

QUOTE

"It was better, he thought, to fail in attempting exquisite things than to succeed in the department of the utterly contemptible."

—Arthur Machen.

ONE HUNDRED-FIFTEENTH YEAR—No. 3

CHELSEA, MICHIGAN, WEDNESDAY, JUNE 20, 1984

16 Pages This Week

The Chelsea Standard

25¢
per copy

Sylvan Twp. Supervisor Contest Set

Donald Schoenberg of 20330 Jerusalem Rd. has challenged incumbent George Sweeny of 720 N. Main St. for the position of Sylvan township supervisor.

Both are Republicans, and they will square off in the Aug. 17 primary.

Otherwise, all Republican incumbents are unopposed in the primary. They include clerk Mary Harris, treasurer Fred Pearsall, and trustees James Carruthers and Reuben Lesser.

Morrell Wins Top Spot in Dana Unit Elections

Elections held on June 8 at the Union Hall, Chelsea, for the Dana Unit of the UAW Amalgamated Local No. 437 had a few surprising results.

Earl Willis, Jr., chairman of the Dana Unit for the past three years, was upset by Harvey Morrell, another former chairman, for the chairman's post, by a wide margin of 109-27.

Earliest Push beat his two opponents, Charles Borst and Ray Turner to take the vice-chairman position. The vote tally here was Push, 58; Borst, 54; and Turner, 23.

Three bargaining committee members were also chosen at the June 8 elections. Jeral Whitaker, Dennis R. Carpenter and H. Carter were selected out of an eight-man ballot to head the committee.

Carpenter took in 76 votes, H. Craft 69, and Whitaker 60, respectively. Other contenders for the committee were Ted Fortner, Junior Williams, Hershell Poe, Barry W. Meyer and Frank Clowes.

D. MacDonald ran unopposed and was elected to the recording secretary post by a vote of 121, while Wes Stinehelfer also ran unopposed for the guide position. He won by a vote of 113.

Calvin Poe beat Dan Wilson by a vote of 86-49 to take the first shift housing and grinding steward position.

First shift gear and shaft steward post ran unopposed by Duane "Buck" Gullett. He won by a vote count of 116.

Tom Parsons took the first shift skilled trades steward position from opponent Paul Sawyer, 80-54.

Jim (Possum) Salyer won the second shift housing and grinding steward position from Albert Cole by a 10-vote margin. The tally was 71-61.

Ron Lewis ran against Larry Artz and Ray Berry for the second shift gear and shaft steward position and won by a vote of 65, to 36 (Artz) and 34 (Berry).

The final position up for grabs in the recent election was the second shift skilled trades steward. A. R. Kruse ran unopposed on the ballot and was elected to the post by 105 votes.

PICTURE WORTH A THOUSAND WORDS: Farmers Supply owner Anton Nielsen gave us a hearty smile during his recent interview with The Standard about his incredibly full life. Nielsen will turn 80 years old on June 25, and will be married to

his wife Dorothy for 56 years on June 21. This feisty man still works a full day at Farmers Supply, although he admits to taking a longer lunch hour than he used to. He says he'll think about retirement when he's 90... maybe.

Nearing 80, Married 56 Years, Anton Nielsen Remains Active in Village

By Debra McIntyre

If you've ever been to Farmers Supply store on Railroad St. in Chelsea, you undoubtedly know Anton Nielsen. If you haven't ever been to Farmers Supply, you should make a point to visit it soon, because owner Anton Nielsen is a man every person should have the opportunity to meet.

When Mrs. Leonard, co-owner of The Standard, asked me to go interview Anton Nielsen she said one thing to me, "Do a good job." I was a little worried about doing that until I met Mr. Nielsen. From about minute one of our meeting I knew my job would be easy because I found myself drawn to this very interesting, very likeable man.

Anton Nielsen was born in a small town about the size of

Grass Lake in Denmark on June 25, 1904, making this incredibly active man 80 years old next week. Nielsen was part of a family of four, two brothers and two sisters, and spent half of his time in Denmark on a farm, and half in a hotel in town because his father changed occupations from farmer to hotel owner in mid-life.

Nielsen graduated from business school in Denmark and decided to come to the United States when he was 18.

He came to Canada first, Halifax to be exact. Nielsen said he arrived in the city by boat in mid-April, and it was still very cold and wintery at the time. He immediately boarded a milk train bound for Toronto. It was so-called because it made frequent stops in "the middle of nowhere," Anton said, "to pick

up farmers' milk to sell in town."

The trip to Toronto took three long days. Familiar sights along the way were occasional farmers on sleighs, making their way back home after depositing their milk supply near the tracks.

Anton worked on a farm near Toronto for two years. He said it was a general farm, and had just about everything his family's farm in Denmark had: cows, pigs, horses, but no sheep. The only crop that wasn't grown in Toronto that was in Denmark was corn, and that, said Nielsen, was because the climate was too cold in Toronto. "They grew a lot of potatoes though," he commented, "fed a lot of them to the pigs."

After two years as a Canadian, Nielsen immigrated just over the border to Detroit. Here he worked first in an automobile factory and then a paint factory. It was in Detroit that he first met his future wife, Dorothy Leonard, a city native.

"I met her at the Palais Dance Hall near Belle Isle," Anton recalled. The future Mrs. Nielsen usually went to another dance hall, but came to the Palais with a girlfriend who had a date with a new young man who coincidentally lived in the same boarding house as Anton. "I had a few dances with her and..." he said, his clipped accent lowering while he rubbed his chin and stared off into the distance as if remembering the night once again.

After about a two-year courtship the Niensens were married. The same girlfriend who convinced Dorothy to go to the Palais the night Anton and Dorothy met was maid of honor at the small wedding ceremony. "We didn't have a big church wedding or anything," Nielsen said. Incidentally, things between Dorothy's girlfriend and the man she brought to the Palais that night didn't work out.

When I asked Anton the secret to being happily married for 56 years, he asked me if I were married. When I said no, but I was engaged, he said to me in an authoritative voice, "Well, just make sure you set the rules before you get hooked up." When I asked for clarification, he said, "When we got married we set rules. Any small decisions, like anything about running the

Now's the Time To Go Fishing

Now is the time to drop everything and go fishing, the Department of Natural Resources' Jackson district office advises.

Bluegills and sunfish are bedding, and largemouth bass won't be far behind. The spawning seasons are late this year because of the cold and wet spring, but the recent hot-weather spell has finally triggered action.

Reports of good fishing success are prevalent throughout the area.

Aeillo Acquitted Of Embezzling Parking Receipts

Former Chelsea police chief Robert Aeillo was acquitted Monday night on a charge of embezzling more than \$50 from the village parking fund.

A jury of 10 men and two women in Circuit Judge Patrick J. Conlin's Ann Arbor court deliberated 3½ hours before delivering the not guilty verdict.

"I have been vindicated," Aeillo told The Standard on the morning after the judgment. "I have said from the beginning that I am not a thief. I would never steal anything from anybody."

Uncertain at this point is Aeillo's status as police chief and a village employee. He was ordered suspended and relieved of all duties as a police officer in a letter dated March 14, 1984, and signed by former village president Jack Merkel. Earlier, he had been on paid leave of absence beginning Jan. 6 when the investigation into shortages in the parking fund began.

The village council was scheduled to meet last night, but president Jerry Satterthwaite indicated no action on Aeillo's situation, including the possibility of his re-instatement as police chief, would be taken hastily.

"This is a sticky situation," Satterthwaite said, "and I'm sure we will want to seek legal advice before we do anything. I don't expect a decision to be made tonight. In fact, I'm not sure we will have a quorum present for the meeting."

Aeillo said he planned to attend last night's meeting "unless my attorney advises me not to. I want to keep track of what happens from here on."

"It's been a long five months, and I'm going to take things one day at a time for awhile. I want to

rest and relax for a few days now that the ordeal is finally over, and then decide what to do."

Asked if he wanted his police chief job back, Aeillo said that would depend, in large part, on whether the village wants him back. "I have had some other offers," he said. "I won't have any trouble getting a job, now that this is over and I've been cleared of any wrong-doing."

"I have had a lot of support from people in the community, and I can't thank them enough. Their faith has upheld me."

Aeillo, 47, served as Chelsea police chief from 1979 until his March 18 suspension. He had previously worked 12 years in the Washtenaw sheriff's department, rising to the rank of sergeant.

More than 20 hours of testimony from prosecution and defense witnesses during the trial confirmed that there indeed has been parking fine money "lost" and unaccounted for. The key question was who was responsible.

Jeffrey Stommen, an accountant for the firm of Iccerman, Johnson & Hoffman, which was hired to make a special audit of village 1983 parking tickets and fines, testified there was \$464 missing and 66 tickets that he could not account for.

He and other witnesses described a sloppy system of money-handling under which cash and checks were kept in unsecured drawers and boxes and were not always accounted for at the time of receipt.

"It was a system that I inherited when I became police chief," Aeillo said. "I tried to make it work, but there were continual shortages. I did my best to make the books balance, but I'm

not an accountant. There definitely should be a new, better system, whoever is the police chief."

He suggested that fines should be processed "across the hall" in the village office that takes care of electric and water billing and receipts. "The police department shouldn't be handling money," Aeillo said. "Its assignment should be law enforcement, and that's all."

Trial testimony brought out that just about everybody in the police department—officers, dispatchers, reserves, clerks—had access to the fine receipts, which were not kept under close security.

"There is no way of telling how much money was received by various persons in the department or what might have happened to it," Stommen acknowledged under cross-examination.

Testimony also brought out that there was a poor working relationship between Aeillo and Judy Tobias, police department clerk and day-time dispatcher.

Last December Tobias told Merkel that she suspected a shortage in the parking fine account. Merkel asked her for documentation, which she provided.

That led Merkel, in collaboration with the village council, to seek an investigation which was conducted by the state police at the suggestion of the county prosecutor's office. The embezzlement charge against Aeillo came out of that investigation.

Despite having been accused by one of his employees, Aeillo insisted, "I have no animosity toward anyone and could work with anybody who is willing to work with me."

Ground-Breaking Ceremony Conducted at Methodist Home

The United Methodist Retirement Home in Chelsea was filled with many honored guests at ground-breaking ceremonies for its new nursing facility on Tuesday, June 12.

Numerous honored guests, trustees and other invited guests broke ground on the new project, which is part of a \$7.6 million expansion program being undertaken on the home.

The Rev. Dr. Kenneth R. Callis, board of trustees president of the United Methodist Retirement Homes, Inc. was the first person

to put a shovel into dirt at the ceremonies. He was then followed by the Rev. Marvin McCallum, first vice-president of the United Methodist Retirement Homes, Inc.

Ralph Klump, trustee of the division of health and welfare ministries, represented the section of the Methodist church that plans health and welfare ministries.

Village President Jerry Satterthwaite represented the entire village of Chelsea at the ceremonies, and Howard Holmes,

Chelsea Milling Co. president, represented all present and future donors who helped make the project possible.

Mrs. Stanley Kresge, honorary chairperson for the "Renewing Old Chelsea" campaign also attended the event, as did Dr. Dwight Havens, general chairman of the above campaign.

Also included in the ceremonies was the Rev. Dr. David Truran, First United Methodist church, Chelsea, and the Rev. Edwin Weiss, former administrator of

(Continued on page six)

BREAKING GROUND: Village president Jerry Satterthwaite, left, complete with sequentennial tie, and Chelsea Milling Company president Howard Holmes were among the honored guests at the Chelsea Methodist Home's

recent ground-breaking ceremonies for the complex's newest addition, a 110-bed nursing-care facility. The project will hopefully correct the severe shortage of nursing-care beds the Methodist Home presently has.

Design Details Delay Start of New Plant For Chelsea Milling

Start of construction on the new Chelsea Milling Co. mixing plant has been postponed at least until fall and most likely until next spring, president Howard Holmes said.

"The delay is embarrassing in the sense that we meant it at the time when we announced that work would begin last spring, and people keep asking why nothing is happening."

"We're designing a plant with some new concepts, and have run into delays on some of the details. We're going to build it right, and we want to be sure all the potential problems are solved before we start. We'll be working and living with it for a long time."

"There have been rumors floating around that we have put off the project because our business has dropped off. I assure you, nothing of the sort has happened. Our business is good, and is getting better. We badly need this new plant, and I am awfully anxious to get going on it."

Holmes said he still has some hope for a September start, but added that the architects prefer to wait until spring and probably are going to have the last word.

"It will be a poured concrete building, and there are difficulties with that kind of construction during the winter months. It's better to pour concrete during warm weather."

The new plant will be built on the former Chelsea Lumber Co. site which fronts on N. Main St. east of the existing Chelsea Milling complex. The site has been cleared except for the foundations of some of the old lumber firm buildings.

The facility will feature a "gravity flow" system for the preparation of the Jiffy Mixes that Chelsea Milling markets nationally. Raw ingredients will be elevated to various levels in the building and then mixed as they come down. Packaging and labeling will be done on the bottom level.

Established
1871

Telephone
(313) 475-1371

The Chelsea Standard

Walter P. and Helen May Leonard, Publishers
USPS No. 101-720

Published every Wednesday at 300 N. Main Street,
Chelsea, Mich. 48118, and second class postage paid at
Chelsea, Mich. under the Act of March 3, 1879. Postmaster:
Send address changes to The Chelsea Standard, 300 N. Main
St., Chelsea, Mich. 48118.

Subscription Rates (Payable in Advance)

In Michigan:

One year in advance \$10.00
Six months \$6.50
Single copies mailed \$.50

Outside Michigan:

One year in advance \$12.50
Six months \$8.00
Single copies mailed \$.75

MEMBER
NATIONAL
NEWSPAPER
Association - Founded 1865

National Advertising
Representative:
MICHIGAN NEWSPAPERS, INC.
827 N. Washington Ave.
Lansing, Mich. 48906

JUST REMINISCING

Items taken from the files of The Chelsea Standard.

4 Years Ago . . .
Thursday, June 26, 1980—
Chelsea High school senior Nanette Push was named to the Associated Press All-State Class B softball team last week. A remarkably strong fireballer whose development as a pitcher closely parallels the rise of Chelsea softball, Push ended the season with a 16-2 record, striking out 1.22 per inning and recording a 0.75 ERA.

The Timberland Game Reserve, located on North Territorial Rd., just 15 miles from downtown Chelsea, officially opened. After 15 years of building up herds of exotic foreign and domestic animals on what used to be a garbage dump, owner "Big Louie" Ruggirello decided to open his treasure to the public. The preserve is the home for such wild animals as bison, wild black bears, and several varieties of deer.

14 Years Ago . . .
Thursday, June 25, 1970—
A tragic plane crash at Youngs Field on Jackson Rd., not far from Dexter took the lives of two men Tuesday evening, shortly after 7 p.m. Herman Harold Rowe, Jr., 30, of Ann Arbor and Bruce Warren Barnett, 46, of Wayne, were co-owners of the plane which was apparently based at Young Field. Witnesses estimated the plane to be about 200 feet above a runway at the airfield, just prior to the plane's sudden plunge groundward.

Chelsea High school's class of 1920 met for their 50th reunion Saturday, June 20, at the home of Mr. and Mrs. Otto Lucht, Four Mile Lake. The former classmates met together in the afternoon to reminisce, then all 16 class members and their spouses dined at Schumm's. Reunited former students hailed from Rochester, Detroit, Jackson, Eaton Rapids, Grand Ledge and of course, Chelsea.

WEATHER

For the Record . . .

	Max.	Min.	Precip.
Wednesday, June 13	88	63	.80
Thursday, June 14	72	50	.00
Friday, June 15	79	59	.00
Saturday, June 16	82	63	.00
Sunday, June 17	88	67	.00
Monday, June 18	85	65	.32
Tuesday, June 19	82	58	.00

Subscribe today to The Standard

The Importance of Planning

It is only natural to put things off, but proper planning can spare a family traumatic decisions and financial burdens in the event of one's death. Pre-arranging a funeral may seem a difficult task, but there can be peace of mind for an individual who knows his or her wishes will be followed. For more information and guidance in funeral pre-arrangement . . . why not visit us or write for your FREE Pre-arrangement Booklet.

Please send me my copy of "My Specific Requests"

Name

Address

Staffan-Mitchell

FUNERAL HOME

124 PARK ST. PH. 475-1444

MEMBER BY INVITATION

NSM

NATIONAL SELECTED MORTICARS

MICHIGAN MIRROR

By Warren M. Hoyt, Secretary, Michigan Press Association

First Annual Drunk Driving Audit Released
Michigan's first drunk driving audit, authorized under the 1982 drunk driving statutes showed a total of 561 persons killed in 509 alcohol-related accidents during the 1983 reporting period.

The audit, compiled and released recently by the State Police, covered the March 30 - Dec. 31 period.

The total number of fatal accidents in the period, 949, involved the deaths of 1,041 people, and more than half those killed died in alcohol-related accidents.

On a county basis, the number of alcohol-related deaths were 16 for 10,000 people.

According to the audit, out of 72,155 personal injury accidents in the state, with 107,930 persons injured during that time, 13,875 accidents involved the use of alcohol, with 21,900 people injured. For the 83 counties, the total alcohol-related accidents averaged 15 for every 10,000 people.

The audit also showed that 6,407 persons had their driver's license suspended for refusing to take alcohol blood level tests, 51,165 persons were arrested under the law and 6,914 persons were convicted to operating while under the influence of liquor and 10,533 were convicted of driving while impaired.

Of those convicted of operating under the influence, 1,921 were sentenced to jail, 3,704 had their licenses revoked or suspended, while 3,280 were given restricted licenses.

Of those convicted of driving while impaired, 3,467 had suspended or revoked licenses.

In a related matter, a state house committee considered a measure that would outlaw sobriety traffic checklanes and agreed to hold off consideration of HB 5353 until autumn, under an agreement that the proposed checklane program will be presented to the panel for review and that checklanes will not be established by the state police before then.

Judiciary Committee chairman Perry Bullard (D-Ann Arbor) said the committee will not act on the bill until after having a chance to review a proposed checklanes program.

Several committee members, while hesitant about checklanes, said they might support a test program with checklanes.

Use of checklanes, which are designed to cut down on the incidence of drunk driving by stopping cars and observing the driver for signs of intoxication, was recommended by the state's Task Force on Drunk Driving.

State Police Director Gerald Hough has said the state police have the authority to implement checklanes, but would not until conferring with Governor James Blanchard.

Ministers Blast G.A. Proposal
Calling it "undeniably cruel, unconscionable, dirty politics," a group of ministers are protesting the Senate's action to cut off general assistance benefits to employable recipients for six months in 1985.

The group also said they would conduct a week-long prayer vigil at the Capitol in hopes of changing

Uncle Lew from Lima Says:

DEAR MISTER EDITOR:
Ed Doolittle is bad to read everything. If some of the stuff he brings to sessions at the country store can be took as a guide, Ed goes in for quantity and hang the quality. But usual, by the time he has gone through his week's supply of clippings the fellers has found plenty of grist for their mill.

Saturday night, for instant, Ed opened with comment on a letter to the editor he had saw somewhere. It was from a college girl, Ed said, and she wanted to know why she felt scared "with 10,000 nuclear weapons perfecting me."

She went on to lambast the editor for not coming down foursquare agin the arms buildup. According to the girl, the Russians have missiles aimed at some American towns with as few as 10,000 people, and she claimed that news is about as local as you can get.

Actual, Ed said, the sad scary truth is that America and Russia multiplying the times they can blow up the world ain't news, it's olds, no matter how local. The letter writer said papers in small towns ought to view this with alarm, and this is a point well took, Ed went on, but it don't take any of the "yes, but's" in account. Just recent Ed had saw a reprint from a paper in London, England, that was happy with America's arms buildup, allowing that military stranth "makes the remote possibility of nuclear war slitley more remote."

Zeke Grubb said all that was high level stuff to a one-horse editorial staff that has trouble coming to hard and fast opinions on such angle-vs.-parel parking fer two blocks of downtown. Zeke recalled a pro and con piece onct on new street lights that put out a sickly, yellorish glow but cost a heap less to run, and he said he never could figger which side the editor come down on. Zeke wanted to know how we can expect one feller that's got 10 other jobs waiting on him to sort out the "yes, but's" of defense and offense that was puzzling folks long before Samson turned a peaceful jawbone into a weapon of mass destruction.

Actual, declared Clem Webster, the college girl is better pertected than she thinks. He said he had saw where the U. S. has got 26,000 nuclear weapons, 5,800 just in Europe. You got to be a little nervous, Clem said, thinking what an honest mistake could do with somepun like that, not to mention the suicidal terrorists all over the world. Clem said he had thought this situation up one side and down the other, and he was of a mind that we keep stirring up little wars to take our mind off the big war. That's why we offer to pertect the Arabs oil tankers, and

mine harbors in Nickerago, Clem declared, it's so we can do somepun we can control the size of.

It's nice little wars like Grenada, Clem went on, that boosts morale of our fighting men. This controled operation let the Army hand out 8,612 medals fer bravery in a battle on a little island where we didn't have but 7,000 troops. After a big war there, just wouldn't be medals fer everybody, or anybody fer the medals.

Yours truly,
Uncle Lew.

Prairie Belles Win Volleyball Match
Prairie Belles met with the Salmagundy Girls for a volleyball rematch on Friday, June 8. The Prairie Belles felt confident about winning again, but the Salmagundy Girls decided it was about time they won something, so they put their heart and soul into the game. The match was close all the way through with the Prairie Belles finally winning four games to three. The Prairie Belles presented the Salmagundy Girls with a beautiful Golden Glo Trophy to acknowledge the fun they had that evening.

Please Notify Us
In Advance of
Any Change in Address

State Licensed and Insured

JERRY HANSEN & SONS

ROOFING & SIDING COMPANY

Phone (313) 994-4232
P. O. Box 2123, Ann Arbor, Mich. 48106

ALL TYPES OF ROOF REPAIRS, SIDING, GUTTERS,
DOWNSPOUTS, INSURANCE WORK

27 Years Experience

CARPET
YOUR
PATIO
WITH GRASS
THAT NEVER
NEEDS MOWING

Grass carpeting is a beautiful way to make your out of doors more livable. Dense, long wearing, tough and weather resistant. 6 and 12 foot widths. SALE . . . \$4.99 sq. yd.

HOME FURNISHINGS
PHONE 475-8621
Use your Visa or Mastercard

Are You Looking for a TOTAL Non-Participating Pre-School Program?

3-YEAR-OLDS
Tues. & Thurs.,
9 a.m. to 11:30 a.m.

4- & 5-YEAR OLDS
Mon. - Wed., Fri., 9 a.m. to 11:30 a.m.
Mon. thru Fri., 12:30 p.m. to 3 p.m.
(Any combination of days
two or more per week)

Located in Village of Chelsea

Experienced Teacher-Director
Loree Stafford

TUITION RATES:

2 days a week . . . \$37/month
3 days a week . . . \$48/month
4 days a week . . . \$74/month
5 days a week . . . \$85/month

Extensive Educational Equipment
Indoor & Outdoor

For Further Information call:

NANETTE COOPER . . . 475-3229
or
NANCY MONTANGE . . . 475-1080

We still offer our traditional Co-op options for 3, 4 & 5 yrs olds at \$23 and \$30 per month

Well Supervised child to adult ratio 5:1

North Lake Co-Op Pre-School

North Lake Co-Op Pre-School admits students of any race, color and national or ethnic origin.

RUSSELL'S KARPET KLEENING

CARPET & UPHOLSTERY
STEAM CLEANING

★ COMMERCIAL ★
★ RESIDENTIAL ★

POWERFUL TRUCKMOUNT
EQUIPMENT
FLOOD & FIRE
RESTORATION
SMOKE ODORS-PET ODORS

995-9090

Mr. and Mrs. William Briston

Bristons Will Celebrate 50 Years of Marriage June 23

Yet another Chelsea couple is celebrating their 50th wedding anniversary this month. William and Vera (White) Briston of Jackson St. will celebrate their golden anniversary on June 23.

Vera was living in her native village of Chelsea (she has lived here for a total of 64 years) when she met Bill, who was from Dexter. The couple were married, and lived in Dexter for a time before moving to Chelsea for good.

According to Vera, she finds it hard to believe that she and Bill will have been married 50 years. "Time has gone so fast," she said, a sure signal that their marriage is, and will continue to be, a solid and happy one.

Mr. Briston is a retired University of Michigan chemist, while

Mrs. Briston is a retiree of King Seeley, or the Chrysler Corp. In-trol Division. She now volunteers at the Chelsea Community Hospital.

The couple has one son, David, of Hartland, and one granddaughter, Heather.

The Bristons will be honored at an open house on Sunday, June 24 from 2 to 5 p.m. at the Rod and Gun Club. All friends are invited to attend the event.

Lindsay Mofford Granted Degree By Emerson College

Lindsay Mofford of Chelsea, received a bachelor of science degree at Emerson College's 104th Commencement in Boston on May 13. The 400 students receiving graduate and undergraduate degrees listened to commencement speaker Jack Valenti, president of the Motion Picture Association, urge the Class of 1984 to strive for professionalism and to master their craft in every way.

Subscribe to
The Chelsea Standard!

VFW Auxiliary Delegates Named For Convention

Representing the Ladies Auxiliary to the Veterans of Foreign Wars at the 57th annual convention in Flint, June 21-24, will be Mrs. Rosemary Mazer. She was elected national chaplain at the New Orleans, La. convention in August 1984. Mrs. Mazer is expected to be elected national president to the Auxiliary in 1986.

Presiding over the Department of Michigan Ladies Auxiliary Convention in Flint will be Mrs. Ruth Anderson, president of the Ladies Auxiliary to the Veterans of Foreign Wars of Michigan.

Delegates and alternates from some 300 auxiliaries across Michigan will attend as representatives of the 32,000 plus members of Michigan.

Meetings, memorial services with the Veterans of Foreign Wars, a banquet and hospital luncheon, along with a parade to be held on Saturday will be some of the highlights of the convention.

Awards will be presented to auxiliaries, and chairmen for outstanding work during the past year.

Local representatives of the Chelsea Auxiliary No. 4076 attending the Department of Michigan Convention will be Lucy Platt, Virginia Boyer, Eulahlee Packard and Mary Erskine.

Five Receive Masters Degrees from EMU

Five area residents recently received their advanced degrees at Eastern Michigan University's spring commencement ceremonies.

Mary V. Colle, 1828 N. Lima Center Rd., and Mary A. Cornils, 2220 Scio Rd., both received their master of arts degrees at the April 28 ceremonies.

Ronald J. Adams, of 208 McGaugh Ct., Gregory received his master of arts degree as well.

Two Pinckney area residents, Claudia A. Tomlin, 11567 Pleasant View Dr., and Mary C. Wisniewski, 3420 Cordley Lake Rd. received their advanced degrees from EMU. Tomlin obtained her master of arts degree, while Wisniewski received her master of science diploma.

A total of 240 graduate students received their master's or specialist's degrees at the award ceremonies.

Mr. and Mrs. Harley Loveland

Harley Lovelands Will Observe 50th Wedding Anniversary

Mr. and Mrs. Harley Loveland, 148 N. Union St., Grass Lake, will be honored Saturday, June 30, with an Open House from 2 until 5 p.m. at St. John's United Church of Christ, 270 Bohne, Rd., Francisco, in celebration of their 50th wedding anniversary.

A cordial invitation is extended to relatives and friends.

The event is being planned by their children, Gale and Marilyn Loveland of Grass Lake and Janette and Harold Spink of Horton.

They also have eight grandchildren and four great-grandchildren.

Mr. and Mrs. Loveland, the former Laurene Walz, were married June 30, 1934 at the farm home of her parents at 13021 Kalmbach Rd., Grass Lake. After living in Eaton Rapids for five years they returned to this address in 1939 because of the ill health of her father (J. Fred Walz,) and remained there until 1981 when they moved to their current address.

They are active members of St. John's United Church of Christ of Francisco, Grass Lake Chapter No. 159 OES of which she is past matron and he a past patron. Mr.

Loveland is also an active member of Grass Lake Excelsior Lodge No. 118 of which he is past master and honored as Mason of the Year for 1983, and member of Chelsea Olive Chapter No. 140 RAM.

Mr. Loveland is a retired farmer and mechanic. Mrs. Loveland is a former employee of S. H. Camp Co., Jackson.

VFW Auxiliary Names Delegates to National Convention

Ladies Auxiliary to Veterans of Foreign Wars No. 4076 met June 11 at 7:30 p.m., 11 members attending. Draping of the charter took place in memory of past national president Doris Holm who died May 3.

Election of delegates and alternate delegates to the national VFW convention which will be held in Chicago in August took place. Delegates are Eulahlee Packard and Lucy Platt; alternate delegates are Norma Seyfried and Gertrude O'Dell.

Twenty-five dollars was allowed for the cancer booth fund at the department convention in Flint which will be held June 21-24. This fund is for cancer aid and research. The following auxiliary members plan to attend the convention sessions: Lucy Platt, Eulahlee Packard, Virginia Boyer and Mary Erskine. Michigan day at the National home will be Sunday, July 8 and a caravan of past and auxiliary members and their families are planning to attend.

Plans for the sesquicentennial celebration were finalized and funds were allowed to purchase a welcome banner. Reports of the Buddy Poppy sales and the weekly VA Hospital volunteers service were given by Lucy Platt and Mary Erskine.

Next meeting will be held on July 9 at 7:30 p.m. in the VFW Hall at which time, reports of the department convention will be given by the delegates attending.

Summer Orchestra Program Starts Monday Morning

Starting date for beginning sixth grade strings and new 7th and 8th grade orchestra summer music class will be Monday, June 25 and not June 18 as previously announced by Mrs. Carol Palms.

Schedule for the group is 8:30 to 9:15 a.m., 6th grade violins and viola; 9:15 to 10:00 a.m., 6th grade cello and bass; 10 to 10:50 a.m., 7th grade orchestra; 11 to 11:50 a.m., 8th grade orchestra.

All classes will be held at Beach Middle school in Large Group Instruction Room Monday through Thursday.

SOUNDINGS

A Non-Profit Center For
Women In Their Middle Years

Offers
**TARGET: JOBS
FOR WOMEN**

Job preparation program providing information and direction for separated, divorced or widowed women. Group meets at Beach School. Fees on a sliding income scale.

**Begins July 9
Register Now
For information, call:
665-2806**

Mr. and Mrs. Byford J. Speer

Byford Speers Celebrate Golden Wedding Anniversary

Mr. and Mrs. Byford Jason Speer of 128 Orchard St. in Chelsea were honored for 50 years of marriage at an open house hosted by their children June 16 at the Chelsea Christian Fellowship church.

The Speers were married in 1934 in Ann Arbor and have lived in Chelsea all of their married life.

Lois Speer says the secret to being happily married for 50 years and raising eight children is, "learning that we all make mistakes, but we can sit down and talk them out. One thing we didn't do is go to bed angry." Mrs. Speer also said that many young married couples feel they can't cope and work things out, but she feels they can if they are willing to talk things out.

Mr. Speer is a retiree from Chrysler Corp., while Mrs. Speer is retired from nursing at Chelsea Community Hospital. She is employed on a part-time basis at the Chelsea Methodist Home. Lois is also a hospice volunteer, a member of the VFW Auxiliary, and the Faith, Hope and Charity Circle.

Byford's hobbies include home repairs, yard work and small repairs.

Eight children comprise the Speer family. They are, Barbara,

Gary and Bill, all of Chelsea, Dorothy, Huntsville, Ala., Jim, Battle Creek, Judy, Rohnert Park, Calif., and Dianne and Jack of Murray, Ky.

The couple also has 10 grandchildren and five great grandchildren.

SMITH-BORREGARD: Mrs. Betty M. Kimberly of Ann Arbor has announced the impending marriage of her daughter, Darlene Kay Kimberly-Smith of 516 Lane St., Chelsea, to Kim Ross Borregard of Farmington Hills. He is the son of Mr. and Mrs. Ross James Borregard of Farmington Hills, and is a chemical engineer at Multiple Dynamics Corporation in Southfield. Ms. Smith is a counselor at St. Joseph's Hall in Chelsea. A July 28 wedding is planned.

CHECK OUR

MAILING SECTION

For All Your Mailing Needs

IN OUR HOBBY SECTION

Rockets - Models - D. & D.

Party Streamers - Balloons

Candy - Gum - Smurfs

Matchbox Cars - Paint - Brushes

COPYING SERVICE

CHELSEA OFFICE SUPPLY

118 S. Main

Ph. 475-3539 or 475-3542

Mon.-Fri. 9:30-5:30

Sat. 9:30-4:00

SEIKO SPORT•TECH

New 5 year battery life
chronograph for runners.

- Moving runner indicates activity in chronograph mode
- Chronograph with split time capability records hours, minutes seconds with 1/100 seconds for initial 60 minutes
- Continuous display of hours minutes seconds day date
- Alarm hourly time signals
- Five year battery life
- Choose gold tone or stainless steel

'79.50 and '125.00

WINANS JEWELRY

SEIKO
AUTHORIZED DEALER

You get the best of Seiko
where you see this sign

SUMMER SALE 50% Off!

We're having our annual "Summer Sale," and offering 50% off on many of your favorite products! We can offer these prices only for a limited time. So hurry in soon and shop while selection is best!

dayspring gifts

Open Mondays until 8:30 for your convenience

116 s. main st.

ph. 475-7501

Church Services

Methodist—

CHELSEA FREE METHODIST
702 Western Rd.
Meat Bradley, Pastor
Wednesday, June 20—
7:00 p.m.—Family mid-week service.
Thursday, June 21—
8:00 a.m.—Prayer Hour.
7:00 p.m.—Growth Group.
7:30 p.m.—Evangelism and visitation.
Friday, June 22—
6:00 a.m.—Prayer hour.
Singles Convention—Spring Arbor—through June 24.
Saturday, June 23—
7:00 a.m.—Prayer hour.
Sunday, June 24—
9:00 a.m.—Prayer hour.

SALEM GROVE UNITED METHODIST
320 Notten Rd.
The Rev. Dale B. Ward, Pastor
Every Sunday—
9:30 a.m.—Sunday school.
10:30 a.m.—Morning worship.

FIRST UNITED METHODIST
Parks and Territorial Rd.
The Rev. Larry Nichols and
The Rev. David Goldsmith, Pastors
Every Sunday—
10:00 a.m.—Sunday school.
11:15 a.m.—Worship service.

WATERLOO VILLAGE UNITED METHODIST
618 Washington St.
The Rev. Larry Nichols and
The Rev. David Goldsmith, Pastors
Every Sunday—
10:00 a.m.—Sunday school.
11:15 a.m.—Worship service.

FIRST UNITED METHODIST
120 Park St.
The Rev. Dr. David Truran, Pastor
Inspiration Line: 475-1852.
Wednesday, June 20—
11:00 a.m.—Sarah Circle meets at the cottage of Mrs. Donna Palmer.
Friday, June 22—
2:00 p.m.—Senior High UMYF Canoe Trip leaves the church.
Sunday, June 24—
9:00 a.m.—Worship service, crib nursery.
10:00 a.m.—Worship service.
10:30 a.m.—Crib nursery for children up to the age of two and church school classes for all pre-schoolers.
11:00 a.m.—Church school classes conclude.
Monday, June 25—
9:30 a.m.—Church Women United planning meeting in the education building.

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

NORTH LAKE UNITED METHODIST
1411 North Territorial Rd.
The Rev. David C. Collins, Pastor
Every Sunday—
9:00 a.m.—Church school. Nursery Available.
10:15 a.m.—Worship service.
11:15 a.m.—Fellowship hour.
7:00 p.m.—Youth fellowship.

SHARON UNITED METHODIST
Corner Pleasant Lake Rd. and M-52
The Rev. Evans Bentley, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Worship service.

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS
Chelsea Branch-Rebekah Hall
Every Sunday—
10:30 a.m.—Sacrament.
10:30 a.m.—Sunday school.
11:40 a.m.—Priesthood.

Baptist—
GREGORY BAPTIST
The Rev. W. Truman Cochran, 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.
Every Wednesday—
7:00 p.m.—Youth group.

FELLOWSHIP BAPTIST
The Rev. Roy Harrison, pastors.
592-7036
Every Sunday—
3:00 p.m.—Worship service at the Rebekah Hall.

Church of Christ—
CHURCH OF CHRIST
1961 Old US-12, East
David L. Baker, Minister.
Sunday, June 24—
9:30 a.m.—Bible classes, all ages.
10:30 a.m.—Worship service. Nursery available.
Wednesday, June 27—
7:00 p.m.—Bible classes, all ages.

Episcopal—
ST. BARNABAS
The Rev. Fr. Jerrold F. Beaumont, O.S.P.
Every Sunday—
10:00 a.m.—Eucharist, first, third and fifth Sundays.
10:30 a.m.—Morning Prayer, second and fourth Sundays.
11:00 a.m.—Eucharist, second and fourth Sundays.
Nursery available every Sunday. Family coffee hour follows all Sunday services.

Lutheran—

FAITH EVANGELICAL LUTHERAN
The Rev. Mark Porinsky, Pastor
Sunday, June 24—
9:45 a.m.—Sunday school.
10:00 a.m.—Worship with Lord's Supper.

OUR SAVIOR LUTHERAN
1916 S. Main, Chelsea
The Rev. Franklin H. Giebel, Pastor
Every Sunday—
9:00 a.m.—Worship service. Holy Communion 1st, 3rd and 5th Sundays. No Sunday School during June, July and August.

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

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

TRINITY LUTHERAN
5758 M-36, three miles east of Gregory
William J. Truden, pastor
875-6877 church, 875-5016, pastor
Every Sunday—
8:00 a.m.—Worship service.
9:30 a.m.—Sunday and Bible school.
10:45 a.m.—Worship service.

ZION LUTHERAN
Corner of Fletcher and Waters Rd.
The Rev. John R. Morris, Pastor
Sunday, June 24—
9:00 a.m.—Sunday school.
10:15 a.m.—Worship service. Senior choir rehearses after church.
Monday, June 25—
7th grade confirmation camp at Stony Lake.
Saturday, June 30—
Chelsea Sesquicentennial begins—ice cream social at Palmer Ford at noon.

Assembly of God—
FIRST ASSEMBLY OF GOD
The Rev. Phil Farnsworth, Pastor
Every Sunday—
9:45 a.m.—Sunday school.
11:00 a.m.—Worship service and Sunday school nursery for pre-schoolers.
6:00 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Christ's Ambassadors. Bible study and prayer.

Catholic—
ST. MARY
The Rev. Fr. David Philip Dupuis, Pastor
Summer Schedule
Every Saturday—
3:30 p.m. to 4:30 p.m.—Confessions.
6:00 p.m.—Mass.
Every Sunday—
7:00 a.m.—Mass.
9:00 a.m.—Mass.
11:00 a.m.—Mass.

Christian Scientist—
FIRST CHURCH OF CHRIST SCIENTIST
1863 Washtenaw Ave., Ann Arbor
Every Sunday—
10:30 a.m.—Sunday school, morning service.

Non-Denominational—

CHELSEA CHRISTIAN FELLOWSHIP
337 Wilkinson St.
Elders:
T. B. Thodeson, 475-1522, Don Fritz, 475-8437.
Every Sunday—
10:00-10:45 a.m.—Church school.
11:00 a.m.—Morning worship.
6:00 p.m.—Vespers.
Every Wednesday—
7:00 p.m.—Bible study and prayer.

CHELSEA CHRISTIAN MEN'S FELLOWSHIP PRAYER BREAKFAST
Chelsea Hospital Cafeteria
Second Saturday Each Month—
8:00 a.m.—Breakfast.
8:30-10:00 a.m.—Program.

CHELSEA FULL GOSPEL
11452 Jackson Rd.
The Rev. Chuck Clemoqs, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:30 p.m.—Evening worship.
Every Wednesday—
7:00 p.m.—Midweek prayer and Bible study.

COVENANT
Dr. R. J. Ratzlaff, Pastor
50 N. Freer Rd.
Every Sunday—
9:30 a.m.—Worship and nursery.

IMMANUEL BIBLE
145 E. Summit St.
The Rev. John A. McLean, 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.

MT. HOPE BIBLE
1284 Trist Rd., Grass Lake
The Rev. Leon R. Buck, Pastor
Every Sunday—
10:00 a.m.—Sunday school.
11:00 a.m.—Morning worship.
6:00 p.m.—Evening service.
Every Wednesday—
7:00 p.m.—Bible study.

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

Patriotic Citizens Awards Presented For Flag Display
Utilizing June 14, Flag Day, to complete a chairman's project on Americanism, the VFW Auxiliary president Mary Erskine, and Americanism chairman Eulabee Packard hand-delivered 10 Patriotic Citizens Award Citations to 10 business places.

Those recognized, fly their flag daily. Receiving the awards were McDonald's, Faist-Morrow Buick-Olds-Chevrolet, Great Lakes Federal, Honegger's Mill, Methodist Home, Chelsea Greenhouse, Cole-Burghardt Funeral Home, Palmer Ford Triangle, Citizens Trust Bank, and Village of Chelsea.

The Auxiliary will be presenting more citations around Labor Day to some they did not give on this date.

Mrs. Packard would like to hear if you have a neighbor or friend in the Chelsea area who flies their flag daily. Every day is Flag Day, even though it was set aside by Congress way back in June of 1777 to pay tribute to our banner.

In 1970, Hawaii became the first state to allow its state and local governments to strike, permissible only if efforts to reach an agreement failed and public health was not endangered.

INTERFAITH DAY: The entire community of Chelsea is invited to a July 1 celebration of "Religious Heritage" at the Chelsea High school football field. A representative from each of the approximately 20 congregations in our area will be present on the field, and will be identified by banners, flags, and signs representing their church. Collages will also be shown, depicting each church's endeavors. The celebration is being

staged in conjunction with Chelsea's Sesquicentennial celebration, so we can see the role our churches have played in our community through the years. Shown in this picture is Richard Cesar, deacon of St. Mary's Catholic church, and the Rev. Irwin Koch of St. Paul United Church of Christ as they display a recent photo of St. Paul's United Church of Christ church which will be added to the church's collage.

Interfaith Day Features Our Religious Heritage

On Sunday, July 1, Chelsea is invited to a celebration of "Religious Heritage," beginning at 1 p.m. at the Senior High school football field.

The program will begin with comments on Chelsea's religious history by John Keusch. A representative group from each of the approximately 20 congregations will be present in the center of the field and will be identified by banners, flags, and signs representing their church. A short history will be told about each.

A religious heritage collage is also being created. Each congregation has been asked to create a collage, 21" by 24", depicting their church's history.

The sections will be joined with others and mounted permanently, for later display. The congregations participating will keep the collage for a period of time during 1984 as a reminder of our sesquicentennial celebration and the role our churches have played in the community.

Many of our churches are planning special worship services for their own congregations on Sunday morning, July 1.

All of Sunday, July 1 activities will be held outside on the football field, weather permitting or in the high school gym in case of rain.

For more information on the day's activities, call John or Gloria Mitchell at 475-1444.

Ordination Service Set For St. John's Pastor

On Sunday, June 17, Phyllis J. Pawson was ordained to the Christian Gospel ministry of the United Church of Christ. The ordination took place at West Adrian United Church of Christ, 4545 Wolf Creek Highway, Adrian, where Mrs. Pawson is a member.

Mrs. Pawson is a graduate of Onsted Community Schools. She began her studies at Bernard Community College, Melbourne Fla. She has also attended Jackson Community College, Jackson, and Siena Heights College in Adrian and has recently graduated from Chicago Theological Seminary in Chicago, Ill.

Mrs. Pawson has been serving

as pastor of St. John's United Church of Christ, Roger Corners, since February 1983.

The ordination celebration service began at 3 p.m. Mrs. David Chartrand and Clinton Fisk, members of St. John's, took part in the service along with several area ministers, family members and friends of Pastor Pawson. A reception followed.

Gourley Re-Elected By Music Group

William W. Gourley, Chelsea High school band director, has been re-elected treasurer of the Michigan High School Band and Orchestra Association.

K-C Auxiliary Makes Plans For Sesqui Week

K. of C. Auxiliary meeting on Thursday, June 14 opened up with the 8 p.m. drawing. It would have been won by Liz Hollo, but she arrived too late.

Rosie announced there will be a need for workers at the hall during the week of the Sesquicentennial as the Knights will be selling food and beverages. It was also noted that Heydauff's will be donating video equipment and tapes so children may watch movies while their parents are enjoying themselves during that week.

The rummage sale was reported to be very successful. Vice-president Lorraine Harrat will now be acting president until new elections are held.

Theresa Doll will be chairing the July 4 ice cream social with 25 percent of the profit made to be donated to the American Legion to help pay for the fireworks. Please contact Theresa to donate your baked goods and time.

Please try to attend the July meeting as we will be voting on purchasing fans for the new parish hall.

The Hair Spot

Bill Yates Thomas Cederna

- Friendly professional Service at a fair price
- Men, women & little people welcome
- Satisfaction guaranteed

1512 North Maple
(In the Maple Miller Plaza)
M-F 8:30-5:30; Sat. 8:30-3:00
Evenings by appointment
662-4220

THE FITNESS CLUB

JULIE VORUS, DIRECTOR
"The Workout that Works"

Your body will take on new form and definition as you condition all of the major muscle groups at every class. Enjoy being with friends while you exercise to music to stretch, tone and aerobize. This fun fitness program is designed for all ages and levels. All classes are open to co-ed enrollment—couples or singles.

SUMMER SHAPE-UP PROGRAM
Begins Week of June 18 6 weeks Fee: \$24.00

CHELSEA FITNESS CLUB		
Mon & Wed	6:15-7:15 pm	North School Gym
Mon & Wed	7:30-8:30 pm	North School Gym
Kim Tapping, Instructor		
Tues. & Thurs.	9:15-10:15 am	H.S. Board Room
Tues. & Thurs.	4:10-5:10 pm	H.S. Board Room
Julie Vorus, Instructor (Air Conditioned)		
NORTH LAKE FITNESS CLUB		
North Lake United Methodist Church Educational Building 14111 N. Territorial		
*Mon. & Wed.	9:00-10:00 am	North Lake Church
Tues. & Thurs.	6:30-7:30 pm	North Lake Church
Julie Vorus, Instructor		
Tues. & Thurs.	7:30-8:30 pm	North Lake Church
Kim Tapping, Instructor		
*Babysitting available for am North Lake Church Class. \$1.00 one child, \$1.50 for two.		

To the Sacred Heart of Jesus
Immaculate Heart of Mary,
with love
June 29-30—and always.

Millie Warner

"THE EARTH IS BUT ONE COUNTRY AND MANKIND IT'S CITIZENS"

Baha'u'llah

BAHA'IS BELIEVE IN...

One God.
The oneness of mankind.
Independent investigation of truth.
The common foundation of all religions.
The essential harmony of science and religion.
Equality of men and women.
Elimination of prejudice of all kinds.
Universal compulsory education.
A spiritual solution of the economic problem.
A universal auxiliary language.
Universal peace upheld by a world government.

For more information
Call: 498-3273 or
475-2718

PERMS
\$25.00 and up
Including Haircuts
CHILDREN'S HAIRCUTS
PRICED EQUIVALENT

TO AGE

AGE	PRICE
2 YRS.	...\$2
3 YRS.	...\$3
4 YRS.	...\$4
5 YRS.	...\$5
6 YRS.	...\$6
7 YRS.	...\$7
8 YRS.	...\$8
9 YRS.	...\$9
UP TO 10 YRS	\$10

EAR PIERCING
\$7.00
(Includes Earrings)

OPEN EVENINGS By Appt.

HIS-N-HER IMAGES
8044 Main St.
Dexter 426-8878

Senior Citizens Nutrition Program

Weeks of June 21-27

MENU

Thursday, June 21—Lasagna, green beans, tossed salad, french bread and butter, plums, milk.

Friday, June 22—Tuna patties with cream sauce, California blend vegetables, pear-lime gelatin, bread and butter, carrot cake, milk.

Monday, June 25—Roast beef and gravy, oven browned potatoes, buttered corn, bread and butter, bananas and strawberries, milk.

Tuesday, June 26—Turkey divan, broccoli, rice, pickled beet salad, bread and butter, chocolate pudding, milk.

Wednesday, June 27—Swedish meatballs, noodles, buttered carrots, whole wheat bread and butter, tomato-green pepper salad, peach upside down cake with topping, milk.

ACTIVITIES

Wednesday, June 20—
10:00 a.m.—Quilting. Ceramics.
10:30 a.m.—Blood Pressure.
1:00 p.m.—Bowling. Needlework. Kitchen Band.
2:00 p.m.—Walking.

Thursday, June 21—
10:00 a.m.—Newsletter.
Friday, June 22—
11:45 a.m.—Men's Day.

Monday, June 25—
1:00 p.m.—Bingo.
Tuesday, June 26—
10:00 a.m.—Crafts.
1:00 p.m.—Euchre.

LOY'S TV

Sales & Service

512 N. Maple Rd., Ann Arbor

We Service All Makes

VISA MASTER CARD

769-0198

ROCK BAND CLINIC

KEYNOTE MUSIC proudly presents a night of performances by some of Chelsea's best up and coming rock bands and you can be a part of the action!

Clink Band

"CHAIN REACTION"

will feature topics

such as:

1. Music adaptation - "Make it your own sound."
2. Choosing equipment.
3. Organizing and running a tight rehearsal.
4. Developing style, identity and sound.

Clinics will be on Friday, June 22 and Saturday, June 23rd with a performance on Friday, June 29th.

Bring your guitar and join the fun!
Call 475-3611 for more details.

A VIEW from the CLOCK TOWER

Bill Mullendore

Ever since I came to work here in September of 1982, I've been hearing promises of new developments to come on Chelsea's business and residential construction scene. It was great to see something finally happen for sure as ground was broken last Tuesday afternoon for the 110-bed addition to the Chelsea United Methodist Retirement Home.

It was a nice ceremony, maybe the best of its kind that I have ever attended—short, sweet, simple and moving. Even though I belong to another church, I found myself singing and praying along with the rest of the participants, and applauding each person who came up and turned over a shovel of dirt.

I had no reason to be there, really, except that I wanted to be. Photographer Randy Gladstone took the pictures, and I had a copy of the program from which to write the story which appears elsewhere in the paper.

It takes courage to go ahead with a construction project when you have in hand less than half the money you need to complete it. That is exactly what the United Methodists did.

The advanced gifts campaign passed the \$3 million mark on the day of breaking ground for a \$7.6 million building program. It takes courage, optimism and commitment to proceed in the face of a need to come up with another \$4.6 million to pay the bills.

I applaud the people behind the project for daring to say, in effect, "Let's go ahead and do it, and the Good Lord will take care of us."

I suspect he will. The Lord helps those who help themselves.

The actions of the Chelsea village council in first adopting a budget and then declining to approve the tax rate necessary to finance it reinforce a belief expressed in this column a few weeks ago that there should be a wider separation of time between the village election date and the beginning of the fiscal year.

What has happened is confusing to everybody, including this watcher from the Clock Tower.

Following publication in last week's Standard of a story reporting that the council had failed to adopt the tax hike needed to balance the budget, I received three phone calls from citizens asking what was going on. My honest answer was that I really didn't know for sure and was going to have to wait to find out.

The problem will no doubt be resolved in some way.

Taxes and the government budgets they support are extremely important to people. The process of adopting both—and they ought to be done together—should be as simple and understandable as possible. It should not be hurried.

One complication which could and should be eliminated is that village, township, county and school taxes are levied against differing assessment bases. For somebody trying to figure out what his total property tax bill for the year is going to be, and plan ahead to pay it, the juggling of assessed value, ad valorem, state equalized value and the rest of the gobble-de-gook prescribed by law in the system becomes bewildering.

There should be one single value set on every piece of property for all tax purposes. Tax rates should be expressed in dollars per thousand of taxable value, not in mills. A mill is a meaningless word to most people. It is one-tenth of a cent. We are not accustomed to handling financial transactions in tenths of pennies. We deal in dollars and cents, and the smallest unit of change we carry in our pockets is a penny. I've never had a "mill" in my hand in my life. A mill is an abstraction, a theoretical term for something that doesn't exist in the real world.

Back to the problem of this year's village budget. The fiscal year began on March 1. The election was held March 12, and it resulted in three new persons coming onto the board of trustees. Adoption of the budget was delayed so the newcomers could participate in the process, which makes sense because the budget charts the council's course for the entire year.

And so a budget was adopted, hastily and late, but apparently without a full understanding that it would require a tax increase. When the time came to set the tax rate, the council backed off.

You could call it a classic case of trying to have your cake and eat it, too, but I don't think that is a fair statement. Rather, I believe it was a matter of trying to do too much too soon.

As I understand, the village election date is prescribed by state law and can't be changed. The fiscal year dates can be, and I suggest they should be to avoid future embarrassments.

TRI-COUNTY SPORTSMAN'S CLUB
8840 Moon Road - Saline, Michigan 48176

Annual
CHICKEN BARBECUE
Sunday, June 24, 1984
12 to 4 p.m. TAKE-OUTS AVAILABLE

Dinner Includes Potato Salad, Cole Slaw, Roll & Dessert
ADULTS, \$4.00 CHILDREN Ages 5-12, \$2.00

Public Invited

Since 1952 many improvements have been made to our beautiful old building as well as in the way we give comfort and assistance to the families we serve. While we do have up-to-date facilities we "stand on the foundation" of the professionals who preceded us at this same location for generations.

In 1952 it was
Miller Funeral Home
Martin E. Miller and
Louis H. Burghardt, Directors

In 1984 it is
Cole-Burghardt Funeral Chapel
Donald A. Cole, Director

Chelsea has changed - we have changed!

BRYAN AND JERYL HERRICK graduate from Michigan State University. Jeryl graduated the evening of June 8 with a Bachelor of Arts degree in speech sciences. In September she will begin study at Michigan State University for her master's degree. Bryan graduated the morning of June 9 with a Bachelor of Science degree in forestry. Jeryl and Bryan are daughter and son of Mr. and Mrs. Gerald Herrick of Cavanaugh Lake, Chelsea.

School Board Notes

Present at a regular meeting of the Board of Education Monday, June 11 were Schumann, Heller, Grau, Comeau, Redding, Feeney, Superintendent Van Meer, Assistant Superintendent Mills, Principals, Williams, Conklin, Wojcicki, Assistant Principal Vogel, Athletic Director Nemeth, Community Education Director Rogers, guests.

At 7 p.m. a public budget hearing was held to discuss the 1984-85 School District budget.

Regularly scheduled board meeting was called to order at 8 p.m. by President Dale Schumann.

Board President Schumann presented to retiree Mary K. Weber a "Golden Lifetime Activities Pass" in recognition of her many years of service to the Chelsea schools. Ms. Weber had been a teacher at South Elementary school.

Entered as official communications were: a letter from Dr. Max Plank complimenting the 6th grade camp, a letter from the Superintendent of the Memphis Schools complimenting Gene LaFave's banquet speech, and a communication honoring Kay Bauer for her runner-up status in the exceptional achievement competition.

Drs. Dolores Dawson and Richard Stock were present at the meeting to review the results of the educational audit of the district's K-12 curriculum. The audit was one of the 1983-84 Board of Education goals. Dawson and Stock prefaced their remarks by indicating that the Chelsea curriculum was a good curriculum, but upon examination they have made proposals that should be reviewed and analyzed to see if they warrant consideration for implementation in the K-12 curriculum. Essentially they are "ideas" to be looked at to reject, modify, or to recognize an area and address specific issues. President Dale Schumann indicated that the teaching staff, administration and Board of Education will review these and take the proposals under advisement.

Board approved the resolution adopting the 1984-85 budget, with revenue of \$7,427,683, and expenditures of \$7,486,355.

CHANNEL MASTER SATELLITE
Sales & Installation
Do-It-Yourself Kits
Priced from \$1895*

LOY'S TV CENTER
Ph. 769-0198

Board approved an unpaid leave of absence for Patti Rogers, elementary art teacher, from Aug. 28, 1984 to Jan. 21, 1985.

Board approved awarding of a high school diploma to Carla Sears. Carla attended Chelsea High school for 3½ years and does not meet the one-year residency requirement to graduate from Ann Arbor Pioneer. Carla did not participate in graduation ceremonies.

Board approved a one-semester unpaid leave of absence for Jonathan Andrews, high school English teacher, effective Aug. 23, 1984 through Jan. 21, 1985. Andrews will be interning at the University of Michigan Psychiatric Hospital's Adolescent Unit.

Board approved continuing membership in the Michigan High School Athletic Association, effective Aug. 1, 1984, through July 31, 1985, and to authorize the board secretary to complete the board-adopted resolution.

Board certified the election results for school board membership, as follows: for the 2-year term: Raymond Gorton Coulter, 69; Ann E. Feeney, 464; for the 4-year term: Ronald Montange, 177; Lloyd A. Grau, 398; Joseph Redding, 398.

The board approved a change order for the four tennis courts. When the contractor removed the concrete base, there was a problem with soil stabilization due to excessive water in the sub-grade and remnants buried when the high school's main building was erected. To offset a future problem, an additional expenditure was authorized to put in a membrane for the purpose of stabilizing the sub-grade area, and add two additional inches to the base. This will allow the construction of the courts as intended.

Board members who viewed the building trades house indicated it was an outstanding project, and that the house had been sold on the Wednesday following the Sunday open house.

Board members were appreciative of the general decor of the high school graduation ceremony, and complimented Tanya Mattoff and Tom Mull on their excellent speeches.

The board acknowledged that the girls softball team will be playing Grand Rapids Northview at Emerson Park, Midland, at 5:30 p.m. on Friday.

Board members were advised that adult education graduation will be held on Thursday, June 14th, at 8 p.m.

At the request of the superintendent, the board convened in executive session to discuss a personnel item (9:43 p.m.) and subsequently reconvened in public session.

Meeting adjourned at 10:30 p.m.

GO TO BOYS STATE: Four young men from Chelsea attended Wolverine Boys State in East Lansing last week. They are, left to right: Jon Carey, Joe Simon, Rod Satterthwaite and Rick

Proctor. They rode to East Lansing on an American Legion 40 et 8 "train" provided by Washtenaw Vulture 957. The Legion sponsors Boys State.

Chelsea Charms Awards Presented at Annual Recital

The fourth annual recital of the Chelsea Charms Batons was held June 8 at Chelsea High school auditorium. Thirty-two girls and boys twirled and strutted to numbers reaching from "The Grand Ole Flag" to Michael Jackson. Awards were presented by director Rita Wilson Howard to the top students during the 1983-84 school year.

Ten-year-old Amy Weir, current "Miss Majorette of Michigan" was presented the Baton Boosters travelling trophy as the "Outstanding Student of the Year," by Arlene Honbaum, president of the Baton Boosters Club. Amy also took the "Most Merits" trophy with over 10,000 merits earned. She was runner-up to the "Teacher's Award" and received excellence ribbons in both twirl and strut.

Christine Dunlap, 11, won the "Miss Majorette of Chelsea" esteemed award, while taking the runner-up medal for "Most Merits." She also was third for the "Teacher's Award." She was named "Feature Twirler" for the 1984-85 season.

Winning the "Teacher's Award" this year was 7-year-old, Kori White, with a score of 96.00. Kori was awarded the fourth-place ribbon for "Most Merits" and tied for the "Fancy Strut" trophy.

"Most Merits" for beginner students was won by 4-year-old Winston Howard, while Tracey Wales, 9, and Laurie Honbaum, 11, won the same award for the second- and third-year students, respectively. Tracey also took fourth place in the "Teacher's Award" and received an "excellence" ribbon for modelling and strut.

The oldest of the Chelsea Charms, 16-year-old Josie Krzeczowski, was named drum majorette for the 1984-85 season with Susan Schmunk as assistant. Vicky Niethammer was selected as assistant feature twirler by the other members of the Charms.

Other trophy winners were: Nikki Schultz and Elizabeth Taylor, tie for most improved; Vicky Niethammer, Linda Schaffer, and Don Schaffer, big-little sister-brother award; Kate Steele, best attitude; Brandi Kenney, best potential; Vicky Niethammer, best showmanship; Danielle Clark, good sportsman-

ship; Jose Krzeczowski, modelling; beginner Katie Neal, basic strut; Christine Burg, military strut; Minda Van Reesema, drill; Michelle Graflund, fancy strut; Kristen Clark, specialty twirl-two baton; Susan Schmunk and Richelle Jones, tied for twirl.

Ribbons of "excellence" in different areas were awarded to: Don Schaffer, Vicky Niethammer, Elizabeth Taylor, Linda Shaffer, Lindsay McHolme, Heather McConnelly, Christine Burg, Winston Howard, Nikki Schultz, Heather Wynn, Kristen Clark, Richelle Jones, Jackie Crawford, Rachel, and Rebecca Fischer, "Kate" Neal, Elizabeth Maurer, Josie Krzeczowski, Julie Miller, Laurie Honbaum, Brandi Kenney, and Deana Hagerty.

Graduation certificates were given to all of the students as well as honor and advance certificates to Charms who have earned them during the year. A special salute and certificates were awarded to the Color Guard Boys and to the Baton Boosters board members and officers. Certificates of Appreciation were announced for both Jackie Rogers of Community Education and for Mr. and Mrs. Leonard of The Chelsea Standard.

John S. Botsford
At Camp Pendleton
Marine Pvt. John S. Botsford, son of James H. Botsford of 775 S. Main St., Chelsea, has reported for duty with 1st Marine Division, Camp Pendleton, Calif.

THIS WEEK'S FEATURE:
GOLDFLAME SPIREA
A low, rounded shrub that is bronze-gold in spring, soft yellow-green with red flowers in summer and coppery-orange in fall. Beautiful 3-gallon plants

JUST \$11.95

McCLEAR'S EVERGREEN NURSERY
11362 TRIST RD., GRASS LAKE (517) 522-5177
Open 9-5 daily, 12-5 Sun., eves by appt.

STRAWBERRIES
You-Pick, 48¢ lb.
(or already picked)

Open Daily, 7 - 7

Ruhlig's Farm Market
11300 Island Lake, Dexter
Ph. 426-3474

SPECIALS
½-LB. BURGER BASKET
Includes lettuce, tomato, french fries
\$2.25 Wednesday and Thursday
Try Our 100% Fresh Ground Hamburgers

FRIDAY, JUNE 22
ALL - YOU - CAN - EAT
FISH FRY
\$3.89 Includes Salad Bar, Fries & Rolls

NACHOS SUPREME \$2.39

Niehaus
ICE CREAM & FOOD
901 S. Main, Chelsea Ph. 475-2677

ATKINSON CHIROPRACTIC CLINICS

- ★ Family Care
- ★ Pre-Employment Exams
- ★ Thorough Examinations
- ★ On-The-Job Injuries
- ★ Auto Accident
- ★ Low Back Pain
- ★ Neck, Shoulder and Arm Pain
- ★ No Charge for Consultation

Dr. Linda M. Atkinson

Dr. Warren B. Atkinson

TWO LOCATIONS TO SERVE YOU

JACKSON
2397 Shirley Dr.
(Next to Gilbert's)
(517) 783-2833

CHELSEA
7970 Clark Lake Rd.
(on M-32 North)
(313) 475-8449

MOST INSURANCE ACCEPTED
(Blue Cross, Aetna, John Hancock, Medicare, Etc.)

COMMUNITY CALENDAR

Monday—

Chelsea Area Historical Society, second Monday of each month at 7:30 p.m. at McKune Memorial Library.

Parent-Teacher South meets the second Monday of each month in the South School Library at 7:15 p.m.

Lima Township Board meets the first Monday of each month. advx14tf

Chelsea Kiwanis Club meets every Monday, 6:30 p.m. at Chelsea Community Hospital.

Chelsea School Board meets the first and third Mondays of each month, 8 p.m., in the Board Room.

Chelsea Lionsess, second Monday of each month at the Meeting Room in the Citizens Trust on M-52, Chelsea, at 7:30 p.m. Call 475-1791 for information.

Parents Anonymous Group, Chelsea, a self-help group for abusive or potentially abusive parents, Mondays, 7-9 p.m. Call 475-9176 for information.

Chelsea Recreation Council 7 p.m., 2nd Monday of the month, Village Council chambers. 35tf

Tuesday—

Woman's Club of Chelsea, 8 p.m. second and fourth Tuesdays at McKune Memorial Library. For information call 475-2857.

American Business Women's Association 6:30 p.m. at the Chelsea Hospital fourth Tuesday of each month. Call 475-8823 for information.

Lima Township Planning Commission, third Tuesday of each month, 8 p.m., Lima Township Hall. advx30tf

Chelsea Village Council, first and third Tuesdays of each month. advtf

Sylvan Township Board regular meetings, first Tuesday of each month, 7 p.m., Sylvan Township Hall, 112 W. Middle St. advtf

Lions Club, first and third Tuesday of every month, 6:45 p.m., at the K. of C. Hall. Ph. 475-2331 or write P.O. Box 121, Chelsea.

Chelsea Jaycees, first Tuesday of each month. For more information call Wendall Wagner, 475-2571.

Chelsea Rod and Gun Club regular meeting, second Tuesday of each month at the clubhouse, Lingane Rd. 49tf

Chelsea Rebekah Lodge No. 130 meets the first and third Tuesday of each month, at 7:30 p.m.

Wednesday—

VFW Post 4076 meeting second Wednesday of month, 7:30 p.m., VFW Hall, 105 N. Main.

Chelsea Communications Club, fourth Wednesday of each month, 8 p.m., Chelsea Lanes basement meeting room.

Thursday—

New Beginning, Grief Group 1st, and 3rd Thursday each month, 7:30-9 p.m., Family Practice Center, 775 S. Main St., Chelsea.

Knights of Columbus Women's Auxiliary, second Thursday of each month, 8 p.m. at K. of C. Hall, 20750 Old US-12.

Friday—

Senior Citizens meet third Friday of every month, pot-luck dinner, games and cards. 6 p.m. at Senior Citizen Activities Center at North School.

Misc. Notices—

North Lake Co-Op Pre-School, located in Chelsea, is taking enrollments for the 1984-85 school year for 3- and 4-year-old sessions for 2-5 days per week. We offer co-op, non-assist, and non-participating options. For further information call Nanette Cooper, 475-3229, or Carolyn Parker, 475-7357. adv1tf

Faith in Action provides food, clothing, limited financial assistance and more. Call 475-3305 Monday-Friday (located behind Chelsea Hospital).

The Children's Center at Chelsea Community Hospital has openings in the following programs: (1) Infant-Toddler Program, ages 3 months to 2 1/2 years; (2) Pre-School Program, ages 2 1/2 years to 5 years; (3) Pre-Kindergarten Program, for the winter semester; (4) School-age Program. There is also a drop-in service available from 6:30 a.m. until 5:30 p.m. For further information contact Carla Van Den Eschert, Ann Teahan or Anne Daniels at 475-1311, ext. 405, or ext. 406. advx3

Parent to Parent Program: in-home, friendly, visiting support system for families with children. Call 475-3305, ask for Jo Ann.

Chelsea Co-op Nursery, located in the little, one-room school at 11000 Dexter-Chelsea Rd., is accepting enrollees (3-, 4- and 5-year-olds) for the '84-'85 school year. Four options for co-op membership exist. Call Janet at 475-9370. advx1tf

Parents Without Partners, support group for single parents. Youth activities, social events, discussion groups. For membership information, call Polly N. at 971-5825.

Home Meals Service, Chelsea. Meals served daily to elderly or disabled. Cost per meal, \$2.25 for those able to pay. Interested parties call Ann Feeney, 475-1493, or Joyce Manley, 475-2795.

Chelsea Social Service, 475-1581, 2nd floor of Village Offices. Thursdays, 10 to 4, or if an emergency need at other times, call Linda at 475-7405 or Jackie at 475-1925.

Free blood pressure screening offered in co-operation with Chelsea Community Hospital is available to seniors at the: Dexter Senior Meals Program, the first Tuesday of every month from 11:30 a.m. to 12:30 p.m., located at the Knights of Columbus Hall, 8265 Dexter-Chelsea Rd., Dexter; Waterloo Senior Meals Program, the third Thursday of every month from 11:30 a.m. to 12:30 p.m., located at Waterloo Township Hall, Waterloo; Chelsea Senior Citizens Center, located at North Elementary school, Chelsea. Call 475-9242 for specific screening times. For further information, call Julie Say, R.D., community nutritionist, 475-1311, ext. 369.

Sexual assault counseling for victim, family, friend. Assault Crisis Center, 40009 Washtenaw, Ann Arbor, 994-1616, no charge.

Nursing Care Facility Work Begins Here

(Continued from page one) the Methodist Home, and present resident of the complex.

Elmer Benson, chief executive officer of United Methodist Homes, Inc., represented the administrative staff of the retirement home corporation at the ceremonies, while Catherine Durkin, RN, represented the entire staff of the Chelsea Home.

Jane Schairer, trustee chairperson of the Chelsea Agency of the United Methodist Home board of trustees, which is responsible for the continuing welfare of the residents of the Chelsea Home, attended the ground-breaking ceremonies, and Mrs. Florence Simmons, resident of the senior citizens complex, represented all residents in all divisions of the Chelsea Home at the conclusion of the event.

An advanced gifts campaign aimed at raising \$5.5 million toward the cost of the expansion program is now under way, and \$3 million has been raised so far. A "challenge grant" issued by the Kresge Foundation, in the amount of \$850,000 still remains to be matched by another donor.

Autographed Copies Of Sesqui Book

Will Connelly will be autographing Sesquicentennial Commemorative Books at Country Store headquarters in Sylvan Town Hall Saturday, June 23 from 1 to 3 p.m.

Bowling Game

The Prairie Belles, considering themselves outstanding athletes, have challenged the Ladies of the Flush to a bowling tournament at Chelsea Lanes on Thursday, June 21 at 7:30 p.m.

Missing Banners

Oh where, oh where have our banners gone, oh where, oh where could they be? We seek revenge.

The Treated Studs and the Stud Finders

Challenge Declined

Knowing there wouldn't by any means to find on the bottom of the lake, the Stud Finders regrettably decline the canoe swamp challenge from the Brewery Belles.

Volleyball Forfeit

Oh where, oh where, have the Jiffy Belles gone? Oh where, oh where can they be? They didn't show up for the volleyball game. We Brewery Belles never saw one of thee. You forfeited the game though we'd have won just the same. Next time please honor your RSVP.

Subscribe today to The Standard

DANA SERVICE AWARDS: The second shift of the Chelsea Dana plant received five, 10, 15 and 20 year service awards on Thursday, June 7. Dana supervisors presented recipients with diamond and sapphire rings for 20 years of service, sapphire rings for 15 years, belt buckles and key chains for 10 years, and necklaces for five-year

employees. Comprising the back row, left to right are: Don Puckett, Robert Vandermark, James Saylor, Jim Taylor, Jeral Whitaker, Thural Mays, Vaughn Barnett and Ron Lewis. Front row service award winners are, from left to right, Robert Floyd, Ray Berry, Don Wright, Harold Stover, Teddy Fortner and Forest Williams.

Nearing 80, Married 56 Years, Anton Nielsen Remains Active in Village

(Continued from page one) house, were my wife's to make. I didn't give her any arguments. But any major decisions were mine, with no arguments from her. We've never had any problems with our marriage because of these rules." He also added that no really major decisions have come up for him to make, yet.

In June of 1946 Nielsen purchased the Farmers Supply feed store. He's been hard at work there ever since. He still works a full day, although he admits to taking a longer lunch hour than he used to. "I leave for lunch at 11 a.m. and come back here around 12:30 p.m. I go home for lunch, and check things out then too," he stated. Anton is an avid gardener and is busy with his vegetables and flowers this time of year. He says his corn is already past the "knee high at 4th of July" stage.

Anton also has some help in the form of Allen Broesamle around Farmers Supply so he doesn't have to carry 100 pound bags of feed around much anymore. "It's hard for me to hold on to things with my arthritis," he noted, showing me a pair of timeworn hands as proof. When I asked Nielsen about retiring, he said he'd think about it... when he turns 90 he added laughing.

Besides owning and operating Farmers Supply, Anton was honored with the title of village president from 1952-54 and again in 1956. He said he liked the position, but no way would he want to have it today. "Things are too complicated today. When I was mayor we had three policemen on the whole police force," he said smiling.

Nielsen was also Kiwanis Club president about the same time he was village president. He remains an active member of this organization.

Youth Day Tennis Offered During Sesquicentennial

Sign up for junior doubles (ages 13-18) if you are interested in participating in the Youth Day activities held on July 2. This tournament will be held all day Monday, July 2, starting at 9 a.m. and continuing until 5 p.m. or completion. The number of participants will determine the finish. Register by calling 475-2536.

A registration form will be available at the Sylvan Town Hall (in the Sesquicentennial Country Store) June 25 through July 2. Pay the 50-cent entry fee at that time.

First- and second-place winners will receive trophies. "Get involved if you play any level of tennis," says chairperson Terry Schreiner. All matches will be played at North School courts because of construction at the high school. Remember to register by calling 475-2536.

ANTON NIELSEN

Men Come Through With Tiddly Wink Win

The Millcreek Moonshiners and the Prairie Belles met on June 11 for a meeting and get-together. After all business was taken care of the ladies presented the men with a couple of challenges. The first was a tray race with each participating person carrying a glass of water on a tray. When the water was all used up, the glasses were filled with beer, and then the game became more serious because nobody wanted to spill their brew. The results of the tray race found the ladies winning and the men becoming very wet.

The second challenge was a game of tiddly winks. The ladies felt confident that they could win this event because some had been practicing, but the men beat the ladies by a score that was more than double what they had.

The evening was fun for all; well except for those who ended up being tossed in the water, which was not one of the challenges the ladies had planned for the evening, but the men thought it would be fun anyhow.

Huron-Clinton Metroparks have more than 6,135 acres in Wayne county, including four Metroparks.

BARBARA M. WEHR, D.D.S.
JOHN C. WEHR, D.D.S.
FAMILY DENTISTRY
9477 N. Territorial, Dexter
In North Territorial Family Clinic
426-4635
Monday-Friday, 9 a.m.-5 p.m.
Evening & Saturday appointments available

All Chapters Challenged To Paint Depot

The Sesquicentennial Supreme Council is issuing a challenge to all Belles and Brothers of the Brush Chapters to help paint the train depot on Saturday, June 23 at 11 a.m., with a tug of war to follow at Lett's Creek.

This will not only be a gesture to help restore one of Chelsea's historical sites but also promises to be an afternoon of fun.

To participate in the project you will need to bring your own paintbrush, a container to hold paint and lots of energy!

For more information call Max Hepburn at 475-8971.

Antique Michigan License Plates Displayed at Palmer Ford

Michigan license plates from the collection of Dick Wiley, of Ann Arbor, are on display in the showroom of the Palmer Ford dealership, 222 S. Main St., Chelsea, until Wednesday, July 4th.

Plates on display include a complete set of all the types of plates Michigan issued in the bicentennial year. A total of 32 vehicle plates and five motorcycle plates were issued.

Also on display are passenger plates from 1910 through 1964, farm plates from 1939 through 1983, pick-up plates from the six years they were issued (1958-1963), commercial plates from 1918-1984, and trailer plates from 1920-1983.

Quilt To Be Awarded By Historical Belles

Several Historical Belles met last Thursday at Glen and Olive Wiseman's farm to tie off a quilt to be awarded some lucky person during next week's sesquicentennial celebration. It is queen sized with a nine-patch design. The quilt was stretched on a frame which filled the entire porch. With some guidance and a needle threader specialist, the tying was completed that evening.

The ladies all thought of the old-time quilting bees done years ago, but figured they must have had chairs to sit in as all went home with sore backs!

Telephone your club news to 475-1371

RON KRULL CONSTRUCTION
426-2317 - Dexter
BLOCK - BRICK - CONCRETE
EXCAVATING

PHIL'S SERVICE

Philip C. Musolf, Owner-Operator
889 S. Main St., Chelsea Ph. 475-3596

COMPLETE AUTO SERVICE

- ★ Tune-Ups
- ★ Brakes
- ★ Shocks
- ★ Struts
- ★ Front End Repairs
- ★ Cooling System Repairs
- ★ Exhaust Systems
- ★ Engine & Transmission Replacement
- ★ Engine and Carburetor Repairs

Mon. thru Fri., 8 a.m. to 8 p.m. Sat., 8 a.m. to 5 p.m.

FOR PROFIT

FEED

See us for feed needs!

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 475-1777

"GET READY FOR SPRING"

call

KLINK EXCAVATING

for

TOP SOIL SAND PROCESSED ROAD GRAVEL ASPHALT DRIVES

ALL TYPES OF STONES

475-7631

Juke Box Rentals

for:

- ★ REUNIONS
- ★ RECEPTIONS
- ★ PARTIES

... every special event

Zemke

Operated Machines

(313) 662-1771

Inglis' STRAWBERRY Farm

U-PICK-EM or Already Picked

Call 475-1662

PICKING HOURS:
A.M. 8-12, P.M. 3-7

Corner of Jackson and Dancer Rds.
(Exit 162 off I-94)

ChelSEA SESQUICENTENNIAL

150th
June 30 to July 4, 1984

ACTIVITIES SCHEDULE

INDUSTRY AND AGRICULTURE DAY

Tuesday, July 3, 1984

Chairperson for Industry: Dave McAllister
Chairperson for Agriculture: Paul Bollinger
Chairpersons for Ladies Day: Veretta Whittaker,
Cindy Bradbury, Pat Sober
Chairperson for Heritage Crafts & Displays:
Marcy Stump

INDUSTRY Tours of local industries
9:00 a.m.-noon Chelsea Milling
9:00 a.m.-3:00 p.m. Dana
9:00 a.m.-3:00 p.m. Chrysler Proving Grounds
9:00 a.m.-3:00 p.m. BookCrafters

AGRICULTURE Viewing of Displays
8:30 a.m. Viewing of Steam Engine, Antique
Tractors and Gas Engines
9:30 a.m. Picket Fence Making
10:00 a.m. Horse and Wagon Backing-Up
Contest, Tractor Backing-Up Contest
11:00 a.m. Tractor Belting Contest
1:00 p.m. Cow Milking Contest
1:00 p.m. Cream Separating Demonstration
1:30 p.m. Beam Hewing Demonstration
1:30 p.m. Butter Making Demonstration
1:30 p.m. Hand Cross-Cutting of Wood Contest
2:00 p.m. Corn Stalk Shredding Demonstration
2:15 p.m. Honoring Senior Farmers
2:30 p.m. Wheat Threshing Demonstration
3:30 p.m. Straw Baling Demonstration
4:30 p.m. Buzzing Wood with Horse Power

LADIES DAY:
11:00 a.m.-6 p.m. Lima Center Homemakers
Extension Quilt Show at Chelsea
United Methodist Church

"Buy your Lady a Flower"—ABWA Fashion Show—
Chelsea Charms Hot Pretzel Sale—Homemakers Club
Husband Calling—Stud Finders Heritage Crafts &
Display—Merchants Building, Fairgrounds. All day
Tuesday and Wednesday.

St. Louis will be sponsoring a Barn Dance at Fairgrounds.

Trial of Keystone Kops Ends in Quick Sentence

Friday, May 11, 30 Party
Tymers attended the dance given
by the Wild Woolly Town Tamers,
at the Chelsea Fair Building. A
fantastic time was enjoyed by all,
dancing to the excellent music
provided by the Eclipse Band.

During an intermission, the
Honorable Judge Roy Beam,
AKA "Fair Trial Frisinger"
heaving a 10-lb. gavel, called to
order the jury trial of the
Keystone Kops, charged with the
following criminal offenses:
breaking and entering, malicious
destruction of private property,
false arrest, kidnapping and
alienation of affection and atten-

tion.
Before the calling of the
witnesses Judge Beam asked all
spectators that felt the Keystone
Kops would not receive a fair
trial, to please approach the
bench, upon doing so, he ordered
Sheriff Hatley (Porky) to remove
them from the court room and
have them hung before sunrise.

The Honorable Judge Beam
then called the unbiased jury (all
Party Tyme Belles and Beaus)
picked on May 6, to be seated:
Jury foreman Bob Bauer, owner
of the Party Tyme Barn, Tom
McNamara, Donna Baker, Ice
Man Frank Sweeney, Ron Sweeney,
son of ice man, Stan Montagne,
Lella Bauer the Town Crier, Ruth
Leach, Jan Sweeney, daughter of
Calamity Jane, Helen Smith,
Tom Starkey and Merel Leach.

After the seating of the jury,

the Honorable Judge Beam
proceeded to call the witnesses: Head
Bustle Winona Landwehr, wife
of Head Brush, Calamity Jane
Mary Bauer, wife of Main Stay
Bob Bauer, Ms. Nancy Sweeney
wife of ice man. One by one each
told of their loss of attention and
distress encountered during the
kidnapping of their mates. All
questionable testimony was
referred to Don Bauer, attorney
for the Party Tymers, to assure
full compliance with the law.

Upon summation by Judge
Beam to the jury he stated the
jury should consider all the
dastardly deeds done by those
dudes, while and after breaking
into the peaceful meeting of the
Party Tyme Belles and Beaus
held at the Party Tyme Barn on
Friday, April 13 (apparently an
unlucky night for those Demon
Desparados).

After only 60 seconds of
deliberating the jury found the
accused guilty as charged!
Punishable by life in prison,
death by hanging, a fine of
\$100,000, or all three. The
Honorable Judge Beam set
sentencing for a later date, at
which time a terrible disturbance
started between the accused, the
jury and the witnesses, ending in
the kidnapping of the witnesses
by the Keystone Kops, to the
destination of the Wolverine Still.

The above is a true and ac-

curate accounting, as reported by
the Town Crier.

Chapter Happenings

Wednesday, June 20—
7:30 a.m.—Caravan to Shipshewana, leaving at 7:30 a.m.
Everyone welcome.

Thursday, June 21—
7:30 p.m.—Prairie Belles vs. Ladies of the Flush bowling
tournament at Chelsea Lanes.

Friday, June 22—
7:30 p.m.—Trivial Pursuit Contest at the Inverness Inn. The Lacy
Lady Lakers and Lovers vs. Petal Pushers and their mates;
the Musketeers and the Ding-A-Ling Belles.
9:00 p.m.—All-Chapter Dance at fairgrounds. All belles and
brushes.

Saturday, June 23—
Road Rally—Sponsored by Musketeers and Ding-A-Ling Belles.
Meet at Vet's Park.
12:30—Sesqui 500 Trike Race sponsored by Bushwackers at
Chelsea State Bank (Branch Office).

Sunday, June 24—
Trip to Detroit Tiger Game.
1:00 p.m.—Prairie Belles and Millcreek Moonshiners picnic and
softball game at Van Riper's Pond.
Bathtub Race, sponsored by Ding-A-Ling Belles and Musketeers.

Industry Tours Arranged for July 3

Have you ever asked yourself,
how do they do what they do at
the Chelsea Milling Co.? How
does it feel to test drive a vehicle
at the Chrysler Proving
Grounds?

You can find the answers to
those questions and more during
the Chelsea Sesquicentennial
Celebration.

Industry Day, scheduled for
Tuesday, July 3, along with
Agriculture Day, will provide the
public the opportunity to tour the
Chelsea Milling Co. and Chrysler
Proving Grounds in addition to
BookCrafters and Dana Corp.

Chelsea Milling, established in
1878 and the home of Jiffy Mix,
will be open for three hours with
three tours scheduled to begin
promptly on the hour from 9 a.m.
to 11 a.m. First shown is a slide
presentation explaining the com-
pany's history, extensive milling
and packaging operations, ingre-
dients used (the majority of
which are from Michigan) in-
cluding the testing process, vari-
ety of mixes produced and
sales and shipping which encom-
passes all 50 states and various
foreign countries.

Every tourist is allowed to
sample one of the 18 mixes
manufactured before beginning
the walk-through tour. There is
one flight of stairs to climb in-
itially so be prepared. At the end,
each person is given a box of mix
and a cookbook of Jiffy Mix
recipes.

Chelsea Milling has the capaci-

ty of manufacturing one million
boxes per day, making it the
largest prepared mix operation
in the world. Shirley and Lynne
Roskowski, the mother and
daughter tour guide team, ex-
plained that "Chelsea Milling,
owned by the Holmes family and
based entirely in Michigan, pro-
vides a family atmosphere all its
own which is reflected in the
tours." A special touch is provid-
ed which really makes you feel
welcome.

From 9 a.m. to 3 p.m., Chrysler
will provide two air-conditioned,
restroom equipped buses for
touring the Proving Grounds.
One bus will be located in the
downtown Chelsea area and the
other at the fairgrounds. Both
will have tour guides utilizing an
on-board public address system.

During the tour, which lasts ap-
proximately 45 minutes, you will
be chauffeured around the en-
durance roads, tortuous roads,
various grades and curves; you
will view the skid-traction facility
and end up on the six-lane, five-
mile, high speed oval test track.

Bill Mitchell, personnel
manager at the proving grounds
said "These tours will show the
public the extensive testing
capability of Chrysler which pro-
vides us the opportunity to
engineer and produce 'Best in
Class' quality vehicles."

At BookCrafters, you will see,
step by step, from beginning to
end, just how books are produc-
ed. Forty-minute tours, from 9
a.m. to 3 p.m. will show you com-
puter programming, program
and systems tracking, composi-
tion, photographic layout,
plating, production, binding and
fulfillment operation right down
to quality control.

President of BookCrafters Bill
Nuffer noted "Most people who
tour our facility find it very
interesting and a great opportu-
nity to see exactly how various
types of books are made."

Reserved parking, souvenirs,
and refreshments will be provid-
ed at Dana Corp., the largest
power takeoff unit manufacturer
in the world.

Don Blair, Dana plant
manager, stated "our tour shows
the public the entire manufactur-
ing procedure from raw material
to finished product."

Beginning at 9 a.m. until 3
p.m., a 30-minute tour will take
you from the research and
engineering laboratory through
the tool and die area; gear and
shaft machining, grinding and
housing production finish show-
ing the final assembly relation-
ship.

Where else can you learn and
enjoy so much and satisfy your
curiosity in one day for free.

Sesqui Dance Party Slated For July 22

The sesquicentennial celebra-
tion week is drawing near, but for
those who cannot wait until that
happens, you can get a head start
on the celebration.

The Supreme Council of the
Sesquicentennial is sponsoring a
celebration dance for all
Brothers of the Brush and
Chelsea Belles on Friday, June
22.

The dance, which will be held in
the Red Barn Building at the
Fairgrounds will be from 9 p.m.
to 1 a.m. Entertainment will be
furnished by the Eclipse Band
which plays a versatile selection
of music. Snacks will be furnis-
hed by the committee.

There will be no charge for
coming to the dance. This is a
dance for the Brothers of the
Brush and the Chelsea Belles.
The only stipulation is that
everyone must wear their Belles
or Brush pin to get in the door. If
you don't have one, these pins
will be sold at the door.

LEN'S RUBBISH SERVICE

Ph. 426-8558

Business Hours: 9 a.m. to 5 p.m.

Residential & Commercial Pick-up
Senior Citizens Rate, \$6.00 per month.

WILL SERVICE
CHELSEA & DEXTER
and
SURROUNDING AREAS
Robert & Kathy Josephson

The Chelsea Standard, Wednesday, June 20, 1984 7

PAUL BOLLINGER, chairman of Agriculture
Day, Tuesday, July 3 for the Sesquicentennial
Celebration is urging everyone to plan now for the
many activities planned. He is shown here aboard
a 1918 Waterloo Boy kerosene burning tractor

which he owns and will be showing for the Sesqui
observance. This photo, with a younger Paul
aboard, was taken in 1959 when he showed the
renovated and restored tractor.

ABOARD HIS restored buckboard pulled by
two donkeys, Paul and Beverly Bollinger were a
pleasant sight in the 1959 125th Anniversary
Celebration. Riding in the back seat is son
Richard, now an active member of the Keystone
Kops. This is reproduced to remind area residents

of the coming Agriculture Day, Tuesday, July 3,
when many pieces of old-time farm equip-
ment and machinery will be exhibited and
demonstrated. Of course, this team of donkeys has
long since gone to their reward but there will be
other surprises.

Euchre Tourney

Friday, June 8 proved to be a
less than perfect day for the
Tower Belles and the Other
Half's as the Lacy Lady Lakers
and Lovers defeated them in a
euchre tournament.

The hosts were very gracious in
the losing effort by providing
beverages, snacks, and con-
tributing to the Lacy Lady
Lakers and Lovers float fund.
Better luck next time.

Bathtub Race

The date for the bathtub race
has been set for June 24. The
Musketeers and the DLB's invite
all comers to accept this
challenge for a fun-filled day. We
especially challenge the Prairie
Belles, Mill Creek Moonshiners,
Lacy Lady Lakers and Lovers,
Party Tyme Belles and Bows,
Treated Studs and Stud Finders.
Call Debbie or Eltia Borders, Jr.,
at 475-9528 for details.

Road Rally

Slated June 23

The Musketeers and DLB's in-
vite all chapters to participate in
a road rally on June 23. All the
stops will be Chelsea historical
sites. Call Debbie or Eltia
Borders, Jr. at 475-9528 to enter
by June 16. We will meet at the
boat that doesn't float in the
Village of Chelsea.

Subscribe today to The Standard

1984 SESQUICENTENNIAL COMMEMORATIVE BOOK

NAME _____
ADDRESS _____
CITY _____
STATE _____
ZIP _____

Price: \$3.00 each

1959

"125th ANNIVERSARY BOOK"

(Limited Edition Reprint)
Price: \$3.00 each

SESQUICENTENNIAL COMMEMORATIVE BOOK

No. of copies at \$3.00 each.

1959 "ANNIVERSARY" BOOK

No. of copies at \$3.00 each.

Add \$1.25 per book for postage and
handling.

TOTAL ENCLOSED: \$

Mail to:

Chelsea Sesquicentennial
Box 1984
Chelsea, Michigan 48118

Advanced Sale -
Mail Date: early June

Books are also available locally at:
all area banks; Chelsea Lumber; State Farm Insurance and other
downtown businesses; and through any Sesquicentennial Committee
member.

TOWER MART PARTY STORE

28 N. Main Ph. 475-9270

PEPSI-COLA SPECIAL

8-PACK
OF 1/2-LITER
RETURNABLE
BOTTLES

\$1.99

MILK SPECIALS

HOMOGENIZED gal. \$1.89
2% LO-FAT gal. \$1.79
LO-FAT gal. \$1.49

See us for Complete Picnic Supplies

Letters to the Editor

Dear Mr. Editor:

According to the calendar "Father's Day" has passed, but we all know Father's Day just like Mother's Day is 365 days a year. So if your kindness will allow it, do you suppose we could still honor all Fathers with the following writing.

God's Reflection—a Father
A father is God's Gift to Children,
To be His eyes,
His ears,
His hands,
His feet,
To be gentle, yet firm;
Always with love.
God gave Fathers
A speck of His courage
A measure of His patience,
A dash of His wisdom,
An ounce of His knowledge,
Adding a few human faults,
And weaknesses for humility.

God gave fathers
Warmth of smile to show
Pride, Love, Happiness,
Gratitude,
God even placed tears in a
father's eyes,
To be used when needed.
For the tough time of "Growing
Pains" He gave gather an
endless sense of humor,
God taught fathers
How to pray
Not just with words, but,
With the way
They live their lives,
"Father" to God Himself
We cannot give a Holier Name.
One of Life's Greatest Blessings
is
Having a Father like you!

—by Millie Warner
Dedicated to all fathers, living
and deceased.

Dear Editor,
My sons recently received Fire
Safety booklets in their school.
These booklets were well written
and illustrated, and gave us a
perfect opportunity to discuss
prevention, and possible escape
procedures with the boys.

I would personally like to thank
all of the people who contributed

in the presentation of these
booklets. Thank You.

Ginger Watson
2180 Sharon Hollow Rd.
Grass Lake

To The Editor,

After every election we hear
some people lament over the
small turnout at the polls. There
are only two reasons voting is im-
portant.

1. When those who receive the
vote will, by perverting the law,
favor the voter at the expense of
the rest of the citizens.

2. When a citizen's life, liberty
and property are being taken by
the perverted law, and he aspires
desperately to invoke constitu-
tional law for his own protection.

School board members and
voters under which category are
you listed.

Raymond Gorton Coulter.

German Pretzels Offered on July 3

How do you do belles and
brushes, how do you do?

On July 3, Industrial-
Agricultural-Ladies Day we hope
to see you.

The Homemakers group from 1
to 5 p.m. will be at the Chelsea
Fairgrounds where the sale of 50
dozen German Pretzels will
abound. Please look us up, if not
we will find you.

Lima Center Group Finalizes Sesqui. Festival Plans

The Lima Center Extension
Group met at Lima Hall on June
13. Virginia Owens, master
gardener, showed a slide display
on landscaping at the meeting.

Plans were finalized at this
time for the July 3 Chelsea Ses-
quicentennial quilt display and
for the strawberry sundae
festival at the Chelsea Methodist
church.

Subscribe today to The Standard

TAKE A NUMBER: Area youngsters waited
patiently in line at the University of Michigan
Family Practice Center in Chelsea to get their
yearly sports physicals so they would be able to

participate in school athletics. Over 411 boys and
girls in grades seven through twelve received
physicals for a minimum charge of \$3 at the half-
day June 13 event.

SPORTS PHYSICALS: It was a busy day for
doctors, personnel and youngsters as the Family
Practice Center in Chelsea made its services
available for sports physicals. The physicals are a
requirement for anyone in grade seven through
twelve if they want to undertake any kind of sports

activities through Chelsea schools. The line you
see here didn't last very long, as it took only three
hours and four doctors to see over 411 youngsters
last week. Cost for the sports physicals was a
mere \$3, just enough to cover medical supplies.

Sports Physicals Done at Family Practice Center

Sports physicals for the
Chelsea school system were held
at the University of Michigan
Family Practice Center at
Chelsea on Wednesday, June 13.
These physicals were made
available to all students in the
school system for grades seven
through twelve for a special rate
of \$3.

In total, 411 students were ex-
amined by physicians at the
Center on Wednesday afternoon.
All the personnel at the Center
helped in giving assistance to
assure that all the exams were
completed. Regular appoint-
ments at the Center were not
scheduled for that afternoon.

This fall, physicians from the
Family Practice Center will
again be supporting the Athletic
Department at the high school as
the team physicians. Although
the primary activity in the fall
will be serving as medical sup-

port to the football team, the doc-
tors will be working with other
athletic activities as well.

The physicians will be in
attendance at all the home foot-
ball games and as many away
games as possible. They will be
meeting with the teams every

Monday before practice to ex-
amine any injuries the athletes
may have suffered in competition
in the previous week. They will
also meet with the teams every
Thursday to examine any in-
juries which may have occurred
during practice.

Husband Calling Challenge Issued

The Stud Finders are making
an open challenge to all the Belle
Chapters for a Husband-Calling
Contest. It will take place at the
Chelsea Fairgrounds, on Ladies
Day, July 3, after the box social.
So ladies, come on out and we'll
show you how we call our studs!

Family Picnic, Games

The Prairie Belles and the
Millcreek Moonshiners will have
a softball game and family picnic
on Sunday, June 24, at the pond.
The event will start at 1 p.m.
Members of these groups are
urged to bring their entire families,
because there will be activities
planned for the children, as well
as the adults.

Each family is to bring their
own meat, drinks, place settings,
and a large dish to pass.

Telephone your club news
to 426-3877

Out-of-Towners Invited to Join Fun

To help bring friends and
families into Chelsea during our
Sesquicentennial Week, a
challenge has been made to all
chapters.

This challenge starts im-
mediately and will end at 1 p.m.
on July 4. The winning chapter
will be honored at the July 4
fireworks. The challenge will be
handled by way of letters sent to
out-of-town people inviting them
to join us during our celebration.

A letter of explanation has
already been sent to all chapter
chairpersons, so contact him or
her for further information.

Softball Game

We, the Mill Creek Moon-
shiners, challenge the Wild
Wooley Town Tamers and the
Brewery Boys to a softball game
at Van Riper's Pond at 1 p.m. on
July 8. There must be a liquid
refreshment in your hands at all
times.

BLACK DIRT

STATE APPROVED
Sand - Gravel
Septic Systems - Trenching

FITZSIMMONS EXCAVATING

Ph. 475-2010

STOCKS and BONDS

ASHTON & CO.
30800 TELEGRAPH RD.
BIRMINGHAM, MICH.

JULIUS BLAESS, BROKER

475-8565

GREGORY

Annual
4th of July Celebration

WEDNESDAY, JULY 4

Anyone having arts, crafts, jewelry, etc. to exhibit and sell
CALL 1(313) 498-2237 for RESERVATIONS
If recorder answers, leave message. Your call will be returned.

BOOTH SPACE AVAILABLE
\$10.00 minimum

DEHUMIDIFIERS

5 DIFFERENT MODELS

Priced from \$179⁹⁵

• removes moisture from the air to protect against
mildew, rust, corrosion and rot.

Sale Priced thru June

HEYDLAUFF'S

113 N. Main St. Chelsea 475-1221

Quality. At an affordable price.

WORK HORSE MODEL
GT1100 8-SPEED

\$1699*

There is only one leader... Wheel Horse. Shop around and compare.
You won't find a better value in lawn and garden tractors, anywhere.

- 11-horsepower, Synchro-balanced® hori-
zontal shaft Briggs & Stratton engine
provides smooth, dependable power.
- Exclusive Uni-Drive® all-gear transaxle
for years of service.
- Tach-a-matic® hitch system for fast and
easy attachment installation, without tools.
- Wide range of optional attachments allow-
ing year-round usage.

"Since I've been selling and servicing
Wheel Horse tractors, this is the best value
from Wheel Horse I've ever seen."

Gambles

110 North Main, Chelsea, MI
475-7472

Sam Johnson

WORK HORSE
by Wheel Horse

*Base price for tractor only. Mowers and other attachments optional — available at
participating Wheel Horse dealers only. Freight, dealer prep, delivery, state and local tax
not included.

When you need a business loan fast...

It's a fast changing business
environment out there.

So when you need money in a
hurry to act on a new business oppor-
tunity, we don't waste your time.

We process the completed paper-
work and give you our decision in five

working days. Or less.

Speed isn't our only advantage.
We're flexible, too... in the way we
structure your loan... and competitive
in the rates we offer.

We're the premier business bank
in the County—the leader in providing

loans to area businesses.

So when you need money for
your business, think fast. Think of us
first. Citizens Trust.

Call or stop by any one of our
convenient offices for details.

 CitizensTrust

Downtown Ann Arbor • Augusta Township • Brighton • Chelsea • Lodi Township • Plymouth Park, Ann Arbor • Saline • S. State Street, Ann Arbor

MEMBER FDIC

For her recital Gayla will be singing several kinds of music, including art songs in French and Italian, religious, opera, contemporary and show tunes. She will accompany herself on the guitar for one song, but will otherwise

Computer T

Jerry Ashby, Chelsea agent for State Farm Insurance Co., was the major "actor" in a training film made here last week on how

(Continued on page 15)

Class of 1984 graduates are, from left to right, front row, Lori Smith, Sandra K. Fletcher, Kathleen A. York, Opal G. Harris and Jennie A. Robbins-Draper. Back row, left to right are Lance D. Fletcher, David A. Gonyon, Lloyd E. Eddy and Thomas C. Case. Not pictured are Michelle M. Huggins, Pamela A. Noble, and John R. Parish.

The class of 1984 is the sixth Chelsea community education graduating class to earn their diplomas. Approximately 160 people have graduated through the program in just six years.

Consumers has projected a 30 percent increase in electricity use in its marketing area over the next 10 years at an annual growth rate of 2-3 percent.

Wojcicki had to maintain a 3.4 average out of a possible 4.0 to make the list.

**Subscribe to
The Chelsea Standard!**

Main Office
305 S. Main

**VOGEL'S &
FOSTER'S
WILL BE
CLOSED
THURSDAY
JUNE 21
FOR
INVENTORY**

SPORTS

Softball Team Loses Championship Game To Mt. Morris, 2-0

Chelsea's bid for a second Class B state softball championship in three years fell one game short as the Bulldog girls lost a tight 2-0 verdict to Mt. Morris in the final last Saturday at Midland.

Chelsea had beaten No. 1-ranked Grand Rapids Northview, 6-3, on Friday in a semi-final game and was the odds-on favorite to take the title. The Bulldogs played well the next day, but Mr. Morris played a little bit better.

Against Northview, Chelsea used a devastating bunting attack, forcing their foes into eight errors in the early innings to score four runs on just one hit, and that one a bunt single.

Bulldog pitcher Beth Unterbrink wasn't at her best but was not about to lose a four-run lead. She gave up four hits while walking three and striking out eight. She was in frequent trouble but worked her way out of jams.

Chelsea scored single runs in the fifth and seventh inning to pad its lead and snuff out any Northview hopes of a comeback.

The loss snapped an 18-game Northview winning streak.

"We had a scouting report which indicated that Northview was weak on the corners (first and third) defensively and that we could bunt and run against them, and that's what we did," coach Charlie Waller said.

"We haven't been able to play that kind of ball much that year, because our opponents have taken it away from us by playing in tight on the corners and doing it well. We have had to rely on the long ball."

Unfortunately, Mt. Morris took everything away from the Bulldogs in the final game, playing flawlessly on defense and getting the kind of pitching that has given Chelsea fits at some other times this season.

Mt. Morris' Connie Rollson was not overpowering as she registered only two strikeouts,

but she threw few pitches that weren't strikes and spotted the ball beautifully. She got tougher as the game went on, retiring 14 of the last 15 batters she faced.

The Bulldogs were able to get their bats on the ball but couldn't hit it anywhere safely. They managed just three hits—two by Lori Folcik—had only three base-runners as Rollson issued no walks, and got only one runner past first base.

Unterbrink gave up an uncharacteristic eight hits but was again tough in the clutch as she fanned 10 and stranded a bunch of runners.

Ironically, Mt. Morris used a bunt to open the gates for the game's only two runs in the third inning.

The bunter reached first on an error, took second on a single up the middle and one out later scored on a hard double to right center which would have been a home run but for a great play by centerfielder Chandy Hurd. The second tally scored on a sacrifice fly.

Both runs were unearned, but they were enough to win the game and the state championship.

"I can't complain," Waller said after the game. "We played very well, but they played just about perfectly. Mt. Morris did everything well—pitching, defense, hitting. They deserved to win."

Tournament Set for Men's Slow Pitch

A 16-team double-elimination men's slow-pitch softball tournament for teams in class C-C-B will be played June 29-July 1 at Dana field under sponsorship of the Chelsea Recreation Department.

Entry fee is \$100 per team, and should be sent to Ron Schuyler, 158 Park St. A list of the team roster should accompany the payment. Rosters are limited to 18 players can include two pickups in addition to regular season members.

Individual and sponsor trophies will be awarded to the first and second place teams.

Kiwanis Club Grant Made to Waterloo Nature Center

The Kiwanis Club of Chelsea recently made a cash donation to the Waterloo Natural History Association. The donation was used to cover the cost of printing the cut-out map of Chelsea designating the Nature Center located at 1703 Bush Rd.

Chelsea had a shot in the top of the seventh as Folcik stroked a double to bring the tying run to the plate, but the threat died.

The Bulldogs had hit well until the late part of the season, when they tailed off at the plate, and the batting slump caught up with them in the end. They registered just 19 hits in their last four games, and one player (Unterbrink) had six of those.

Chelsea finished the season with a 34-4 record, actually a bit better than Mt. Morris' 34-8.

With eight of nine starters returning next year, the Bulldogs can look forward to another crack at the state championship. Only senior catcher Joyce Robards is graduating. Mt. Morris is likewise made up mostly of sophomores and juniors who will be back again. The two teams could meet at about this time in 1985.

Week-end Baseball Team Drops Two

On Sunday, June 17 Chelsea opened their baseball week-end league action facing a very tough team from Ypsilanti. Even though Chelsea played hard and fought the "extreme heat" of the day, they came up short on both ends of the double-header—11 to 0 and 10 to 0. They were mercied both games.

"Even though we did get mercied, I felt good about the games," said coach Akel Marshall. "Our pitchers did a good job on the mound and everybody got some playing time in. Our bats were silenced quite a bit but we got our swings in."

Todd Starkey started the first game on the mound and did a good job. Ypsi was held scoreless in the first inning but in the second scored five runs, thanks to two Chelsea errors!

Brian Farley relieved Starkey on the mound and he was followed by Jeff Larson, but in the fifth, Ypsi scored two runs to end the game by the mercy rule, 11 to 0.

Ypsi pitched a player who graduated from Lincoln High this year and Chelsea could only manage three singles, one each by Dave Boote, Todd Starkey, and Matt Bohlender. He was a fine pitcher as 10 Chelsea batters struck out while only three walked.

The second game was basically like the first game. Chelsea's pitchers did alright but they received no support from the hitters.

Mike Ball started on the mound and gave up six runs in four innings. Once again it wasn't all his fault as Chelsea committed four errors.

OFF TO MIDLAND: The Chelsea girls softball team was photographed just before leaving for Midland and the state tournament finals last Friday morning. The team finished the season as state Class B runner-up.

ment finals last Friday morning. The team finished the season as state Class B runner-up.

MADE STATE FINALS: Chelsea's 3,200-meter relay team of Laura Damm, Stephanie Roberts, Sallie Wilson and Wendy Wolfgang ran well in the state Class B girls track meet but didn't place high enough to score points. They finished 14th among 30 teams entered.

Chelsea Has 2 Wins in Ann Arbor Summer Baseball League Play

Chelsea began summer league action in Ann Arbor baseball last week with two hard-fought victories, 5-2 over Saline and 7-5 over Lincoln.

In the Saline win, June 12, Chelsea scored a run in the first inning on a double by Jim Toon and a single by Evan Roberts. The lead was stretched to 2-0 in the third as Jim Toon cleared the right field fence at Vet's No. 5 for a homer, his second hit. Saline tied the score in the fourth but Chelsea had a good sixth inning, scoring three runs featuring a solo homer by Dan Bellus, a double by Kevin Walz, and a single by Brian Farley which drove in the fourth and fifth runs. The game ended with a 5-2 score.

Dan Bellus pitched a very fine game for Chelsea. He gave up only six hits, all singles, while walking only three. He also struck out seven Saline batters. Besides his homer, he also doubled. Dave Boote also singled for Chelsea.

"It was a very satisfying win for us," said coach Akel Marshall "as Saline has four graduated seniors playing for them from their varsity squad. But yet we never trailed in the contest. It was a great way to start the season."

Chelsea got off to a fast start in the Lincoln game also on June 14. Toon hit the first pitch out of the park (Vet's No. 5). Later that inning, Roberts crossed the plate giving Chelsea a 2-0 lead. For three innings Chelsea played poorly allowing Lincoln to take a 4-2 lead after four innings. But in the fifth Chelsea tied the game with two runs, even though they had no base hits. They used three walks and two Lincoln errors to get the job done. Then, in the sixth, singles by Roberts, Bellus, and Tony Hammerschmidt (two RBIs) helped to give Chelsea a 7 to 4 lead. Lincoln scored a run in the

seventh to make the final score 7-5.

Brian Farley pitched three innings and was relieved by Kevin Walz. After a lead-off walk in the seventh, Mike Ball came in to pitch. Even though he gave up an unearned run, he still saved the win for Walz.

Once again pacing Chelsea was Toon with a homer and single. Dan Bellus collected two singles. Also getting singles were Farley, Roberts, Neilbauer, and Hammerschmidt. The win gives Chelsea a 2-0 record going into game action last night.

Chelsea has a team in the Ann Arbor Summer Recreation League—High School Major Division. Players through 18 years of age can play. This year there are 12 teams in the league and Chelsea will be playing some very tough teams. They play on Tuesday and Thursday nights.

Also, they have an entry on weekends in the Washtenaw Amateur Baseball Assoc.—Connie Mack League. There are eight teams in this league. Once again players through 18 years of age can play. Chelsea will play a doubleheader on Saturday or Sunday for seven week-ends.

To compete in this program, Chelsea's team is made up of players who will be competing for a spot on the varsity squad next spring. Playing this summer will give them all some much needed experience in game action and will help them next season.

Players who are on both teams (week-day and week-end) include Evan Roberts, Keith Neilbauer, Jim Toon, Brian Farley, Brian Robeson, Ray Spencer, Jeff Larson, Rob Murrell, Dan Bellus, Dave Boote, Biff Bunten, and Mike Ball.

Playing only week-days are Charlie Koenn, Matt Koenn,

Farm League

Reds 25, Tigers 9—Leading hitters for the Reds were, Vince Stahl, Colby Skelton, Ken Slane, Scott Larson, Stott Cronkhite, Andy Wetzel, John Albertson and Cory Brown.

Mudhens 15, Hornets 11—Leading hitters for the Mudhens were Mike Terpstra, Russell Scripser, Steve Brock and David Brock.

Angels 18, Green Machine 12—Matt Powell had two home runs. Mike and Mark Eder each had home runs, and Tim Wescott, Dave Issel, Kevin Risner, Steve Grau, Jason McVittie each had two hits. Outstanding defense was played by Mike Eder and Tim Wescott.

Reds 24, Green Machine 9—Leading hitters for the Reds were Colby Skelton, Vince Stahl, Ken Slane, Colten White, John Albertson, Eddie Greenleaf and Scott Larson.

Angels 18, Mudhens 8—Leading hitters for the Angels were Kevin Risner, Matt Powell, Mike Eder, Chris Durham, Mark Eder and Tim Wescott. Leading hitters for the Mudhens were Dana Schmunk, Kevin McCata, David Brock and Mike Stewart.

Robert Sinn Granted Masters Degree On June 4 at MIT

Chelsea resident Robert C. Sinn has been awarded his master's of science degree from the Massachusetts Institute of Technology on June 4.

Kevin Walz, and Tony Hammerschmidt.

Playing only week-ends are Todd Starkey, Mark Bareis, Matt Bohlender, Steve Wingrove, and Tim Klink.

They are coached by Akel Marshall.

We Still Have a Nice Selection

**NURSERY STOCK
and
POTTED ROSE BUSHES**

TAKING ORDERS FOR FROZEN PEAS

Fresh Home-Grown

STRAWBERRIES & PEAS

You Pick or We Pick

**ICE COLD WATERMELON
GEORGIA PEACHES**

- ★ Hanging Baskets
- ★ House Plants
- ★ Sweet Potato Plants
- ★ Insecticides
- ★ Geraniums
- ★ Grass Seeds
- ★ New California Potatoes
- ★ Ice Cold Watermelon

Farm Fresh Fruits & Vegetables - Hand Dipped All-Star Ice Cream
Farm Baked Donuts & Bread

GEE FARMS

14928 BUNKER HILL RD.

PH. (517) 769-6772

OPEN 8 a.m. to 9 p.m. Daily

VISA and MASTERCARD ACCEPTED

NEW TENNIS COURTS: Construction is underway on four new tennis courts in the Chelsea High school athletic complex. The two existing courts, which were badly cracked, are being eliminated.

The tennis facility, which will be one of the best around, is being built immediately south of the high school and east of Book St.

New Tennis Courts Under Construction at High School

A lot is going on out at the Chelsea High School athletic complex these days. Four new tennis courts are being built, the new track is finally being completed, and 1,200 yards of replacement sod are being laid on the football field.

By the time this gets into print, the sod on the baseball diamond may have been torn up and new grass planted.

The various projects will, when finished, represent completion of a major renovation originally estimated to cost \$250,000. The final figure will probably be higher.

The four new tennis courts will replace two cracked and crumbling old ones, and will provide the high school with its first decent playing facility in a lot of years.

Eight inches of dirt have been scooped out in preparation for putting in the new courts. "When we started digging, we found out that a lot of blue clay and rubble had been dumped as a 'foundation' for the old courts, and that's why we had continual problems

with them," athletic director Ron Nemeth said. "They didn't drain right, and the surfaces broke up."

"We've taken the junk out and gotten down to the original soil. We'll lay a synthetic membrane over that, put in eight inches of crushed stone, and lay the asphalt surfaces on top. They will be good courts."

Nemeth is a former tennis player and coach, and has a special interest in seeing that the job is done right.

The red polyurethane finishing coat was laid down on the Niehaus Field track last week, finishing up a project begun last year. Permanent lane markings remain to be made. The track was used this spring and served well even though not completed.

"It's pretty," boys track coach Bill Wehrwein said as he watched the work being done. "It's going to be the best track in the state, bar none."

Meanwhile, the center of the football field has been plowed up in preparation for new sod. The original sod, laid last year, was ruined by an impromptu game of

touch football played by persons who sneaked onto the field before it was ready for use.

"We looked at the possibility of trying to patch up the damage and decided we would be better off in the long run to re-do the center of the field," Nemeth said. "The vandalism destroyed the crown, and we would have had continuing drainage problems."

The baseball infield was sodded a couple of years ago, mostly through the individual efforts of Nemeth and diamond coach Wayne Welton.

"We put in muck-grown sod, and it hasn't worked out," Nemeth said. "Muck sod doesn't root deep, and it tears up easily. We had a bumpy, squishy diamond this spring. The ball took some strange bounces."

The plan is to take off the sod and some underlying dirt, bring in topsoil, and then sow grass

seed of a type that will develop deep roots.

Of some concern is maintaining the facilities once they are completed.

"We need some new equipment, especially mowing machinery, and some more assigned manpower," Nemeth said. "Otherwise, we could lose a lot of this major investment in our athletic plant."

"We've been running behind on maintenance all spring, and we're still behind. We've got hay growing in some places. It looks bad, but that isn't the worst of it. Grass has to be regularly mowed at the right times to maintain healthy turf, and you can't let grass and weeds grow up around the edges of any synthetic surface. If you so, those edges will begin to break up."

"It's not an emergency yet, but it could get to be one."

Little, Pony Leagues Begin Summer Season

The Chelsea Little and Pony league baseball teams got off to a fast start last week as they battled to win the first place spot.

Little League

The Little League Phillies glided into first place with a whopping win over the Astros, 25-7. Big hitters for the game were Brett Salamin and T. J. Hackworth. Star defenders for the game were Sean Laraway and Paul Nouhan. The Phillies now sport a 2-0 record on the season.

The Tigers beat the Orioles by a sizeable margin, racking up a 20-8 final tally. Leading run scorers for the Tigers were Jim Hassett, Mike McCauley, Justin White and Aaron Tanner. Good defensive plays were recorded by Brian Bell, Mike McCauley and Aaron Tanner, while the pitching staff of Brian Bell and Jude Quilter did very well on the mound.

The end of the week found the Indians in first place in the Pony League. They outscored the Angels by a score of 6-5. J. R. Morseau had three hits and a home run to help urge the team on to victory, while C. Acree and B. Finch each scored two hits and B. Hulterman had one hit in the closely fought game.

Second place team on the league, the A's, beat the Orioles by a score of 9-7 at South school last week. Mike Taylor belted out two home runs, while Randy Dale hit one.

Pony League

The Tigers won over the Padres 2-0 in the Pony League. Five singles were hit by players in the game. McCalla and Kvarnberg each had a single, while Chasteen and Patterson hammered out two singles each. David Kvarnberg also scored a home run in the game. Outstanding defensive plays were noted by David Kvarnberg, and great catches were made by Kyle Plank, P. Hassett, M. Hollo, C. McCalla and David Kvarnberg. Matt Lucky went on record as the winning pitcher.

Even though they turned up on the short end of the game, the Padres limited the Tigers to three hits and two runs. John Collins and Craig Perry reportedly pitched well for the Padres, Garth Givard collected two hits, and Chad Starkey and Mark Luick had one each in the hard-fought game.

Stan Morseau's Indians won 7-6 over Fred Zuelke's team. J. R. Morseau was the winning pitcher and had a home run with help by Rob Finch and Jeff Marshall, who each hit a triple, and Mark Mottisinger who chipped in with a double.

The Padres got home runs from Reno Nye, John Collins and Chad Starkey and a double from Jim Alford, but committed four consecutive errors in the bottom of the sixth to lose to the Angles 8-7.

Leagues Begin Play

Chelsea Recreation began summer league play June 12 with Amy Unterbrink's "Rats" defeating the Moody Blues headed by Bob Bullock, 16-15. Kim Ritter hit a triple to score the winning run for the Rats. Lisa McGilmen and Michelle Graf-lund went three for three for the Blues. Kim Easton hit a double and a triple.

The Yellow Stingers defeated the Speed Demons 27-12 in their opener. Leading hitters for the Stingers was Vanessa May with two home runs. Nikki Partido contributed with one home run. Winning pitcher was Jenni Smith. Bob Liebeck's Demons' lead hitters were Debi Urbanek, Michelle Stimpson and Erin Haywood.

The Purple Hearts came from behind in the last inning to end their game with Jim Ghent's Bandits in a tie, 17-17. Lead hitters for the Hearts were Julie Tobias, Chris Young, Sheri Myers and Chris Tallman with triples. Mary Kemp hit a triple and Dianne Monroe had a double for the Bandits.

The Rats edged by the Speed Demons 21-20 on June 14 at Dana Field. Winning pitcher was Kim Ritter. Contributing to the win with good hits were Jeanne Rossi, Stacy Norris, Jennifer Rossi, Kim Ritter and Barb Scriven. The Demons had excellent fielding by Beth Kenney and Jennifer McKern. Lead hitter was Debi Urbanek.

The Yellow Stingers and the Bandits ended their second game of play in a 14-14 tie at Dana Field on June 14 as well.

The Moody Blues defeated the Purple Hearts 14-12 at Dana field. The win went to pitcher Meredith Hall. Kim Easton went three for three with a triple and two singles. Sarah Schaefer and Lisa McGilmen contributed to the win with a home run, and Heather Niebauer led the team with hits. Despite a strong performance by the Hearts, the sluggers on the Moody Blues took the game.

In Midget League play on June 12 the Pink Panthers edged by Peppermint Patties 7-2. Winning pitchers were Erika Boughton and Beth Bell. Lead hitters for the Patties were Christin Burg, Brandi Kenney and Jennifer Cacciali. Good fielding for the Patties by Martina Street, Richelle Jones and Tina Hassett were reported.

The Pink Panthers defeated the Unicorns 12-1 on league opening day. Lead hitters for the Panthers were Charity Allen with a home run, and Jenny Petty and Jenny Tear with doubles. Amy Mitchell was the lead hitter for the Unicorns.

On June 14 the Pink Panthers, coached by Lynn Fowler and JoEllen Bell defeated Judy Jede's Unicorns 6-0.

The Purple Panthers defeated Joe and Marge Ceccacci's Peppermint Patties 16-5. Winning pitchers were Carrie Flintoff and Kelly Cross. Five home runs were hit by Kelly Cross, Jenny Teare, Carrie Flintoff, Rebecca Shures and Kelly Bellus. Lead hitters for the Patties were Melissa Hubert, Melissa Thiel, Lindsay Johnson and Charity Sutherland.

SPORTS NOTES

BY BILL MULLENDORE

It was getting dark and I had spent a long day sitting in the press tent at the University of Michigan golf course covering the final round of the Big Ten tournament. There is no more boring or frustrating assignment for a sports writer. You can't see what's happening because the action is spread out over 80 acres. You sit there and wait for the players to finish and report their scores, and tell you about how well or poorly they played.

Somebody poked his head into the tent and announced, "Hey, there's a kid from Ohio State out there burning up the course. If he pars the 18th, he's got a new course record."

I wandered out to the edge of the 18th green, a tough finishing hole. Looking down the fairway, I could barely make out in the gloom the figure of a heavy-set young man getting ready to swing. Plunk. The ball came in dead on the pin, carried a bit long, bit and spun backward and came to rest about 10 feet from the flag.

A minute or so later a blond and somewhat overweight golfer strode onto the green, studied the putt, and smacked it. Plunk again as the ball dropped into the cup. He had shot a 65 on a very tough par 72 golf course.

I walked up and introduced myself, and asked him who he was. "I'm Jack Nicklaus," he answered. "I had a pretty good round, but I hit a couple of bad shots. I've got to work on some things."

That was the only time in my life that I ever talked to Nicklaus, but I have since watched him a lot as he went on to become the greatest golfer in the history of the game.

He has won more tournaments, more major tournaments, more money, more everything than anybody else in the history of golf. Most impressive to me is that he has a life-time strokes-per-round average of down close to 70 after more than 20 years on the pro tour. At 44, Nicklaus is an "old" professional athlete. He's still playing and still competing. He's not quite as good as he used to be, and one has to hope that he will have the grace and sense to quit while he's ahead. One of the sadder sights in the sports world is that of a player past his prime trying to prove that he still has the abilities that he obviously has lost from getting old. Sam Snead and Arnold Palmer, a couple of other great golfers, carried on their careers too long, and made hollow jokes out of themselves.

Nicklaus doesn't play in many tournaments these days, and that's good. He should show up at the majors, play as a celebrity, and reap the rewards of acclaim that he has earned. So long as he can shoot respectably—he won a tournament a few weeks ago—and finish up toward the top, he will delight those of us who have followed his all-time-great career.

Nicklaus certainly doesn't need the money. He has made himself a multi-millionaire from his tournament winnings, product endorsements and success as a golf course designer and builder. Any prize money he earns by playing just complicates his income tax return. (At last look, he had about \$200,000 worth of those complications this year, and was still averaging under 71 strokes per round.)

Golf is a devilishly difficult game to play consistently well, and Nicklaus has mastered it better than anybody else before or since. He does it all—drives, fairway shots, approaches, pitches, chips, putts. For us hackers who take pride in stringing together two or three good shots, Nicklaus' ability to hit the ball right on just about every stroke with every club around 18 holes borders on the unbelievable.

During more than 20 years Nicklaus has been the world's top golfer, the favorite to win every tournament he enters. He hasn't won them all, of course, but he has come home in front more times than anybody else ever has.

Applying the criterion of dominance as the measure of greatness in sports, Nicklaus has been one of the two best athletes of my time. Nobody else has done better at his game than he has. He has been at the top longer than any other player in any other game.

An added measure of distinction is that Nicklaus has molded himself into a fine person. He was kind of abrasive when I interviewed him more than 20 years ago, defensive and abrupt. He seemed to resent my talking to him. He was overweight and kind of shabby looking.

That negative image carried over into his early years on the pro tour. People were rooting against him and resenting his winning. Nicklaus changed that. Today he is recognized as golf's premiere player and spokesman, and he gets stand-up ovations when he comes walking down the fairways, smiling and waving to the gallery. He is much slimmer, impeccably dressed and hair-styled. He is gracious in interviews, and what he says makes a lot of sense. He is a model of the all-time great athlete that he is.

BOWLING

No Tap League

Standings as of June 17

	W	L
Wurster	18	2
Martin	12	8
Hass & Sutton	12	8
Walther	9	7
Woodruff	9	11
Corcor & Walther	9	7
Greenleaf	8	7
Beebe	4	12
Roberts	3	13
Gale	1	11

Men, high games: P. Sutton, 209; E. Greenleaf, 200-223; R. Beebe, 200; M. Woodruff, 200; B. Martin, 200.

Women, high games: V. Wurster, 216; M. Roberts, 219; B. Martin, 236; K. Greenleaf, 201.

Family League

Standings as of June 12

	W	L
You & Me	17	3
Woodchucks	13	6 1/2
Better Half	13	7
R & R	12	8
Fireballs	10	6
Double Trouble	8 1/2	2 1/2
Slowball	8	12
D & D	8	9
Swiss Miss	7	9
Chelsea Lanes	7	7
Half Chucks	7	5
Right Stuff	4	16
Hurricane Hams	3 1/2	8 1/2
Chelsea Lanes II	3	9

Adult, high series: F. Beauchamp, 562; V. Wurster, 530; K. Hameil, 511.

NEW SUMMER HOURS

Sunday.....5-10 p.m.
Monday.....5-10 p.m.
Tuesday...2:30-10 p.m.
Wednesday..1-10 p.m.
Thursday....5-10 p.m.
Friday.....6-12 p.m.
Saturday....6-12 p.m.

For More Information, call
CHELSEA LANES, Inc.
Featuring the MARK IV Lounge
1800 S. Main St. Ph. 475-8141

DRAINS and SEWERS CLEANED ELECTRICALLY

SINKS
SUMPS
TOILETS

PROMPT SERVICE

FLOOR
DRAINS
MAIN
LINES

STORM
SEWERS

SEPTIC TANKS-Cleaned, Installed, Repaired
DRAINFIELD & OTHER EXCAVATING

•RESIDENTIAL •COMMERCIAL •INDUSTRIAL

BOLLINGER SANITATION SERVICE

PHONE (313) 475-2097

UNADILLA STORE AND DELI

CENTENNIAL STORE SINCE 1873

CENTENNIAL STORE SINCE 1873

13329 UNADILLA RD. UNADILLA, MICH.
498-2400

SUNDAY THROUGH THURSDAY, 9 a.m. to 10 p.m.
FRIDAY & SATURDAY, 9 a.m. to 11 p.m.

WE TAKE
FOOD STAMPS

WE TAKE
FOOD STAMPS

ORDER PIZZAS FROM THE OLDEST STORE
IN LIVINGSTON COUNTY, DOWNTOWN UNADILLA

Vegetarian, Salad, Chocolate or other—Any Way—All Real Ingredients

Order from 4 p.m. Until 1 Hour Before Closing
Thursday, Friday, Saturday and Sunday

You've tried the rest... Now get the BEST!

Also, Sandwiches, Stuffed Pizzas & Breadsticks Anytime.

WATCH FOR OUR TAKE-OUT SODA FOUNTAIN
REAL ICE CREAM

FISHERMEN — Live Bait, Minnows, Fishing Poles,
Lures, etc.

ALSO WE HAVE GROCERIES - LIQUOR - BEER - WINE
POP - FISHING NEEDS - ETC.

CHECK OUT ALL OUR LATEST MAGAZINES & BEST SELLER BOOKS

HAND-DIPPED ICE CREAM CONES

LIQUOR SALES ON SUNDAY AFTERNOONS

Ads
Taken
Until
12 Noon
Monday

PUT IT IN THE WANT ADS FOR RESULTS

Just
Phone
475-1371

Automotive

Palmer Motors
Since April
1912
Buy With
Confidence
Michigan's Oldest
Ford Dealer

1972 JEEP WAGONEER
63,000 miles. Automatic.
1976 PLYMOUTH Fury 4-dr.
Great transportation.
1977 OLDS Omega 2-dr.
Priced for quick sale.
1978 THUNDERBIRD
One owner. 39,000 miles.

Buy With
Confidence

1980 FAIRMONT 2-dr.
Price just reduced.
1980 MONTE CARLO
Low miles with air.
1981 ESCORT 3-dr.
Tutone paint.
1981 CROWN VICTORIA 4-dr.
Full-size luxury.
1981 FORD Country Squire
Full size wagon.

We Buy Used
Cars & Trucks

1982 ESCORT 4-dr.
Automatic.
1982 ESCORT 4-dr.
This one has air.
1982 GRANADA 4-dr.
25,000 miles, with air.
1982 CAVALIER 4-dr.
automatic with air.
1983 FUTURA 4-dr.
Super sharp family car.

Always A Great
Selection

1983 ESCORT Wagon
auto, with air.
1983 OMNI CHARGER 2-dr.
19,000 miles, extra sharp.
1983 ESCORT 4-dr.
5-sp., with air. Demo.
1983 MUSTANG GL 3-dr.
Air and cruise. Demo.
1983 LINCOLN CONT 4-dr.
Titled only to Ford Motor Co.
1983 S10 BLAZER
19,000 miles.

TRUCKS

1974 FORD F-150 SuperCab
Great work truck.
1976 FORD F-150 SUPERCAB
High miles, low price.
1981 FORD COURIER
Priced right.
1982 FORD COURIER
24,000 miles.
1983 FORD RANGER
Locally owned.
1984 FORD RANGER
Tutone. Demo.

Palmer Motors
We Value Our
Reputation
70 Years Proves it!

Display Lot Open
Mon. & Thurs. 8:30
Tues., Wed., Fri. 11:30
Saturday 11:30

CHELSEA

475-1800 475-3650
1979 CHEVETTE — Clean, California
car, excellent condition, 4-speed,
AM/FM cassette. Best offer. Call
994-9317, (517) 522-8374, (517)
788-6180 days. x4-2
1971 BUICK LIMITED, \$500 or best
offer. Has many new parts. Call
after 6 p.m. weekdays, anytime
weekends. 426-8186. x3

Automotive

BODY SHOP

COMPLETE FULL TIME
Estimates Available

PALMER FORD

222 S. Main 475-1301
361f

Grohs Chevy

"Ride With A Winner!"
7120 Dexter-Ann Arbor Rd.

CARS

1981 OLDS 98 Regency 4-dr. Loaded.
1982 CAVALIER 4-dr. Sedan.
1981 CHEVETTE 4-dr., auto.
1981 FORD GRANADA
1981 CITATION 4-dr., 4-speed.
1980 CITATION 2-dr. hatchback.
1980 CHEVETTE 4-dr., 4-speed.
1980 CHEVETTE 2-dr., auto.
1979 CHEVETTE 4-dr., 4-speed.
1977 CHEVETTE 4-dr., stereo.
1979 EL CAMINO Pickup, auto.
1979 MALIBU 4-dr., V-8, auto.
1982 CAVALIER Sta. Wagon, auto.
1980 MUSTANG Ghia, sunroof, auto.
1981 ESCORT Wagon, auto.
1978 REGAL Sport, loaded.
1982 CAVALIER Wagon, cassette.

TRUCKS

1982 S-10 SPORT, loaded.
1982 DODGE 150 Regal 1/2-ton.
1976 CHEVY 3/4-ton 4x4.
1979 EL CAMINO Pickup, auto.
1982 S-15 2-WD, LWB, with cap.
1979 BLAZER 4x4, auto.
1978 CHEVY WORK VANS, 3 to
choose from. All 6-cyl., sticks.

SERVICE AND QUALITY
IS OUR NAME!

DEXTER-426-4677

Open daily 10 AM
Mon. & Wed. 11 AM
Saturdays by Appt.

Motorcycles

MOTORCYCLE — 1979 Yamaha 650
special, clean, low miles, \$900.
475-8074. x3

Farm & Garden

STRAWBERRIES — You pick, 60¢
per qt. 8 a.m. until 9 p.m. seven
days. 1181 Pierce Rd., Ph. 475-7185. x3
LIQUIDATING SMALL FARM — Beef
cattle, pigs, goats, etc. Ph. (517)
851-8631. x4
STRAWBERRIES — You pick, 60¢ per
quart or we pick. 4425 Brogan Rd.,
Stockbridge 1. (517) 851-7162. x4-3

Strawberries
INGLIS BERRY FARM
U-Pick-Em
Also Already Picked

Corner of Jackson Rd. and Dancer
Rd., exit 162 off I-94. Picking hours
8 a.m. - 12 noon and 3 p.m. - 7 p.m.
Phone 475-1662. x5-4

GRAVEL — Bank-run; excellent for
driveways. \$30 for 5 yards.
Chelsea area. 475-1080. x3-4

FARM TRACTORS for sale. Used,
small. Ph. 475-8141 or 475-8726. x47f

BLACK DIRT & PEAT, delivered —
Tested and proven excellent for
lawns, gardens, flower beds.
Guaranteed satisfaction. Ph.
478-7784. x49-5f.

**CASH FOR LAND CONTRACTS
& REAL ESTATE LOANS**
Any type property anywhere
in Michigan. 24 Hours — Call
Free 1-800-292-1550. First
National Accept. Co.

Farm & Garden

NEW SCOTTS 21" Spreader with
precision control. Yellow Jacket elec-
tric 12-inch chain saw. Ph. 475-2536
after 3:30 p.m. x4-2

STRAWBERRIES

U-PICK
OR
PICKED

Containers provided

Lakeview Farm

12075 Island Lake Rd., Dexter

For Picking Information
CALL 426-2782. x4-2

Recreational Equip.

PONTOON BOAT for sale —
21' Aluminum, 40 h.p. Evinrude.
Ph. 475-8592. x3-2
CROSBY Fiberglass Boat — 15'8" with
50 h.p. Johnson, electric start out-
board motor, (needs overhaul) and
trailer. Ph. 475-1371. x20f

Recreation Equipment For Sale

2 JUKEBOXES (80 record)
2 PINBALLS
6 VIDEO GAMES
Free Play or Coin Play
All machines guaranteed & delivered
662-1771 x45f

1976 SILVERLINE 16-ft. bass boat.
50 h.p. motor; electric bow mount
motor, trailer. 475-7978 x1f

For Sale

FOR SALE — King size bed, oak
headboard and spread, \$150. Old
standard Smith-Corona typewriter,
\$20. Old 16-mm movie projector,
good quality, \$50. Sears 35-mm slide
projector, \$25. 475-9409. x3
CLOTHES DRYER — Speed Queen,
electric, for sale, 7 years old,
excellent condition, \$75. Call
475-3152. x3

FOR SALE — Early American Dinette
set, \$150. Ph. 476-7061. x4-2

FOR SALE — 15-h.p. Chrysler out-
board motor, good as new. Ph.
475-3112. x5-3

FOR SALE — Heavy Pine desk, 4
drawers, pigeon holes, lift-top sec-
tion. Costs over \$500 new. Selling for
\$250. 475-7423. x3

AVON

To sell or buy
Call Shirley
665-9397 x4-4

U.S.A. BUILDINGS — Agricultural-
commercial, full factory warranty,
all steel-clear span, smallest building
30'x40'x10', largest 70'x135'x16'. 30',
40', 50', 60' ft. widths in various
lengths. Call 24 hours, 1-800-
482-4242, ext. 540. Must sell cheap
immediately. F.O.B., will deliver to
building site. x4-2

WEDDING STATIONERY — Prospective
brides are invited to see our
complete line of invitations and wed-
ding accessories. The Chelsea Stand-
ard, 300 N. Main, Ph. 475-1371. x8f

SHETLAND-SHAMPOO-POLISHER —
Complete with accessories, \$35.
Ph. 662-1771. x3f

YELLOW JACKET electric 12-inch saw,
used once. New 21" Scott's
spreader with precision flow control,
never used. Call 475-2536 after 3:30
p.m. x4-2

COUCH — 8 1/2', orange-floral pat-
tern, \$225, antique wooden
rockers. Call 426-4886. x6-4

4-H CLUBS

ROGERS CORNERS HERDSMAN
The meeting of Rogers Corners
Herdsman 4-H Club was called to
order Tuesday, June 5. Melinda
McCalla demonstrated what is
done to new-born piglets. The
club decided to sponsor the first
place Sweepstakes Showmanship
Trophy at the Chelsea Fair. We
are also selling Chelsea Sesqui-
centennial books. The club voted
on king and queen candidates for
the 4-H show. The queen can-
didates are seniors Karen Mc-
Calla and Lucinda McCalla. The
king candidates are seniors Jeff
Morgan and Tim Osentoski.
There will be a parent-leader
get together June 18 at 8 p.m. in
the Lima Township Hall. Coffee
and rolls will be served. Come
and have fun!
Marty Heller, reporter.

BURGER WAR
Miami-Burger King is spend-
ing \$40 million trying to revive
the sizzle in the "burger wars"
advertising battle with a new set
of television commercials aimed
at promoting its flame-broiled
hamburgers over those "fried"
by its two chief rivals.

STUMP GRINDING

FREE ESTIMATES
INSURED

Ph. (517) 750-2462
or (517) 764-5020

CLASSIFIED ADVERTISING

CASH RATES:
10 words or less...\$1.00
when paid before Sat., 12 noon
Add \$2.00 per insertion if
charged — 7¢ per word over 10.

CHARGE RATES:
Add \$10 if not paid within
10 days following statement
date.

THANK YOU/MEMORIAM
CASH RATES:
50 words or less...\$2.50
when paid before Sat., 12 noon
Add \$2.00 per insertion if
charged — 7¢ per word over 50.

CHARGE RATES:
Add \$10 if not paid within
10 days following statement
date.

DEADLINE (classified section)
Saturday, 12 noon.

DEADLINE (late ad section)
Monday, 12 noon.

All advertisers should check their
ad the first week. The Standard
cannot accept responsibility for
errors on ads received by tele-
phone but will make every effort
to make them appear correctly.
Refunds may be made only when
erroneous ad is cancelled after
the first week that it appears.

Auction 4a

PUBLIC AUCTION

Moving out of state a public auction
will be held located 3 miles West of
Gregory on M-106 or 3 miles East of
Stockbridge on M-106 House No.
14755

SATURDAY, JUNE 23

10:30 a.m.

PRICE BROTHERS, AUCTIONEERS
PHONE STOCKBRIDGE 517-851-8042

Household—Antiques

Coronado 12 cu. ft. upright freezer,
round maple kitchen table and 4
chairs, brown print 3-piece living
room suite with small settee, nice,
Zenith 24" color console TV, good,
antique chifferobe with mirror, anti-
que dresser and mirror, maple dou-
ble bed, springs and mattress, maple
RCA stereo and radio, old oak drop-
leaf table, Duncan Phyfe drop-leaf
table, white commode, 4 leather
kitchen chairs, Hotpoint trash
compactor, old cane Lincoln rocker,
antique cupboard with glass doors,
metal writing desk, old sewing
cabinet, quantity table lamps, maple
drop-leaf table, 2-door metal
cabinet, pool table, old large trunk,
add-a-furnace wood burning furnace
nearly new, Burroughs electric cash
register, Smith-Corona typewriter,
Argus slide projector, 2 mantle
clocks, guitar and case, new, Lira ac-
cordion, quantity dishes, glassware,
linens, bedspreads, other small
items to be sold.

Tractor
Quarter Horse—Misc.

Ford 4000 gas tractor n.f., p.s.,
3-point hitch, New Idea manure
spreader, 5 ft. rotary mower 3 pt.
hitch, Powercraft 230 amp. electric
welder, 10 in. power table saw, port-
able air compressor, Homelite model
150 chain saw, 14 ft. aluminum boat,
7 1/2 h.p. outboard motor, rubber
tired wheelbarrow, Sears chain saw,
outdoor bug light, wooden rafter
trusses, quantity lumber, log chains,
hand tools, garden tools, automotive
parts, 2 western saddles, quantity
bridles, halters, other horse equip-
ment, registered sorrell quarter
horse 13 mo. old halter broke.

TERMS: Cash. Not responsible for ac-
cidents day of sale or items after
sold. Lunch on grounds.

CAROLYN IOVANNISCI
OWNER
313-498-2317 x3

Garage Sales 4b

Garage Sale — 2 chain saws, 10"
radial arm saw, shotgun, double
axle trailer, Ford 2-bottom plow, 3
pt. 6 ft. disc, one-row cultivator,
drag, air compressor, snowmobile
trailer, pick-up camper, heavy duty
log splitter, quantity small tools.
Clothes, some furniture. Thurs., Fri.
& Sat., June 21-22-23 from 9 to 5,
1181 Pierce Rd. 475-7185. x3
Yard Sale in Waterloo, next
to the church, Thurs., Fri. and Sat.,
June 21-22-23, 9 a.m. to 7 p.m. x3-2
Large Garage Sale — Men's and
ladies golf clubs, books, toy box,
radios, Avons, aluminum awnings,
bedspread, drapes, lots of clean
summer clothing and good misc.
items. Fri. & Sat., June 22-23, 9 to 5.
2738 Struthers Rd., Grass Lk.
Struthers truns south off Grass Lk.
Rd. x3
Garage Sale — 410 Dale, Chelsea
Thurs., Fri., Sat., June 21-22-23, 9
a.m. to 6 p.m. Aluminum boat, motor
with trailer; tools, household articles
and much more. x3

Garage Sale — 410 Dale, Chelsea
Thurs., Fri., Sat., June 21-22-23, 9
a.m. to 6 p.m. Aluminum boat, motor
with trailer; tools, household articles
and much more. x3

ASSOCIATED DRYWALL

Complete Drywall Service
New & Repair Work
Textured Ceilings

Free Estimates

JOE ANDERSON - 426-2513

Real Estate

FRISINGER

475-8681

NORTH LAKE AREA — Chelsea
schools, 3-bedrooms, 1,400 sq. ft., on
2 acres. Knotty pine interior. Borders
state land on two sides 2 1/2-car
garage, \$51,000.

REMODELED FARM HOME on 2 acres
1 mi. west of Chelsea. 3 bedrooms,
barn and 2-car garage, family and
dining rooms, gas heat, \$57,900.

COUNTRY ESTATE — 10 acres.
Located 15 min. west of Ann Arbor.
Chelsea schools. This beautiful
4-bedroom 2,400 sq. ft. ranch has it
all! 2 1/2 baths, family and dining
rooms, 3 fireplaces, unique cutstone
wall, 3 1/2-car garage and horse barn.
\$129,900.

7 ACRES — Zones industrial, ex-
cellent location on I-94 and Old US
12, 3 mi. west of Chelsea 20 min. to
Ann Arbor. 1,100 sq. ft. home on
property could be used for office.
\$59,900.

10 ACRES — Chelsea. Nice 5-year-old
3-bedroom modern style home with
1,870 sq. ft., dining and family
rooms, fireplace, cedar siding, deck,
wood and oil furnace, 2-car garage.
\$73,500.

NORTH LAKE AREA — Very nice
3-bedroom home located in the pines
on 10 acres, 3 baths, family room,
fireplace, large barn with heated
shop, recreation room, beautiful
area. Chelsea schools. \$129,500.

NEW 2,420 sq. ft. English Tudor.
Quality throughout, tile entrance and
baths, formal dining room, beautiful
kitchen with eating area, family
room, fireplace, 4 large bedrooms,
2 1/2 baths, 2 1/2-car attached garage,
nice landscaping. Located on 2 acres
1 mi. west of Chelsea, 20 min. west
of Ann Arbor.

BUILDING SITES — Many to choose
from. 1ac - 2ac - 5ac - 10ac, some
ideal for solar, located in the Chelsea
School District. Priced from \$12,900
to \$29,900.

REALTORS

Bob Koch.....426-4754
Herman Koenn.....475-2613
Ray Knight.....475-9230
Kathy Frisinger.....475-2621
11f

THORNTON SELLING CHELSEA

since 1970

Helen Lancaster.....475-1198
Norma Kern.....475-8132
Steve Esades.....475-7511
Darla Bohlender.....475-1478
George Knickerbocker.....475-8133
Lang Ramsay.....475-8133
501f

NEW LISTING

Outstanding quality-built ex-
ecutive home with 3 bedrooms, 2
baths, fireplace and family room.
2-stall horse barn and private fishing
and swimming ponds. \$115,000. Call
Betty Malone, 665-0300; eves,
668-1460. Charles Reinhart Co. x3
FOR SALE BY OWNER — 3 bedrooms,
1 1/2 baths, 2-car garage, walk-out
basement, on 1.5 acres, paved road,
natural gas heat, Chelsea schools.
Call 475-7337 for appointment. x5-4

OPEN HOUSE - JUNE 24, — 1-5 p.m.
1612 CRAFT RD., GRASS LAKE, MI.

GRACIOUS ELEGANCE - BEAUTIFULLY RESTORED! 2874
sq. ft., 5 bedrooms, 2 full baths, "U" shaped country
kitchen with fireplace in center and a ceiling fan. Family
room, formal dining room, parlor, 2-car garage. 4
acres—44 more available. Cathy Gonyon, 665-2240
\$99,000.

**SHARON B.
ROBERTS**
REALTOR
CHELSEA (313) 475-8348

GREAT NEW LISTING! 16801 WINTERS RD.
Located in the Cavanaugh Lake Area 3 min. from the
expressway. Very nice 3 bedroom family home on 1
acre. Full basement, first floor laundry, 2 1/2 baths,
fireplace and formal dining room. Chelsea School Bus
stops at door.

\$74,900 TERMS

Classified Ad Order Blank

Mail Your Copy to The Chelsea Standard

300 N. Main St., Chelsea, Mich. 48118

Name _____

Address _____

City _____

Ad is to appear week of _____ number of weeks _____

In ☐ The Chelsea Standard \$ _____

and or

☐ The Dexter Ledger \$ _____ ☐ Charge Ad

☐ Total Enclosed \$ _____

Please run ad under the

following Classification _____

(Please type your ad copy to avoid errors)

Ad Rates: 10 words or less-\$1.00 (paid in advance). Over
10 words, 7¢ per word.

Complete group of figures for phone number and address each count
as 1 word; each abbreviation counts as 1 word... you don't save
money by abbreviating and you make your ad harder to read.

The Chelsea Standard
Phone (313) 475-1371

LITTLE WANT ADS! BIG PLUSES FOR BIG RESULTS!

Washtenaw County's Busy Marketplace . . . Quick, Economical Results . . . Give 'em a try!

Real Estate 5

Real Estate 5

Animals & Pets 6

For Rent 11

Bus. Services 14

Card of Thanks 17

Card of Thanks 17

PIERSON & RIEMENSCHNEIDER, Inc. Realtors

475-9101

LAKE PROPERTIES

NORTH LAKE waterfront cottage, mostly furnished, has glassed in porch. Good sandy lake bottom, dock. Good land contract terms. \$48,000.

YEAR-ROUND home on good fishing lake. 220' to small barn for nice workshop. New wiring, plumbing. Well maintained. \$29,500.

LUTE 2-bedroom cottage has fireplace, front and back decks and storage shed. Land contract available. \$36,000.

TWO-BEDROOM COTTAGE on treed lot. Overhang patio. Great fishing lake with sandy beach. Terms. \$30,000.

EXCELLENT SWIMMING, 40' dock plus paddle boat combine to make this 2.5R year round home an answer to the cottage you've always wanted. Call for details. \$34,900.

OPEN HOUSE Sat., June 23 223 Lincoln

1-3 p.m.

EVENINGS:

Ann or Ron Adams . . . 1-498-2201

John Pierson . . . 475-2064

Jeane Riemschneider . . . 475-1469

Jack Wellnitz . . . 475-7373

CHelsea SChools, beautiful hill-top colonial, 3 bedroom 1 1/2 baths, family room with fireplace, finished basement, 3 acres. \$82,000. Ph. 475-2452. x3-2

PINCKNEY AREA

COZY 3-bedroom, 2 1/2 years old, like new. Tile bath, Thermo windows, beautiful kitchen cupboards, many added features. Bi-level, full basement. Good roomy home. Access to lake and fishing. Price, \$59,500. Owner 878-3946 or 878-3627. x3

10 ACRES in Sylvan Hills Estates, Chelsea schools, pond site, wooded. Permitted. (313) 475-8793. x6-4

IDEAL SOLAR LOT with North Lake access. Negotiable. 994-1333 x10-8

\$32,500 — 3-bedroom house in Chelsea Village. Large backyard. Needs decorating. Call Chuck Walters, Realtor, 475-2882. x3

TWO-FAMILY HOUSE — Ideal for owner occupant, \$42,500. Call Chuck Walters, Realtor, 475-2882. x3

CHelsea VILLAGE, complete remodeled, 3 bedrooms, 1 1/2 baths, family room with fireplace, formal dining room; 1st floor laundry. 475-8975. x3

10 & 20 ACRE BUILDING SITES in Chelsea schools, from \$15,500. Call Chuck Walters, Realtor, 475-2882. x3

BEAUTIFUL LAKE-FRONT home in Farwell. Many, many extras. Call for more information and video showing. \$72,900 with land contract available. 426-8684. x3

HANDYMAN SPECIAL — \$24,500. Stockbridge Village, 4 bedrooms. Call Chuck Walters, Realtor, 475-2882. x3

30x50 BUILDING — 13 years old, two apartments above, business area below, on one acre in Waterloo area, \$39,900 — was \$60,000. Ph. 475-2432. x5-4

\$100 DOWN Grayling-Kalkaska area, 10 acres. Beautiful hardwoods and pines. Close to lakes, rivers and state land. Surveyed. \$5,995 to \$8,995, 11% int., \$60 to \$100 a month. Write KA-DE Realty, P.O. Box 226, Grayling, Mich. 49738 or call 517-948-2340. 14-13

WANTED STANDING TIMBER

Cash Paid in Advance

Maple Rapids

Lumber Mill, Inc.

Ph. (517) 676-1329

AMERICA'S FAMOUS LINCOLN LOG HOMES NOW SEEKING A DEALER FOR THIS AREA

If YOU are the person we are looking for, the financial opportunity of representing Lincoln Log Homes, a Proven Winner, is unlimited.

FEATURING

- Solid, 8" uniform, treated logs.
- Exclusive "weather lok" log corners.
- Two-day training program for all dealers.
- Protected sales territory.
- USGI "Maxi-Mini" solar and fireplace total home heating system that can cut utilities up to 80%; installed for under \$6,000.
- Sold in kit form or assembled.

Individual selected must have ability to purchase or mortgage a \$15,000 model home.

Call MR. LANCE (704) 932-6151

Collect! Lincoln Log Homes, 6000 Lumber Lane, Kannap-olis, Mo. 63021.

WATERLOO REALTY

355 Clear Lake

JOANN WARYWODA, BROKER

Phone 475-8674

Evenings and Sundays

Carol Warywoda . . . 475-2377

Sue Lowe . . . 1-517-522-5252

x3

Mark E. McKernan

Realtor

475-8424

4-2

WATERLOO REALTY

CABIN IN THE WOODS with private park access to large all sports lake in the Waterloo Rec Area. One bedroom, large living room, enclosed porch, full bath. Relax and enjoy this cool retreat this summer. Leased land. \$15,900. Owner anxious.

BIG WOLF LAKE ACCESS — 20 min. from Chelsea. Very nice 3-bedroom ranch has new kitchen, new carpeting, woodburner in family room. Full basement. On 1/2 acre on paved county road. Grass Lake schools. Priced below replacement cost at \$42,500.

CHAIN OF LAKES, Dexter schools, Lakefront 1.360 sq. ft. ranch, two bedrooms, library, two baths, fireplace, vaulted ceiling, patio on lakeside, permanent dock, boat hoist, extra large garage is insulated and separately heated. Large shaded lot with split rail fence. Reduced to \$89,000.

JUST OUTSIDE GRASS LAKE VILLAGE — 3-bedroom ranch, 1 1/2 baths, 4th bedroom in basement, plaster walls, large kitchen, above-ground pool, 1-car garage. Nearly an acre. Paved road. \$47,000.

VILLAGE OF CHelsea — Attractive and well maintained, 3-bedroom ranch, ceramic bath, central vac, carpet, low utilities, beautiful view of wooded area at rear of property. Additional land available, at a tiny price. Near high schools. \$55,000.

PRETTY 3-BEDROOM BI-LEVEL on 1 country acre. 4th and 5th bedrooms or office-study adjoin family room with woodburner in lower level. Kitchen features pretty French Provincial style cupboards. Attached garage. Across from State Land in Sharonville State Game Area. Napoleon schools. 15 miles from Chelsea. \$59,900.

BEAUTIFUL SETTING — Large old farmhouse has 6 bedrooms plus sewing room. Two baths, woodburner in living room, plus add-on wood burner to furnace, insulated. Small horse barn, chicken coop, some fenced pasture. On 16.7 acres, Munith-Stockbridge schools. \$79,500.

LAKEFRONT 22 acres — Close to I-94 in Waterloo Rec Area. 550 ft. sandy lakefront. Lots of woods and hills. Large bi-level building has fireplace and stage. Near State Land, golf, hiking and horse trails. A great property to split with friends. Chelsea schools. \$290,000 with terms. \$200,000 cash.

VERY SECLUDED in heavy woods — Beautiful 2.40 acre, 4-bedroom chalet has two full baths, wood decks off living room and master bedroom. Rec room has woodburner, double garage, plus 3-out carport, 5 wooded acres, 1 mile off I-94 on direct access road 10 miles from Chelsea. Grass Lake schools. \$92,500.

ON 17 ACRES (m/1) — Small 2-bedroom home, attached garage and tractor storage. Set well back off road in pine tree setting. Stream on property. Backs to State Land in Waterloo Rec Area. \$59,900.

NEW AND VERY ATTRACTIVE earth-sheltered contemporary home has 4 bedrooms, 3 baths (One jacuzzi) huge family room, brick fireplace, Jenn-aire range, attached garage. On 3 acres (m/1) paved road, Grass Lake schools. 20 min. from Chelsea. \$116,000.

10 ACRES — Nice cropland with a gentle roll. Paved road. Waterloo Rec Area. Munith-Stockbridge schools. \$19,000. L.C. possible.

10 ACRES heavily wooded hills and valleys. Excellent choice of secluded building sites. Sharonville State Game Area. 7 miles west of Manchester. \$32,500. L.C. possible with \$8,000 down.

51 ACRES, level, high land, all tillable and productive cropland. Waterloo Rec Area, near lakes, golf, riding trails. 3 1/2 miles from I-94. Grass Lake schools. \$62,000. L.C. possible.

2 BAYFRONT LOTS, side by side, at Pleasant Lake (Jackson County). Southern slope with mature trees, paved road, natural gas available. \$6,500 each. L.C. possible with \$2,000 down.

GRASS LAKE SCHOOLS — 3,200 sq. ft. 5 bedrooms, 2 1/2 baths, Gas Heat, natural oak throughout house. In ground pool. 4-car garage for \$89,500. Terms.

GRASS LAKE SCHOOLS — 6-bedroom farm house on 4-plus acres. Aluminum maintenance-free exterior. 2-car garage and apple orchard. \$49,900. Terms.

CHelsea SChools — Cedar Lake, 2 bedrooms with screened patio. Lake access. \$39,500. Terms.

BUILDING SITES in Chelsea area from 3 to 10 acres. Priced from \$12,500 to \$29,900. 1 desirable site in village, \$19,900. Terms.

LIQUIDATING SMALL FARM — Beef cattle, pigs, goats, etc. Ph. (517) 851-8631. x3

6-YEAR OLD, grey registered Arabian mare, excellent disposition, \$900. Call 475-7234 after 4 p.m. x3-2

FREE — Large German Shepherd neutered male, 2 years old. With dog house. Very friendly. Ph. 475-9831 after 4 p.m. x3-2

PUREBRED BEAGLE PUPPIES — no papers. Call 475-1748. x6-4

SPRAY/NEUTER CLINIC of the Huron Valley Humane Society. Ph. (313) 662-4365, 10 a.m. to 4 p.m. x11f

COMMUNITY SPAY-NEUTER CLINIC — Budget priced. Appointments available. Six months. - Two years. 971-8774, evenings. x6-8

ADORABLE KITTENS — Free to anyone who will give them a good home. Ph. 475-1470. x5-3

LOST — Set of FAIR KEYS, Thursday, June 7, on nickel-plated snap. Call J. J. Wellnitz, 475-1518. x3

FOR LOST OR FOUND PETS — Phone The Humane Society of Huron Valley at 662-5585 between 11 a.m. and 5 p.m. Sunday through Saturday; closed holidays. 3100 Cherry Hill Rd., Ann Arbor. x38ff

LOST, small female cat, longish hair, black, grey, tan color. Wearing collar. Lost, Sunday new Flanders St. Ph. 475-2712. x3

LOST — 6-ft. piece of stainless steel pipe Friday night. Reward. Call 475-8153. McCalla Feeds. x3

Help Wanted 8

FOUR-SLIDE set-up person. Experienced only. Ph. (517) 782-8214, ask for Bob Fletcher. x3

COMPUTER OPERATOR — Experienced or some experience, part-time, week-ends. Ph. 475-1371. x11f

WE NEED HELP! Women and men. If you get satisfaction from helping people and want to earn a substantial income you may qualify. Company training program, stock bonus. Call (517) 882-9070. x4-4

WAITRESS WANTED, Morning shift. Country Restaurant, Dexter. See manager. 511f

CASHIER ATTENDANT

Full or Part-Time

Call (517)-423-7847

or send resume to

Post Office Box 337

Tecumseh, Mich. 49286

x3-2

MACHINE OPERATOR

Small plastics molding plant prefers some set-up experience on injection or blow-molding equipment. Must be able to work any shift. Call for interview/appointment, 665-1155. x4-2

Situation Wanted 8a

KIM DEGENER will clean your house, \$2.50 per hour, 475-2737. x3

FOR DEPENDABLE and fast service on moving, raking, weeding and trimming. Call now, 475-7462, ask for Jason Richardson. x4-2

Child Care 9

RESPONSIBLE PERSON needed to watch my 2 1/2-year-old daughter, Monday-Friday, 12 to 5 at my house near South school. Call 475-1589 or 475-9004 (12-7), ask for Kim. x3

KIM DEGENER will babysit in your home, have references, 475-2737. x3

CHILD CARE — Full or part time, my home. Ph. 426-2943. x9

BABYSITTING in my Chelsea Village home (Wilkinson St.) for ages 2 and up. Dependable and loving care. I have playmates. Call 475-7478. x3

REALIABLE BABYSITTING — Mother of one, will baby-sit at my home, anytime Monday through Friday, just off Grass Lake Rd. Balanced meal included. Call Laura at 475-9537. x4-3

CHelsea CO-OP NURSERY SCHOOL, 1100 Dexter-Chelsea Rd., now accepting '84-'85 enrollment for 3-, 4- and 5-year-olds. Call 475-9370. 11f

Wanted 10

NEED RIDE to Detroit — Michigan/Wyoming area, between 5:30 a.m.-4:30 p.m. Call (517) 851-7436, anytime. x3

WANTED — Good used above-ground pool filter or pump and filter. Call 475-7412. x3

WANT INEXPENSIVE country home, Chelsea schools. No Realtors. 475-9192. x3-2

WANTED — OUTBOARD MOTOR, 3-5 h.p. Used La-Z-Boy-type recliner. Ph. 475-9241. x3-5

NEED MONEY? Cash paid for full size quality brand bicycles. Bring them in today to Student Bike Shop, 607 S. Forest, Ann Arbor, 662-6986. 19ff

Wanted to Rent 10a

TEACHER looking for apartment — Chelsea/Dexter area. Ph. 475-9802. x3

LOOKING FOR 2- or 3-bedroom house to rent in Chelsea. Professional family. References. Call 973-8125 early a.m. or late p.m. x4-4

HOME IN THE COUNTRY wanted to rent. Could be a farm. 3 or 4 bedrooms. Would appreciate extra buildings like pole barns. As secluded as possible. Ph. 1-(313) 355-5738. x3-3

GENTLEMAN REQUIRES furnished or unfurnished bedroom plus kitchen. Ask for Scott, (313) 644-3705. x3

WANTED TO RENT — 2 or 3-bedroom house for working couple with one well trained, out-door dog. Ph. 484-3923. x4-2

For Rent 11

BEAUTIFUL QUIET 3-room upper. Extra clean, airy, nice deck. 475-7638. x5-3

APARTMENT in town, \$300 discount rent, 475-7408. x3

YEAR-ROUND LAKEFRONT — 3-4 bedrooms, furnished, beginning July, \$450 plus utilities. 665-0538 or 996-0566. 21f

1-BEDROOM APARTMENT, 2nd floor, private enclosed entrance. Rent includes all utilities. \$300 per month. Ph. 475-1828. x4-2

SPACE AVAILABLE for the Sesquicentennial Craft and Flea Market to be held June 30th in downtown Chelsea. For more information: 475-1417 or 475-8083. x511f

ROOMS by day, week or month. Excellent for the single man or retiree. Sylvan Hotel, Chelsea. Ph. 475-2911. x311f

FOR RENT — Fair Service Center for meetings, parties, wedding receptions, etc. Weekdays or weekends. Contact John Wellnitz, phone 475-1518. x311f

CAR RENTAL by the day, week-end, week or month. Full insurance coverage, low rates. Call Lyle Chriswell at Palmer Motor Sales. 475-1301. 25ff

Misc. Notices 12

CLOWN for all occasions — Parties, picnics, birthdays and more. Call "Yodels T. Clown" (517) 522-4806. x4-2

"ANNIE'S" coming! July 19, 20, 21. Call 475-7414, Chelsea Area Players. x3-3

CATERING — Reasonable prices. Call Betty Q., 971-5663. Weddings, parties, any occasion, large or small. x421f

SICK OF SMOKING? FED UP WITH FAT? READY TO RELAX? Use safe, effective Hypnotherapy to reach your goals. Terri White R.N., M.S. Hypnotherapist Phone 994-4644 x411f

Bus. Services 14

General

CUSTOM SLAUGHTERING of Beef hogs and lambs. Manchester Locker Plant, Manchester, Mich. Ph. 313-428-7600. x4-8

WORD PROCESSING

Computerized typing for resumes—cover letters multiple mailings—mailing labels post card reminders—term papers. 475-2054 x3-8

PIANO TUNING and repair. Qualified technician. Call Ron Harris, 475-7134. x221f

M.H. Home Maintenance

Carpentry - Hauling - Painting Roofing - Gutters - Plumbing Trash Removal - Landscaping REASONABLE RATES

Mike Wackenhut

428-7013

Carpentry/Construction 25ff

EDWARDS CONSTRUCTION — Wood, vinyl, aluminum siding; insulation; vinyl storm & replacement windows. Licensed and insured. Call Joe, 426-5039 or Mike (517) 592-8488. x7-6

ROOFING, SIDING, REMODELING, cement, Jim Hughes, 475-2079 or 475-2582. x4-10

QUALITY CARPENTER WORK — 18 years experience, reasonable prices. Interior and exterior. R. R. Carter, 475-8490 or 475-3404. x331f

Broughton Modernization Co.

—Aluminum and Vinyl Siding —Replacement Windows —Insulation —Roofs —Additions

Licensed - Insured

Free Estimates

475-1626

13-29

J. R. CARRUTHERS

LICENSED RESIDENTIAL BUILDER CUSTOM HOMES ADDITIONS/FIREPLACES PATIOS ROOFING/SIDING/REPAIRS

475-7234

CHELSEA

301f

R. L. BAUER Builders

LICENSED AND INSURED Custom Building

Houses - Garages - Pole Barns Roofing - Siding - Concrete Work

FREE ESTIMATES

Call 475-1218

Evenings Call Jim, 475-9364 29ff

RON MONTANGE CONSTRUCTION

—Full carpentry services (rough and finish) —Additions, remodeling and repairs —Replacement Windows —Concrete —Roofing and siding —Cabinets and Formica work —Excavating and trenching

QUALITY WORKMANSHIP FREE ESTIMATES

475-1080

LICENSED

191f

Excavating

SAND GRAVEL

KLINK EXCAVATING

Buildozer — Backhoe Road Work — Basements Trucking — Crane Work Top Soil — Demolition Drainfield — Septic Tank Trenching, 5" up Industrial, Residential, Commercial CALL 475-7631 13ff

LITTLE WACK EXCAVATING

Basement — Drainfields Bulldozing — Digging Snow Removal — Tree Removal LICENSED AND INSURED

Paul Wackenhut

Ph. 428-8025

Landscaping/Outdoor Maint. 52ff

TOPSOIL — We load, you haul. \$6/yd. 9970 Liberty Rd. 663

Legal Notice 19

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by E. DAVID LADD and CAROLYN D. LADD, husband and wife, of Saline, Michigan, to Great Lakes Federal Savings & Loan Association, of the City of Ann Arbor, Washtenaw County, Michigan, a corporation organized under the Home Owners' Loan Act of 1933, of the United States of America, as amended, Mortgage, dated the 20th day of July, 1979, and recorded in the office of the Register of Deeds for the County of Washtenaw, State of Michigan, on the 30th day of July, 1979, in Liber 1719 of Washtenaw County Records, at Page 509, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Eighty Two Thousand Eight Hundred Forty Eight and 27/100 (\$82,848.37) dollars plus an escrow deficit of One Hundred Eighty Six and 46/100 (\$186.46) dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on the 12th day of July, 1984 at 10:00 o'clock in the forenoon, Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the Huron Street entrance, to the Washtenaw County Building, in the City of Ann Arbor, Washtenaw County, Michigan, (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at eleven (11.0%) percent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the township of York, County of Washtenaw, State of Michigan and described as:

Lot 4, Beck Subdivision as recorded in Liber 21, Page 1 of Plats, Washtenaw County Records. Excluding the East 20th of the North 26.15 feet of Lot 4, Beck subdivision as recorded in Liber 21, Page 1 of Plats, Washtenaw County Records, pursuant to a Partial Mortgage Release dated 1/20/81.

During the 12 months immediately following the sale, the property may be redeemed. Dated at Ann Arbor, Michigan, May 16th, 1984.

GREAT LAKES FEDERAL SAVINGS & LOAN ASSOCIATION
Mortgage
LAIRD & CHIN, BY: Sheila Schwartz
Attorneys for Mortgagee
Great Lakes Federal Savings Bldg.
401 E. Liberty Street
Ann Arbor, Michigan 48104
June 6-13-20-27 July 4

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by WILLIAM E. BOYLE and SHARON W. BOYLE, husband and wife, and GARY E. BAKER and SHERI HANSEN BAKER, husband and wife and MARCIA S. MANN, of Ann Arbor, Washtenaw County, Michigan, a corporation organized under the Home Owners' Loan Act of 1933, of the United States of America, as amended, Mortgage, dated the 15th day of May, 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, State of Michigan, on the 21st day of May, 1981, in Liber 1801 of Washtenaw County Records, at Page 819, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Thirty One Thousand Five Hundred Fifty Nine and 29/100 (\$31,569.29) dollars plus an escrow deficit of One Hundred Eighty Two and 46/100 (\$282.46) dollars and interest, charges of Fifty Eight and 47/100 (\$58.47) dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on the 12th day of July, 1984 at 10:00 o'clock in the forenoon, Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the Huron Street entrance, to the Washtenaw County Building, in the City of Ann Arbor, Washtenaw County, Michigan, (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at Sixteen (16.0%) percent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the City of Ann Arbor, County of Washtenaw, State of Michigan and described as:

Lot 108, Kensington Farms No. 2, as recorded in Liber 18, Page 58 and 59, Washtenaw County Records.

During the 6 months immediately following the sale, the property may be redeemed. Dated at Ann Arbor, Michigan, May 25th, 1984.

GREAT LAKES FEDERAL SAVINGS & LOAN ASSOCIATION
Mortgage
LAIRD & CHIN, BY: Sheila Schwartz
Attorneys for Mortgagee
Great Lakes Federal Savings Bldg.
401 E. Liberty Street
Ann Arbor, Michigan 48104
June 6-13-20-27 July 4

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by CARL EDWARD BERCH, JR., a/k/a CARL E. BERCH, JR., and BARBARA ANN BERCH, a/k/a BARBARA A. BERCH, husband and wife, of Troy, Michigan, to Great Lakes Federal Savings & Loan Association, a federal association, of Troy, Oakland County, Michigan, formerly Washtenaw Federal Savings and Loan Association, Mortgage, dated June 15, 1972, and recorded in the office of the Register of Deeds for the County of Washtenaw, State of Michigan, on June 22, 1972, in Liber 1400, on Page 603, of Washtenaw County Records, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Sixteen Thousand Seven Hundred Seventy and 34/100 (\$16,770.34) dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Thursday, July 19, 1984, at 10:00 o'clock in the forenoon, Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the West entrance to the Washtenaw County Building in the City of Ann Arbor, Washtenaw County, Michigan, (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at Seven and 1/2 (7.5%) percent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are described as follows: All that certain place or parcel of land situate in the Township of Ypsilanti in the County of Washtenaw, and State of Michigan, and described as follows:

Part of the PARKWOOD GARDENS SUBDIVISION, part of the Southeast quarter of Section 10, Town 3 South, Range 7 East, Ypsilanti Township, Washtenaw County, Michigan, according to the plat thereof as recorded in Liber 13 of Plats, Pages 36 and 37, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed. Dated at Troy, Michigan, April 30, 1984.

STANDARD FEDERAL SAVINGS AND LOAN ASSOCIATION
Mortgage
RONALD J. PALMER
Attorney for Mortgagee
300 West Big Beaver Road
Troy, Michigan 48064
June 6-13-20-27 July 4

Legal Notice 19

MORTGAGE SALE—Default having been made in the conditions of a certain mortgage made by STAFFORD'S CONSTRUCTION COMPANY, INC., A MICHIGAN CORPORATION TO THE DETROIT BANK AND TRUST COMPANY, A CORPORATION ORGANIZED UNDER THE GENERAL BANKING LAW OF THE STATE OF MICHIGAN, NOW KNOWN AS COMERICA BANK-DETROIT, dated the 3rd day of September, A.D., 1981, and recorded in the office of the Register of Deeds for the County of Washtenaw, State of Michigan, on the 15th day of September, A.D., 1981, in Liber 1815, Page 475 of Washtenaw County Register of Deeds records, on which said mortgage there is claimed to be due and unpaid at the date of this notice, for principal and interest, and cost of foreclosure report paid by said mortgagee, the sum of Two Hundred Six Thousand Eight Hundred Fifty Six and 86/100 (\$208,556.86) dollars and no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof; now, therefore, by virtue of the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that on the 26th day of July, A.D., 1984 at ten o'clock in the forenoon (local time) said mortgage will be foreclosed by a sale at public sale to the highest bidder immediately inside the West entrance to the Washtenaw County Building in the City of Ann Arbor, Washtenaw County, Michigan, (that being the building in which the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due on said mortgage as aforesaid, with interest thereon at Twenty-two and One Half (22.5%) percent and all legal costs, charges and expenses including the attorney fees allowed by law, and any sum or sums which may be paid by the undersigned or before said sale for taxes or insurance on said premises, which premises are described as follows:

Beginning at the NE corner of Section 30, T15S, R16E, Salem Township, Washtenaw County, Michigan; thence S 02°42'20" E 263.27 feet along the E line of said section; thence S 02°10'30" E 156.41 feet continuing along said E line; thence S 87°52'40" W 461.95 feet along the centerline of North Territorial Road; thence N 28°19'10" E 281.19 feet; thence S 84°42'00" E 468.30 feet along the N line of said section to the Point of Beginning, said parcel being a part of the E 1/4 of Section 30, T15S, R16E, Salem Township, Washtenaw County, Michigan, being subject to the rights of the public over the N 1/2 of the North Territorial Road together with the hereditaments and appurtenances thereof.

The length of the redemption period is six (6) months from the date of such sale.

THE UNITED STATES OF AMERICA HAS FILED A NOTICE OF LEVY BY EXECUTION DATED APRIL 19, 1982 AND RECORDED IN LIBER 1834, PAGE 889, WASHTENAW COUNTY RECORDS AND A WRIT OF EXECUTION DATED APRIL 19, 1982, IN LIBER 1834, PAGE 890, WASHTENAW COUNTY RECORDS. THE INTEREST OF THE UNITED STATES OF AMERICA IS SUBORDINATE TO COMERICA BANK-DETROIT AND THEY HAVE BEEN NOTIFIED.

Dated: June 6, 1984
COMERICA BANK-DETROIT
Mortgage
MILLER, GANFIELD, PADDOCK
ATTORNEYS
300 Wabek Building
Birmingham, Michigan 48012
June 6-13-20-27 July 4

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by RONALD C. FERGUSON and ROSE FERGUSON, husband and wife, of Ann Arbor, Michigan, to Ann Arbor Federal Savings & Loan Association, a federal association, of Ann Arbor, Washtenaw County, Michigan, a corporation organized under the Home Owners' Loan Act of 1933, of the United States of America, as amended, Mortgage, dated the 1st day of September, 1977, and recorded in the office of the Register of Deeds for the County of Washtenaw, State of Michigan, on the 8th day of September, 1977, in Liber 1813 of Washtenaw County Records, at Page 386, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of Twenty Five Thousand Three Hundred Seventy Four and 87/100 (\$25,374.87) dollars plus an escrow deficit of One Hundred Eighty Two and 46/100 (\$282.46) dollars plus deferred late charges of Twenty One and 24/100 (\$21.24) dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on the 12th day of July, 1984 at 10:00 o'clock in the forenoon, Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the Huron Street Entrance to the Washtenaw County Building, in the City of Ann Arbor, Washtenaw County, Michigan, (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at Nine and 1/2 (9.5%) percent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the City of Ann Arbor, County of Washtenaw, State of Michigan, and described as:

Lot 24, Assessor's Plat No. 13, as recorded in Liber 8 of Plats, Page 51, Washtenaw County Records.

During the 6 months immediately following the sale, the property may be redeemed. Dated at Ann Arbor, Michigan May 25th, 1984.

GREAT LAKES FEDERAL SAVINGS & LOAN ASSOCIATION
Mortgage
LAIRD & CHIN, BY: Sheila Schwartz
Attorneys for Mortgagee
Great Lakes Federal Savings Bldg.
401 E. Liberty Street
Ann Arbor, Michigan 48104
June 6-13-20-27 July 4

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by CHARLES D. KIMBRELL and LINDA A. KIMBRELL, his wife, to Capital Mortgage Corporation, a Michigan Corporation, Mortgage, dated February 28, 1972, and recorded on March 16, 1972, in Liber 1389, on page 719, Washtenaw County Records, Michigan, and assigned by said Mortgagee to Federal National Mortgage Association, a National Mortgage Association, by an assignment dated March 28, 1972, and recorded on April 24, 1972, in Liber 1393, on page 610, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date of this notice, for principal and interest, the sum of Sixteen Thousand Seven Hundred Fifty Seven and 28/100 Dollars (\$16,757.28), including interest at 7% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, at the West entrance to the Washtenaw County Building in Ann Arbor, Michigan, at 10:00 o'clock A.M., on June 28, 1984.

Said premises are situated in Township of Ypsilanti, Washtenaw County, Michigan, and are described as:

Lot 116, Grove Park Homes Subdivision, as recorded in Liber 8 of Plats, 72, 73 & 74 of Plats, Washtenaw County Records.

The redemption period shall be 6 months from the date of such sale.

Dated: May 23, 1984
Federal National Mortgage Association
Attorneys for Assignee of Mortgagee
Robert A. Tremaine & Associates
Professional Corporation
401 S. Woodward Avenue, Suite 300
Birmingham, Michigan 48011
May 23-30-June 6-13-20

Legal Notice 19

MORTGAGE SALE—Default has been made in the conditions of a mortgage made by PETER A.C. MERRIDE and FIDELMA E. MERRIDE, his wife, subsequently assumed by Glen Washington to Community Bank of Washtenaw, a Michigan corporation, Mortgage, Dated July 30, 1979, and recorded on August 23, 1979, in Liber 1734, on page 216, Washtenaw County Records, Michigan, and assigned by said Mortgagee to Federal Home Loan Mortgage Corporation, by an assignment dated October 30, 1979, and recorded on November 21, 1979, in Liber 1739, on page 309, Washtenaw County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Fifty-eight Thousand One Hundred Ninety-six and 81/100 dollars (\$58,196.81), including interest at 11.875% per annum.

Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public venue, at the west entrance to the County Building in Ann Arbor, Michigan, at 10:00 o'clock a.m., Local Time, on Thursday, July 26, 1984.

Said premises are situated in the Township of Superior, Washtenaw County, Michigan, and are described as follows: Lot 18, Geddes Ridge Subdivision, as recorded in Liber 21 of Plats, Pages 75, 76 and 77, Washtenaw County Records.

During the six months immediately following the sale, the property may be redeemed.

FEDERAL HOME LOAN MORTGAGE CORPORATION
Assignee of Mortgage
HECHT, BUCHANAN & CHENEY
Sixth Floor Frey Building
Grand Rapids, Michigan 49503
June 20-27-July 4-11-18

STATE OF MICHIGAN
In the Circuit Court for the County of Washtenaw
File #4-3239-DO
PAMELA READ, Plaintiff
vs.
CHRISTOPHER READ, Defendant
ORDER TO ANSWER
At a session of said Court held in the Washtenaw County Building, Ann Arbor, Michigan, on the 30th day of May, 1984.

Present: Honorable Edward Deake, Circuit Judge.

On May 23, 1984, an action was filed by Pamela Read, against Christopher Read, in this Court for divorce.

It is hereby ordered that Defendant shall answer or take such other action as may be permitted by law on or before Aug. 23, 1984. Failure to comply with this order will result in a judgment by default against Defendant for the relief demanded in the Complaint.

Edward Deake,
Circuit Court Judge

Prepared by:
Rose di Lucia-Everett (P31888)
Attorney for Plaintiff
204 S. Fourth Ave.
Ann Arbor, MI 48104
313-465-4880
June 13-20-27-July 4

STATE OF MICHIGAN
In the Circuit Court for the County of Washtenaw
Civil Action No. 84-32548-DO
SANDRA BROWN, Plaintiff
vs.
RICHARD BROWN, Defendant
ORDER TO ANSWER
At a session of said Court held at the Circuit Court House building on May 25, 1984.

Present: Honorable Ross W. Campbell, Circuit Judge.

On the 25th day of May, 1984, an action was filed by Sandra Brown, Plaintiff, against Richard Brown, defendant, in this court for Divorce.

It is hereby ordered that the defendant, Richard Brown shall answer or take such other action as may be permitted by law on or before the 1st day of August, 1984. Failure to comply with this order will result in a judgment by default against such defendant for the relief demanded in the complaint filed in this Court.

Ross W. Campbell,
Circuit Judge.

NOTICE OF REPOSSESSION SALE
1983 Baja Boat, Model, TRI - 16
1983 Mariner Engine, Model, 90 ELPH
1983 Yacht Club Trailer
Notice is hereby given that pursuant to M.C.L.A. 448.864, the above goods will be accepted up to 2:00 p.m., Monday, June 25, 1984, at 1478 Chelsea-Manchester Rd., Village of Chelsea, County of Washtenaw, Michigan. The property will be available there for inspection prior to sale, and will be sold to the highest bidder. No cash or other tender or certified check only. Citizens Trust, 475-9154.
June 13-20

MORTGAGE SALE—Default having been made in the terms and conditions of a certain mortgage made by ROBERT C. VALENTINE and KATHLEEN VALENTINE, husband and wife, and BERNARD J. FISHER and ELIZABETH R. FISHER, husband and wife, of Saline, Michigan, to Great Lakes Federal Savings & Loan Association, of the City of Ann Arbor, Washtenaw County, Michigan, a corporation organized under the Home Owners' Loan Act of 1933, of the United States of America, as amended, Mortgage, dated the 27th day of October, 1980, and recorded in the office of the Register of Deeds for the County of Washtenaw, State of Michigan, on the 30th day of October, 1980, in Liber 1779 of Washtenaw County Records, at Page 697, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest, the sum of One Hundred Twenty Five Thousand Four Hundred Ninety Six and 54/100 (\$125,496.54) minus an escrow balance of One Hundred Ninety Nine and 61/100 (\$199.61) plus deferred late charges of Sixty Six and 37/100 (\$66.37) dollars.

And no suit or proceedings at law or in equity having been instituted to recover the debt secured by said mortgage or any part thereof;

Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on the 26th day of July, 1984 at 10:00 o'clock in the forenoon, Local Time, said mortgage will be foreclosed by a sale at public auction, to the highest bidder, at the Huron Street Entrance to the Washtenaw County Building, in the City of Ann Arbor, Washtenaw County, Michigan, (that being the building where the Circuit Court for the County of Washtenaw is held), of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon at Thirteen and Twenty-One One Hundredths (13.210%) percent per annum and all legal costs, charges and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises. Said premises are situated in the township of Lodi, County of Washtenaw, State of Michigan, and described as follows: The SE 1/4 of the SE 1/4 of the SW 1/4 of the SE 1/4 of Section 34, T35S, R16E, lying N of the Detroit Hillside and Indiana Railroad, in the Townships of Lodi and Saline, Washtenaw County, Michigan.

Also: Commencing at the N 1/4 post of Section 4, thence N 1/4 post of the N 1/4 post of Section 3; thence E 1/4 post of the N 1/4 post of Section 3; thence E 1/4 post of the N 1/4 post of Section 3; to the place of beginning, being a part of the NE 1/4 Section 3, T45S, R16E, Saline Township, Washtenaw County, Michigan.

During the 12 months immediately following the sale, the property may be redeemed. Dated at Ann Arbor, Michigan, June 7, 1984.

GREAT LAKES FEDERAL SAVINGS & LOAN ASSOCIATION
Mortgage
LAIRD & CHIN, BY: Sheila Schwartz
Attorneys for Mortgagee
Great Lakes Federal Savings Bldg.
401 E. Liberty Street
Ann Arbor, Michigan 48104
June 20-27 July 4-11-18

NEW TEST
Boston—Scientists have discovered a simple, half-hour test that can accurately diagnose chlamydia, a common form of venereal disease that is a leading cause of infertility in women.

Legal Notice 19

STATE OF MICHIGAN
Probate Court, County of Washtenaw
PUBLICATION NOTICE
DECEASED ESTATE
File No. 2631
Estate of WINIFRED L. DOYLE, Deceased, Social Security Number 375-03-2620.
TO ALL INTERESTED PERSONS:
Your interest in the estate may be barred or affected by this hearing.

TAKE NOTICE: On July 3, 1984 at 9:00 a.m., in the probate courtroom, Ann Arbor, Michigan, before Hon. Rodney E. Hutchinson, Judge of Probate, a hearing will be held on the petition of Margaret Jane Smith requesting that Rev. Patrick J. Doyle be appointed Personal Representative of Winifred L. Doyle who lived at 440 Russell, Saline, Michigan and who died June 3, 1984; and requesting also that the will of the Deceased dated July 1, 1980 be admitted to probate and heirs-at-law of the deceased be determined.

Creditors are notified that copies of all claims against the Deceased must be presented, personally or by mail, to both the Personal Representative and to the Court on or before October 3, 1984. Notice is further given that the estate will then be assigned to entitled persons appearing of record.

REV. PATRICK J. DOYLE
139 W. Main Street
Mt. Sterling, KY 40353
KEUSCH AND FLINTOFT, P.C.
Attorneys for the Estate
BY: JOHN P. KEUSCH, (P-15927)
119 South Main Street, P.O. Box 157
Chelsea, Michigan 48116
313/475-8671.

Sylvan Township Board Proceedings
Sylvan Township Board
Regular Board Meeting
June 5, 1984
7 p.m., Sylvan Township Hall
Board members present:
Supervisor Sweeny, Treasurer Pearsall, Trustee Carruthers, Trustee Lesser and Clerk Harris. Minutes of the June meeting approved.

Bills were presented by the Clerk. Motion carried that orders be drawn and bills be paid.

Jim Wilson from Chelsea Recreation Council explained program.

Communications read.

Motion carried to enforce Mobile Home Ordinance.

Motion carried to pass Resolution regarding last day of voter registration.

Don Schoenberg, Planning Commission Secretary, presented the Keyhole Ordinance with has gone to County Planning Commission. Also presented proposed Ordinances on liquor licenses, Noise, Weeds and Dangerous buildings. Public hearing will be held at next regular meeting, July 10, 1984 at 8:30 p.m.

Zoning report given by Walter Berjeski.

Meeting adjourned.

Mary H. Harris, Clerk.

Lima Township Board Proceedings
Regular Meeting
Lima Township Board
June 4, 1984
Mr. Dan Harsh of Washtenaw County Emergency Management presented films and a discussion of weather conditions preceding, during and after tornados. The presentation was attended by approximately 20 people.

The regular meeting was called to order by Supervisor Bauer at 8:25 p.m. and was opened with the Pledge to the Flag.

Approved minutes of May 7 meeting.

The treasurer's report was received.

Zoning Inspector Davis reported on Camp Woodbury, a commercial sign listing and permits.

Approved payment of Annual Dues to SEMCOG.

Approved signing of the Washtenaw County Tax Systems Agreement.

Approved motion that in accordance with P. A. 89, 1984, of office hours for the clerk for last day of registration will be set for Saturday, July 7, from 9:00 a.m. to 12 noon and October 6 for the General Election at the same time.

Approved Application for Farmland Agreement for James Ritchie.

Approved motion that a deposit of \$10.00 be required for loan of paperback copies of the Zoning Ordinance. Deposit shall be returned when ordinance is returned in same condition as taken.

Approved use of the hall six times a year to Health Nuts and Milk & Honey Food Club at a cost of \$10.00 per meeting. Fee to be reviewed in fall.

There was discussion regarding a call list for Tornado Warnings. Anyone in township who wishes to be included on the call list, please contact Leila Bauer or Arlene Bareis or any board member for more information.

There will be a summer tax collection for persons in the Dexter School District, by the school, Community College and Washtenaw Intermediate School District. All eligible farmers and senior citizens please file your exemptions with the treasurer. Forms will be included with your tax statement.

Approved payment of bills as presented.

Approved motion to adjourn at 10:00 p.m.

Respectively submitted,
Arlene R. Bareis, Clerk.

CLASS OF 1934: Members of the Chelsea High school class of 1934 shared in a delightful dinner at the Chelsea Community Hospital's banquet facilities. The 11 class members ate a meal of prime rib or stuffed chicken breasts before strolling down memory lane and re-living their high school era. Pictured are, from left to right, Annabelle Vicary Gochanour, Lucille Hinderer and class of '34 husband Walter Hinderer, Louise Hinderer and husband Roger Hinderer, also from the class of '34. Not shown in this picture are: Donald Rank, Milo Taber, Helen Hofferik, Mildred Beeman Carty, Ruth Faist Clark, Johanna Brueckner Warren, Dora Scripser Roderick and Jean Irwin Johnsen. Members of the class of 1934 who are deceased are Gladys Abdon, Walter Gage, Andros Gulde, Jr., Glenwood Novess, Donald Osterle, Jim Panaritis, Harold West, Duane Wizans, Wallace Wood, Paul Rogers, Manning Richards, Eleanor Swanson and Dorothy Schenk Walker.

CHS Class of '34 Gathers For 50th-Year Reunion

It was an evening filled with old friends sharing old times and making new memories as the Chelsea High school class of 1934 celebrated their 50th-year class reunion.

The class met for dinner in the Chelsea Community Hospital banquet facilities last Saturday, June 16. They dined on a succulent meal of prime rib or stuffed chicken breasts.

Eleven classmates were able to attend the reunion out of the original graduating class of 32. Eight were unable to make the event, and 13 have since died. One former CHS class of '34 student, Roger Hinderer, came all the way from Arkansas to see old friends at the gathering.

According to reunion co-ordinator and class of '34 member Annabelle Gochanour, lots of long overdue visiting took place at the reunion, since there was 50 years worth of catching up to do. "Most of the people who came (to the reunion) I hadn't seen in 50 years," said Gochanour.

Members of the class of 1934 who were able to attend the event were, Mildred Beeman Carty of Jackson, Ruth Faist Clarke of Horton, Annabelle Vicary Gochanour of Chelsea, Helen Hofferik of Milan, Roger Hinderer of Arkansas, Walter Hinderer of Manchester, Jean Irwin Johnsen of Stanwood, Donald Rank of Plymouth, Dora Scripser Roderick of Ypsilanti, Milo Taber of Michigan Center and Johanna Brueckner Warren who now lives in Jackson.

Those members of the class of '34 who still survive but were unable to attend the reunion are: Barbara Bleeker Crossman now of Florida, Margaret Merkel Douglas of Washington state, Leona Weinberg Foster of Chelsea, Pearl Hartman Hafley of Ann Arbor, Arlene Satterthwaite Klager of Florida, Matthew McGaffigan also of Florida, Paul Nicolai of Chelsea, and Tom Walworth of Oregon.

Class officers for the graduating class of 1934 were Milo Taber, president; Donald Rank, vice-president; Barbara Bleeker Crossman, secretary; Roger Hinderer, treasurer; and superintendent Blecher, head of Chelsea schools at the time, was the class sponsor.

Reunion committee members

BEACH MIDDLE SCHOOL HONOR ROLL

- Continuously on Honor Roll for School Year, 1983-84**
- 6th GRADE—**
*James Alford, Orson Beeman, Jennifer Bliss, Stephanie Bowers, Heidi Boyer, Julia Boyle, Allison Brown, Tammy Browning, Tiffany Browning, Vicki Bullock, Rebecca Burkel, Mark Chasteen, Melissa Danforth, Wendy Estey, Debra Gerstler, Garth Girard, Michelle Graflund, Sarah Grau, Sheila Haab, Erich Hammer, Trevor Harding, Holden Harris, Matthew Herter, Michael Hinderer, *Melissa Johnson, *Holly Jorgensen, Heather Keane, Jamey Ketner, Grant Kidd, Jillian Kies.
- *Susan Maynard, Kerry McArthur, Lisa McGlennen, Maurice Michaud, Dianne Monroe, Tiffany Moore, Robert Northrup, David Oesterle, Lisa Park, Kathleen Peckham, Timothy Peiter, Scharme Petty, Kyle Plank, Todd Redding, Keith Roth, Lance Satterthwaite, *Christine Sawicki, *Chad Starkey, Anne Steffenson, Charity Strong, Bryan Talbot, Christine Tallman, Amy Thomson, Julie Tobias, Cory Tremper, Sara VanGunst, Stefanie Wagner, April Weatherholt, Wendy Welch, Christopher Wilson.
- 7th GRADE—**
*Stacey Antilla, Judith Bareis, Alan Beckwith, Linell Brehmer, William Coelius, John Collins, Helen Cooper, Suzanne Cooper, Jerry Crawford, Danica Disbro, Anna Flintoft, Matthew Forner, Shannon Fredette, Eric Frisinger, Jennifer Ghent, Kathryn Giebel, Mark Goderis, Martina Grenier, Meredith Hall, Anna Harden, *Martin Heller, Michael Hollo, Matthew Hubal, Matthew Koernke, Jennifer Lewis, Shannon Losey, Brendan Love.
- *Chris Mackinder, Leslie Manning, Julian Mason, Vanessa May, Timothy Mayer, Craig Maynard, Kay Miller, Douglas Neal, Susan Neff, Jason Over-
- dorf, Jeffrey Prentice, Jennifer Robinson, *Melinda Ryan, Scott Salamin, Sarah Schaeffer, Heather Schauer, Jennifer Smith, Julie Stacey, Sarah Teare, Michael Thompson, Sheila Tillman, *Calista Tucker, *Laura Unterbrink, Lisa Unterbrink, Eric Worthing, Christine Young, David Zerke.**
- 8th GRADE—**
Christopher Acree, Kasey Anderson, Timothy Anderson, Ward Beauchamp, James Beaver, Sarah Bentley, Gregory Boughton, Joel Boyer, Chris Burkel, *John Cattell, Dale Cole, Sharon Colombo, Paul Damm, Kimberly Degener, Amy Dmoch, Matt Doan, Alisha Dorow, Shannon Dunn, *Samuel Eisenbeiser, Leah Enderle, Felicia Farley, Richard Finch, Kevan Flanigan, David Freltas, Chris Gleske, *Karen Grau, *Jordan Gray, *Patrick Gustine, Robin Hafner, Stephanie Harms, Tami Harris, *Karin Haugen, Erin Haywood, Jamie Hoffman, Wendy Hunn, Clayton Hurd.
- Kristine Jachalke, Cory Johnson, Meredith Johnson, Michael Kies, Robert Kornel, Valerie Kuhl, David Kvarnberg, Marcie Kyte, Jill LaCroix, Scott Lindsay, Scott Mareantay, Stephen Miller, Matthew Monroe, Anna Munzer, Stacey Murphy, Karen Pausell, Jennifer Pichlik, Daniel Pletcher, Teresa Reed, Jennifer Rossi, Teresa Rudnicki, AmyJo Sanderson, Curtis Satterthwaite, Jennifer Schwiager, Brant Snyder, Dawn Spade, David R. Steele, Kristina Steffenson, Dena Stevens, Kelly Stump, Ada Tai, Arlene Tai, James Taylor, David Teare, Robert Thorne, Alison Thornton, Laura Torres, Minda vanReesema, Jeffrey Waldyke, Duane Walker, Laura Walton, Martha Weber, Angela Welch, RaeAnn Welch, Michelle Wireman, Jason Wolf, Andrea Worthing, Samuel Worthing, Peter Young.
- *All-A

NOTICE OF HEARING

NOTICE OF HEARING ON PETITION OF VILLAGE OF CHELSEA TO WASHTENAW COUNTY BOARD OF COMMISSIONERS FOR THE ALTERATION OF THE BOUNDARIES OF THE VILLAGE OF CHELSEA.

Notice is hereby given that a petition will be presented to the Board of Commissioners for Washtenaw County, Michigan, on July 11, 1984, at 7:00 o'clock p.m. in the Washtenaw County Administration Building, 220 North Main Street, Ann Arbor, Michigan. Said petition requested that the village boundaries of the Village of Chelsea be altered to include the premises described as:

Beginning of the North 1/4 post of Section: thence East 6.44 chains in North Line of Section; thence South 1'30" West 13.30 chains; thence North 89°05' West 6.201 chains to a point in the North and South 1/4 line; thence North 13.20 chains in the North and South 1/4 line to the Place of Beginning, being a part of Northeast 1/4, Section 7, Town 2 South, Range 4 East, 8.30 acres, Lima Township, Washtenaw County Michigan.

which are presently a part of the Township of Lima, County of Washtenaw.

Said petition was prepared pursuant to a Resolution of the Council of the Village of Chelsea adopted at a regular meeting held on the 15th day of May, 1984.

All parties interested may appear at the aforesaid time before the Board of Commissioners and be heard concerning the said petition and concerning the proposed alteration of the boundaries of the Village of Chelsea.

VILLAGE OF CHELSEA

Evelyn Rosentreter, Clerk

Protect Your Heart
EAT LESS SATURATED FAT

Michigan Heart Association
We're fighting for your life.
An American Heart Association Affiliate
A United Way Agency

Please Notify Us In Advance of Any Change in Address

Subscribe to
The Chelsea Standard!

+ AREA DEATHS +

Ethel M. Gilbert

5 W. Middle St., Chelsea
Formerly of Ann Arbor
Ethel M. Gilbert, 95, died June 17 at her home. She had been a resident of Chelsea since 1979. She was born Aug. 12, 1888 in Fremont, O., the daughter of Elias M. and Amanda E. (Nederbauer) Wagner. She was married to Jesse E. Gilbert, who preceded her in death.

Mrs. Gilbert was retired from the University of Michigan as a Baker in the West Quad and Helen Newberry dormitories.

She was a member of the Wesley United Methodist church in Whitmore Lake.

Surviving is one son, Gerald E. of Harrison; one daughter, Thelma Fohey of Interlochen, Fla.; two grandchildren, Thomas Gilbert and Linda Shaul, and two step-grandchildren, Clyde Shultes and Sue Reynolds. Also surviving are two great-grandchildren.

Funeral services will be held June 20 at 11 a.m. at the Chelsea United Methodist Retirement Home Chapel. The Rev. Ira Wood will officiate. Burial will be in Washtenaw Memorial Park, Ann Arbor. Arrangements were made by the Staffan-Mitchell Funeral Home, Chelsea.

Expressions of sympathy may be made to the United Methodist Retirement Home.

Edward W. Curtis

3661 Rentz Rd.
Ann Arbor

Edward Walter Curtis, 30, died suddenly in an auto accident on June 16.

He was born on Jan. 20, 1954, in Wyandotte, the son of Gerald A. and Bertha H. (Waterfall) Curtis. He was formerly married to Kathy Lampe, she survives.

Mr. Curtis was a former member of the Ann Arbor Eagles Club and the Ann Arbor Moose Lodge.

Additional survivors include his mother and father, two daughters, Claesette and Sandy, five brothers, Fred of Commerce, Gerald K., Ferndale, Larry, Ann Arbor, John of California, and Ted of Manchester. Five sisters also survive him. They are, Eileen Wagner and Frostie Carter of Wayne, Grace Montgomery of Dearborn Heights, Christine Basham of West Virginia and Peggy Elliott of Stockbridge. Several nieces, nephews and cousins survive as well. He was preceded in death by one brother, Robert, in 1969, and one sister, Dessie, in 1943.

Funeral services were held on June 19 with the Rev. Kenyon Edwards officiating. Burial was in the Freedom Evangelical Memorial Cemetery. Arrangements were made by the Cole-Burghardt Funeral Chapel, Chelsea. Memorial contributions may be made to the Edward Curtis Memorial Fund.

John H. Wilson

3539 Badger Rd., Gregory
(Formerly of Toledo, O.)

John H. Wilson, 71, died on Wednesday, June 13 at Chelsea Community Hospital. He had been a resident of the Chelsea area for 13 years.

He was born on Nov. 8, 1912 in Lillburn, Mo., the son of William and Elizabeth (Macintosh) Wilson. On Sept. 27, 1934 he married Sybil F. Bird in Toledo. She survives her husband.

Also surviving are a daughter and son-in-law, Barbara and Melvin Leach of Chelsea, another daughter, Marsha Coontz, and one sister, Faye Hindes, of Oregon, O., five granddaughters, Karen Leach of Ann Arbor, Kathy Degregorio and Cindy Hedden of Grand Rapids, Susan Modzel of Chelsea, and Kelly Coontz of Oregon, O. Two great grandchildren also survive.

Memorial services were held on Friday, June 15 at the Cole-Burghardt Funeral Chapel in Chelsea. The Rev. Kenyon Edwards officiated. Burial was at the Oak Grove Cemetery, Chelsea.

A daughter, Lauren Kathleen, June 5, to Mr. and Mrs. Sean Vessey, Windbreak Dr., Apt. 102, Alexandria, Va. Maternal grandparents are Dan and Pat Maroney of Columbia City, Ind. Paternal grandparents are Bob and Cyrella Vessey of Fairfax, Va. Maternal great-grandmother is Roxie Maroney of Chelsea Methodist Home.

A daughter, Cara Michelle, June 7, to Michael and Denise Long. Maternal grandparents are Mr. and Mrs. Marvin E. Salyer of Washington St., Chelsea. Paternal grandparents are Mrs. Marjory Long of Western Springs, Ill., and the late Art Long. Siblings are Scott 9, and Katy 3½.

A daughter, Melissa Ann, June 1, to St. Joseph Mercy Hospital, Ann Arbor, to Frank and Greta Gucker, 7775 Ann Arbor St., Dexter. Paternal grandparents are Mr. and Mrs. Frank Gucker of Dexter. Paternal grandparents are Mr. and Mrs. Bruce E. Graham of Chelsea.

Jerry Ashby . . .

(Continued from page nine)

that's why I was chosen as the subject for the training film."

A crew of film-makers from State Farm's headquarters in Bloomington, Ill., spent most of last Thursday making the movie in Ashby's office.

Company policy denied the opportunity to take news photos of the filming.

Carl F. Peck

820 N. Main
Chelsea

Carl F. Peck, 72, died suddenly Saturday, June 16 at Chelsea Community Hospital. He had been a lifetime resident of the area.

He was born on Jan. 1, 1912, in Canton, the son of Harry C. and Marie (Wolff) Peck. On Oct. 16, 1937, he married Helen L. Manzel, who survives.

He lived on Ann Arbor-Saline Rd. for several years, but moved to Chelsea four years ago.

Mr. Peck was a member of the Trinity Lutheran church, Saline, a member of the National Guard during World War II, and was a life member of the N.R.A.

He was a retiree from Hoover Ball and Bearing Co. of Ann Arbor where he had been employed for 34 years.

Other survivors include a daughter, Geraldine Hager of Chelsea; two sons, Gary C. of Saline, and Dennis L. of Chelsea; three sisters, Betty Ann Peck, Rhoda Schenbals, and Phyllis Broberg, all of Ann Arbor; five grandchildren, Kelly and Pamela Peck, and Jeffrey, Charles and Renee Hager, as well as several nieces and nephews.

Mr. Peck was preceded in death by a brother, Philip, and his parents.

Funeral services will be held at 11 a.m. on June 20 at Muelig Chapel with the Rev. John A. Westendorf officiating. Burial will follow in Washtenaw Memorial Park.

Memorial contributions may be made to the Saline Community Hospital or to the Trinity Lutheran church, Saline.

CELESTE POWELL

Chelsea Student Is Inducted into EMU Honor Society

Celeste Powell, a 1983 graduate of Chelsea High school and a member of the 1982 state championship softball team, was named to Delta Psi Kappa, the National Professional Health, Education, and Recreation Honor Society at Eastern Michigan University.

Students are chosen based on academic performance, attitude, leadership ability, and overall contribution. Powell was one of 12 students to be selected for 1984 and the only freshman to be inducted this year.

Powell was also named to the dean's list at EMU. She is majoring in physical education and plans to pursue a career in teaching and coaching or exercise physiology.

Pinckney Youth Reports To Camp Pendleton

Marine Pvt. Scott A. Gray, son of Richard E. and Barbara K. Gray of 8565 Country Club Dr., Pinckney, has reported for duty with 1st Marine Division, Camp Pendleton, Calif.

UAW Local 437 Holds Election of New Officers

United Automobile Workers Amalgamated Local 437, which represents employees at Dana Corp. and Federal Screw Works, has held its annual election of officers who will take office on July 1.

Elected were Bob Taylor (Federal Screw), president; Ott Risner (Federal Screw), vice-president; Jim Taylor (Dana), financial secretary; Earl Willis, Jr. (Dana), recording secretary.

Outgoing officers in the respective positions are Harold Salyer, Jeral Whitaker, Norm Farley and Mary Balze.

Chosen as trustees were Tom Hamlin and Hershel G. Howard from Federal Screw and Dennis Carpenter from Dana. They replace A.J. Hale, Bruce Russell and Don Keiser.

Wes Stinehelfer of Dana is the new guide and Lushin Salyer from Federal Screw sergeant-at-arms. They succeed James Taylor and Earnest Push.

New members of the Federal Screw bargaining committee are Paul Risner, Tom Hamlin and Jeff Weber.

Elected to the Dana bargaining unit were Jeral Whitaker, Dennis Carpenter and H. Craft.

Men's Softball League Results for Week

Scores reported for games played in the Chelsea Men's Recreational League last week included:

Chelsea A & W 10, Cavanaugh Lake Store 6.

Chelsea Woodshed 6, NAEC 3.

Mark IV Lounge 12, H-D-H Construction 9.

3-D Sales 10, Ceo & Drexler 9.

Chelsea Industries 19, Poppa Z's 9.

Jiffy Mix 21, Big Boy 6.

Renosol 8, BookCrafters 3.

Beach School Perfect Attendance For Year, 1984-84

6th GRADE—

Sarah Erskine, Matthew Herter, Michael Hinderer, Randy Horning, Scott Marsh, Dianne Monroe.

7th GRADE—

Dennis Fowler, Kerry Hunget, Craig McCalla, Tracy Moore, Stacey Scott.

8th GRADE—

Alisha Dorow, Randy Ferry, Tami Harris, Clayton Hurd, Scott Marentay, Michael Mitchell, Jeffrey Schwerin, Robert David Steele, Todd Thurkow, Debra Urbanek.

Brawny Lads Euchred!

The Roosters came to really crow, the other chickens refused to show. The Brawny Lads lost their muscle, refused to show for a euchre tussle. They challenged us and were not there, so we win; it's only fair. Naughty, Naughty, Brawny Lads.

Correction

The name of Gary Bollinger was omitted by error from the list of Chelsea High school graduates in identifying the composite photo last week. The Standard regrets the error and extends personal congratulations to Gary.

For insurance call

JERRY ASHBY

102 E. Middle 475-8637

Like a good neighbor, State Farm is there.

State Farm Insurance Companies
Home Offices: Bloomington, Illinois

Nicest Selection in Washtenaw County At Lowest Prices! TRY US BEFORE YOU BUY!

(All prices firm unless a copy of this adv. is presented at time of sale for \$50.00 discount.)

SPORTS CARS SPECIAL OF THE WEEK

'83 FIREBIRD SPORT COUPE	\$6,988
4-speed, 4-cyl., rallye wheels and more! Like new	
'83 FIREBIRD SE	\$8,988
Auto., p.s., p.b., air, one local owner	
'83 FIREBIRD TRANS-AM	\$10,988
Auto., p.s., p.b., air, one lady owner. Like showroom new	
'82 FIREBIRD TRANS-AM	\$8,988
4-speed, p.s., p.b., air, low mileage	
'82 CAMARO Z-28	\$8,988
4-speed, p.s., p.b., air, special wheels & tires, mint condition, low mileage	
'81 CAMARO Z-28	\$7,488
T-top, auto, p.s., p.b., air, low mileage, one owner. Cream puff throughout	
'81 PONTIAC ESPRIT	\$6,788
Auto., p.s., p.b., factory air. White with blue interior. Gorgeous	
'80 CAMARO Z-28	\$7,488
T-top. Only 26,000 actual miles. Air and more. Like showroom new	
'73 PONTIAC GRANDVILLE CONVERTIBLE	\$2,388
Auto., air, cruise control. Collector's item	

LUXURY FAMILY CARS

'83 CADILLAC COUPE DE VILLE	\$14,988
Full power, factory air, One local owner. (\$20,000 for new)	
'83 CHRYSLER NEW YORKER 4-dr.	\$10,988
Full power, air, only 17,000 actual miles. Trade in on new Cadillac	
'82 BUICK REGAL LIMITED COUPE	\$8,388
Full power, factory air, cruise control. One owner. Low mileage	
'82 CHEVROLET CELEBRITY 4-dr. (Front-Wheel Drive)	\$6,988
Only 21,000 actual miles. Auto., p.s., p.b., air, wire wheels and more	
'81 OLDS TORONADO (Front-Wheel Drive)	\$9,488
Full power, factory air, sun roof, only 30,000 miles. One local owner	
'80 CADILLAC DEVILLE (D'Elegante Luxury)	\$9,488
Full power, wire wheels, burgundy color, local lady owner will verify	
'79 LINCOLN TOWN SEDAN	\$6,488
Full power, air, triple burgundy color	
'79 CADILLAC ELDORADO BIARITZ!	\$7,988
True family sports car. Beautiful throughout	
'76 LINCOLN MARK V	\$5,488
Guaranteed nicest in county! All original one owner. (Trade-in on new Cadillac.) Has all the toys and only 54,000 miles. Got to see this one!	

ECONOMY CARS

'82 ESCORT	\$4,488
4-speed, 4 cyl. hatchback. Like new	
'82 PONTIAC J-2000	\$6,288
Auto, p.s., p.b., 4-cyl., air, 24,000 miles. 2 to choose from	
'80 CHRYSLER CORDOBA	\$4,988
6-cyl., full power, cruise control, air. Very clean throughout	
'81 DATSUN 210 4-dr.	\$4,288
5-speed, 21,000 actual miles. Like showroom new	
'81 EL CAMINO CONQUISTA	\$6,988
6-cyl., auto., air, p.s., p.b., Tonneau cap cover, cruise control, wire wheels and more. Like showroom new	
'80 DATSUN 310 GX 4-dr.	\$3,688
4-speed, 4-cyl. Luxurious velour interior, low mileage, one owner	
'80 FORD MUSTANG HATCHBACK	\$4,488
4-cyl., 4-speed, moon roof, ski rack, rallye wheels and raised letter tires. Spotless throughout	
'79 MERCURY ZEPHYR	\$3,288
Auto., 6-cyl., p.s., p.b., low mileage, one owner	

JIM BRADLEY

PONTIAC-CADILLAC
GMC TRUCK

3500 JACKSON RD.
ANN ARBOR, 769-1200

Tell Them You Read It In The Standard!

PALMER MICHIGAN'S OLDEST FORD DEALER

21st ANNUAL PICK-UP SALE

Limited Time Only

FROM \$5684

Plus Highest Trade In Values

OVER 70 TO CHOOSE FROM

*Plus Tax, Title, Destination Charges.

BRAND NEW 1984 FORD PICK-UP

With Full Factory Equipment While They Last

MICHIGAN'S OLDEST FORD DEALER

PALMER **Ford**

OPEN: Mon., Tues. Thurs. till 9 p.m., Sat. till 1 p.m.
In Washtenaw County Since April 16th, 1912
CHELSEA 475-1301

FOREIGN EXCHANGE STUDENTS: Chelsea High school counsellors Gene LaFave (far left) and Chris Dimanen (far right) are shown with three foreign exchange students who have completed a year of study at the school. The students are (left to right) Olav Meyer of West Germany, Elizabeth Lindstrom of Sweden and Sabine Kuhr of West Germany.

Exchange Students Will Leave Chelsea With Good Memories

It has been a good year for the foreign exchange students who attended Chelsea High school during the past 10 months and are getting ready to go home in July. All three youngsters received their senior diplomas at CHS graduation exercises. They are: Olav Meyer of Bremen, West Germany; Elizabeth Lindstrom of Andeholmen, Sweden, and Sabine Kuhr of Papenburg, West Germany. All three are 17 years old, and all will take back fond memories of their stay in Chelsea.

Temporary parents for the trio were Mr. and Mrs. Lewis Vogel of Werkner Rd., Mr. and Mrs. Richard Lee of Hay Rake Hollow, and Mr. and Mrs. William Rosenberg of Riker Rd.

The students were unanimously enthusiastic in praising the people in whose homes they have lived. "We were accepted and treated as members of the family, and that was very nice," one said, and the other two quickly echoed that sentiment.

They all added that they had found easy acceptance within the high school student body and little trouble making friends. "The other students were interested in us, and we were interested in them," one said. "We had no trouble making contacts and getting along."

The fact that all three speak excellent English undoubtedly helped a lot. They had studied the

language in their European schools for as long as six years before coming here and were fluent upon arrival.

"I have learned a lot of slang and some bad words that I didn't know before," one commented.

All got into extra-curricular activities while keeping up in their class work. Olav was on the tennis and swimming teams, and played trumpet in the marching band. Sabine played volleyball. Elizabeth competed on the cross country and track teams, and worked on the yearbook.

Two said they socialized by dating, and one said proudly that "I was invited to the prom, and I went."

Olav plans to pursue a career in computer science when he returns home. Sabine is considering dentistry, and Elizabeth says she doesn't know yet what she wants to do in the future and is still making up her mind.

An irony of their stay in Chelsea is that they will be penalized for it when they re-enter school in their native countries. They will receive no credit for the work they did here.

West German schools operate on a 13-year track, which means that Olav and Sabine will have three more years of high school to complete. Elizabeth will have two under the Swedish system.

All three agreed that they weren't impressed much by a tour of downtown Detroit. They

weren't at all critical of Chris Dimanen and Gene LaFave, the guidance counsellors who conducted them on the trip, but had nothing nice to say about the city itself.

"It's too big, too crowded, too dirty and has too much traffic," one summed up. "I just didn't like it. Chelsea is nice. Detroit isn't."

Olav, Elizabeth and Sabine are looking forward to going home and resuming relationships with their families and friends in their native lands.

All made it plain, however, that they would do it over again if offered the opportunity to spend a year in Chelsea. "It has been an experience that most persons our age don't have a chance to get," one said, "and we're grateful for it."

Council Approves Giving Information To News Reporters

The village council has agreed that news reporters should be offered the same packets of background information provided to council members prior to meetings.

The packets are to be available to the press at the village hall on Friday afternoons before council meetings, which are held on the first and third Tuesdays of each month.

'Annie' Story Will Be Told By Players

It is December of 1933 and America is deep in the midst of the Great Depression. The play opens in the drab orphanage where we first meet Annie and her 10 orphan friends. We also meet the evil, wicked, slimy Miss Hannigan. The girls are up at 4 a.m. fighting and awaken Miss Hannigan, who puts them to work. The next morning, Annie takes a chance and escapes. She feels her parents are still alive and wants to find them.

After her escape, she meets up with a sad-faced mutt she names Sandy. The two of them come across a depression-era "Hooverville" filled with down-and-outers. After having dinner with the bums, Annie is caught in the middle of a police raid and returned to the orphanage. Just as Miss Hannigan is going to clobber her, Grace Farrell enters.

Grace Farrell is the private secretary to billionaire Oliver Warbucks. Mr. Warbucks has decided to invite an orphan to stay with him in his mansion for the Christmas Holiday. Naturally, Annie is chosen to go. Back at the mansion, Warbucks doesn't like Annie at first. "Orphans are boys!" he snarls. But as time goes by, he develops a real fondness for her. It goes to such a degree, that he decides to adopt her. Annie, becoming hysterical, tells him she wants to find her real parents. Warbucks, for once at a loss for words, agrees to help.

Act two begins with Warbucks offering a \$50,000 reward for anyone who can prove they are Annie's parents. A locket, left with Annie at the orphanage 11 years ago is the crucial piece of evidence. Hundreds of couples claim to be her parents, but nobody knows anything about the locket.

Then, Miss Hannigan's even more evil, slimy and wicked brother, Rooster, along with his schlep girl friend, Lily, come to Hannigan with a plan to cheat Warbucks out of the \$50,000 and

get rid of Annie once and for all. "When I want something to disappear, it disappears," Rooster leers, waving about a switch-blade. Just as Warbucks is going to sign the adoption papers, all callers proving to be fakes, Rooster and Lily appear at his house and know about the locket. They must be the real parents. Grace Farrell encountered Rooster once, however, but can't remember where. She tells Warbucks there's something phony about the couple. Then Warbucks goes to work, with the help of President Roosevelt and the Secret Service to find out what really happened.

For the end of the story, the Chelsea Area Players wish to invite all to come and see their upcoming production of "Annie," which will be presented July 19-20-21 at Chelsea High School Auditorium.

Summer Tennis Leagues Forming

Anyone interested in playing summer tennis should sign up for a specific tennis league at the Recreation office by June 30. Leagues are starting a little late this year because of construction of new courts at the high school. With luck the players will be able to use them part of the summer. Leagues will be formed by the number of entrants registered.

Please register at the Recreation office and pay the \$2 entry fee at that time. An entry fee is necessary to pay for the first and second place trophies in each division. If a league does not get at least eight entrants it will not be started. Leagues possible are women's, men's, mixed, and junior boys and girls, both singles and doubles.

The first organization of black workers was the American League of Colored Laborers, founded in 1850 in New York City.

PITCHING IN: The Rev. Edwin Weiss, former administrator of the Chelsea Methodist Home and present resident of the complex, pitches in with a shovel at the recent ground-breaking ceremonies in honor of the Methodist Home's new nursing-care facility project. The project is one of two phases to be undertaken at the complex, and will cost an estimated \$5.5 million. The project is scheduled for completion next year.

Women's Softball League Results

Results of last week's competition in the Chelsea Women's Recreational Softball League were:

BookCrafters 7, Tower Mart-Chelsea Pharmacy 3.
Jiffy Mix 17, Big Boy 7.
Chelsea State Bank 14, Palmer Ford 3.

In the Jiffy Mix-Big Boy contest, Mary Rickman and Cheri Clark each drove in three runs for Jiffy. Charlene Wren had three

hits and scored three runs while batting in two.

Carolyn Park smacked a three-run homer for Tower Mart-Chelsea Pharmacy to account for all of her team's three runs.

Please Notify Us In Advance of Any Change in Address

SUPER SUMMER

Carry-Cool®
Air Conditioner

SLEEP IN COMFORT
with this

easy to install
GE AIR CONDITIONER

Reg. '\$369⁹⁵

\$299
ONLY

- Model AT70BF
- 6,000 BTU.
 - 115 volts, 7.5 amps.
 - Easy installation.
 - Energy saver switch.
 - Air exchange (vent).

Energy Efficient
and

BIG Capacity

SAVE \$50⁰⁰
ONLY

\$599

Many Other Models of Refrigerators and Air Conditioners on Sale!

GE BRINGS GOOD THINGS TO LIFE.

New GE refrigerator
with low operating cost

Model TBP178B

- 17.2 cu. ft. no frost refrigerator.
- Big 4.73 cu. ft. freezer.
- Equipped for optional automatic ice maker.
- Super efficient urethane foam insulation.
- Four cabinet shelves.
- Twin vegetable bins.
- Removable egg trays.
- Coil-free back.
- Only 30 1/2" wide, 64" high.
- Energy saver switch in normal position helps cut operating cost.

Serving Chelsea area for over 50 years

HEYDLAUFF'S

APPLIANCES - TV - Sales & SERVICE!

113 N. MAIN ST.

CHELSEA

PH. 475-1221

MARTIN-SENOUR®
Palette of Colors SALE

Sale Ends July 7.

GREAT LIFE®
Exterior Flat Latex House Paint

- Wide range of durable colors
- Blister, peel and chalk resistant
- One coat covers similar colors
- For wood, masonry and metal surfaces
- Perfect for repainting aluminum siding

Reg. Price
\$19.99
SAVE \$5⁰⁰ Gal.

\$14⁹⁹

HOME STYLER™ EXTERIOR FLAT LATEX HOUSE PAINT
• Goes on easy • Dries to a flat finish
• Soap and water clean up

Reg. Price
\$15.99

SAVE \$5⁰⁰ Gal.

\$10⁹⁹ Per Gal.

MARTIN
SENOUR
PAINTS

GAMBLES

110 N. Main, Chelsea

475-7472

Open Daily
8:30 to 5:30
Mon. & Fri.
Open TH 8:30