forum—two sections are still open.

In the Super Saturday program, gym, disco dancing, model building, "On With the Show," and the children's story hour are all closed at both North and South school. Closed at South school but open at North are the free form fun, "Kids Can Cook," and "A Is for Art." A number of other classes are open at both schools.

At the college level, the EMU graduate course 501—reading development, elementary—may still be registered for before Monday, Jan. 15 at the CED office in the high school.

While the Washtenaw Community College extension classes have already begun, Rogers said that registration is possible. For more information, call 475-9830.

Wrestlers Lose to Willow Run, 30-29

Hampered by the absence of heavyweight Tom Barreis, Chelsea varsity grapplers took a razor thin defeat, 30-29, from Willow Run on Thursday Jan. 4.

On the following Saturday, Chelsea wrestlers placed seventh in the 17-team Western Tournament with only eight members of their squad performing.

Bulldog winners on Thursday were Tim Pennington at 98 lbs., who won his first varsity match in a 2-1 decision. At 105 lbs., Tony Wisniewski scored a quick pin victory. Chuck Young, at 132 lbs., took an 8-1 win while Bart Bauer rolled up a fine 14-0 win. Eric Gaken won on a disqualification and Alan Augustine won on a forfeit.

Both Bob Beeman and Jim Cobb lost by falls at 112 lbs. and 119 lbs., respectively. Dave Harrison also lost by a fall and John Whitaker lost at 138 lbs. Pinned was John Preston in his first varsity match while Tim Barreis lost, 6-0, at 178 lbs.

In the Western Tournament, final standings were Holt, 168½ points; Jackson Park-Id., 138; Columbia Central, 97½; Western, 84; Eaton Rapids, 74; Harper Creek, 71; Chelsea, 68; Jackson High, 67½; and Saline, 62.

Four Bulldog wrestlers brought Chelsea to its seventh-place standing including Chuck Young at 132 lbs. and Alan Augustine at 191 lbs., who both scored three convincing

(Continued on page five)

Help Offered Senior Citizens On Tax Rebate

Chelsea area senior citizens annually realize thousands of dollars in property tax rebates.

Applications for 1978 rebates are now being filed and for the first time this year, heating cost assistance will be available to approximately 90 percent of the senior citizens. Applications for this money is made on the same form.

Qualified members of the Chelsea Kiwanis Club will assist senior citizens on Monday evenings, Jan. 22 and Jan. 29 at 8 p.m. in the dining room at the Chelsea Community Hospital and at noon on Tuesday, Jan. 23 at St. Mary's school.

Eighteen young Chelsea wrestlers traveled to Stockbridge and came away with a lot more experience and a few medals to boot.

Junior varsity Bulldogs' only champion was Ray Williams who scored three victories at 145 lbs. Williams scored two falls and a 4-0 win in the finals.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

Placing second for Chelsea were Mark Bulick at 98 lbs. with two falls and a loss in the finals while John Preston at 155 lbs., scored two falls before losing in the finals also.

Wrestlers who placed fourth were Steve Snyder, 98 lbs.; Andy Castle, 105 lbs.; Dave Harrison at 126 lbs.; Rick Poljan at 165 lbs.; and Bill Lamb at 138 lbs.

Also winning a match were Jeff Klink at 126 lbs.; Brian Cooper at 138 lbs.; and Tim Whitesall at 138 lbs.

REUBEN A. LESSER, SR.: A servant of Sylvan township since 1932, Lesser was surprised last Friday evening when the township's officials and their wives invited him to dinner and presented him with a plaque in tribute to his services. Forced into partial retirement because of a leg amputation, the 77-year-old Lesser had been a township trustee since 1934 as well as a member of the Zoning Board of Appeals "for many years," Lesser said. Although his memory on dates is a bit vague, Lesser was sharp-minded on why he refused to run for supervisor. "I'm a peacemaker—always have been. A supervisor's job makes enemies and I knew I didn't want any part of it," he quipped. Having seen an enormous growth in government and bureaucracy, Lesser cautioned this generation's lawmakers to "fight for local control. More and more the state and federal governments are assuming control when it should be the local government that makes the decisions," he said.

Reuben Lesser, Sr., Honored For Service to Sylvan Township

Reuben A. Lesser, Sr. never thought it would come to this after more than 40 years of political service to Sylvan township.

"I had heard some talk about taking me to dinner but I was really surprised when they gave me the plaque. I never expected that," the 77-year-old recently retired politician said.

Sylvan township officials and their wives paid tribute to Lesser's near un-interrupted devotion to the township with dinner at Gilbert's in Jackson and the presentation of a walnut plaque inscribed with his name and years he has worked for the township. Expenses for the recognition were paid from the pockets of his hosts.

Exactly when Lesser took political office for the first time is a subject of some debate as neither the man himself, or current township officers can locate records.

According to Lesser, "it was in 1934 when Joel Liebeck came to me asking if I'd get into the race for overseer of the Highway Commission." Liebeck was running for commissioner when at that time each individual township in Washtenaw county maintained its own roads.

Don Schoenberg, Sylvan township supervisor, however, believes the year was 1932 when Lesser first took office as highway overseer and 1934 when he became commissioner.

"I have forgotten the years now because I didn't figure anyone would ever ask me about it," Lesser laughed.

When Washtenaw county formed the Road Commission, local

highway commissioners were put out of work and Lesser "retired" for a few years.

Then, in 1943, Lesser became chairman of the Sylvan township land use program which he said was "the fore-runner of the zoning board." From 1943 until 1976, Lesser was a member of the Zoning Board of Appeals while from May 1, 1954 until his retirement this month, he was trustee for the township.

While vague on dates, Lesser was sharp-minded when asked why he never ran for supervisor. "Not me. They asked and asked but I always said no." Why?

"I'm a peacemaker and a supervisor's job makes enemies so I knew I didn't want any part of it," he explained.

Still, Lesser loved his decision-making responsibilities as trustee and would have continued if not for a foot infection which

caused the amputation of much of a leg in May, 1978. He would probably be farming too, but now spends much of his time indoors.

"It put me down a bit when I was told they would have to amputate. At first I figured they could fix the problem—it looked good for a while—but it didn't work" he said.

Several years ago he lost an arm in a farming accident which caused little difference in his abilities "to keep the peace during township meetings" or run his farm.

While Lesser, Sr., was not seen on last November's ballot, his son Reuben Lesser, Jr., was and now holds his father's trustee seat. "He's running my farm now like I did and I think he'll be as cool-headed as I was on the board," the senior Lesser commented.

Chelsea High school novice and junior varsity debaters made a more than impressive showing during the recently completed league competition at Ypsilanti High school placing first in both their divisions.

Competing were Chelsea, Ypsilanti, Ann Arbor Huron, Ann Arbor Pioneer, Ann Arbor Greenhills, Wayne Memorial, John Glenn, Taylor Center, and Trueman Central High schools.

Chelsea took an 8-2 novice victory with debaters Jennie Hoffman, Brian Koepke, Debbie Koepke, John LaBarbara, Sara Merkel, Theresa Merkel, Mary Kay Poljan, and Dave Waldyke.

Taking first place with a 10-2 record in junior varsity were Sue Inglis, John Koepke, Ruth Rawson, Tom Severn, Drew Sprague, Mike Waldyke, and Janet Walz.

Representing Chelsea in the dis-

(Continued on page six)

Varsity Cagers Down Dexter, Jackson NW

Chelsea varsity Bulldogs continued their winning ways Friday night, running a near perfect fast break for their fourth victory of the season, 68-49.

Dexter Dreadnaughts, with a 1-6 SEC record, traveled to Chelsea for the first post-holiday game, hoping to slow down the Bulldogs.

"They didn't think they could run with us because our size and quickness was a real disadvantage for Dexter. They thought they could control the ball and prevent us from making our fast break and during the first half they were very effective," Chelsea Coach Robin Raymond explained.

For the first time, this year, Chelsea flew through the opening two minutes of play with Charlie Bridges sinking six baskets while two other Bulldogs added four points for a 10-4 lead.

Dreadnaught Jim Vaughan, however, collected 12 points before the first quarter was over giving Dexter a 16-14 advantage.

Chelsea regained the lead before half-time, 28-23, and bounded back in the first two minutes of the third quarter freeing themselves from Dexter's slow down tactics.

"We had two keys to our win," Raymond assessed. "First, we outscored Dexter early in the third quarter, 10-2, and we played some of the most consistent basketball all season," he said.

With Chelsea's surge, Dexter was forced to play catch-up and to fast break. Bulldogs, once the tables were turned, were able to increase their lead by the end of the third period to 44-33.

More Chelsea fast breaking in the final stanza brought 24 points for the hometown win.

Dressing for the game, after a year's absence from the Chelsea court, was varsity Captain Jesse Coburn. "Coburn added a lot of spark to the team's energy just seeing him in action and having him back," Raymond said.

Coburn was injured in a hunting accident this past fall when a stray bullet found his leg.

"The team looks towards its captain for leadership and with Jesse dressed for action it sure gave them a lift," Raymond added.

Leading Chelsea scorers were Charlie Bridges with 20 and Don Schrotenboer with 15. Jeff Dils had 10; Gary Dils, six; Mike Machesky, six; Mike Killelea, five; Jon Riemenschneider, Brad Kierhocker, and John Dunn each had two.

From the floor, the Bulldogs shot 51 percent while Dexter had a respectable 41 percent.

With only two for eight in free throws, Chelsea had a poor 25 percent. Dexter had seven for 10 for 70 percent. Chelsea collected 12 fouls to Dexter's 11.

Of all of his team's statistics, Raymond was most impressed with assists.

"We had 24 assists which shows how unselfish the players are. Instead of wanting to keep the ball to themselves for an individual performance, they are willing to pass it on to a fellow team member for the score," he said.

In rebounding, Chelsea had 42 to Dexter's 23. Leading the Bulldogs was Don Schrotenboer with 15. Charlie Bridges had nine; Killelea, six; Machesky, five; and Jeff Dils, four.

Chelsea is now 4-3 over-all and 3-2 in the League.

In other Friday night action, the SEC race was cracked open when Novi defeated Milan 48-39. It was Milan's second consecutive loss and

(Continued on page six)

Squaring off against considerable pressure in the final two minutes of play, Chelsea varsity Bulldogs shrugged off intimidation for a 72-65 victory over Jackson Northwest Tuesday night.

It was the Bulldogs' first win on the road and their fifth win of the season for a 4-2 SEC record.

"The first half saw our best offensive performance all year and we also accomplished a rare 60 percent average from the floor," Coach Robin Raymond commented.

Chelsea outdistanced Northwest, 21-14, in the first quarter thanks to the combined shooting of Charlie Bridges with eight; Mike Machesky with six; and Gary Dils with four. Jeff Dils chipped in two and Don Schrotenboer, one.

By half-time Chelsea led, 44-37, with a shooting record for the half of 15 for 26.

"Northwest played an excellent man-to-man full court defense, the best we've seen all year, in the second half. They succeeded in stopping the number of our shots but we still made 13 out of 21," Raymond reported.

In the third quarter Northwest reduced their deficit to 5, 56-51, and in the final stanza came within two points.

"That's when the pressure started," Raymond said. "In our only two losses this year we have not done well under pressure. Tuesday, however, was a different story and even though Northwest threatened us, we passed it off for the win," he commented.

Other firsts for Chelsea was a 67 percent average from the free throw line; two foul outs; and 22 turnovers.

18 out of 27 Bulldog free throw attempts were completed with Don Schrotenboer leading with seven. Charlie Bridges had six; Mike Machesky, six; and Gary Dils, four.

"We had the worst record of turnovers this game because of Northwest's man-to-man defense. Our press, however, caused them to have 19 turnovers so it was about even," according to Raymond.

Fouling out on the Bulldog line-up were Mike Machesky and Don Schrotenboer.

Leading scorer for Chelsea was Charlie Bridges with 23 points. The only other Bulldog to make double figures was Jeff Dils with 12. Other scorers were Mike Killelea with nine, Gary Dils, nine; and Mike Machesky eight.

During the second half, Bridges completed 11 shots out of 15, most of them 15- to 17-foot jump shots, Raymond said.

With two minutes left in the fourth quarter, Chelsea led by 11 points until Northwest pulled within two. Jeff Dils hit a jump shot followed by two quick buckets by NW. Coming to the rescue was Matt Feeney with two pressure free throws, 32 seconds before the final buzzer. Killelea missed a free throw but Feeney bounced back to tip it in. With the score at 70-65, Bridges iced the win with two more points.

Director Needed for Volleyball Program

Chelsea Recreation Council is in need of a director for the Monday night co-ed volleyball program. The position is a paid one and interested persons should contact the Community Education Department at 475-9830.

Established 1871 **The Chelsea Standard** Telephone 475-1371Walter P. Leonard, Editor and Publisher
Excellence Awarded 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, 1970.

Subscription Rates (Payable in Advance)

In Michigan:	Outside Michigan:
Single Copies	Single Copies
Six Months	Six Months
One Year	One Year

MEMBER
NATIONAL PAPER ASSOCIATION
Founded 1888National Advertising Representative:
MICHIGAN NEWSPAPERS, INC.
257 Michigan Ave.
East Lansing, Mich. 48823**JUST REMINISCING**

Items taken from the files of The Chelsea Standard

4 Years Ago...

Thursday, Jan. 16, 1975—

Chelsea High school's novice debaters, who cruised through their State League meets like seasoned pros, provided Coach William Coelius with a post-season thrill Saturday when they placed sixth in the Novice State Tournament.

Amtrak's newest and longest-publicized commuter train, dubbed the "Michigan Executive," will begin its week-day runs between Jackson and Detroit Monday morning, Jan. 20.

Chelsea High school faculty members will tangle with members of the big, bad Detroit Lions on Saturday, Feb. 8 in the local gym.

In last week's state rankings of high school basketball teams, Chelsea was ranked 18th among all state Class B teams.

14 Years Ago...

Thursday, Jan. 21, 1965—

Fire was discovered about 7 a.m. Tuesday in the Ready-Mix part of the Klumpp Bros. Gravel Co.

George W. Atkinson, assistant chief of the Chelsea Fire Department, will be installed as president of the Southern Michigan Association of Fire Chiefs and Firemen, 30 departments in Jackson, Hillsdale, and Washtenaw are members of the Association.

The Rev. Donald Baacke will be serving as the part-time interim pastor at the St. Paul United Church of Christ until a full-time pastor is called.

At the annual meeting of the Chelsea State Bank held Tuesday morning, Jan. 19, Dudley K. Holmes was elected a new director to fill the vacancy created by the deaths of J. V. Burg, I.

24 Years Ago...

Thursday, Jan. 20, 1955—

Thirty-eight members of the Chamber of Commerce were present for the meeting Tuesday evening and heard an explanation of advantages of a city form of government, given in detail by Maxwell G. Sweet, Chelsea village president.

John Murphy, a private citizen from Ann Arbor, speaking on behalf of the current campaign for funds to benefit the National Foundation for Infantile Paralysis, was a guest at the Kiwanis club meeting Monday evening.

The Congregational church is now going forward with plans for a two-story annex, to be constructed on the north side of the church.

Walter Harper, who has operated Harper Sales & Service here since 1926, announced this week that Summer G. Oesterle has purchased a partnership in the firm which is one of the oldest Pontiac dealerships in the state.

Private Donald J. Umstead, son of Mrs. Blossom Umstead, 515 East St., and the late Alvin Umstead, recently completed basic infantry training at Fort Leonard Wood, Mo., with the Sixth Armored Division.

34 Years Ago...

Thursday, Jan. 18, 1945—

One of the most active organizations in Chelsea, operating with the objective of bringing comfort to boys and girls in the service, is the moms unit, which was organized on April 11, 1944. The name stands for "Mothers of Men in Service."

Mr. and Mrs. Albert Fink and sons visited the former's mother, Mrs. Emma Fink of Stockbridge, on Sunday.

Dr. and Mrs. Horace Getz, formerly of Philadelphia, Pa., have been spending several days with her parents, Mr. and Mrs. Henry C. Schneider en route to their new home in Pasadena, Calif.

Mr. and Mrs. Fred Sager spent Monday in Ann Arbor.

Henry Orbring, Jr., has accepted the position of carrier on village mail route one and also parcel post deliveries. Herman Bertke recently resigned and is now employed at Federal Screw Works.

Two of the new Huron-Clinton Metroparks are located in western Wayne county, including Willow Metropark, covering 1,525 acres near New Boston, and Oakwoods Metropark, a 1,770-acre site near Flat Rock. Willow Metropark opened its swimming pool and other major recreational facilities on July 8, 1976 and the Oakwoods Metropark nature study area and Nature Center Building was formally dedicated on May 8.

★ **MICHIGAN MIRROR** ★

By Warren M. Hoyt, Secretary, Michigan Press Association

Property Tax Relief Top Priority For New Legislature

The new legislature which convened Jan. 10 will immediately begin consideration of a property tax relief package which could result in heading off another attempt to radically lower property taxes throughout the state.

Although the so-called Tisch property tax cut proposal was defeated by the voters in November, the fact that it was before the voters and may be back in the future has made a lasting impression on legislative leaders.

These leaders have listed increased property tax relief as a priority for the new legislature to strive for a more balanced approach to solve the problem of spiraling property taxes, yet with not such drastic means and provide a replacement tax that will not cripple necessary services needed.

A proposed plan, now in the drafting stages, could provide as much as \$300 to \$500 million to Michigan citizens. The plan basi-

cally would increase the property tax circuit breaker while making up revenues through an income tax increase.

The proposed plan could allow for increased income tax exemptions to provide more relief to citizens where it is most needed.

To make up the cost of the plan, the state would increase the income tax from its current 4.8 percent to 5.6 or 6 percent. Each full percentage point increase in the income tax nets the state nearly \$500 million annually.

A major part of the plan would also educate Michigan property owners that Michigan already has a property tax relief program. This is designed to make people realize the current system is equitable and a drastic change may create more problems than it would solve.

A so-called Montgomery Plan, named for Rep. George Montgomery (D-Detroit), chairman of the house Taxation Committee, will probably be revived after it failed last year as members opted to

let the voters have their say on the property tax question after petitions were certified to get the question on the ballot.

Under a warrant system, taxpayers would get a warrant entitling them to a rebate through their local treasurer. The sole purpose of the warrant is to show people they are getting a property tax cut through a state write-off from their state income tax liability.

The PBB question has not been heard from since the November election until recently when a circuit court judge ruled that Attorney General Frank J. Kelley has authority to sue several companies for more than \$120 million in damages for negligence in dealing with the fire retardant chemical.

Ingham county circuit court Judge James Kallman dismissed a motion by defendants in the state suit that argued the attorney general did not have the proper authority to sue the various companies on behalf of the people of Michigan.

Kelley is suing seven corporations for involvement in the industrial mix-up when toxic chemicals were mixed into dairy cattle feed. The chemical subsequently entered Michigan's food chain and became one of the hottest political topics in the state coming to a head during the past gubernatorial election.

Being sued is the Michigan Chemical Corp., Velcol Chemical Corp., Northwest Industry Inc., Northwest Chemical, Michigan Salt Co., Michigan Farm Bureau and Farm Bureau Services Inc. Should the state win, damages will go to pay Michigan's share of destroying and disposing of contaminated animals and running scientific tests, both on humans.

To date, except for minor individual settlements, major funding for testing and disposal has come from the state's general fund.

Dial-A-Garden Topics Listed

Dial-A-Garden, the system of pre-recorded daily gardening tips, is sponsored by the Washtenaw County Co-operative Extension Service. The system is in operation 24 hours per day, seven days per week. Interested persons are invited to call 971-1122 at their convenience and receive timely, up-to-date gardening information.

Next week's Dial-A-Garden topics are:
Friday, Jan. 12—"Turn the Compost Pile."
Tuesday, Jan. 16—"Keep Feeding the Birds."
Wednesday, Jan. 17—"Bromeliads."
Thursday, Jan. 18—"African Violet Tips."

For sure, Mister Editor, the fellows may not be able to imagine the national debt in billions of dollars, but their imaginations are alive and well in other areas.

Yours truly,
Uncle Lew.**JUMPER CABLES**

Excellent Quality
welding cable construction with super grip ends. For side or top terminal batteries. These cables remain flexible at very low temperatures.

12-ft. - \$19.95

20-ft. - \$27.95

GATES**SNOWMOBILE BELTS 25% Off****CASTROL****SNOWMOBILE OIL****CHAMPION****Snowmobile Spark Plugs**

For most all machines.

"The Friendly Place to Buy Auto Supplies"

The PARTS PEDDLER
AUTO SUPPLY STORESDEXTER
8099 MAIN ST.
Phone 426-4688
Next to Dexter Bakery
Open Daily 8:30 a.m.-5:30 p.m.
Sat., 8:30 a.m.-4 p.m.CHELSEA
108 E. MIDDLE ST.
Phone 475-1366
Next to Police Station
Open Daily 8:30 a.m.-5:30 p.m.
Sat., 8 a.m.-4 p.m.**Public Urged To Participate in Identifying Basic Health Services**

Last July, the State Public Health Code was signed into law in Michigan. One of the most important steps in the implementation of this code has been the identification of a list of important health problems in Michigan from which a list of proposed basic health services is presently being developed. To be designated a "basic health service" a program will have to be universally available throughout the state. Furthermore, the legislature can no longer designate services as required or "basic health services" without also providing matching funds for implementation.

The State Health Department has made available to the Washtenaw County Health Department and other local health departments and health systems agencies the

list of health problems in Michigan and the proposed list of basic services to respond to these problems. At this point, the state and local health departments are asking for citizen participation in the development of this list. Therefore, the Board of Health is setting aside time during the board's regular monthly meeting on Friday, Jan. 19, beginning at 9 a.m., to hear from anyone in the county who might wish to add to or comment on the list of proposed basic services. The Board of Health meeting will be held at the Washtenaw County Health Department conference room at 2355 W. Stadium Blvd. in Ann Arbor.

Anyone wishing to review the preliminary list from the State Health Department prior to the Board of Health meeting may do so by contacting the County Health Department, Ann Arbor Office at 994-2490.

— OFFICIAL NOTICE —

REGULAR MEETING OF THE DEXTER TOWNSHIP BOARD

will be held

Tuesday, January 16, 1979 - 7:30 p.m.

at the Dexter Township Hall, 6880 Dexter-Pinckney Rd.

WILLIAM EISENBEISER
Dexter Township Clerk**Stop By and See Our Complete Line of TIMBERLINE STOVES****Save Money and Energy - HEAT WITH WOOD!**We also carry
MONARCH - JOHNSON
BUFFALO - RIDGE

All Fuel Chimney in Stock.

ASCCO

ALL SEASON COMFORT CO.

Heating, Air Conditioning & Custom Sheet Metal Work
115 W. MIDDLE ST.
CHELSEA, MICH. 48118 (313) 475-7617**We pay the highest interest rate in Michigan on 26 week Money Market Plus Certificates.**THROUGH
CONTINUOUS COMPOUNDING

PHONE

475-1341**FOR CURRENT WEEK'S MONEY MARKET PLUS RATE**

Great Lakes Federal Savings 26 weeks Money Market Plus Certificates earn the highest effective annual yield on amounts of \$10,000 or more. Interest is compounded continuously on your insured Money Market Plus Certificate to provide the highest rate any financial institution can pay.

GREAT LAKES FEDERAL SAVINGSOffices in: Ann Arbor, Battle Creek, Albion, Bellevue, Brighton, Chelsea, Coldwater, Dexter, Hastings, Jackson, Manchester, Marshall, Richland, Saline, Ypsilanti
Member FSLIC**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**

Mr. and Mrs. James Bies

Marjorie Risner, James Bies Are Wed in Home Ceremony

Marjorie Ann Risner and James Paul Bies exchanged wedding vows Dec. 22, in an early evening ceremony conducted at the home of the bride's parents, Mr. and Mrs. Noah Risner, 730 N. Main St. Bishop Scott Fisher of Ann Arbor officiated. The bridegroom is

the son of Mr. and Mrs. Henry Bies of Belleville. The bride chose a full-length emerald green gown with scoop neck, blousset waist, and balloon sleeves. Her bouquet was fashioned in a cascade of red roses, white carnations, and holly sprigs.

Mrs. Nina Sweeney of Dexter was matron of honor. She wore a sleeve-length, burgundy gown with slit balloon sleeves.

William Bies, brother of the bridegroom, of Belleville was best man. A reception was held after the wedding at the home of the bride's parents. Mrs. Lola King cut and served the cake.

The bride is a bartender at Stiver's Lounge and is a graduate of Chelsea High school. The bridegroom is an electronic technician at the Chrysler Proving Grounds.

Woman's Club Given Advice By Pharmacist

Woman's Club of Chelsea met Tuesday, Jan. 9 at McKune Memorial Library.

Marjorie Beaumont was welcomed as the club's newest member. The program, "Ask the Pharmacist," was presented by Rosalie Calne. She spoke on the sensible use of drugs and the responsibility of the pharmacist to the consumer. A question and answer period followed.

Hostesses for the evening were Gene Werdehoff and Edith Hoffman.

The annual Valentine Tea will be held Feb. 14, 2 p.m. at the Methodist Home.

Town & Country Hears Speaker from Extension Service

Town & Country Woman's Club met at the home of Sandy Thorkow on Tuesday, Jan. 9.

A program on "Women and Credit" was given by Marion Prince of the Washtenaw County Cooperative Extension Service.

Former member Sue Calus was guest for the evening. After a short business meeting, refreshments were served by hostess Sandy Thorkow and co-hostess Wanda Conner.

The next meeting will be held Tuesday, Jan. 23 at Rivendell's in Dexter with the program on health foods.

Mr. and Mrs. Michael Allan Loegel

Elizabeth Belser, Michael Loegel Are Wed at North Lake Church

North Lake United Methodist church, Chelsea, was the setting Friday, Dec. 29, for the wedding of Elizabeth Anne Belser and Michael Allan Loegel.

The bride is the daughter of Mr. and Mrs. Frederick C. Belser of Chelsea. Parents of the bridegroom are Mr. and Mrs. George E. Loegel of Parchment.

The Rev. John W. Elliott officiated at the ceremony. A dinner reception followed at the Inverness Country Club.

Honor attendants were Jane L. Belser of Chelsea, sister of the bride, and Robert W. Loegel of Scotts, brother of the bridegroom. Bridesmaids were Maureen A. Starr, cousin of the bride of Columbus, Ind., and Linda G. Loegel of Scotts, sister-in-law of the bridegroom. Christine J. McLaugh-

lin of Chelsea, cousin of the bride, was flower girl.

Serving as ushers were Charles P. Belser of Chelsea and F. Curtis Belser of Livermore, Calif., both brothers of the bride; George J. Loegel of Ann Arbor and Daniel K. Loegel of Parchment, both brothers of the bridegroom; and Mark D. MacKenzie of Murphy-shoro, Ill.

After a honeymoon trip to Montreal and Quebec City, Canada, the newlyweds are residing at 5085 Dwight, Kinde.

Tax Help Available From IRS

The Internal Revenue Service today reminded area taxpayers that help with federal tax questions is available through IRS's toll-free telephone assistance network, Monday through Friday. Hours for help by phone are 8 a.m. through 12 noon and 12:45 p.m. until 4:30 p.m. Telephone numbers are listed in the tax forms package and local directories.

IRS says you can get quicker service if you call during periods when activity is typically slower. The best time to call is early in the morning or late in the day. Avoid Mondays and Tuesdays if you can. "They are the busiest days of the week," IRS says.

The agency's phone system handles about 75 percent of the assistance needs of taxpayer. However, persons with more complicated problems will be able to get free help at the local IRS office at 200 E. Liberty, from 8 a.m. until 4:30 p.m., Monday through Friday.

To promote accuracy of answers to tax questions and to ensure courtesy to taxpayers, IRS monitors a sample of each day's phone calls. It also "quality reviews" all tax returns prepared at any IRS office to ensure all schedules are attached and all line entries are made on the returns filed.

The IRS also reminds taxpayers whose 1978 income was less than \$8,000 that they may be entitled to a special benefit, in some cases as much as \$400. It's called the "Earned Income Credit." It is available to certain qualifying persons, even some who may not otherwise be required to file a tax return, or even some who had no tax withheld in 1978. "But remember," says IRS, "if you qualify for the earned income credit, you must file a return to get the benefit."

HOT DOGS!

The average American eats almost 80 hot dogs each year. That amounts to a total of approximately 14 billion hot dogs consumed in this country annually. The first wiener-in-a-bun was probably served at the St. Louis Exposition in 1904 by a Bavarian sausage peddler who sold wieners as "red hots." Because his "red hots" were too hot to handle, he gave his customers white gloves. But the gloves were too expensive, so the entrepreneur came up with a bun to fit the sausage.

CAROL'S CUTS

328 Wilkinson

Monday, Wednesday
and Friday

475-7094

Appts. Only

VFW Auxiliary Given Report on Hospital Party

The regular monthly meeting of the Ladies Auxiliary V. F. W. No. 4076 was held Monday, Jan. 8, with 12 members in attendance.

A report of the V. A. Hospital party held jointly with the Post on Dec. 15 was given by chairman Elizabeth Smith. Auxiliary members attending were Bessie Sharp, June Walz, Philahela P. Ward Gertrude O'Dell, and Mrs. Smith. Sandwiches and Christmas cookies were served. She also reported on the coffee hours she attends each Friday morning, which the local Auxiliary sponsors.

Voice of Democracy chairman Lucy Platt reported the local winners in the contest were Kathy Stebelton, first place; Debbie Koepke, second place; and John Whitaker, third place. The theme was "Why I Care About America." The post is sponsoring a Wild Game Dinner, Jan. 20, which the winners will attend. Sylvester Wojcik, Robert Benedict, and Frank and Bertha White judged the essays.

The Auxiliary paid out the Cancer Insurance to National in the amount of \$368.

Lucy Platt was chosen by the president and installed Mary Erskine as three-year trustee. The next regular meeting will be Feb. 12 in the VFW Hall.

Chelsea-Dexter Rebekahs Plan Installation

New officers for the Chelsea Rebekah Lodge No. 130 for 1979 will be installed on Jan. 15 during a joint installation at the Dexter Lodge No. 460.

The Earl Gray Team will perform the ritual, with lunch to follow.

Elected officers for the Chelsea Lodge are Marian Pickell, noble grand; Evelyn Hale, vice-grand; Eulalie Packard, secretary; Nina Lehmann, financial secretary; Dorothy Keezer, treasurer; and Olla Voelm, three-year trustee.

The new noble grand, Marian Pickell appointed Mary Ann Coltre, chaplain; Lulu Sweeney, right support to noble grand; Alda Musbach, left support to noble grand; Lillian Sanderson, inside guard; Mabel Neal, outside guard; Olla Voelm, right support to vice-grand; Lucile Alstaetter, left support to vice-grand; Velma Wolfe, musician; Lina Reule, warden; and Josephine Hochrein, conductress.

All officers will convene their duties on Tuesday, Jan. 16 at the Chelsea Lodge Hall at 7:30 p.m. Dues are payable for the new year to the financial secretary.

Birthdays to be remembered are Dorothy Paskquet, Jo Hochrein, Elsie Hinz, and Helen Harris for January. Mrs. Hinz is still confined at home as the result of a car accident last November.

The "Country Store" is being used again this year with Mrs. Hale as chairperson. Items should be brought for the first meeting.

Telephone Your Club News
To 475-1371

Vehicle Entry Permits On Sale at Metro Parks

1979 Huron-Clinton Metropark vehicle entry permits are now on sale at six locations throughout the counties of Wayne, Macomb, Oakland, Livingston and Washtenaw.

As announced previously, charges have been increased for this year and are similar to those charged by the Department of Natural Resources state parks and recreation areas.

Huron-Clinton Metropark vehicle entry permits for 1979 are: Annual: regular, \$7, senior citizen, \$2; or daily, \$2. Senior citizens must have proof of age.

Permits are on sale at park offices of these Huron-Clinton Metroparks: 1) Metro Beach Metropark near Mt. Clemens, phone 463-4581 or 963-3022; Stony Creek Metropark near Rochester-Utica; phone 781-4242; Kensington Metropark near Milford, phone 685-1561; Hudson Mills Metropark near Dexter, phone 426-8211; Lower Huron Metropark near Belleville, phone 697-9181; or the Huron-Clinton Metropark main office at 3050 Penobscot Building, Detroit 48226, phone 961-5865.

Metropark vehicle permits are also required at Delhi and Dexter-Huron near Dexter, Willow and

Oakwoods Metroparks near New Boston and Flat Rock and at Mars bank Metropark (when it opens in the spring). Other parks are open year-round.

Toll-Free Food Stamp Information Phone Service Started

Beginning Monday, Dec. 18, the Michigan Department of Social Services is providing toll-free telephone number to the state agency designed to furnish general food stamp program information to the public.

The number to dial for this service is 1-800-292-5590. However, in Wayne county only the local number to dial is 256-3103. These numbers will be in service Monday through Friday of each week, except holidays, from 8 a.m. to 5 p.m.

Department officials emphasize that this service is intended to provide only general program information, such as basic eligibility requirements and what is needed to establish such eligibility by food stamp recipients.

KITCHEN REMODELING

- ★ We at Dutch Country are kitchen remodeling specialists.
- ★ Expert installation available.
- ★ Free design layout service.

- ★ Featuring: HAND CRAFTED AMISH CABINETS.
- ★ Distinctive "GOLDEN OAK CABINETS" By Continental.
- ★ Jenn-Air Appliances ★ Delta Faucets ★ Elkay & Kohler Sinks.

VISIT OUR SHOWROOM

DUTCH COUNTRY KITCHENS

146 E. Main 428-7292 Manchester

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 TIL
8:00 PM

SCHNEIDER CARPET CO. INC.

745 S. WAGNER RD. ANN ARBOR

RICARDO'S HAIR STYLING

107 N. Main, Chelsea

OPEN TUESDAY THROUGH SATURDAY

475-1671

What good is insurance that pays for accidents, if it takes you 6 months to get paid?

When you purchase car insurance from Auto-Owners, you get more than just protection. You get a commitment. A commitment from us to provide the most efficient claims service anywhere.

Because when you get in an accident, you need the money.

Not next month. But now. And that's just when you get it from Auto-Owners. After all, our reputation was built on fast, fair claim service. But don't just take our word for it. Talk to anyone who's ever had a claim through Auto-Owners. Then, talk to us.

Auto-Owners Insurance

You can't find a better name for fast, fair claims service.

MAYER AGENCY

OF SPRINGER-KLEINSCHMIDT AGENCY, INC.

Phone 475-8689

Chelsea, Michigan

WE'VE JUST JOINED THE SEIKO FAMILY!

Shown, left to right: Model No. DW001A1-\$195.00. Stainless steel, black dial frame, adjustable bracelet. Model No. Y010M-\$195.00. Yellow top stainless steel back, textured gilt dial, adjustable bracelet. Model No. FE00M-\$220.00. Yellow top stainless steel back, white dial, adjustable bracelet.

We're very proud to announce that we now have one of the largest and most varied selections of Seiko watches in town. So do come in and find just the particular model you're looking for.

We have those sleek Ultra-Thin men's dress quartz styles; Multi-Mode LC Digital Quartz models with continuous readout, like the amazing World-Timer that gives you the time around the globe; and exquisitely special occasion quartz models for a woman's delicate wrist. And everything from sport watches to day/date calendars to chronographs. And beautiful Lady Seiko watches combine fashion with Seiko quality.

Do come in and have the time of your life looking at Seiko watches.

SEIKO

Winans Jewelry

Burl Howell Named Personnel Officer By Ann Arbor Trust

Burl C. Howell has been promoted to the position of assistant vice-president and personnel officer. It was announced by George H. Cress, president of the Ann Arbor Trust Co. Howell will continue to report directly to Thomas L. Dickinson, vice-president of Corporate Marketing and Development.

Since joining the Trust Company in 1970, Howell has served successively as purchasing agent, personnel administrator, assistant secretary, and more recently as personnel officer.

A 1967 graduate of the University of Michigan with a BA in economics, Howell has participated in a number of seminars in personnel, supervision and human relations. Prior to joining the Trust Company he served in supervisory capacities with the Commission on Professional and Hospital Activities in Ann Arbor.

A long-time resident of Ann Arbor, Howell has been active in numerous community activities including the Washtenaw United Way, Chamber of Commerce, and the Ann Arbor Jaycees. He has also served as Trustee of the Michigan Chapter, Kappa Sigma Fraternity.

Cager of the Week

MIKE MACHESKY (40) is a senior, second-year varsity member of the Bulldog basketball squad who also plays on the varsity baseball team. Machesky views this year's team as "more together than last year. We have been playing some really good ball although we lost a couple of close ones." While hesitant to laud his own abilities on the court, Coach Robin Raymond was more verbal. "Mike isn't one to make a lot of what he does and the casual observer would miss the little things he does that work to pull the team together. He is one of the most consistent players on the team with an average of six points a game and 5½ rebounds a game," Raymond said. Machesky predicts an outstanding year for the Bulldogs, "if we keep the team playing as one instead of five individuals," he explained. He sees the Novi game this season as the best so far. Chelsea won, 54-40. "The scoring was balanced and that's one of the most important factors in winning," Machesky commented. As a forward, he describes his position as shooting from the outside and feeding the post center inside; running the offense; rebounding; and looking for an open man. Despite his notable performance on the court, his love is baseball and he has been a varsity team member for three years. He is the son of Mr. and Mrs. Ralph Machesky, 17291 Grass Lake Rd.

CHELSEA VILLAGE COUNCIL PROCEEDINGS

January 2, 1979

Regular Session.
The meeting was called to order at 7:35 p.m. by President Wood. Present: President Wood and Administrator Weber.

Others Present: Police Chief Meranuck, Civil Defense Director Wm. Wade, Wastewater Plant Operator Leach and Zoning Inspector Goltra.

Administrator Weber assumed the role of clerk in the absence of Clerk Neumeyer.

The minutes of the regular meeting of December 19, 1978 were read and approved.

Police Chief Meranuck gave a summary of police activities for the month of December.

Zoning Inspector Goltra gave a report of zoning activities.

A discussion was held with wastewater treatment plant operator Leach regarding the operation and maintenance report of the wastewater treatment plant filed by the Department of Natural Resources. No official action was taken.

No official action was taken on the Ann Arbor Trust Co.'s petition for a Village boundary change.

The Electric Deposit Policy was discussed. No official action taken at this time.

Motion by Schardein, supported by Sweet, to transfer the sum of \$2,763.61 from the Federal Revenue Sharing Fund to the Local Street Fund to pay for traffic light modernization at the Park-South Streets intersection with Main St. Roll call: Yeas all. Motion carried.

Motion by Brown, supported by Schardein, to transfer the sum of \$2,500.00 from the Electric Fund to the Major Street Fund as a loan until receipt of Weight and Gas tax revenue. Roll call: Yeas all. Motion carried.

The proposed By-Laws of the Michigan Public Power Agency were reviewed. Administrator Weber, as official delegate to the MPPA was instructed to cast a vote in favor of adopting the proposed by-laws, provided said by-laws are not changed in any way that would be unfavorable to the Village.

A discussion was held regarding emergency equipment getting to the north side of the railroad tracks in the event that all crossings are blocked by a stalled train. No official action was taken.

Motion by Schardein, supported by Sweet, to appoint the firm of R. A. Steger Co. to audit the various funds of the village for the period ending February 28, 1979. Roll call: Yeas all. Motion carried.

Trustee Radey reported on the progress of the special committee appointed to study future solid waste disposal plans for the Village.

Motion by Brown, supported by Schardein, to authorize payment of bills as presented. Roll call: Yeas all. Motion carried.

Motion by Sweet, supported by Brown, to adjourn. Roll call: Yeas all. Motion carried. Meeting adjourned.

Frederick Weber, Deputy Clerk.

ZONING BOARD OF APPEALS PROCEEDINGS
January 2, 1979

This meeting was called to order at 9:10 p.m. by Chairman Wood.

Present: Chairman Wood, Administrator Weber, and Project Director Barkley.

Members Present: Brown, Radey, Schardein and Sweet.

The minutes of the October 17, 1978 meeting were read and approved.

An Application was received from the Marathon Oil Company for a variance from the yard and area requirements of the zoning ordinance for their property at 930 South Main St.

Motion by Schardein, supported by Sweet, to forward the application for a zoning variance from the Marathon Oil Co. to the Planning Commission for their review and recommendation. Roll call: Yeas all. Motion carried.

The zoning inspection office requested an interpretation of Section 5.3 (OFF-STREET PARKING REQUIREMENTS) of the Zoning Ordinance. The question being: are the required aisles in an off-street parking area considered a part of the "off street parking" that is required to maintain a certain distance from any abutting property as described in Section 5.3 D 4a and b of the zoning ordinance.

Motion by Brown, supported by Radey, that the required aisles in off-street parking areas are to be considered a part of the "off-street parking" that is required to maintain a certain distance from

The Chelsea Standard, Thursday, January 11, 1979

CHS 1978-79

Varsity Basketball Schedule

Jan. 12—Saline
Jan. 16—Pinckney
Jan. 19—Lincoln
Jan. 26—Novi
Jan. 27—Brighton
Feb. 2—South Lyon
Feb. 9—Milan
Feb. 13—Carlton Airport
Feb. 16—Dexter
Feb. 23—Saline
Feb. 27—Lumen Christi
Mar. 2—Lincoln

All games start at 6:30 p.m.

Subscribe today to The Standard

Hoffman Tire & Service
7 miles west of Chelsea
13660 E. Michigan
Grass Lake 522-8542

THE SIGN OF QUALITY TIRES
CERTIFIED IN TUNE UPS & ENGINE REPAIR

FOR PROFIT

FEED

Feed Formulas Tested, Proved To Get Results
Extra proteins, vitamins and minerals in proper balance, scientifically blended, make our feeds real profit producers for you.

Farmers' Supply Co.
Phone GR 5-5511

WHOLE or HALF PIGS

89¢ lb.

PORK CHOPS

\$1.39 lb.

PORK LOINS

\$1.19 lb.

HOME-MADE

Sausage lb. \$1.09

Chunk Bacon . . lb. 98c

DUNBAR'S DEXTER FOOD LOCKERS

Paul Dunbar, Owner 8063 Main St., Dexter
Ph. 426-8466

Deals That Say It's Winter-Time

at

LLOYD BRIDGES CHEVROLET JANUARY SALE PRICES! WINTER SELL-DOWN

1979 CHEVETTE, Stock No. 3856. Retail \$4152.87	SALE \$3990
1979 NOVA, Stock No. 3840. Retail \$4996.37	SALE \$4590
1979 MONZA, Stock No. 3870. Retail \$4576.08	SALE \$4259
1979 MALIBU, Stock No. 3883. Retail \$5476.14	SALE \$5090
1979 IMPALA, Stock No. 3854. Retail \$7470.00	SALE \$6570
1979 CAPRICE, Stock No. 3879. Retail \$9121.00	SALE \$7862
1978 LUV, Stock No. 4635. Retail \$4635.00	SALE \$4168

8 1978 NEW & DEMOS To Be Sold at Invoice

Large Selection of NEW & USED PICK-UPS

See the New
GALVIN MOTOR HOME
On A Datsun Chassis
By Champion Motor Homes

8 TRANSVANS
IN STOCK
All at
WINTER PRICES

OPEN Mon.-Thurs., 8 to 8:30; Friday, 8 to 6; Saturday, 8 to 5

LLOYD BRIDGES CHEVROLET

FOR QUALITY, SERVICE & PRICE,
Travel With Lloyd

I-94 and M-52, CHELSEA

PH. 475-1373

The Snowball Principle

Watch your funds multiply at Ann Arbor Trust where you earn 5% interest, continuously compounded for an effective annual yield of 5.20%. That's the highest bank rate in Chelsea! And we pay this high rate on both passbook and statement savings accounts.

Stop by our Chelsea Banking Office today. We are open Monday through Thursday 9 a.m. to 4 p.m., Friday 9 a.m. to 6 p.m. and Saturday 9 a.m. to noon.

ANN ARBOR

100 South Main, Ann Arbor • Phone 994-5555

TRUST COMPANY

14700 Chelsea Main Street Road, Chelsea • Phone 475-9174

Good Things Growing In Michigan

If you want to stretch your food dollar this month, try some tempting egg main dishes such as crepes, omelets or quiche.

Crepes are paper-thin pancakes easily prepared from an egg batter, filled with meat, poultry, vegetables or fruits and topped with gravy, a cheese or cream sauce.

For a different pizza, fill an egg unelet with cheese, bacon, onions and green pepper and top with a spicy tomato sauce. Or, crumble bacon into greased custard cups, top with grated Swiss cheese, pour an egg mixture over this and bake elegant individual quiches.

Fresh Michigan eggs are an excellent food buy. Two large eggs equal four eggs, according to the Michigan Department of Agriculture.

Egg color varies from white to dark brown depending on breed, and consumer preferences may vary. However, color is not an indication of quality.

Michigan eggs are quality graded in accordance with federal-state laws. Grade AA, extra fancy, and Grade A have thick whites and firm yolks which are excellent for frying and poaching where appearance is important. Grade B eggs have less thick whites and yolks may be somewhat flattened but they are good for general cooking and baking.

Eggs are very delicate and should be cooked over low to moderate heat. To hard boil, simmer eggs for 15-20 minutes, then plunge into cold water immediately to arrest further cooking and prevent yolk discoloration. To peel, crack shell and roll between your palms to free the thin shell membrane. To preserve quality, eggs should be stored cold with broad end up. Michigan eggs are automatically packed this way. A day at room

Area Students on Dean's Honor List At Western Mich.

More than 1,460 Western Michigan University students are included on the dean's list for the recently concluded fall semester. Ten are from the Chelsea-Dexter area.

To be eligible, a WMU student must have completed a 3.5 grade point average in at least 14 hours of graded work.

From Chelsea are Donald R. Aldrich, 221 E. Middle St., and Brian David Smith, 7676 Werkner Rd.

Dexter students are Brad D. Peters, 3430 Hudson; Tracy S. Ritt, 2101 Baker Rd.; Pamela Sue Stoffer, 901 Steinbach Rd.; Barbara Ann Gray, 9160 Island Lake Rd.; and Eva Marie Higgins, 9136 Dexter-Chelsea Rd.

From Manchester are Michael J. Forner, 8738 N. Neal Rd., and Peter Norman Tassie, 416 Vernon. Cheryl A. Brandt of 340 Lillian Court, Whitmore Lake, was eligible for the list also.

Wrestlers...

(Continued from page one)

victories before losing in the finals. Tony Wisniewski at 105 lbs. and Bart Bauer at 145 lbs. both finished third as they each won three matches and only lost once.

Chelsea travels to South Lyon tonight, Thursday, Jan. 11, and then to Mason on Saturday for a tournament.

Traffic Death Toll Passes Last Year's

For the first time in five years, Michigan with 2,043 provisional fatalities for 1978 has recorded an annual traffic death toll that has exceeded the 2,000 mark. Col. Gerald L. Hough, department director, has reported.

The provisional total is already 93 or about 4.8 percent higher than the toll of 1,950 in 1977. Other recent year tolls below 2,000 include 1,955 in 1976, 1,811 in 1975 and 1,875 in 1974. The state's all-time high of 2,460 occurred in 1969 and was part of a 10-year span, 1964-73, in which all the annual tolls were above 2,000.

State Police traffic services division officers point out that the 1978 toll will likely increase by another one or two percent when records for the year are complete.

While a better evaluation of factors contributing to the increase will be available later when data are more complete, traffic officers already know that some of the factors include increases in vehicle mileage traveled, in numbers of licensed drivers and in numbers of motor vehicles registered. Other factors they said would include a more active economy and the tendency on the part of some drivers to travel at excessive speeds.

Despite the increase in the annual toll, traffic officers feel that the death rate in 1978 per 100 million miles of vehicle travel should again be one of the state's lowest. The rate for 1977 was an all-time low of 3.0.

Part of the 1978 toll was the 138 deaths charged to December accidents. This toll was down by 22 from 158 in 1977. The average toll for December was 148 in the five-year period 1973-77.

Michigan's traffic death toll for the Christmas week-end in 1978 was 27, which was 13 more than for that period in 1977. The recent New Year week-end toll was four and that was 11 less than for that period a year earlier.

Snowmobilers Gear Up for Michigan Triple Crown

Record speeds are expected again this year as snowmobilers prepare for Michigan's 1979 "Triple Crown" of Snowmobiling.

One of the state's major winter sporting events, the competition includes three separate races; the Thunder Bay 250, Jan. 13 at Alpena, the TC 250, Jan. 27 at Traverse City, and the International 550, Feb. 10 at Sault Ste. Marie. The grueling 1-500 is the world's longest closed track snowmobile race, demanding the maximum in strength and endurance from driver and machine, according to the Travel Bureau, Michigan Department of Commerce.

More than \$50,000 in prize money will be awarded this year with a \$14,000 purse for the Thunder Bay 250, \$17,500 for the TC 250 and \$25,000 for the International 500.

Over-all single winner of the Triple Crown will pocket \$2,000, winners of the individual races

Sandra Y. Kopinski On Dean's List at Northwood Institute

Sandra Y. Kopinski, daughter of Mr. and Mrs. Henry Kopinski of Dexter, has been named to the Dean's List for fall term, announced Thomas J. Brown, Chancellor of Northwood Institute.

384 students earned a 3.0 or above grade-point on a 4.0 scale to achieve Dean List recognition.

HOUSING COSTS

In the first quarter of 1978, the national median price of a new house in the United States has gone over the \$50,000 ceiling to about \$54,000. That's compared to a cost of \$48,000 for 1977. The new total is more than three times the median U. S. Family income.

REGENCY TRAVEL Presents AIR ONLY SPECIALS

Athens	from \$519
Bangkok	from \$479
Berlin	from \$199
Brussels	from \$184
Hong Kong	from \$429
Israel	from \$479
Jakarta	from \$559
Korea	from \$728
Chicago Departure	
Kuala Lumpur	from \$514
London	from \$177
Manila	from \$425
Singapore	from \$519
Taipei	from \$429
Tokyo	from \$514
Chicago Departure	

One Week Bargains*

Acapulco	from \$295
Aruba	from \$341
Bonaire	from \$341
Cancun	from \$335
Costa Rica	from \$409
Cozumel	from \$369
Curacao	from \$341
Florida Fly-Drive	from \$283
Freeport	from \$264
Grand Cayman	from \$359
Guadeloupe	from \$439
Hawaii	from \$479
Ixtapa	from \$345
Jamaica	from \$295
London	from \$669
Martinique	from \$509
Mazatlan	from \$339
Mexico, 3 cities	from \$333
Nassau or	
Paradise Island	from \$288
Puerto Rico	from \$459
Rio	from \$469
(New York City Departure)	
Ski Utah	from \$359
St. Croix	from \$479
St. Maarten	from \$499
St. Thomas	from \$499
Tahiti	from \$699
Chicago Departure	

Air/Sea Cruise*

From \$679
Call for Wide Cruise Selection

Week-End Specials*

Chicago	from \$66
Las Vegas	from \$196
Montreal	from \$99
New York City	from \$193
Toronto	from \$38
*Based on Double Occupancy	

Around the World in 80 Days or Less from \$999

REGENCY TRAVEL

The Friendly Tour Store on the Corner
665-6122
601 E. William (Corner Maynard)
ANN ARBOR, MICH. 48104

Red Cross Emergency Preparedness Post Will Meet Friday

If you are between the ages of 14 and 21 and are interested in exploring a career into the many aspects of Emergency Preparedness such as First Aid, Search & Rescue, Survival Skills and enjoy social activities like canoeing, camping and dancing, join the American Red Cross Emergency Preparedness Post by calling 971-5300.

First meeting of the new year will be Friday, Jan. 5 at 7 p.m. at the Red Cross Operations Center, 2729 Packard Rd., Ann Arbor.

REPLACE MOM?

Automation is a technological process that performs all the work while we just sit there. When many of us were younger, this process was called Mother!

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

Advertise Your Auction in The Standard!

Jiffy market

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

PHONE 475-1701

SALE PRICES GOOD JAN. 11 - JAN. 14 1978

TOP VALUE FOODS - GUARANTEED SATISFACTION - COURTEOUS SERVICE

COMPLETE FRESH MEAT DEPT. - USDA CHOICE BEEF - THE FINEST OF FRESH PORK

U. S. GRADE A

WHOLE CHICKENS
49¢ lb.

JIFFY MARKET
TASTIEST
TENDEREST
CHOICE
MEATS

YOUNG PORK, LEAN - TENDER

QUARTER PORK LOINS
1/4 Pork Loin Sliced into 9 to 11 chops \$1.49 lb.

COLBY LONGHORN

STORE CHEESE Random Weights Per Lb. \$1.39

KIEBLER OLD-FASHIONED

SLICED

FARMER PEET'S REPEETER

HOME-MADE

BACON SQUARES
89¢ lb.

CORNERED BEEF
\$1.49 lb.

SLICED BACON
\$1.49 lb.

PORK SAUSAGE
\$1.35 lb.

MEDIUM SIZE

FRESH EGGS doz. 69¢

SUNBEAM

Hamburger or Hot Dog Buns
8-Pack 10-Oz. 39¢

SUNBEAM

ENRICHED WHITE BREAD
Large 1-Lb., 4-Oz. Loaf 29¢

TRU-BLU

COOKIE SANDWICH
Lemon, Vanilla, or Chocolate 24-Oz. Pkg. 79¢

FARM MAID HOMOGENIZED

MILK gal. \$1.59

McINTOSH or IDA RED APPLES
3-Lb. Bag 79¢

3 MORE FARM MAID SPECIALS
LOW-FAT MILK \$1.29 gal.
COTTAGE CHEESE 1-Lb. Ctn. 69¢
ORANGE JUICE 1/2 gal. 89¢

Bunny Pop POPCORN
2-Lb. Bag 39¢

U. S. NO. 1

MICHIGAN POTATOES 10-Lb. Bag 79¢

JIFFY MEAT SERVICE

CUSTOM CUTTING, WRAPPING, FREEZING. QUICK SERVICE ON BUTCHERING — YOUR BEEF OR OURS.

★ U.S.D.A. CHOICE SIDES OF BEEF
★ FRONTS - HINDS - WHOLE RIB - WHOLE LOINS
★ LOCAL FARM CORN-FED BEEF AVAILABLE.

JIFFY MARATHON GAS PUMPS

REGULAR GAS 69.9¢ gal. Includes All Taxes

THANK YOU — We Appreciate Your Business!

Open With Complete Service, 7 Days A Week

TOP VALUE FOODS 7 a.m. MORNING to 10 p.m. NIGHTS

Sale Prices Jan. 11 Thru Jan. 14

Vacation Time's Over for the

LOG CABIN RESTAURANT

6714 Clear Lake Rd., Grass Lake

We Will Re-Open
TUESDAY, JAN. 9

9 a.m. to 7 p.m. Weekdays and Sundays
Fridays, 9 a.m. to 8 p.m.
Closed Mondays.

Hoping to see all our regular customers and many new ones, too.

SIXTH ANNUAL WINTER CARNIVAL

CAVANAUGH LAKE
FRIDAY, SATURDAY & SUNDAY
FEBRUARY 2nd, 3rd & 4th

FRIDAY NIGHT

7:00 Carnival begins, Post open to public.
7:30 Euchre tournament on upper deck.
\$1.00 entrance fee. Prizes.

SATURDAY

7:00 Fishing Derby begins.
1st, 2nd & 3rd prizes for Perch, Pike & Panfish.
2 to 7 LaVonne Harris plays the piano on the upper deck.
9:00 Carnival Dance with The Gaken Band.

SUNDAY

8:00 Fishing Derby continues.
2 to 5 Live band on upper deck. \$2.00 cover charge.
5:30 Prizes awarded.
6:00 1979 Winter Carnival ends.

SNOWMOBILERS WELCOME

Sponsored by

HERBERT J. McKUNE POST 31
AMERICAN LEGION

Community Calendar

Week of Jan. 11-18
1979

Volunteers, both present and prospective, at the Chelsea United Methodist Retirement Home will meet in the Game Room, at the Home on Monday, Jan. 15, from 1 p.m. to 3 p.m. Bill Champion, activities director, will discuss ways in which volunteers can assist with programs at the Home.

Lima township board regular meeting first Monday of each month, 8 p.m., Lima Township Hall.

Washtenaw County Convalescent Homes Auxiliary, Wednesday, Jan. 17, 9:30 a.m., Zion Lutheran church, 1501 W. Liberty, Ann Arbor. A speaker is planned.

OES card party, Saturday, Jan. 20, 8 p.m., at the Masonic Temple. Public invited.

Chelsea Community Hospital Auxiliary annual meeting, Wednesday, Jan. 17, 6:30 p.m., in the dining room of the hospital.

Huron Valley Mothers of Twins Club monthly meeting, Monday, Jan. 15, 7:30 p.m., at Westminster Presbyterian church, 1914 Greenville, Ann Arbor. Jan Valentine, a pediatric nutritionist will be speaking. For further information please call Karen Koch at 475-2874.

Ann Arbor Area Ostomy Association, Jan. 18, Senior Citizens Guild, 502 W. Huron, Ann Arbor, 7:30 p.m. Representatives from Bard-Colorplast on Ostomy products.

Annual meeting, Chelsea Community Hospital Auxiliary, Jan. 17, 6:30 p.m. in the hospital dining room. Please make reservations with Alice Thornton by Jan. 10.

Rogers' Corners Farm Bureau, Friday, Jan. 12, 8:30 p.m. at the home of Mr. and Mrs. Alex Dowling on Fletcher Rd.

Olive Lodge No. 140 RAM, inspection in the Mark Degree, Thursday, Jan. 18, 7:30 p.m.

Rogers Corners Study Group, Tuesday, Jan. 16 at Marge Thompson's on Fletcher Rd. Roll call topic, "Habit You Want to Break in the New Year." Silent auction.

VFW Post and Auxiliary third annual Wild Game Supper, Jan. 20, 6:30 at 105 N. Main St. Bring dish to pass and table service for the family.

Lamaze childbirth preparation classes. For information call 475-9538 or 475-7484.

Olive Lodge No. 156 F&AM, Entered Apprentice Degree, Wednesday, Jan. 17, 7:30 p.m.

Regularly scheduled Lima Township Planning Commission meetings will be held on the first Tuesday of each month beginning January, 1979 at 8 p.m., Lima Town Hall.

Regular meetings of the Lyndon Township Planning Commission are held at 8 p.m. the second Thursday of each month at Lyndon Town Hall.

American Legion hospital equipment is available by contacting Larry Gaken at 475-7891.

Senior Citizens meet the third Friday of every month. Pot-luck, games, and cards at St. Mary's school, 6 p.m.

Chelsea Communications Club, fourth Wednesday of each month at 7:30 p.m., in the Chelsea Lanes basement meeting room.

Chelsea Community Farm Bureau, Thursday, Jan. 11, at the home of Mr. and Mrs. Carl Heller. Pot-luck supper at 7:15 p.m.

Chelsea Home Meal Service de-

DEATHS

Paul D. Rogers

Chelsea Native Dies Monday in St. Louis

Paul Dorman Rogers, 61, 9728 Litzinger Rd., St. Louis, Mo., and formerly of Chelsea, died Monday, Jan. 8 in St. Louis, Mo.

Mr. Rogers was born April 27, 1917 in Chelsea, the son of Dorman and Florence (Martin) Rogers.

He was a graduate of Chelsea High school in 1934 and was a graduate of the University of Michigan with a degree in architecture. He spent his life in this and other art fields. Mr. Rogers saw action during WW II as a second lieutenant.

He is survived by his widow, Francis (Clarkson) Rogers whom he married 27 years ago in Hawaii, and three children, Beth, Judy, and David, all of St. Louis, Mo.; a brother, Claude Sears Rogers of Phoenix, Ariz.; a sister, Anne (Rogers) Johnston of Battle Creek; and several nieces and nephews.

Judge George Rogers, Sidwell of Chelsea is a cousin.

Ellen Holser

Former Ohio Resident Dies at Methodist Home

Ellen Holser, 92, of the Chelsea United Methodist Retirement Home, died suddenly Monday, Jan. 8 at Chelsea Community Hospital.

Miss Holser was born Oct. 21, 1886 in Erie, the daughter of Christian and Esther (Showalter) Holser.

She lived on Rauch Rd. in Erie until 1930 and at 743 Kipling Dr. Toledo, O., until 1972 when she came to the Methodist Home.

Miss Holser was a member of the Collingwood United Methodist church in Toledo, O., for many years and was also a member of the United Methodist Women at the church.

She is survived by a sister, Mrs. Etta Pohly of the Chelsea United Methodist Retirement Home; eight nieces, Mildred Murbach of Blissfield, Mary Ann Miller of Toledo, O., Esther Karcher of Chelsea United Methodist Home, Helen Niswender of Toledo, O.; Alice Jewell of Oscoda, Laura Kranch of Sunfield, Ruth Walker of Los Angeles, Calif., and Vera Williams of Noblesville, Ind.; and one nephew, the Rev. John Murbach of Swartz Creek.

Funeral services were held Wednesday, Jan. 10 at the Chelsea United Methodist Retirement Home Chapel with the Rev. Ira Wood, the Rev. John Murbach, and the Rev. Marvin Jewell officiating. A chapel service and entombment took place at Roselawn Memorial Park in LaSalle.

Arrangements were handled by Burghardt-Cole Chelsea Chapel.

Luther Workman

Chelsea Woman's Father Dies in Indiana

Luther Workman, 68, of Rt. 1, West Manchester, Ind., died Saturday, Dec. 30 at home.

Mr. Workman was born March 2, 1910 in Kosciusko county, Ind., to John and Edrie (Reid) Workman. He married Mabel M. Sommers on March 30, 1929. She survives.

He was a member of the West Manchester church of the Brethren, and had lived in the West Manchester area all of his life. He was a former Pleasant township trustee; board member of the Pleasant Hill Cemetery Association; and on the board of directors of the Allen County Dairy Association for 13 years.

Mr. Workman was a retired dairy farmer.

He is survived by four daughters, Mrs. James (Barbara) Krichbaum of Chelsea, Mrs. James (Bonnie) Lauer, Rt. 1, West Manchester, Ind., Mrs. Richard LeRoy (Janet) Miller, Rt. 3, West Manchester, Ind., and Mrs. Jerry (Jane) Murphy, Rt. 1, Avilla, Ind.; one son, L. Richard Workman, Rt. 4, West Manchester, Ind.; 18 grandchildren including Joel, Randall, and Robyn Krichbaum of Chelsea; and one great-grandchild. One brother preceded him in death.

Funeral services were held Tuesday, Jan. 2 in the Bender Funeral Home. Burial followed in the Pleasant Hill Cemetery, North Manchester, Ind.

Subscribe today to The Standard!

Swim Team Earns Two More Victories

(Continued from page one)

first, 2:40; Kirk Myers, third, 2:7.5; Andy Weir, fifth, 2:9.6.

Diving, Dave Mason, second, 155.85 points; Craig Wirtz, third, 149.45.

100-yard fly, Phil Hoffman, first, 1:01.4 (varsity record); Dave Mason, second, 1:02.0 (freshman record).

100-yard freestyle, Mike Mason, first, 56.0; Scott Prohaska, second, 56.8; Andy Weir, fifth, 1:09.6.

500-yard freestyle, John Robbins, first, 5:53.0; Kirk Myers, second, 5:59.8; Paul Schumann, fourth, 6:17.3.

100-yard backstroke, Tom Gaunt, first, 1:02.1.

100-yard breaststroke, Henri vander-

derWaard, second, 1:12.4; C. B. Wiesner, third, 1:15.1; Todd Oxner, fourth, 1:15.4.

400-yard freestyle relay, Craig Wirtz, Paul Schumann, Kirk Myers, Scott Prohaska, second, 4:10.0; Andy Weir, C. B. Wiesner, Tom Gaunt, Mike Mason, third, 4:12.7.

Results of the Marysville meet are:

200-yard medley relay Tom Gaunt, Henri vanderWaard, Dave Mason, Mike Mason, first, 1:55.5; John Robbins, Craig Wirtz, Kirk Myers, C. B. Wiesner, second, 2:04.3.

200-yard freestyle, Phil Hoffman, first, 2:01.1; Scott Prohaska, second, 2:06.1.

200-yard IM, Tom Gaunt, first, 2:17.9 (varsity record); Todd Oxner, third, 2:21.9.

50-yard freestyle, Henri vanderWaard, second, 25.8; C. B. Wiesner, third, 27.1.

Diving, Dave Mason, first, 161 points; Craig Wirtz, second 145.05.

100-yard fly, Dave Mason, first, 1:04.2; Kirk Myers, second, 1:09.4.

100-yard freestyle, Phil Hoffman, first, 54.9; Mike Mason, second, 55.9.

500-yard freestyle, Paul Schumann, second, 6:28.1; Craig Wirtz third, 6:42.9.

100-yard backstroke, Tom Gaunt, first, 1:02.1.

100-yard breaststroke, Henri vanderWaard, first, 1:12.5; C. B. Wiesner, third, 1:17.3.

400-yard freestyle relay, Mike Mason, Todd Oxner, Scott Prohaska, Phil Hoffman, first, 3:47.6; Paul Schumann, Andy Weir, Kirk Myers, John Robbins, third, 4:22.8.

Basketball...

(Continued from page one)

it meant them having to make room in the No. 1 spot for Brighton, as each has one conference loss. With poor shooting performance on the part of the Milan Big Reds, Novi's Wildcats laid back in a zone during the second half. Things looked bad in the third quarter when Milan tallied eight points to Novi's four, but Novi rallied in the fourth for the win. Chris Giorgio led the Wildcats with 15 points and their Dwayne Rider took 15 rebounds. Milan's Tim Keller netted 18 points. Novi is now 4-3 in SEC and is tied with Chelsea and Saline for second.

Saline Hornets demolished winless Lincoln, 74-59. Saline was behind one point in the second period when Mark James took his Hornets to a half-time lead of 35-25 with 15 points. By the game's end, James totaled 27 points. Also scoring double digits was John Kendrick with 14, in addition to 11 rebounds. Hornet Jim Vanderpool added 10 points. Scoring against the Saline fast break were Raulsplitters Jim Czinski with 16; Floyd Epps with 10 and Daryl McClain with 10. Saline is 3-2 in the league.

Brighton zapped South Lyon, 68-44. Like Dexter, South Lyon played a slow-down game, keeping Brighton to a 12-8 lead by the first quarter's end. Second quarter action, however, saw the Brighton Bulldogs outscoring the Lions 24-10 with a 3/4-court press. Bulldog Craig Bachelor topped the scoring with 19 points with Henry Morley adding 12 points and 12 rebounds. Mark Garback loaded the Bulldogs with 12 assists. Lion John McKee tallied 14 points and Brian Carpenter added a dozen. Brighton is 4-1 in SEC and 5-1 overall. South Lyon is 2-3 in the league and 2-4 overall.

Debaters...

(Continued from page one)

trict tournament in Marshall on Tuesday, Jan. 15 will be John Koepele, Tom Severn, Drew Sprague, and Janet Walt. Tuesday's competition is a state qualifying tourney.

Novice and junior varsity debaters are coached by Sue Jurma.

Please Inform Us of Any Address Change.

Gerald Bridges on Northwood Dean's List

Gerald L. Bridges, son of Mr. and Mrs. Lloyd Bridges of Chelsea has been named to the Dean's List for fall term announced Thomas J. Brown, chancellor of Northwood Institute.

Three hundred and eight-four students earned a 3.0 or above grade-point on a 4.0 scale to achieve the Dean List recognition.

The U. S. Department of Labor reports that apprenticeship programs offered training in 415 recognized skilled occupations in 1977, with planned, supervised on-the-job training and related classroom instruction lasting from one to six years.

SCHOOL LUNCH MENU

Week of Jan. 15-19

Monday—Goulash with grated cheese, buttered corn, bread and butter, applesauce, cookie, milk.

Tuesday—Open face hot beef sandwich, brown gravy, mashed potatoes, buttered peas, cake with topping, milk.

Wednesday—Italian lasagna, buttered vegetable, rolls and butter chilled pears, milk.

Thursday—Submarine sandwich with sauce, soup of the day, package of crackers, dessert, milk.

Friday—Fish burger with sauce on a bun, tater tots, green beans, cake, milk.

Joint Life DECREASING TERM INSURANCE

DAVE ROWE

107 1/2 S. Main, Chelsea, Mich. 48118 (313) 475-9184

A PLAN TO PROVIDE DOLLARS FOR YOUR HOME MORTGAGE. GUARDING YOUR HOME WITH EQUAL COVERAGE FOR AN EQUAL PARTNERSHIP — FROM FARM BUREAU LIFE.

Features benefits for you like: equal coverage for both spouses, flexibility, special conversion privileges, family security, dependable and knowledgeable insurance counsel. Call today for the full details.

FARM BUREAU INSURANCE GROUP

MARGIE'S UPHOLSTERY

FREE ESTIMATES
• Large Selection of Materials
• Upholstery Supplies
• Repair Service
Pick-Up and Delivery Available
MARJORIE SMITH
Phone (313) 428-7146
207 W. Duncan, Manchester

Get this \$50 check direct from Amana when you buy a

2 PLUS 2 1/2 ENERGY SAVING REFRIGERATOR

The Refrigerators you can buy today and afford to operate tomorrow!

Engineered to save money on your electric bills! Instead of the usual 1 1/4 inches around the entire cabinet, Amana packs every 2 PLUS 2 1/2 with 2 inches of foam wall insulation around the refrigerator section. Plus 2 1/2 inches around the freezer, where it's needed most.

Add the Amana one-piece Insuliner™, Magna-seal door gaskets, a combination of foam and fiberglass door insulation plus the Amana 3-position energy saver control — and you have a refrigerator specially engineered to keep the cold in, the heat out and your electric bills down!

MODEL ESBCF-16 (16.3 CU. FT.)

MODEL ESRFC-16 (16.2 CU. FT.)

\$50 REBATE ON THESE THREE MODELS

Model ESBCF-16 with freezer on the bottom

Model ESRFC-16 or ESRFC-14 with freezer on the top

EACH MODEL WITH ALL THESE FEATURES, AND MORE

- Completely Free-Of-Frost
- Half-width cantilever shelves you can adjust as needed
- Refrigerator-within-a-refrigerator that keeps fresh meat longer than ordinary pans or trays
- Automatic ice maker (optional at extra cost)
- Convertible Stor-Mor doors
- Rollers make it easy to move unit for cleaning

Model ESRFC-14. Same features and appearance as Model ESRFC-16 above, except has 14.2 cu. ft. capacity.

AMANA REBATE PROGRAM
Buy one of the models listed before Jan. 31, 1979, fill out the money back certificate from your Amana retailer and send the certificate back to Amana with your warranty registration card. Amana will send the rebate check direct to you.

\$40 REBATE ON THESE Amana 2 PLUS 2 1/2 ENERGY SAVING REFRIGERATORS

Model ESBCF-16 16.2 CU. FT.

Model ESRFC-14 14.2 CU. FT.

Come in today. Rebate offer good until January 31, 1979 at participating Amana retailers!

HEYDLAUFF'S

113 N. Main St., Chelsea Phone 475-1221

NOTICE

The Annual Meeting of Members of the
CHELSEA UNITED WAY
Will Be Held
Wednesday, January 17, 1979
at 7:30 p.m. in the Second Floor Council Room of the Municipal Building, Chelsea, Michigan

- Business of this meeting will include:
- ★ Election of 9 Directors.
 - ★ Presentation of the annual reports and any other business that may come before the meeting.

Everyone who made a contribution during the 1978 campaign for funds is considered a member eligible to vote and is urged to attend.

GERALD DRESSELHOUSE, President
KATHRINE FRISINGER, Secretary

GO **GAMBLES**

RCA RED TAG CLEARANCE SALE

RCA XL-100 100% Solid State Color TV 19\"/>

RCA FC 443

13\"/>

diagonal
XL-100
100% Solid State
Color TV

RCA LC 333

Shop Now & Save \$358 U Haul - U Save \$298⁸⁸

Shop Now & Save During RCA RED TAG SALE at GAMBLES, 110 N. Main, Ph. 475-7472

SALE ENDS JAN. 13th

Beautiful AND IT SAVES ON FUEL BILLS

Model 39D
Don't buy any humidifier without this seal certifying full rated capacity.

Cooler/HUMIDIFIER

Without proper humidity in your home, you need more heat to feel comfortable. So—turn up the humidity, turn down the heat and save fuel!

As Low As **\$69⁹⁵**

- Automatic humidistat
- 3-speed operation
- Refill signal light
- Water level indicator
- Easy to clean
- AHAM Certified Evaporative Capacity—11 gallons of water a day

Heydlauff's
113 N. MAIN ST.
PH. 475-1221

**Ads
Taken
Thru 5 p.m.
Monday**

PUT IT IN THE WANT ADS FOR RESULTS

**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 word as a word. For more than 25 words add 3 cents per word for each insertion. "Single" ads or box number ads, 50c extra per insertion.

CHARGE RATES—Same as cash in advance, with 25 cents discount for cash payment before 5 p.m. Monday preceding publication. Pay in advance, send cash or stamps and allow 25 cents.

DISPLAY WANT ADS—Rate, \$1.40 per column inch, single column, white ink only. 5-point and 10-point type only. No borders or headline type. Minimum 1 inch.

CARDS OF THANKS or MEMORIALS—Single paragraph only, \$1.20 per insertion for 30 words or less, 2 cents per word beyond 30 words.

COPY DEADLINE—5 p.m. Monday week of publication.

ERRORS—Advertisers should check their ads at the first publication. This newspaper will not be liable for errors of the ad wherein the error occurred in publication, except in the case of the cost of the ad for the first week's insertion. Adjustment for errors is limited to the cost of the ad or the ad wherein the error occurred.

HOST, the beautiful way to dry clean carpets, beautifully. Rent the HOST machine. Morkel Home Furnishings, Chelsea, 475-8621. x31

DOG OF DIVORCE—Needs good home. Bayne, 2-year-old male Cocker Spaniel. AKC registered. Anne at 475-8884 or 475-1424. x31

MATURE WOMAN NEEDED to baby-sit 8-month-old infant for working parents. Ph. 498-2227 between 11 a.m. and 2:30 p.m., or after 5 p.m. x32

CLERK/RECEPTIONIST—The Allen-Bradley Co., located just west of Zeeb Rd. off Jackson Rd., is currently seeking a part-time clerk/receptionist. Typing at 45 wpm desirable. Prior clerical experience helpful but not required. Work hours to be arranged for mutual convenience. Apply at the Allen-Bradley Co., 62 Enterprise Drive, Ann Arbor, Michigan. An equal opportunity employer. x31

**LAND
from
THORNTON**

475-9193

ALREADY FOR YOU to build that "home of your dreams" on. Two plus acres in quiet country area, topsoil stripped and ready to dig basement. \$13,500.

OWNER ANXIOUS—Two 2-acre building sites in the Chelsea school district. Peaceful location. \$14,000 each.

IT'S GORGEOUS! Beautiful 1-acre building site is the highest point in Washtenaw county. Septic and drainfield put in at seller's expense. \$28,000.

40 ACRES—Partially wooded. Manchester schools. \$55,000.

ISLAND LAKE FRONTAGE—Wooded and rolling parcel with terms possible. \$15,500.

Robert H.

THORNTON

Jr. P.C. Realtors

Helen Lancaster 475-1198
George Knickerbocker 475-2646
Barb Rybak 973-2935
Mark McKernan 475-8424
Lang Ramsay 475-8133
Chuck Walters 475-2808
31tf

1973 FORD LTD BROUGHAM—Station wagon, 8-passenger, leather upholstery, all extras. Good condition. 7618 Grand Ave., Dexter. Ph. 426-3890. x18tf

WANT ADS

REGISTERED BORDER COLLIE PUPPIES, 9 weeks. Ideal farm dog. \$75. Ph. 1-453-0009. x31

1978 CAPRICE CLASSIC—4-dr. DEMO. Air conditioning, V-8, loaded, rustproofed. Sale Price \$6750. Stock No. 3381. Call Tom at Lloyd Bridges Chevrolet, 475-1373. x31

**Pierson &
Riemenschneider**
475-9101

READY FOR A FAMILY—Immediate possession is a big plus for this 3-bedroom home. Within walking distance of schools and shopping. \$54,900.

PERFECT STARTER or retirement home—On beautifully landscaped lot bordering on Letts Creek. 2-bedroom brick with room for extra bedrooms in basement. Close to elementary school. \$65,500.

LOVELY QUAD—In an area of lovely homes. 3 bedrooms, 2 baths plus a lovely fireplace. Many extras! \$73,900.

CURRIER & IVES would have loved this farm for a picture postcard. Imagine a magnificent turn of the century home ideal for a large family, 124 acres of prime farm land complete with well maintained barns, granary, stone smoke house, greenhouse, and windmill. 30 min. to Lansing, Jackson and Ann Arbor. Terms.

NEW LISTING—10-acre building site on West Lake. Wooded with beautiful view. \$23,900. or after 5 p.m. x32

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

EVES:
Dal Queenan 475-1819
Jeanette Riemenschneider 475-1469
Norma Kern 475-8132
Patrick Merkel 475-1824
Marilyn Chastain 475-2934
John McMan 475-2064
31tf

Complete Body Shop Service
FREE ESTIMATES
Contact Ralph Machesky

**Faist - Sprague
Buick - Olds, Inc.**
475-8664 x51tf

BODY SHOP
COMPLETE FULL TIME
Estimates Available

PALMER FORD
222 S. Main 475-1301
40tf

FOR SALE or trade for tractor, Olds Delta 88, nice. Ford pickup, 4-speed. Barrel stove on legs, new, \$45 firm. Also misc. items. Ph. 426-8019. x29tf

FOR SALE—Plymouth Volare, 1977, 6-cylinder sedan, with automatic and air conditioning. Excellent condition. \$3,250. Ph. 475-9277. x31

WANTED—Small farm or acreage. Ph. 995-4620. x33

BURN WOOD efficiently with a wood stove from Hodge Tool Sales. Make your fireplace efficient yet retain the beauty with a wood burner from Hodge Tool Sales. Heat your home, garage, workshop with wood. Call Ron Hodge at 475-7714 for more information. x33

WANT ADS

1978 NOVA Custom 4-dr. NEW. 4-cyl., 6-cylinder power steering. Sale Price, \$4395. Stock No. 3782. Ask for Dave at Lloyd Bridges Chevrolet, 475-1373. x31

ELECTRONICS ASSEMBLERS—The Allen-Bradley Co. located just west of Zeeb Rd. off Jackson Rd., is seeking electronics assemblers. Experience helpful but not required. We provide on-the-job training. Competitive wages and excellent fringe benefits, including dental and short-term disability insurance. Apply at the Allen-Bradley Co., 62 Enterprise Dr., Ann Arbor, Mich. An equal opportunity employer. x31

**ATTENTION!
Mothers & Housewives**

DO YOU HAVE extra time on your hands? Kids in school? Make extra money! McDonald's of Chelsea is opening for business in mid-February and we are now hiring for opening and day shifts. Employees hired now will work and train at 373 N. Zeeb Rd. until the new store opens. Now is the time to apply. Interested? Apply 9-10 a.m. Monday-Friday at McDonald's at 373 N. Zeeb Rd. in Ann Arbor. x31

**Floor Covering
Is Our Business**

**TILE—SOLARIAN—HARDWOOD
CARPET—INSTALLATION—
REPAIRS**

FREE ESTIMATES—475-8821

**Merkel
Home Furnishings**

PATCHING and PLASTERING.
Call 475-7489. x31

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

**HUDSON'S
BRIARWOOD**

**Sales
Restaurant**

FULL-TIME, part-time, on call. Some evenings. Apply in person. Personnel office, 2nd floor Monday through Friday, 10 a.m.-4 p.m.

Equal Opportunity Employer x32

**QUASAR TV
Sales and Service**

Also Service on Most Major Brands
Antenna Installation and Supplies

We Do Home Service.

PORTER'S TV
212 Buchanan St., Chelsea
Ph. 475-8380 x46

VACUUM CLEANERS
Authorized Electrolux
sales and service.

James Cox
428-8444, or 428-8686
118 Riverside Dr., Manchester x48tf

TRAVEL TRAILERS—13-ft. and up; 10x55 ft. trailers. John R. Jones Trailer Sales, Gregory, Mich. Phone 498-2655. x43tf

J. R. CARRUTHERS
LICENSED
RESIDENTIAL BUILDER

CUSTOM HOMES
ADDITIONS/FIREPLACES
PATIOS
ROOFING/SIDING/REPAIRS

475-7234
CHELSEA 30tf

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**MAUSOLEUMS * MONUMENTS
BRONZE TABLETS * MARKERS**

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

**BECKER
MEMORIALS**
6033 Jackson Road
ANN ARBOR, MICHIGAN

WANT ADS

TRACTOR FOR SALE—Farmall Cub completely re-conditioned and painted. Includes snow blade, rotary mower, chains, tow bar, garden plow and buzz saw. Best offer over \$2,100. 475-9101 days; 475-2934 evenings. x32

1978 MONZA—2-dr. NEW. V-6, radio, auto. trans. Sale Price \$4695. Stock No. 3703. Ask for Fred at Lloyd Bridges Chevrolet, 475-1373. x31

GRASS LAKE

3-BEDROOM HOME, close to shopping. Possible income property. Good land contract terms. \$16,000.

Willis Real Estate
Ph. (517) 522-8334. x31

SEEKING RESPONSIBLE, self-motivated individual, primary skills, electrical trouble shooting, repair with secondary skills in machine repair and hydraulic pneumatic trouble shooting and repair. Must be a journeyman or have 8 years experience. Full fringe benefits. For interview appointment, call 475-8041, ext. 251. Equal opportunity employer. M-F(H). x31

OPEN HOUSE
4504 Jacob Rd.
Grass Lake
Sunday, 2-5 p.m.

1½-YR. OLD contemporary, 3-bedroom cedar ranch on 10 acres. Mature trees and rolling land make an outstanding setting. 2 baths, convenient country kitchen, cathedral ceilings and full basement. Attached 2-car garage plus storage for boat, tractor and snowmobile. Country living at its finest. Manchester schools, \$89,000. Call S. D. (Casey) Jones at 701-1611. Office, 994-4500. Spear & Associates, Inc., Broker, 1915 Pauline, 2721 S. State, Ann Arbor. x31

FOR RENT—2-bedroom house in Chelsea. No singles. Ph. 475-8990. x31

AMERICAN LEGION HALL. Rental—\$75-\$150. Ph. Lena Behnke, 475-9231, evenings and week-ends. x1tf

SUNFLOWER SEED—50-lb. bag, \$8.50, 25-lb. bag, \$4.50. Also, cracked corn and millet. Ph. 426-8404. x19tf

**R. L. BAUER
Builders**

LICENSED and INSURED
Custom Building

Houses—Garages
Pole Barns
Roofing—Siding
Concrete Work

FREE ESTIMATES
Call 475-1218 x31

**McCulloch
Portable Generators
Chain Saws**

WE SELL, SERVICE,
SHARPEN AND TRADE.

Chelsea Hardware
21tf

LEONARD REITH
Master Plumber

Licensed Electrician
Hat Water Heat

18238 N. Territorial
Rd.
Chelsea, Mich. 48118

Phone: 475-2044
52tf

**We Buy
Land Contracts**

LARGE OR SMALL, residential or commercial. Lowest discount in Michigan. Ph. Dan Duncanson, Ann Arbor Real Estate Co., Realtors. 668-8595. x10tf

**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 8 Monday
9 a.m. to 12 noon Saturday x21tf

FOR SALE—Hay. Ph. 475-7709. x50tf

WANTED—Plow ground and standing hay. Ph. 475-2771. x31tf

**CASH FOR
LAND CONTRACTS**
Any type of real estate throughout Michigan. No commissions or closing costs. First National Accept. Call Free 1-800-292-1550.

WANT ADS

FOR RENT—2-bedroom apartment in Stockbridge, \$250 plus heat Ph. 475-2808. x33

FOR SALE—1978 Magnum XE. Ph. 475-8562. x31

Special Sale of NEW '78 AUTOMOBILES

Save Hundreds
of Dollars!

These must be sold
by Jan. 31

'78 ASPEN SE 4-dr., 6, automatic, p.s., p.b., blue. Stock No. 1588.

'78 ARROW 6S Coupe, 1600 cc., auto., blue. Stock No. 1628.

'78 ASPEN wagon, 6, auto., p.s., p.b., blue. Stock No. 1645.

'78 VOLARE Premier wagon, 318, auto., p.s., p.b., red. Stock No. 1747.

'78 CHALLENGER, 2800 cc., auto., p.s., silver. Stock No. 1765.

'78 ARROW coupe, 1600 cc., 4-speed, tan. Stock No. 1838.

'78 COLT 4-dr., 1600 cc., 4-speed, white. Stock No. 1839.

'78 MAGNUM XE, 400, auto., p.s., p.b., air, black. Stock No. 1842.

'78 SAPPORO, 1600 cc., 5-speed, ballast sand. Stock No. 1859.

'78 SAPPORO, 1600 cc., 5-speed, charcoal. Stock No. 1862.

'78 ASPEN 4-dr., 6, auto., p.s., p.b., tan. Stock No. 1869.

'78 CORDOBA, 400, auto., p.s., p.b., air, T-bar roof, red. Stock No. 1883.

'78 CHRYSLER Town & Country wagon, 360, auto., p.s., p.b., air, sable tan. Stock No. 1884.

'78 VOLARE 2-dr., 6, 4-speed overdrive, p.s., red. Stock No. 1903.

'78 ARROW coupe, 1600 cc., 4-speed, yellow. Stock No. 1905.

'78 ARROW GT coupe, 2000 cc., 5-speed, tan. Stock No. 1908.

'78 VOLARE coupe, 6, 4-speed overdrive, p.s., white. Stock No. 1909.

'78 CHALLENGER, 1600 cc., 5-speed, silver. Stock No. 1965.

DEMOS and Driver Training Car

'78 ASPEN SE 4-dr., 6, auto., p.s., p.b., air, silver. Stock No. 1580.

'78 ASPEN SE wagon, 6, auto., p.s., p.b., air, classic cream. Stock No. 1652.

'78 DIPLOMAT 2-dr., 318, auto., p.s., p.b., air, black. Stock No. 1771.

'78 CHRYSLER Town & Country wagon, 318, auto., p.s., p.b., air, white. Stock No. 1809.

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 8 Monday
9 a.m. to 12 noon Saturday x21tf

— YOUNG —

We list and sell lake, country and town properties. Eugene Young, Real Estate & Builder, 878-3782, 11596 Dexter-Pinckney Rd., Pinckney 48169. x34tf

PIANO TUNING and repair. Qualified technician. Call Ron Harris, 475-7134. x10tf

WANT ADS

1978 MALIBU—2-dr. DEMO. 305 V-8, air conditioning, auto., rally wheels. Sale Price \$5310. Stock No. 3755. Call J. D. at Lloyd Bridges Chevrolet, 475-1373. x31

WATERLOO REALTY

BEAUTIFUL CHALET—Magnificent window wall overlooks ponded river and woods, 2 gorgeous fieldstone fireplaces, 2 kitchens, 3 full baths, 3 bedrooms, (possible 4th). Central vacuum, spiral staircase. Many extras. On 4.3 acres. Chelsea schools. Waterloo Rec. Area. \$103,500.

OLD FASHIONED brick home on 20 acres. Presently used as adult care home licensed for 12 people, plenty of room for more. 4,600 sq. ft. of living space includes comfortable living quarters for owners. 3 kitchens, 5 bathrooms, 7 bedrooms. New well and drainfield. 30 minutes from Ann Arbor. \$140,000.

\$42,500—Sparkling new 3-bedroom home, full basement, attached garage, on one acre overlooking scenic view. West of Manchester. 20 minutes from Chelsea.

40 ACRES and 3-bedroom farmhouse for \$59,500. New kitchen and bath, fully insulated, oil forced air furnace, new drainfield, good well. Approx. 12 acres tillable, frontage on 2 roads. Stockbridge-Munith schools.

1.5 ACRES, wooded, surveyed, perked. Good building sites, 3 miles west of Grass Lake. East Jackson schools. \$6,000. Land contract possible with \$1,500 down.

10 ACRES, sunny, open rolling land. Surveyed. Blacktop road. Stockbridge-Munith schools.

24 ACRES, rolling, some woods, choice of building sites. Secluded. Chelsea schools. \$29,500.

WATERLOO REALTY

355 Clear Lake
JOANN WARYWODA, BROKER

Phone 475-8674

Evenings and Sundays:
Sue Lowe 1-517-522-5252
Carol Lakatos 475-7129
Evelyn White 475-1066
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 x31tf

FOR SALE—Approximately 2 acres, country, 2 miles to Chelsea. Ravine, huge oaks, beautiful view. Waterloo Rd. \$19,000 cash. Ph. 475-7465. x27tf

LAND CONTRACTS & MORTGAGES wanted—Land contracts purchased, any amount, anywhere in Michigan. Lowest discounts. Call Dan Duncanson, Ann Arbor Real Estate Co. 668-8595. x31tf

SNOW PLOWING—Prompt, efficient service. Richard Smith. Ph. 475-8984. x23tf

FOR RENT—Fair Service Center for meetings, parties, wedding receptions. Call John Weitz, phone 475-1518. x31tf

LIVE BAND MUSIC for weddings, parties, banquets, etc. Ph. 475-1

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

JUST PHONE
475-1371

FOR RENT—In Stockbridge, commercial building. Could be used for retail sales, storage or offices. \$175 per month. Ph. (517) 851-2973 or 851-7210. x31

Used Trucks

RAMCHARGER 4-wheel drive. Factory official's car. V-8, auto., p.s., p.b., air, stereo, SE pkg., low mileage. \$7995

RAMCHARGER 4-wheel drive, 318, auto., p.s., p.b., white, spoked wheels. \$6295

CHEVY 1/2-ton, 6-cyl., 3-speed. \$2995

DODGE 1/2-ton club cab, 318, auto., p.s., p.b., cruise control, Michelin tires. \$1995

DODGE Tradesman van, 318, auto., p.s., p.b. \$1995

Quality Used Cars

VOLARE Custom 4-dr., 6, auto., p.s., p.b., air, cruise control, steel radials, 13,000 miles. \$3995

PINTO station wagon, auto, trans., Pirelli radials. \$1795

CORDBA, 318, auto., p.s., p.b., air. \$4195

ASPEN SE 4-dr., 318, custom, p.s., p.b., air. \$3295

FIAT 124 Sport Convertible. AM-FM, rust-proofed, low mileage. \$3995

DART Custom 4-dr., 6-cyl., auto., p.s., low mileage. \$3795

DODGE B-200 Sportsman, 109" wheelbase, 318, auto., p.s., p.b., air. \$1995

PONTIAC Ventura 2-dr., V-8, auto., p.s., p.b., AM-FM. \$1695

OLDS Custom Cruiser wagon, V-8, auto., p.s., p.b., air. \$1495

CHEVY Bel Air 4-dr., V-8, auto., p.s. \$995

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 8 Monday
Saturday 9 to 12

LOST—Female shepherd and lab mix. Black with brown shepherd markings and named Sabeecha. Lost in Unadilla, Jan. 4. Reward offered. Call Mike Thompson, 498-3418. x31

Window Screens Repaired

Reasonable rates.

Chelsea Hardware

110 S. Main Ph. 475-1121
30tf

Chelsea Plumbing & Heating

Reasonable Rates

GAIL SHEARS Licensed Journeyman

GARLAND DE YOE Licensed Master

Ph. 475-1037

ROOFING, siding, gutters, storm windows and doors. For a free estimate, phone 426-7104. Service Roofing Co., Manchester, Mich. x48tf

FOR SALE—1972 VW van, excellent cond., new radials, 47,000 miles, no rust. Ph. 662-5730 days, or 878-6820 eves. x1tf

FOR SALE—1974 Jeep CJ5, new top, lock hubs, FM, heater, snow tires, good condition, 35,000 miles. \$100. Ph. 498-2515. x30tf

CUSTOM

BUMPING and PAINTING

FREE ESTIMATES - ALL MAKES

Get the Best for Less!

FRANK GROHS CHEVROLET

Phone 426-4677 Dexter, Mich.

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

CALL 994-HELP

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

WANT ADS

PONTIAC Grand Prix 1974 — Air conditioning, AM-FM. Excellent condition. \$2695. Lloyd Bridges Chevrolet, 475-1373. x31

FOR RENT—Lovely country duplex. Large bedroom, living and dining rooms, kitchen, utility area. Sliding glass door to private back patio. All electric. Range, refrigerator, and living room rug furnished. Immediate occupancy. Best references required. Married couple preferred. No pets. \$200 per month. Ph. 426-8188. x32

SEAMLESS ALUMINUM eave-troughs, roofing, siding, and carpentry work of all kinds. Experienced installers. All work guaranteed. For free estimate, call R. D. Kleinschmidt Co., 428-8836. x31tf

FOR SALE—Apartment size stove and refrigerator, and kitchen sink in metal cabinet. Make offer. Ph. 475-9422. x31

FOR SALE—White electric refrigerator and gas stove, \$100 each or both for \$175. Ph. 475-9893 after 5 p.m. x31

FOR SALE—Two H78x15 Buick wheels, \$14; Speed Queen washer, \$20; artificial 6-ft Christmas tree, \$4; student desk, \$16; lawn mower, \$20. Ph. 475-9955. x31

FOR RENT—2-bedroom duplex in Chelsea. \$300 a month plus utilities. Ph. 475-7146. x31

BEAUTIFUL 10-acre building site, with some woods, excellent location, close to Chelsea, very private. Perked and surveyed. \$25,900. Ph. 475-2571. x31

HOUSECLEANING, general or new homes, Chelsea-Dexter area. Reliable, thorough, \$4.50 per hour, cash. Call Billie, 426-4769. x31

HELP WANTED—Warehouse help. \$7 per hour to start. Full fringe package. Good advancement possible. Write Box M 1366, Ann Arbor 48106 for interview. x32

ATTIC

INSULATION

Class I

Cellulose Insulation
installed by trained
installers

FOAM

WALL INSULATION

Highest thermal efficiency
of any insulation type.

New and Existing Construction.

FOAM MASTERS

Complete insulation contractor
Licensed and Insured.

475-1625

Free Estimates

Have You Been

Thinking of Selling?

Then call us about

Listings at 3 1/2 %

or don't complain about high

real estate commissions.

CALL

Gallatin Realty Co.

427 N. Main, Ann Arbor
Ph. 994-1202

WANT ADS

LEMANS Grand Am 2-dr. 1975. Air conditioning, V-8, bucket seats, triple black. Low miles. Lloyd Bridges Chevrolet, 475-1373. x31

FOR SALE—Good timothy hay, 85 cents a bale. Ph. 475-2415. x31

HELP WANTED—Full-time salesperson, experience preferred but not necessary. Apply in person. Nobil Shoes, West Gate Shopping Center, Ann Arbor. x31

WOODSTOCK

KENNELS

18531 Bush Rd.

Ph. 475-1794

Inside and Outside
Heated Runs

Separate Housing

for Cats

Love Provided

Free

FOR RENT—1-bedroom apartment in Chelsea. Older single person preferred. \$175 per month plus heat. Ph. 475-2808. x33

USED CAR

SALE

1978 FORD GRANADA 4-door, 1 owner. Automatic, p.s., p.b. Only 8,000 miles. \$4495

1977 T-BIRD—Air conditioned, interior/exterior decor, 1 owner. Dark jade finish. \$5495

1977 FORD LTD II station wagon, air conditioned, 1 owner \$3995

1977 FORD LTD 2-dr. Air conditioned, low miles, 1 owner. \$4295

1977 CHEVY C-10 pick-up, 2-tone paint, automatic, p.s., p.b., 1 owner. \$3995

1977 FORD F-150 pick-up, V-8, p.s., p.b. \$3695

1977 GMC pick-up, 1 owner, low miles. See this one! \$3595

1976 FORD Ranchero—Auto., p.s., p.b., 1 owner. \$3395

1973 VOLKSWAGEN camper bus. Equipped with all camping options including pop-top. Beat the spring rush on this one! \$2995

TERMS AVAILABLE

ALL PALMER USED CARS
FULLY RECONDITIONED AND
READY TO GO!

PALMER FORD

222 S. Main St.
Chelsea 475-1800 or 475-1301

65 Years in Chelsea

Since April 15, 1912

STEP UP TO

KOZMA

CONSTRUCTION

And

Step

Down

In

Price

LICENSED

BUILDER

FREE ESTIMATES

COMPLETE

CONSTRUCTION

SERVICES

CALL

LEN KOZMA

475-7452

FOR SALE—Four six-hole Chevrolet rims. One fireplace furnace used one season. One PTO unit for Chevrolet truck. Ph. 475-8316. x31tf

WANT ADS

DANCE—Manchester Sportsman's Club. Saturday, Jan. 13, 9 p.m. to 1:30 a.m. Luke Schauble band. \$8 per couple. BYOB. x31

WANTED TO RENT—One or 2-bedroom apartment or house. Married couple, no pets. Ph. 475-2488 after 5 p.m. x32

FRESH BROWN EGGS for sale. 12075 Island Lake Rd. Ph. 426-2782. x34

BY OWNER—Clean, 3-bedroom ranch, basement, garage, small orchard on 1/4-acre lot in Ann Arbor's west side. Only \$64,900. Will trade! Call Howard Hane, 971-8298, owner-agent. x32

MAINTENANCE PERSON—McDonald's is opening a new store in Chelsea. We are looking for good, qualified maintenance personnel. Starting pay \$4 per hour. We offer many benefits. If interested, apply at McDonald's at 373 N. Zeeb Rd., Ann Arbor, Monday-Friday, 9-5. x31

FREE PUPPIES—Just in time for Christmas 9 weeks old. One small female, three males left. Half German Shepherd, one-fourth Lab, one-fourth Airdale. Ph. 475-9664. x28tf

Complete

Body Repair

Service

Bumping — Painting
Windshield and Side Glass
Replacement

Open Monday Until 8

CONTACT DON KNOLL
FOR FREE ESTIMATE

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 8 Monday

9 a.m. to 12 noon Saturday

MONTE CARLO 1975 Landau. Loaded. 36,000 miles. Red with white top. Excellent condition. Lloyd Bridges Chevrolet, 475-1373. x31

SECURITY GUARD JOBS, part-time, in Chelsea with RRS, Inc. Call 475-8611 after 5 p.m., or 467-5102 days. x31

RETAIL STORE for rent in Stockbridge, 1,400 sq. ft. with large display windows. \$250 per month plus deposit. Ph. 498-2683 after 5 p.m. x31

ROOM AVAILABLE—Deposit required. South Parker Rd. Call 426-2557 persistently. x33

DELICIOUS Indian River citrus of Florida arriving Jan. 22 at G. E. Wacker, Inc. 4/5 bu. Temples at \$9.50; 4/5 bu. tangelos at \$9.50; 4/5 bu. pink seedless grapefruit at \$8.50. Place your order now by calling 475-9457 before Jan. 12. x31

Allen's Plumbing

and

Heating Repair

Ph. 475-2204

CARPET CLEANING — 12 cents a square foot. Free estimates. 12 years experience. Ph. 475-3379. x19tf

TRAILER SPACE for rent in Chelsea Mobile Home Park. Small or medium trailers only. Ph. 1-553-3344. x51tf

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

Fireplace Builder

Field stone mason, block and brick mason, tuck pointing.

FREE ESTIMATES

Call 475-8025 after 3 p.m.

Patrick Grammatico

CALL OR STOP IN

CHELSEA GLASS, INC.

WORKMANSHIP AND MATERIALS FULLY GUARANTEED

Open Daily 8 a.m. to 5 p.m.; Sat., 9 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

LOST DOG — German Shepherd, answers to "Ike." Last seen near Chelsea Lanes. Ph. 475-7218 or 475-8904. x31

FOR SALE—1972 Ski-Doo, excellent cond., \$575; dog sled, \$95. Ph. (517) 851-7210 or 851-7673. x31

I WILL BABYSIT in my home. Days or evenings. Ph. 475-1557. x31

ELECTRONICS TECHNICIANS — Experienced or technical school graduate needed for digital and analog production testing. Excellent future growth potential. Superior fringe benefits, including dental. Very competitive wages. Apply at the Allen-Bradley Co., 62 Enterprise Dr., Ann Arbor, Mich. An equal opportunity employer. x31

GERMAN SHEPHERD PUPPIES, six weeks, healthy, pure-bred for temperament and raised with children for excellence as family pets. \$125. (Half down and 60 days same as cash if desired.) Ph. 475-7630. x31

FOR SALE — 32" sash door and frame; 32" combi door; 14"x20" medicine cabinet; 54" Youngstown kitchen cabinet; lavatory with faucets; stool and tank; 54" tub with hardware; six 30x24 storm sash. Ph. 475-7687. x31

65 ACRES—Waterloo, 25 are wooded, Perk, OK. \$40,000. Ph. 455-2036. x32

CHELSEA SCHOOLS — 16 acres plus 3- or 4-bedroom home custom built in 1976. 2 masoned fireplaces, 2 lovely bathrooms, walk-out and 44-ft. deck. Many fine features. Asking \$88,500. Make offer. Call collect 1-517-869-2448. American Dream Realtors. x31

FOR SALE — Meyers snow plow with attachments for front end mount vehicle. \$300. Ph. 428-7784. x32

FOR RENT—Unfurnished 3-room apartment, suitable for 1 or 2 persons. No pets. Heat and water provided. Ph. 475-1639 after 6 p.m. x31

FOR SALE — '75 Chevy pick-up. Scottsdale model, loaded and in very good condition. Make offer. 475-8005. x31

FOR SALE — Antique pot-bellied stove, good working condition. Realistic hi-fi, includes turntable, AM-FM radio and speakers. Ph. 475-8002. x33

WANT TO CAR POOL with some one going to Ann Arbor or Medical Center Complex Monday thru Friday. For 8 to 5 job. Call 475-9806 after 6 p.m. or 475-7749. x31

JOB OPENING—Chelsea Municipal Building, part-time janitor, 3 to 4 hours daily. Interested applicants contact Frederick A. Weber, Chelsea Municipal Building. x32

NURSE AIDE for work with a Home-Health Agency. Weekdays \$4.00 per hour. Prefer minimum of 1 year employment. Previous nurse aid, dependable transportation and references required. Ph. 973-1487 Mon. thru Fri., 8:30 to 5. x31

FOR RENT:

Music Machines

Juke Boxes

for Parties,
Receptions or
Any Special Gathering.

CALL

Zemke

Operated Machines

Days 662-1771

x38tf

Cards of Thanks

IN MEMORIAM

In memory of our beloved mother, Sophie Machnik, who passed away one year ago, Jan. 13. To everything there is a season and a time for every purpose under heaven. Deeply missed by Johanne and Bill, Fred and Diane Richard and grandchildren.

NOTICE

Lima Township Taxpayers

Office hours for collecting taxes will be Wednesdays and Fridays 9 a.m. to 6 p.m., Saturdays 9 a.m. to 12 noon Dec. 1 through Feb. 24. Monday, Feb. 26, 9 a.m. to 6 p.m., Wednesday, Feb. 28, 9 a.m. to 12 midnight. Will be at Chelsea State Bank all Fridays in February, 9 to 11:30 a.m. and 1 to 5 p.m. Those who wish may send check. Receipt will be returned by mail.

All Dog Licenses must be paid to Lima Township Treasurer before March 1, 1979, to avoid penalty.

Unexpired Rabies Vaccination Papers must be presented in order to obtain dog license.

JEAN TILT
LIMA TOWNSHIP TREASURER

NOTICE

DEXTER TOWNSHIP TAXPAYERS

I will be at Dexter Township Hall, 6880 Dexter-Pinckney Rd., Dexter, to collect Dexter Township taxes on the following days: every Wednesday afternoon 1 to 4 p.m., and Friday, 9 a.m. to 5 p.m. through December, 9 to 4 in January and February.

Those who wish may send check or money order. Receipts will be returned by mail.

All dog licenses must be paid to the Dexter Township treasurer before March 1, 1979, to avoid penalty.

ALL DOG LICENSES \$4.00

Unexpired Rabies vaccination papers must be presented in order to obtain dog licenses.

LORINDA JEDELE
DEXTER TOWNSHIP TREASURER

You Read It First in The Standard!

NOTICE

Sylvan Township Taxpayers

Sylvan Township Treasurer will be at Sylvan Township Hall, 112 W. Middle St., Chelsea, to collect Sylvan Township Taxes every Wednesday and Friday from 1 to 5 p.m., and Saturdays from 10:00 a.m. to 3:00 p.m. during the months of Dec., Jan., and Feb.

CHECKS WILL BE ACCEPTED BY MAIL

All Dog Licenses must be paid to Sylvan Township Treasurer before March 1, 1979, to avoid penalty.

ALL DOG LICENSES \$4.00

Rabies Vaccination papers must be presented in order to obtain license.

FRED W. PEARSALL
SYLVAN TOWNSHIP TREASURER
Phone 475-7251

NOTICE

LYNDON TOWNSHIP TAXPAYERS

I will be at my home at 9508 Beeman Rd. to collect Lyndon Township taxes and issue dog licenses every Monday and Friday between 9:00 a.m. and 5:00 p.m. during December, January, and February, and at the Chelsea State Bank, Saturdays, February 10, 17, and 24 from 9:00 a.m. to 12:00 noon.

Those who wish may send check or money order in payment of taxes and dog licenses. Enclose complete tax notice. Receipts will be returned by mail.

Please add one percent (1%) to taxes paid after February 15 (new state law).

All dog licenses must be paid to the Lyndon Township Treasurer before March 1, 1979 to avoid penalty.

ALL DOG LICENSES \$4.00

Unexpired Rabies Vaccination Papers must be presented to obtain license.

BARBARA RODERICK
LYNDON TOWNSHIP TREASURER

9508 Beeman Rd., Grass Lake, MI 49240 Ph. 475-7056

Legal Notices

PUBLIC NOTICE
The Michigan Department of Transportation will have representatives present at a public meeting from 4:00 to 8:00 p.m. Thursday, February 2, 1979, in the Shared Township Hall, corner of Sylvan and Pleasant Lake Road, Manchester, Michigan.

The purpose of this meeting is to provide the opportunity for the public to discuss and discuss future improvements to M-52 from 194 south to Pleasant Lake Road, in Sylvan and Sharon Townships.

It is the intent of the Department not only to invite, but also to encourage citizen involvement and participation in the M-52 study. It must be stressed that this is not a public hearing of the recommended highway improvements, as there have been none selected. The purpose of the meeting is to gain input, from local residents and to stimulate communication and cooperation. Additional information may be obtained by contacting:

JACK E. MORGAN, Manager
Public Involvement Section
Michigan Department of Transportation
P.O. Box 30650
Lansing, Michigan 48909

In addition, information on this project, or any Michigan Department of Transportation planning project may be obtained by calling toll-free 1-800-292-9576, Dec. 28-Jan. 25.

STATE OF MICHIGAN
In the Circuit Court for the County of Washtenaw,
No. 78-2882 DM
GERALD RAYMOND SCHLOTT,
Plaintiff,
v.
MARY MAY SCHLOTT,
Defendant.
ORDER OF PUBLICATION
At a session of said Court held in the City Courthouse, City of Ann Arbor, County of Washtenaw, State of Michigan, on January 8, 1979, the Court, in the presence of Hon. Patrick J. Conlin, Circuit Judge, on the 23rd day of October, 1978, an action was filed by Plaintiff, GERALD RAYMOND SCHLOTT, against the Defendant, MARY MAY SCHLOTT, in this Court to obtain Judgment of Divorce. IT IS HEREBY ORDERED that the Defendant, MARY MAY SCHLOTT, shall answer or take such other action as may be permitted by law on or before the 2nd day of March, 1979. Failure to comply with this order will result in a judgment by default against such Defendant for the relief demanded in the Complaint in this Court.

/s/ PATRICK J. CONLIN
Circuit Judge
Jan. 11-18-25-Feb. 1-8

Dexter Township Board Proceedings

Regular Meeting:
Date: Tues, Jan. 2, 1979; 7:30 p.m.
Place: Dexter Township Hall;
Present: John Tandy, William Eisenbeiser, John Miller, Arlene Howe.
Meeting called to order by the supervisor, John Tandy.
Minutes of the Dec. 19, 1978 meeting were read. Moved by Howe, supported by Eisenbeiser, to accept the minutes as read. Carried.
Treasurer's Report (Enclosed).
Zoning Officer's Report (Enclosed).
Moved by Howe, supported by Eisenbeiser, to have the clerk prepare a form to be used by the zoning inspector to keep a record of zoning inspection activities on each permit issued. Carried.
Moved by Howe, supported by Miller, that Section 2.02 of the definition of the Dexter Township Zoning Ordinance be amended to read as follows:

LOT AREA: The area within the lot lines, but excluding that portion in the road or street right-of-way, or land whose improvements would be prohibited by the Inland Lakes and Streams Act (Act 346 P.A. 1972, as amended) or administrative actions thereunder.

Ayes-4, Nays-0, absent-1. Carried.
Moved by Howe, supported by Miller, to accept the resignation of Forrest M. Berges from the Zoning Board of Appeals. Carried.
There is a need to appoint another member to the Zoning Board of Appeals. Interested residents should contact supervisor, John Tandy by calling the Township Hall, 426-3767.
Moved by Howe, supported by Miller, to pay the January bills. Carried.
Meeting adjourned.
Respectfully submitted,
William Eisenbeiser,
Dexter Township Clerk.

Free IRS Publications Answer Tax Questions
Pamphlets to answer most tax questions on everything from child care credits to tax benefits for senior citizens are available to taxpayers free of charge, according to the Internal Revenue Service.
A taxpayer who does a lot of business traveling might be interested in Publication 463, "Travel, Entertainment and Gift Expenses." If a taxpayer has moved to a new home because of a new job, Publication 521, "Tax Information on Moving Expenses," might be helpful. Publication 501, "Your Exemptions and Exemptions for Dependents," provides information on important deductions for child spouses, and on personal exemptions such as blindness.
A list of the most used publications and a coupon for ordering them is provided with the tax package mailed by the IRS. The publications are also available at local IRS offices.

Home Volunteers

(Continued from page seven)
Interest for or wanting more information about the volunteer program are urged to attend next Monday's meeting. Those who are unable to attend this meeting but want to help may phone Champion at 475-8833 between 8:30 a.m. and 4:30 p.m. or Jane Schairer at 426-4732 or 475-8119.

Telephone Your Club News To 475-1371.

Services in Our Churches +

FIRST UNITED METHODIST CHURCH

The Rev. Marvin H. McCallum, Pastor

Thursday, Jan. 11—7:00 p.m.—Staff-Parish relationship committee.

8:00 p.m.—Charge conference.

Sunday, Jan. 14—10:00 a.m.—Worship service.

(Crib nursery for infants up to the age of 2 and church school for children from ages 2 through 5.)

10:20 a.m.—Church school for children from kindergarten through 6th grade.

11:00 a.m.—Coffee and punch hour.

11:10 a.m.—Adult discussion group in the social center.

11:10 a.m.—Junior and senior church school.

8:00 p.m.—Confirmation training—youth group.

Monday, Jan. 15—8:00 p.m.—Work area of education in the education building.

Tuesday, Jan. 16—8:00 p.m.—Youth division workers in the education building.

Thursday, Jan. 18—7:30 p.m.—Board of Trustees in the Litteral Room.

CONGREGATIONAL CHURCH (United Church of Christ)

The Rev. Carl Schwarm, Pastor

Every Sunday—10:30 a.m.—Worship service and Sunday school. Nursery provided for children, infants through 5 years.

FIRST UNITED PRESBYTERIAN CHURCH

Unadilla

The Rev. T. H. Liang, Pastor

9:45 a.m.—Sunday school.

11:00 a.m.—Worship service.

Every Sunday—10:30 a.m.—Worship service and Sunday school. Nursery provided for children, infants through 5 years.

ST. PAUL UNITED CHURCH OF CHRIST

The Rev. R. J. Ratzlaff, Pastor

Thursday, Jan. 11—12:00 to 1:00 p.m.—Prayer study group.

7:30 p.m.—Spiritual Life.

7:30 p.m.—Church school teachers.

Saturday, Jan. 13—9:00 a.m.—Confirmation classes.

Sunday, Jan. 14—9:00 and 10:30 a.m.—Church school.

10:30 a.m.—Worship service. Coffee fellowship hour.

Tuesday, Jan. 16—1:00 p.m.—World Wide and Needle and Thread.

3:30 p.m.—Joyful Noise.

7:30 p.m.—Church council meeting.

Wednesday, Jan. 17—3:30 p.m.—Junior Choir.

8:00 p.m.—Chancel Choir.

Thursday, Jan. 18—12:00 to 1:00 p.m.—Prayer study group.

12:30 p.m.—XYZ's pot-luck.

7:30 p.m.—Building and grounds.

ST. MARY CATHOLIC CHURCH

The Rev. Fr. David Phillip Dupuis, 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—7:00 a.m.; 9:00 a.m.; 11:00 a.m.—Mass.

ST. BARNABAS EPISCOPAL CHURCH

20500 Old US-12

The Rev. Fr. Jerrold F. Beaumont B.S.P.

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.

ST. JACOB EVANGELICAL LUTHERAN CHURCH

The Rev. Andrew Bloom, Pastor

12501 Rietmiller Rd., Grass Lake

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

10:15 a.m.—Divine services.

NORTH LAKE UNITED METHODIST CHURCH

The Rev. John Elliott, Pastor

Every Sunday—10:00 a.m.—Church school.

10:00 a.m.—Worship service.

OUR SAVIOR LUTHERAN CHURCH

1515 S. Main, Chelsea

The Rev. Paul T. Heinecke, Interim Pastor

Every Sunday—9:00 a.m.—Sunday school.

10:30 a.m.—Worship service.

GREGORY BAPTIST CHURCH

The Rev. David Brinkman, Pastor

Every Sunday—9:45 a.m.—Sunday school.

11:00 a.m.—Morning worship.

6:00 p.m.—Young people.

7:00 p.m.—Evening worship.

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. THOMAS EVANGELICAL LUTHERAN

Ellsworth and Haab Rds.

The Rev. Jerome Dykstra, Pastor

Every Sunday—10:00 a.m.—Worship service.

FIRST UNITED METHODIST

Parks and Territorial Rds.

The Rev. Larry Nicols and the Rev. David Goldsmith, Pastors

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

10:00 a.m.—Sunday school.

ST. JOHN'S UNITED CHURCH OF CHRIST

Rogers Corners

Every Sunday—10:30 a.m.—Worship service.

NOTICE OF PUBLIC HEARING

The Sylvan Township Zoning Board of Appeals will hold a public hearing at 7:30 p.m. Tuesday, January 16, 1979 in the Sylvan Township Hall to hear the appeal of Central Advertising Company.

This appeal requests variance from the ordinance requirement of thirty-five feet setback (Section 30.04) in the construction of an outdoor advertising structure.

The appeal and supporting papers are on file with the Clerk of Sylvan Township, Daniel Murphy, Chelsea Pharmacy, Main and Middle Streets, Chelsea, Michigan and are open for inspection by the public during regular business hours.

Sylvan Township Zoning Board of Appeals
Dale L. Messing, Secretary

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.

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.

METHODIST HOME CHAPEL

Chaplain Ira Wood, Pastor

Every Sunday—8:45 a.m.—Worship service.

Please Inform Us of Any Address Change.

FAITH EVANGELICAL LUTHERAN CHURCH

9575 North Territorial Rd., Dexter

The Rev. Mark Porinsky, Pastor

Thursday, Jan. 11—No Choir.

7:00 p.m.—Sunday school teachers.

Saturday, Jan. 13—6:30 p.m.—Family night pot-luck.

Sunday, Jan. 14—9:00 a.m.—Sunday school, adult class.

10:00 a.m.—Worship service.

11:00 a.m.—Fellowship hour.

No school.

Pastor-teacher conference.

7:30 p.m.—Ladies Aid.

Tuesday, Jan. 16—6:00 p.m.—Beginner's confirmation.

7:45 p.m.—Inquirers'.

Wednesday, Jan. 17—9:45 a.m.—Bible brunch at the Loyses's.

4:30 p.m.—Advanced confirmation.

8:00 p.m.—Council.

Thursday, Jan. 18—No Choir.

CHELSEA BAPTIST CHURCH

337 Wilkinston St.

The Rev. Theodore B. Thodeson, Pastor

Every Sunday—9:45 a.m.—Sunday school for the whole family.

11:00 a.m.—Morning worship.

6:00 p.m.—Evening fellowship.

Every Wednesday—7:00 p.m.—Mid-week prayer and share.

FIRST CHURCH OF CHRIST SCIENTIST

1883 Washtenaw Ave., Ann Arbor

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

IMMANUEL BIBLE CHURCH

145 E. Summit St.

The Rev. Ron Little, 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.

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.

Nature Center...

(Continued from page seven)

ter and a field trip to look for survival plants and animals. Present to children 9 years and older.

Animal Homes: Introduces children to some of the common animals in the area, telling where they live and why. It includes a brief introduction and a field experience. Recommended for 4 to 7-year-olds.

These programs are designed to last up to 90 minutes. Actual program length will depend upon the age and attention span of the group. Each program will accommodate a maximum of 30 students. Those interested in making reservations should contact the Waterloo Interpretive Center, 475-8068.

The 40th anniversary of the Fair Labor Standards Act was observed Oct. 25, 1978.

NOTICE

Amendment of Dexter Township Zoning Ordinance

Section 2.02 be amended to read as follows:

LOT AREA: The area within the lot lines, but excluding that portion in the road or street right-of-way, or land whose improvement would be prohibited by the Inland Lakes and Streams Act (Act 346, P.A. 1972 as amended) or administrative actions thereunder.

DEXTER TOWNSHIP

WILLIAM EISENBEISER, CLERK

NOTICE OF PUBLIC HEARING

CASE PC 78-9 A Public Hearing will be held on February 6, 1979, 8:00 p.m., Lima Township Hall for the purpose of considering an Amendment Regarding Transient and Amusement Enterprises.

CASE PC 78-10 A Public Hearing will be held on February 6, 1979, 8:00 p.m., Lima Township Hall for the purpose of considering an Amendment to correct a typographical error in the Zoning Ordinance; Section 8:05 to read "The Zoning Board of Appeals shall hold a public hearing on an application for a conditional use permit, notice of which shall be given as set forth in Section 13.03B, deleting Section 11.06."

A copy of the proposed text for both amendments can be viewed at the Township Clerk's office.

LIMA T

BOWLING

Leisure Time League

Standings as of Jan. 4

	W	L
Misfits	51	17
Afternoon Delights	46 1/2	21 1/2
Sugar Loafers	38 1/2	29 1/2
Shud O'Bens	37	31
Four Stoges	35	33
Lady Bugs	34 1/2	33 1/2
Holy Rollers	34	34
Rug Rats	33	35
Gutter Strutters	27 1/2	40 1/2
Crackpots	25	39
Mamas & Grandmas	22	42
Slowpokes	20	48
500 series: L. Longe, 522;		
200 games: L. Longe, 218;		
400 series: S. Roehm, 482; R. Musbach, 463; S. Bowen, 431; D. Thompson, 403; S. Friday, 401; V. Wheaton, 454; C. Root, 401; T. Reilly, 401; C. Hoffman, 431; R. Dils, 425; E. Goss, 441; S. Heim, 448; S. Weston, 420; J. Staphish, 436; R. Forner, 432; B. Robinson, 447.		
140 games: S. Roehm, 178, 171; R. Musbach, 190, 147; S. Bowen, 147, 161; D. Thompson, 156; S. Friday, 147, 153; K. Haywood, 142; V. Wheaton, 160, 152, 142; M. A. varoe, 147; C. Root, 148; T. Reilly, 183, 163, 143; P. Whitesall, 140, 150; J. Pagliarini, 154; C. Hoffman, 169, 142; R. Lancaster, 146; D. Bill, 145; R. Dils, 144, 144; M. Cook, 140; E. Goss, 157, 168; L. Longe, 142, 162, 218; S. Heim, 171; S. Weston, 147, 160; J. Staphish, 160, 148; R. Forner, 162; B. Robinson, 145, 152, 150; E. Heller, 140; M. Herrin, 151, 141; B. Check, 143; E. Williams, 156.		

Junior House Girls

Standings as of Jan. 4

	W	L
Cliff's Ace Hardware	44	28
Coolman Parking	43 1/2	28 1/2
Manchester Car Wash	43 1/2	28 1/2
Backdoor Party Store	41	31
Kozy Kitchen	38	34
Wolverine Lounge	36 1/2	35 1/2
Chelsea Lanes	36	36
W. C. Klop	29	43
K & W Equipment	26 1/2	45 1/2
Drakes	23	49
140 and over games: D. Gotts, 173, 169; J. Roberts, 149; A. Kessler, 167, 169; V. Wurster, 146, 168; M. Gardner, 141, 163; P. Elliott, 182, 160, 146; P. Devaulder, 156; M. L. Wolpert, 151, 154; S. Ratzlaff, 165, 143, 145; L. Wallace, 141, 150; T. Sanderson, 160; T. Hatch, 140, 160; J. Smith, 142; P. Huffman, 145; J. Cyers, 145, 176; M. A. Mulcare, 144; J. Duvall, 158, 159, 154; J. Bucholtz, 160.		
425 and over series: J. Duvall, 471; J. Cyers, 452; T. Hatch, 433; P. Elliott, 498; M. L. Wolpert, 435; S. Ratzlaff, 453; D. Gotts, 464; A. Kessler, 449; V. Wurster, 451.		

Bulldogs Mixed

Standings as of Jan. 4

	W	L
D. DeBurring	49 1/2	22 1/2
Richardson Asphalt	43 1/2	28 1/2
Dottie-O-Dairy	39	33
Norm's Sales	37	35
Smith's Service	35	37
Spadafore	34	38
Joes Bar & Grill	30	42
Rowdies	20	52
Women: M. Lozier, 163; S. Nix, 173; B. Bush, 206, 156; J. Bennett, 158; L. Burkhardt, 179; J. Kaiser, 195; M. Stafford, 155; D. Vasher, 165; V. Cooper, 157; E. Dehn, 151.		
Men: B. Smith, 199; T. Stafford, 188, 178; T. Dehn, 179.		

SERVING SANDWICHES

from 11:00 a.m. till 2:00 a.m. Mon. thru Sat.
Open Sunday 12:00 Noon Till 11 p.m.

BEER & WINE CARRY-OUT FOOD CARRY-OUT

MARK IV LOUNGE

1180 M-52 Phone 475-1951 Chelsea

MOONLIGHT BOWLING

Every Friday Night at 11:30

Bowl 3 games, pizza and lots of fun for \$4 per person

SENIOR CITIZENS AFTERNOON OF FUN

Every Wednesday at 2 p.m.

Bowl 3 games for \$2.50.

Free shoes, coffee, exercise and lots of fun!

CHELSEA LANES, Inc.

1180 M-52 Ph. 475-8141

Junior House League

Standings as of Jan. 4

	W	L
Broderick Shell	55	41
Mark IV Lounge	51	45
Smith's Service	51	45
Ypsi Asphalt	52	44
3-D Sales & Service	53	43
Rockwell International	59	37
Wich Livestock Exch.	58	38
Washtenaw Eng.	62	34
Associated Drywall	64	32
F. J. Siler & Co.	62	34
Chelsea Lanes	61	35
Matco Tools	59	37
D. D. DeBurring	58	38
Jiffy Mix	53	43
Tom Milligan Co.	55	41
Hanco Sports	51	45
Micro Data Devices	46	50
Roberts Paint & Body	44	52
603 series: T. Dittmar, 618;		
525 or over: G. White, 540; D. White, 538; P. Kelly, 577; G. Beeman, 555; O. Cavander, 597; J. Harook, 594; D. Henry, 526; R. Zatorski, 557; D. Ringe, 542; K. Unterbrink, 555; G. Ahrens, 527; W. Kruse, 527; M. Leidner, 525; R. Whitlock, 551; D. Forner, 544; L. Salyer, 547; R. Dunkin, 525; M. Merrick, 535.		
210 or over: P. Kelly, 212; T. Dittmar, 225; G. Beeman, 210; O. Cavander, 221; J. Harook, 212; R. Zatorski, 224; M. Leidner, 213; D. Forner, 211; L. Salyer, 222.		

Split Weekenders

Standings as of Jan. 7

	W	L
Team No. 5	45	11
Team No. 3	35	21
Team No. 6	31	25
Team No. 1	29	27
Team No. 2	29	27
Team No. 7	29	27
Team No. 4	26	30
Team No. 8	26	30
Team No. 10	7	14
Team No. 9	0	28
Men, games over 175: T. Nye, 201; L. Marshall, 176, 191; E. Vasas, 204.		
Men, series over 480: T. Nye, 484; E. Vasas, 488; W. Brown, 490; B. Schneider, 487; L. Marshall, 533.		
Women, games over 140: D. Siegel, 143; P. Beeman, 158; S. Achenberg, 153; S. Brown, 158, 146.		
Women, series over 400: S. Brown, 464; D. Siegel, 405.		

Rolling Pin League

Standings as of Jan. 9

	W	L
Grinders	52 1/2	23 1/2
Poachers	49	27
Sugar Bowls	44 1/2	31 1/2
Coffee Cups	43	33
Egg Beaters	42 1/2	33 1/2
Beaters	42	34
Blenders	41	35
Spooners	39 1/2	36 1/2
Brooms	38	38
Mixers	37 1/2	38 1/2
Kookie Cutters	37	39
Pots	36 1/2	39 1/2
Kitchen Kapers	33 1/2	42 1/2
Dish Washers	33	43
Jolly Mops	32	44
Mopper Uppers	29 1/2	46 1/2
Silverware	29	47
Jelly Rollers	24	52
500 series: S. Bowen, 504; E. Heller, 500; A. Boote, 538.		
425 and over: N. Hohn, 430; P. Poertner, 491; B. Houle, 443; D. Farrington, 474; R. Foster, 388; J. Shepherd, 484; S. Van Natter, 456; P. Wurster, 469; F. Andrews, 436; D. Klink, 430; G. Clark, 497; G. Klink, 433; S. Parker, 466; P. Harook, 452; B. Haist, 452; M. Plumb, 438; B. Torrice, 472; K. Hamel, 426.		
150 games and over: N. Hohn, 155; P. Poertner, 177, 188; B. Houle, 180; D. Farrington, 158, 178; R.		

Foster, 169; J. Shepherd, 185, 154; J. Cronkite, 156; P. Smith, 150; N. Hill, 165; S. Van Natter, 160; S. Bowen, 157, 204; M. Wojcicki, 154; R. Musbach, 157; P. Wurster, 188, 158; G. Feldman, 174; E. Heller, 180, 153, 187; F. Andrews, 150; D. Klink, 184; G. Clark, 181, 172; G. Klink, 180; E. Whitaker, 168; S. Parker, 184, 177; P. Borden, 178; P. Harook, 161; M. Plumb, 155, 182; J. Hadley, 168; B. Torrice, 187, 176; A. Boote, 167, 203, 168; K. Hamel, 164; A. Classon, 158.		
---	--	--

Chelsea Lanes Mixed

Standings as of Jan. 5

	W	L
Hawley Truck Repair	81	45
Federal Screw Outlaws	76	50
VFW	74	52
Ann Arbor Centerless	73	53
Hav-A-Electric	71	55
White Lightning	67	59
Ken's Glass	65	61
North Lake Dunlopers	63	63
Fireballs	61	65
Accra Gauge	59	67
Fox Point Flashes	59	67
Michigan Mutual	47	79
Kling Pins	46	80
Wire & Fire	40	86
Women, 425 series and over: E. Pleske, 447; E. Finrock, 430; D. Keezer, 467; J. Norris, 509; J. Jose, 463; R. Presnell, 448; L. Behnke, 439; D. Hawley, 450.		
Men, 475 series and over: R. Pleske, 485; N. Lee, 562; M. Hendricks, 492; R. Clark, 577; W. Weston, 476; E. Keezer, 479; L. Keezer, 549; R. Zatorski, 483; J. Torrice, 480; A. Hawley, 508; A. Sannes, 502.		
Women, 150 games and over: E. Pleske, 163, 158; E. Finrock, 154; S. Clark, 152; S. Weston, 150; D. Keezer, 168, 158; J. Norris, 197, 169; J. Jose, 172; R. Presnell, 154, 156; L. Behnke, 163; D. Hawley, 155, 166.		
Men, 175 games and over: N. Lee, 202, 189; M. Hendricks, 191; K. Finrock, 177; R. Clark, 184; W. Weston, 180; E. Keezer, 180; L. Keezer, 202, 205; D. Williams, 175; A. Oesterle, 184; A. Hawley, 209.		

Chelsea Women's Bowling Club

Standings as of Jan. 3

	W	L
Parish Cleaners	54	18
Chelsea Milling	46	26
Palmer Ford	45	27
Laura's Beauty Salon	44 1/2	27 1/2
Washtenaw Eng.	38	34
Jiffy Mixes	38	34
DD DeBurring	37	35
Palmer Leasing	36	36
Heller Electric	35	37
Alley Cats	35	37
Dana's Diamonds	34 1/2	37 1/2
Norris Electric	33 1/2	38 1/2
Good Time Girls	28	44
Freeman Machine	27	45
Wolverine Bar	24	48
Klink Excavating	20 1/2	51 1/2
500 series and over: C. Bradbury, 547; J. Andariase, 505; D. Verwey, 504; J. Norris, 501.		
450 series and over: P. Fitzsimmons, 492; R. Hummel, 488; H. Morgan, 477; J. Hafner, 469; L. Hafner, 467; K. Powers, 463; B. Bush, 459; S. Schulze, 456.		
150 games and over: C. Bradbury, 160, 156, 178; J. Andariase, 163, 153, 188; D. Verwey, 175, 186, 163; J. Norris, 213, 154; P. Fitzsimmons, 180, 156, 176; R. Hummel, 154, 158, 178; H. Morgan, 185, 163; J. Hafner, 181; L. Hafner, 159, 163; K. Powers, 205; B. Bush, 162, 166; S. Schulze, 163, 154; J. Keiser, 166, 159; T. Kenney, 188; N. Packard, 178; S. Girard, 176; N. Kern, 168; J. Seitz, 161; D. Kearney, 161; J. Mock, 160; D. Frisbie, 160; M. A. Eder, 160; L. Orlowski, 159; B. McGibney, 159; A. Alexander, 157; K. Tobin, 153; S. Klink, 155; B. Gross, 154; A. Elsie, 152; D. Scott, 151.		

Chelsea Suburban

Standings as of Jan. 3

	W	L
Log Cabin Restaurant	54 1/2	21 1/2
Chelsea Pharmacy	52 1/2	23 1/2
Dairy Queen	46	30
Dancer's	43	33
Dana Dee Lites	38 1/2	37 1/2
Mark IV Lounge	36 1/2	39 1/2
Chelsea Assoc. Builders	34 1/2	41 1/2
State Farm	34	42
Awards & Specialties	34	42
Ricardo's	30 1/2	45 1/2
Frisinger Realty	27	49
Chelsea State Bank	25	51
150 games and over: S. Hafner,		

174, 168, 167; P. Harook, 170, 157, 168; P. Cole, 150, 164, 159; C. Stoffer, 170; D. Hawley, 154; N. Prater, 168, 163; N. Packard, 185, 162; D. Keezer, 166; T. Monroe, 180; J. Buku, 152, 182; A. Bohn, 150, 181; J. Schulze, 196, 168; D. Vargo, 162; E. Figg, 172; M. Thompson, 179; B. Murphy, 154; R. McGibney, 185, 167, 162; E. Miller, 156, 162; P. Sober, 170; D. Collins, 163; M. Knofski, 173; D. Richmond, 160; E. Yocum, 158; A. Wood, 171; M. Vasas, 182, 165; A. Hocking, 170, 425 series and over: S. Hafner, 509; P. Harook, 493; F. Cole, 473; N. Packard, 469; J. Buku, 475; A. Bohn, 473; B. Murphy, 465; C. Thompson, 462; E. Miller, 458; M. DeLaTorre, 451; P. Sober, 436; M. Vasas, 475; A. Hocking, 436; A. Wood, 430; M. Knofski, 435; V. Weber, 441; C. Stoffer, 442; E. Figg, 437; J. Schulze, 491; N. Prater, 457.		
---	--	--

Nite Owl League

Standings as of Jan. 8

	W	L
Hanco Sports Center	89	37
Thompson's Pizza	88	40
H & R Farms	83	43
Parts Peddler	77	49
Nu Yu Boutique	73	53
A. D. Mayer	68	58
Fitzsimmons	65	61
K. of C.	59	67
HRWS Farms	59	67
Norm's Body Shop	51	75
Chelsea Automotive	50	76
Chelsea Lions Club	49	77
Cavanaugh Lake Store	49	77
Team No. 14	24	102
500 series: J. Bauer, 503; O. Hansen, 501; D. Hansen, 537; B. Pagliarini, 515; B. McGibney, 578; D. Thompson, 533; G. Rouse, 508; W. Brown, 514; J. Renz, 503.		
Over 200: D. Hansen, 200; B. McGibney, 210; D. Thompson, 228; W. Brown, 200.		

Senior House League

Standings as of Jan. 6

	W	L
Red Barons	31	14
New Ones	30 1/2	14 1/2
Kool Kids	29	16
Bad News Bowlers	25	20
Chelsea Dragons	11	34
Shooting Stars	9 1/2	35 1/2
70 games: E. Greenleaf, 75; M. Ryan, 102, 71; T. Fletcher, 73, 73; T. Rowe, 92; K. Roberts, 83; D. Buki, 101, 104; J. Waldyke, 74, 90; J. Boyer, 85, 79; R. Finch, 82; J. Gray, 124, 77; S. Baker, 92, 77; P. Bodnar, 87, 85; L. Hafner, 87, 97; S. Wolak, 87, 87; M. Kyte, 74; T. Harook, 100, 163; L. Walton, 118.		
125 series: L. Walton, 187; T. Harook, 263; S. Wolak, 174; L. Hafner, 184; P. Bodnar, 172; S. Baker, 169; J. Gray, 201; R. Finch, 147; J. Boyer, 184; D. Buku, 205; J. Waldyke, 164; K. Roberts, 148; T. Rowe, 161; J. Fletcher, 146; M. Ryan, 173; E. Greenleaf, 127.		

Prep League

Standings as of Jan. 6

The Pros	41	4
Thompson Strikers	31	14
Bad News Bears	27	18
Chelsea Bowlers	27	18
Dana Chargers	25	20
Jacquars	24½	20½
Pin Smashers	21	24
Screaming Deamings	18½	26½
Blue Jean Bowlers	16	29
Rolling Rockets	14	31
Alley Angels	13	32
The Screammers	12	33
Games 100 and over: Dean Boote		
106; E. Zink, 100; J. Samek, 107;		
J. Tobin, 156, 162; C. Schulze, 128;		
J. Koch, 105; R. Marshall, 110;		
J. Bodnar, 108; S. Poquette, 103;		
O'Bryan, 132, 107; M. Boote, 102;		
J. Morgan, 127; J. Schaefer, 100,		
131; D. Hodgins, 128, 120; S. Che-		
ever, 105, 116; D. Thompson, 148,		
147; G. Boyer, 118; S. Hunn, 102,		
126; D. Waldyke, 114; S. Loren-		
zen, 103; M. Anderson, 134, 100;		
C. Hegadorn, 104; K. Thayer, 141,		
126; D. Dettling, 115, 159; M. White,		
164, 119; D. Settle, 131; T. Loucks,		
124; G. Greenleaf, 188, 187;		
D. Collins, 128; G. Anderson, 119;		
Toon, 152, 128; P. Fletcher, 138,		
117; H. Morrell, 147, 123.		
Series 150 and over: J. Samek,		
185; E. Zink, 185; Dean Boote,		
180; L. Heeter, 154; J. Koch, 172;		
J. Tobin, 318; N. Case, 151;		
C. Schulze, 215; S. Poquette, 161;		
D. Alexander, 175; J. Salyer, 163;		
Bodnar, 199; R. Marshall, 192;		
Boote, 192; J. O'Bryan, 239;		
Kroft, 185; D. Zainb, 159; S. Che-		
ever, 221; D. Hodgins, 239.		

5 CONVENIENT LOCATIONS

1101 M-52 CHELSEA
201 PARK AVE., V.L.
1821 SPRING ARBOR RD.
960 N. WEST AVE.
1809 E. MICHIGAN

OPEN DAILY
8 A.M. 'til 10 P.M.
SUNDAY
9 A.M. 'til 6 P.M.

**MASTER
MARKETS**

**We Keep
You Coming
Back!**

★ **QUALITY**
★ **VARIETY**
★ **SERVICE**

★ **QUALITY PRODUCE**
★ **CHOICE BEEF**
★ **FRESH BAKED GOODS**
★ **LIQUOR**
★ **COLD BEER**
★ **LOTTERY TICKETS**

★ **SIDES OF BEEF**
★ **FRUIT BASKETS**
★ **KEG BEER**
★ **CARRY-OUT SERVICE**
★ LARGE SELECTION OF **NATIONAL BRANDS**
★ **LOW PRICES**

5 CONVENIENT LOCATIONS
 201 PARK AVE., V.L.
 1821 SPRING ARBOR RD.
 960 NORTH WEST AVE.
 1809 EAST MICHIGAN
 1101 M-52 CHELSEA

SAVE 27¢ POUND

GOVERNMENT INSPECTED

WHOLE FRYERS
48¢ LB.

LEAN TENDER
SPARE RIBS

SMALL SIZE

\$1.29 LB.

FARMER PEET
SHANK PORTION HAM
 WATER ADDED

SAVE 40¢ POUND

99¢ LB.

BUTT-HALF LB. **1.29**
 CENTER SLICES LB. **1.99**

SAVE 30¢ W/IN-STORE COUPON
 HERRUD
BEEFEATER FRANKS
 1 LB. PKG.
\$1.39

SAVE 50¢ W/IN-STORE COUPON
 THORNAPPLE VALLEY
SLICED BOLOGNA
 1 LB. PKG.
\$1.39

SAVE 40¢ W/IN-STORE COUPON
 ECKRICH
SMOK-Y LINKS
 10 OZ. PKG.
\$1.09

SAVE 30¢ W/IN-STORE COUPON
 HYGRADE WEST VIRGINIA
SLICED BACON
 1 LB. PKG.
\$1.59

CALIFORNIA 113 SIZE
NAVEL ORANGES
10/99¢
 for

CRUNCHY FRESH
CUCUMBERS or GREEN PEPPERS
5 for \$1.00

SAVE 90¢ POUND

CHOICE BEEF
NEW YORK STRIP STEAKS

WHOLE 10/12 LB. AVERAGE

\$2.59 LB.
 LB. **2.19**

FANCY BEEF LIVER LB. **59¢**
 FANCY CUBE STEAKS LB. **1.89**
 HYGRADE SMOKED BRAUNSWEIGER LB. **59¢**
 PETES PRIDE ASSORTED MEAT FRITTERS 14 oz. **1.19**
 OLMSTEAK FROZEN SMELT LB. **89¢**

BILLMAR DARK TURKEY ROAST 2 LB. **3.25**
 MORNING STAR BREAKFAST LINKS 8 oz. **1.29**
 OSCAR MAYER 1/4 LB. FRANKS LB. **1.59**
 OSCAR MAYER HARD SALAMI 8 oz. **1.79**
 OSCAR MAYER COTTO SALAMI 8 oz. **99¢**

VINE RIPE
TOMATOES
6/99¢
 for

FRESH SALAD SLAW 7 oz. **19¢**
 CRISP CELERY HEARTS **49¢**
 CELLO-PAK 6 OZ. RED RADISHES for **2/19¢**

SAVE 20¢ WITH IN-STORE COUPON
KRAFT

MIRACLE WHIP 32 OZ.

89¢

SAVE 94¢
FOLGERS

FLACKED COFFEE . . 26-OZ.

\$3.69

SAVE 24¢ WITH IN-STORE COUPON
WHITE CLOUD

BATH TISSUE 4 ROLL PAK

79¢

SAVE 25¢ WITH IN-STORE COUPON
25¢ OFF LABEL

IVORY LIQUID . . 48 OZ.

\$1.69

SAVE 20¢ WITH IN-STORE COUPON
FRITO LAYS

POTATO CHIPS

69¢

SAVE 25¢ WITH IN-STORE COUPON
25¢ OFF LABEL

DOVE LIQUID 32 OZ.

99¢

5 CONVENIENT LOCATIONS
201 PARK AVE., V.L.
1821 SPRING ARBOR RD.
960 NORTH WEST AVE.
1809 EAST MICHIGAN
1101 M-52 CHELSEA

SAVE 33¢
BANQUET

POT PIES

4 \$1.00
8 oz. for

BORDEN'S

ELSIE ICE CREAM

\$1.19
HALF GALLON

WITH IN-STORE COUPON

PET RITZ **PIE SHELLS** 5 PK. **\$1.09**
GORTON BATTERED **FISH PORTIONS** 15 oz. **1.39**
SCOT LAD **WAFFLES** 5 5 oz. **\$1.00**
HEATH **TOFFEE BARS** 6 PK. **79¢**
FROZEN **YOGURT** PT. **49¢**

HIC **FRUIT DRINKS** 64 oz. **79¢**
LIQUID **ERA DETERGENT** 64 oz. **\$2.59**
BORDEN'S **SOUR CREAM** PT. **69¢**
BORDEN **CHOCOLATE DRINK** GAL. **\$1.29**
BORDEN LITE-LINE **YOGURT** 3 8 oz. **99¢**
HOLSUM **WHEAT BREAD** 2 16 oz. **99¢**
ALPINE BAKERY **CAKE DONUTS** DOZ. **\$1.29**

SAVE 20¢ WITH IN-STORE COUPON
SCOT LAD
FLOUR
5 LB. BAG
49¢

SAVE 36¢ WITH IN-STORE COUPON
SCOT LAD
AMERICAN SINGLES
12 OZ. PKG.
99¢

SAVE 12¢ WITH IN-STORE COUPON
SCOT LAD
SALTINE CRACKERS
16 OZ. BOX
39¢

SAVE 25¢ WITH IN-STORE COUPON
SCOT KITCHEN
MACARONI and CHEESE **5/\$1.00**
7 1/4 oz. Boxes

SCOT LAD CAN SALE!!
RED BEANS, KIDNEY BEANS, CREAM CORN, WHOLE KERNEL CORN, CUT GREEN BEANS, SLICED CARROTS or SWEET PEAS
4 16 OZ. CANS \$1.00
Mix or Match

GILLETTE TRAC II SPECIAL
TRAC II SHAVE CREAM 11 oz. 1.96 VALUE — NOW 1.29
TRAC II RAZOR WITH BLADES 3.50 VALUE NOW 2.59
TRAC II REFILLS 5 BLADES 1.19 9 BLADES 2.09

7 OUNCE **Crest** **1.67 VALUE** **1.10**
REGULAR OR MINT NOW

LISTERMINT 24 OUNCE **MOUTHWASH** 2.75 VALUE NOW ONLY **1.98**
Pepsodent SUPER 8.3 OUNCE 40¢ OFF LABEL 1.61 VALUE NOW ONLY **1.19**

Excedrin 60 TABLETS 1.85 VALUE NOW **1.38**
COMTREX COLD TABLETS 24's **1.29**
COLD REMEDY LIQUID 6 oz. **1.69**

PRELL 5 oz. CONCENTRATE OR 11 oz. LIQUID ONLY **1.99**
TICKLE 2 oz. ROLL-ON ALL VARIETIES **1.89**
2.29 VALUE

QUEEN of SCOT **CREAM of MUSHROOM SOUP** 5 10 1/2-oz. **\$1.00**
QUEEN of SCOT **CREAM of CHICKEN SOUP** 5 10 1/2-oz. **\$1.00**
SCOT LAD PLAIN or **IODIZED SALT** 26 oz. **19¢**
SCOT LAD **TOMATOES** 2 29-oz. **89¢**
SCOT LAD **TOMATO CATSUP** 32 oz. **69¢**
SCOT LAD **TOMATO JUICE** 59¢
SCOT LAD **ASPARAGUS** 14 1/2 oz. **69¢**
QUEEN of SCOT UNSWEETENED **GRAPEFRUIT JUICE** 46 oz. **59¢**

**5 CONVENIENT
LOCATIONS**

1101 M-52 CHELSEA
201 PARK AVE., V.L.
1821 SPRING ARBOR RD.
960 N. WEST AVE.
1809 E. MICHIGAN

OPEN DAILY
8 A.M. 'til 10 P.M.
SUNDAY
9 A.M. 'til 6 P.M.

**MASTER
MARKETS**

**You We Keep
Coming
Back!**

- ★ **QUALITY**
- ★ **VARIETY**
- ★ **SERVICE**

- ★ **QUALITY PRODUCE**
- ★ **CHOICE BEEF**
- ★ **FRESH BAKED GOODS**
- ★ **LIQUOR**
- ★ **COLD BEER**
- ★ **LOTTERY TICKETS**

- ★ **SIDES OF BEEF**
- ★ **FRUIT BASKETS**
- ★ **KEG BEER**
- ★ **CARRY-OUT SERVICE**
- ★ LARGE SELECTION OF **NATIONAL BRANDS**
- ★ **LOW PRICES**